

**T.C.
ANKARA ÜNİVERSİTESİ
TÜRK İNKİLÂP TARİHİ ENSTİTÜSÜ**

**İNÖNÜ DÖNEMİ
(1938–1950)
TÜRK DENİZCİLİĞİ**

-Yüksek Lisans Tezi -

Güzide SEZGİN

Ankara–2007

T.C.
ANKARA ÜNİVERSİTESİ
TÜRK İNKİLÂP TARİHİ ENSTİTÜSÜ

İNÖNÜ DÖNEMİ
(1938–1950)
TÜRK DENİZCİLİĞİ

-Yüksek Lisans Tezi -

Öğrencinin Adı

Güzide SEZGİN

Tez Danışmanı

Doç. Dr. Oğuz AYTEPE

Ankara–2007

T.C.
ANKARA ÜNİVERSİTESİ
TÜRK İNKİLÂP TARİHİ ENSTİTÜSÜ

İNÖNÜ DÖNEMİ
(1938-1950)
TÜRK DENİZCİLİĞİ

Yüksek Lisans Tezi

Tez Danışmanı: Doç. Dr. Oğuz AYTEPE

Tez Jürisi Üyeleri

Adı ve Soyadı

İmzası

prof. Dr. İzzet ÖZTOPRAK
Doç. Dr. Oğuz Aytepe
Doç. Dr. Nese DİZDAN

Tez Sınavı Tarihi 7.9.2007

Yukarıdaki sonucu onaylarım.

Prof. Dr. Temuçin Faik ERTAN
Enstitü Müdürü

ÖNSÖZ

İnsanoğlunun hayatı daima denizle iç içe olmuştur. Deniz tarihi ve denizcilik politikaları, çağdaş ulusların pek çoğunun gerek siyasi tarihinde gerek güncel yaşamında önemli bir yer işgal etmiştir ve etmektedir.

Özellikle Coğrafi Keşifleri takip eden sömürgecilik, Sanayi Devrimi ve emperyalizm dönemlerinden itibaren denizcilikle ilgili konulara verilen önem artmıştır. Söz konusu dönemlerden bugüne denizcilik, daha önce ifade ettiği ekonomik ve askeri anlamların çok ötesine geçerek jeopolitik ve jeostratejik bir mahiyet kazanmıştır. Denizcilik politikalarının dünya siyasetinde artan önemi, 19. yüzyılın ünlü jeopolitik kuramcısı Alfred İkayer Mahan'ın "*Denizlere hakim olan dünyaya hakim olur.*" şeklinde özetlediği "Dünya Deniz Hakimiyeti" teorisinde ifadesini bulmuştur.¹

Denizcilik politikalarının hızla artan önemine paralel şekilde dünyada, denizcilik alanında yapılan araştırma ve çalışmalarda da büyük bir artış kaydedilmektedir. Ülkemiz de dahil olmak üzere denize kıyısı olan bütün ülkelerde denizciliğin her alanında yüksek öğretim kurumları ve meslek okulları açılmakta, denizcilikle ilgili kitapların sayısı hızla artmakta, askeri ve ekonomik denizcilik konularında müstakil dergiler yayınlanmakta ve bu alanda yapılan akademik tezlerin sayısı çoğalmaktadır.

¹ Lütfü Sancar, "Türkiye'nin Deniz Alaka ve Menfaatleri ve Deniz Kuvvetleri İhtiyacı", **İkinci Denizcilik Gücü Sempozyumu**, ss. 47-55, Harp Akademileri Basımevi, İstanbul, 1999.

Denizcilik alanında yapılan bu çalışmaların yoğunlaştığı en önemli alanlardan biri de denizcilik politikaları tarihidir. Hiç şüphe yok ki, denizcilikte yükselmek isteyen her ülkenin yerine getirmesi gereken ilk husus, kendi deniz tarihini bütün ayrıntılarıyla açığa çıkarmaktır. Geçmişten geleceğe uzanan süreklilik çizgisinde bugünü anlayıp yorumlamak ve geleceği şekillendirmek, ancak sağlam bir tarih bilgisiyle mümkündür.

Bu mantık çerçevesi içinde Türk deniz tarihi alanında yapmış olduğum çalışmalar sırasında; Türklerin denizcilik tarihinin başlangıcı kabul edilen Selçuklular dönemine, daha sonra Türk denizciliğinin olgunlaştığı ve Akdeniz’i bir “Türk Gölü” haline getirdiği Osmanlı dönemine ve akabinde modern denizciliğimizin başlangıcı olan Atatürk dönemine ilişkin çok sayıda araştırma olmasına rağmen, bu tarih silsilesini günümüze aktaracak bir sonraki halkanın -İnönü dönemi Türk denizciliğinin- yeterince işlenmemiş bir alan olduğunu fark ettim. Bu tez çalışması, bu alandaki eksikliğin giderilmesine katkıda bulunmak için hazırlanmıştır.

Türk siyasi tarihinde İnönü dendiğinde akla genellikle demiryolları gelmektedir. İnönü’nün, demiryolu konusuna verdiği önem ve bu alandaki başarılı politikaları bilinmekle beraber, bu durum onun diğer alanlardaki politikalarını ikinci plana iter görünmektedir. Halbuki denizi ve denizciliği çok seven İnönü, bu konuda da önemli bir devlet adamı olarak tarihimize geçmiştir.

26 Ağustos 1929 günü Denizcilik Federasyonu tarafından Heybeliada’da Deniz Harp Okulu’nda deniz sporları karşılaşmalarını izleyen dönemin Başbakanı İsmet İnönü “*Denizciliğe ehemmiyet vermek, denizciliği yükselterek gençliğe denizi sevdirmek lazımdır.*” diyerek denizcilikle ilgili görüşünü ortaya koymuştur.ⁱⁱ

İnönü dönemi Türk denizciliği, denizcilik tarihimizde genel olarak Atatürk döneminin uzantısı olarak kabul edilmiş, belki de bu nedenle üzerinde çok fazla araştırma yapılmamıştır. Bu sebeple, tezin yazımı için yapılan araştırmalar sırasında

ⁱⁱ Mustafa Hergüner, **Cumhuriyetimizin Başlangıç Yıllarındaki Denizciliğimize İlişkin Bir İnceleme (1923–1930)**, İstanbul ve Marmara, Ege, Akdeniz, Karadeniz Bölgeleri Deniz Ticaret Odası Yayın No:62, İstanbul, 2003, s. 55.

kaynak bulma konusunda ciddi sıkıntılar yaşanmıştır. Ancak siyasi ve askerî olarak İkinci Dünya Savaşı'nın, ekonomik olarak ise kurumsallaşmış bir devletçiliğin damgasını vurduğu İnönü döneminin, gerek bu özgün nitelikleri gerekse dönemin görece uzunluğu bakımından (12 yıl) bağımsız araştırmaları hak ettiği düşünülmektedir.

Ancak yine de İnönü döneminin kendisinden önceki Atatürk ve Osmanlı dönemlerinden ayrı düşünülmemeyeceği de bir gerçektir. Zira İnönü döneminde devralınan denizcilik mirasının kökenleri bu dönemlerde yatmaktadır.

Bütün bu sebeplerle tez, üç ana bölümden oluşmaktadır. Türklerin denizle ve denizcilikle tanışmalarının işlendiği kısa bir girişin ardından birinci bölümde Mondros Mütarekesi'ne kadar Osmanlı dönemi deniz tarihimiz üzerinde durulmuş, ikinci bölümde İnönü dönemine de temel olan Atatürk dönemi deniz tarihimiz ve denizcilik politikalarımız ayrıntılı olarak incelenmiş, üçüncü ve son bölümde İnönü dönemi deniz tarihimiz ve denizcilik politikalarımız ele alınmıştır. Sonuç bölümünde ise, bu tarihi süreklilik içerisinde, deniz tarihimiz ve denizcilik politikalarımız bakımından İnönü döneminin özgün yönleri ortaya konmuştur.

Tezin her bir bölümünde askeri ve ticari denizcilik konuları ayrı ayrı değerlendirmeye tabi tutulmuştur. Her dönem, kendi özgün nitelikleri itibariyle öne çıkan unsurlarıyla ele alınırken, tarihi sürekliliğin korunmasına da özen gösterilmiştir.

Atatürk dönemi denizcilik politikalarımıza ilişkin ikinci bölümde, İnönü dönemine ilişkin temel parametreler ele alınmıştır. Bu bölüm içerisinde ayrıca dönemin Başbakanı olan İnönü'nün görüş ve etkinliklerine, üçüncü bölümdeki anlatıma zemin hazırlamak bakımından, mümkün olduğunca çok yer verilmiştir. Böylece İnönü'nün Başbakanlık yaptığı döneme ilişkin olaylara da yer verilerek 1938–1950 arası İnönü döneminin bütünlüğünün daha iyi sağlandığı düşünülmektedir. Zira İnönü, 1938–1950 döneminin Cumhurbaşkanı olduğu gibi, 1923–1938 döneminin de -kısa bazı kesintiler istisna olmak üzere- Başbakanıdır.

Tezimin hazırlık aşamasında Milli Kütüphane, Türk Tarih Kurumu Kütüphanesi, Ankara Üniversitesi Kütüphanesi, Deniz Harp Okulu Kütüphanesi, Deniz Kuvvetleri Komutanlığı Kütüphanesi, Genelkurmay Başkanlığı Kütüphanesi, Dışişleri Bakanlığı Kütüphanesi, Başbakanlık Denizcilik Müsteşarlığı Kütüphanesi, ATASE Kütüphanesi, YÖK Yayın ve Dokümantasyon Dairesi Tez Merkezi'nde yaptığım çalışmalar neticesinde ve bibliyografya eserleri ile internet kaynaklarını taramak suretiyle tezimi hazırlamakta yararlandığım kaynakları tespit ve temin ettim.

Bütün bu çalışmalarım sırasında, çok değerli yönlendirmeleriyle tezimin tamamlanmasında büyük emeği olan Danışman Hocam Doç. Dr. Sayın Oğuz AYTEPE'ye teşekkürü bir borç bildiğimi ifade etmek isterim.

Güzide SEZGİN

Ankara / 15 Ocak 2007

ÖZET

Tez, üç ana bölümden oluşmaktadır. Türklerin denizle ve denizcilikle tanışmalarının işlendiği kısa bir girişin ardından birinci bölümde Mondros Mütarekesi'ne kadar Osmanlı dönemi deniz tarihimiz üzerinde durulmuş, ikinci bölümde İnönü dönemine de temel olan Atatürk dönemi deniz tarihimiz ve denizcilik politikalarımız ayrıntılı olarak incelenmiş, üçüncü ve son bölümde İnönü dönemi deniz tarihimiz ve denizcilik politikalarımız ele alınmıştır. Sonuç bölümünde ise, bu tarihi süreklilik içerisinde, deniz tarihimiz ve denizcilik politikalarımız bakımından İnönü döneminin özgün yönleri ortaya konmuştur.

Tezin her bir bölümünde askerî ve ticari denizcilik konuları ayrı ayrı değerlendirmeye tabi tutulmuştur. Her dönem, kendi özgün nitelikleri itibariyle öne çıkan unsurlarıyla ele alınırken, tarihi sürekliliğin korunmasına da özen gösterilmiştir.

ABSTRACT

This thesis consists of three main sections. After a brief introduction dealing with the very beginning period of Turkish naval history, Ottoman period up to Mondros Armistice Treaty is handled in the first chapter. In the second chapter Turkish naval history and maritime policies of Atatürk's period is scrutinized into detail. In the third and the last chapter, Turkish naval history and maritime policies of İnönü administration is examined. In the conclusion section, peculiar aspects of the latter period in terms of Turkish naval history are discussed with an interest to apprehend the historical continuity in the addressed matters.

Within each chapter of the thesis, military and commercial maritime issues are subjected to separate analysis. Each period is handled upon its prominent features in terms of pronominal characteristics of the period. However, historical continuity of the subject is not neglected.

İÇİNDEKİLER

ÖNSÖZ.....	i
ÖZET.....	v
ABSTRACT.....	vi
İÇİNDEKİLER.....	vii
KISALTMALAR.....	x
GİRİŞ.....	1

BİRİNCİ BÖLÜM OSMANLI DÖNEMİ (1299–1918) TÜRK DENİZCİLİĞİ

1. OSMANLI DENİZCİLİK TARİHİ.....	5
1.1. Gemi Yapımı ve Tersaneler.....	13
2. OSMANLI DÖNEMİNDE TİCARİ DENİZCİLİK.....	15

İKİNCİ BÖLÜM MİLLİ MÜCADELE VE ATATÜRK DÖNEMİ (1918–1938) TÜRK DENİZCİLİĞİ

1. ASKERİ DENİZCİLİK.....	20
1.1. Milli Mücadelede Türk Deniz Kuvvetleri.....	20
1.2. Lozan Boğazlar Sözleşmesi.....	23
1.3. Bahriye Vekâleti Dönemi (1924–1927).....	25
1.4. Deniz Müsteşarlığı Dönemi (1927–1949).....	28
1.5. Montrö Boğazlar Sözleşmesi.....	31

2. TİCARİ DENİZCİLİK.....	34
2.1. Kabotaj Kanunu ve Uygulamaları.....	36
2.2. Kıyı Emniyeti.....	38
2.3. Resmi Kuruluşlar.....	41
2.4. Özel Kuruluşlar.....	44
2.5. Liman (İstanbul, İzmir ve diğerleri) İşletmeleri ve Van Gölü Suyolu Taşımacılığı.....	45
2.6. Tersaneler.....	50
2.7. Eğitim Çalışmaları.....	51
2.8. Ticari Denizciliğin Geliştirilmesine Yönelik Yasal Düzenlemeler...52	

ÜÇÜNCÜ BÖLÜM İNÖNÜ DÖNEMİ (1938–1950) TÜRK DENİZCİLİĞİ ve DENİZCİLİK POLİTİKALARI

1. DÖNEMİN GENEL ÖZELLİKLERİ.....	53
1.1. Devlet Yönetimi.....	53
1.2. İkinci Dünya Savaşı (1939–1945).....	54
1.2.1. Diplomatik Gelişmeler.....	54
1.2.2. Askerî Gelişmeler.....	56
1.2.3. Adana Konferansı (İnönü-Churchill Görüşmeleri).....	59
1.2.3.1. Politik-Siyasî Görüşmeler.....	60
1.2.3.2. Askerî Görüşmeler.....	64
1.2.3.3. Görüşmelerin Yankıları.....	68
1.2.3.4. Askerî Kararların Uygulamaya Geçirilmesi.....	70
1.2.4. Denizlerimizdeki Faaliyetler.....	72
1.2.4.1. İnsani Yardımlar.....	73
1.2.4.2. Gemi Kayıpları.....	75
1.2.4.3. Yahudi Göçmenler.....	79
1.3. Savaş Sonrası Dönem (1945–1950).....	81
1.3.1. SSCB'nin Montrö Sözleşmesi Şartlarını Değiştirme Çabaları.....	82
2. ASKERÎ DENİZCİLİK.....	86
2.1. Deniz Müsteşarlığı Dönemi (1927–1949).....	86
2.1.1. 1945 yılında Türk Deniz Kuvvetleri.....	89
2.2. Amerikan Askerî Yardımı.....	91
2.3. Deniz Kuvvetleri Komutanlığı Dönemi (1949-....).....	94
2.3.1. Kuruluş Değişiklikleri.....	95
2.3.2. Türkiye'nin NATO İttifakına Girmesi ve Türk Deniz Kuvvetleri.....	97

2.4. Yeni Alınan Gemiler.....	98
2.4.1. İngiltere’den Alınan Gemiler.....	98
2.4.2. Almanya’dan Alınan Gemiler.....	100
2.4.3. Fransa’dan Alınan Gemiler.....	101
3. TİCARİ DENİZCİLİK.....	103
3.1. Denizcilik Kurum/Kuruluşları.....	104
3.2. Tersaneler.....	109
3.3. Limanlar.....	111
3.3.1. Karadeniz	111
3.3.2. Marmara	112
3.3.3. Akdeniz.....	113
3.3.4. Ege.....	114
3.4. Eğitim Kurumları.....	115
3.5. İkinci Dünya Savaşı’nda Ticari Denizcilik.....	115
3.6. Yasal Düzenlemeler ve Uluslararası Çalışmalar.....	116
4. İNÖNÜ’NÜN MECLİS AÇIŞ KONUŞMALARINDA DENİZCİLİĞE VERDİĞİ ÖNEMİ BELİRTEN BÖLÜMLERDEN ÖRNEKLER	117
SONUÇ	122
KAYNAKLAR	127
TABLolar	
Tablo 1. Türk Ticaret Filosu 1951 Yılı Gemi Sayısı ve Tonaj Değeri.....	108
Tablo 2. Tersanelerimizde 1949–1953 Yılları Arasında Toplam Gemi Onarım Miktarı.....	110

KISALTMALAR

a.g.e: adı geen eser

a.g.m: adı geen makale

bkz.: bakınız

Bs.: Baskı

C.: Cilt

Dz.: deniz

Dz.K.K.: Deniz Kuvvetleri Komutanlıđı

S.: Sayı

s: sayfa

ss.: sayfaları arasında

TTK: Trk Tarih Kurumu

Ty: Tarih yok

yay.: Yayınları

Yy: Yer yok

GİRİŞ

Varlığının devamı ve gelişmesi için su ve su kaynaklarına bağımlı olan insanoğlunun büyük su kütleleriyle ilgilenmek ve onlardan yararlanmak fikri ve davranışı, denizlerle olan ilişkisini doğurmuştur.¹ Bu fikir ve yararlanma ihtiyacının şiddeti ise, insan topluluklarının denizle olan ilişkisinin seviyesini belirlemiştir.

Denizcilik, denizlerin sağladığı sonsuz nimetlerden, imkânlardan ve kolaylıklardan yararlanma çabası olarak ortaya çıkmıştır. Denizden yararlanma araçları insanoğlunun bilgi, sermaye ve teknoloji birikimine göre değiştikçe, denizden yararlanma alanları da çeşitlenip genişlemiştir. Denizden yararlanmasını bilen toplumlar “*Denizci toplum/devlet*” olmuşlar ve zaman içinde farklı denizci devletler arasında deniz kaynak ve imkânlarının kullanılması ve bu kapsamda stratejik denizlerin ve deniz yollarının hakimiyeti konusunda rekabetin yanında çetin mücadele ve savaşlar da yaşanmıştır. Bu rekabet ve mücadele bugün de okyanus, deniz, göl, nehir, boğaz ve körfezlerde -kısacası su kaynaklarının insanoğlu için yaşam alanı ve aracı, dahası güvenlik unsuru olduğu her yerde- devam etmektedir. Bu çerçevede denizcilik politikaları ve denizcilik tarihi, her ülkenin siyasi, ekonomik ve askeri tarihinin ayrılmaz birer parçası olarak kabul edilmektedir.²

İnsanoğlunun denizle alâkası başlangıçta bir kıyıda diğerine mal taşınması esasına dayanırken gelişen zaman içinde yolcu ve yük taşınması halini almış, bilahare gerek ekonomik ve ticari faaliyetlerin korunup geliştirilmesi gerekse siyasi ve stratejik sebeplerle askerî denizcilik gelişmiştir. Bir yandan yük ve yolcu gemileriyle,

¹ Tülay Duran, **Türk Denizciliği ve Deniz Ticareti Kaynakları**, Tarihi Araştırmalar ve Dokümantasyon Merkezleri Kurma ve Geliştirme Vakfı, Vapur Donatanları ve Acenteleri Derneği 100.Yılı Anısına, İstanbul, 2002, s. 35.

² Yılmaz Aklar, “Denizcilik Gücünün Milli Güç İçindeki Yeri”, **İkinci Denizcilik Gücü Sempozyumu**, İstanbul, Harp Akademileri Basımevi, 1999, ss. 25–43.

bunları işleten ve yöneten kurum ve özel kurum ve kuruluşları, kurtarma ve araştırma gemileriyle, liman hizmet araçları ve işletmeleriyle, kıyı tesisleri ve benzeri kuruluş ve çalışmalarla deniz ticareti diğer yandan askerî denizcilik, bugün bir devletin “Denizcilik Gücü”nü oluşturmaktadır.³

Çalışma konusunun denizcilik olması nedeniyle bu alanda sıkça kullanılan bazı ifadelerin tanımlarına da bakmak gerekir.⁴

Denizcilik Gücü: Bir milletin, deniz ve denizcilikle ilgili imkân ve kabiliyetlerinin millet yararına kullanılması, değerlendirilmesi, korunması ve geliştirilmesi amacıyla harcanan çabaların -düşünsel, bilimsel, fiziksel, ekonomik, askeri, politik- toplam verimliliğidir.

Deniz Gücü: Denizcilik gücünün denizde bulunan dinamik kısmı olup askerî ve ticari filolar ile bunlarla ilgili kıyı kuruluşlarını kapsar.

Deniz Kuvveti: Denizcilik gücünün koruyucu, milli politikanın ve stratejinin savunucu, destekleyici ve caydırıcı sistemidir. Deniz Kuvveti, barışta ve savaşta milli savunmanın vazgeçilmez üç unsurundan biri olma niteliğiyle de, denizcilik gücü sisteminin dışında denizlere sahip olan bir devlet için vazgeçilmez bir nitelik taşımaktadır.

Tanımları yukarıda verilen denizcilik gücü ve onun alt sisteminin amacı denizlerle ilişki kurmak ve çıkar sağlamaktır. Bu amaç genellikle “deniz alâka ve menfaatleri” olarak ifade edilmektedir. Bu amaca yönelik faaliyetler ancak tam anlamıyla milli olduğu ya da yabancı kaynak ve araçları milli çıkarlar çizgisine çektiği ölçüde yarar sağlar, aksi halde sağlanan menfaat milli olmaktan çıkar ve başka millet/devletlerin menfaati haline gelir.⁵

³ A.g.e, s. 35.

⁴ Mert Bayat, **Atatürk’ün Deniz Stratejisi**, İstanbul, Harp Akademileri, Basımevi, 1988, s. 16.

⁵ A.g.e, ss. 16–17.

TÜRKLERDE DENİZCİLİK

Türklerin denizcilik tarihi, Selçuklu Türklerinin Anadolu'da gerçekleştirdikleri fetihlerden sonra başlar.⁶ İlk Türk donanması, bir Türkmen Beyi olan Çaka Bey tarafından, 1081 yılında İzmir'de Beyliğini ilan etmesinden sonra, İzmir ve Selçuk'ta kurduğu tersanelerde yaptırdığı kürek ve yelkenle hareket edebilen 50 parça gemiden oluşmuştur. 1081 yılı, Türk deniz kuvvetlerinin de resmî kuruluş tarihi olarak kabul edilir.⁷ Çaka Bey'in donanmasıyla Sakız Adası civarında Bizans donanmasına karşı 19 Mayıs 1090'da kazandığı "*Koyun Adaları Muharebesi*" ilk Türk deniz zaferi, Çaka Bey de ilk Türk Amirali olarak Türk denizcilik tarihine geçmiştir.⁸

1096 yılından 1272 yılına kadar süren Haçlı Seferleri, Selçuklu Türklerinin deniz ile olan bağlantısına büyük bir darbe indirmiştir.⁹ Anadolu Selçuklu Devleti'nin Moğol baskısına dayanamarak 1308 yılında parçalanmasından sonra özellikle Batı Anadolu'da kurulan uç beylikleri Türk denizciliğini yeniden canlandırmışlardır.¹⁰

Balıkesir ve çevresinde kurulan Karesi Beyliği (1302–1361) döneminde denizlere büyük önem verilmiş; Edincik'te bir tersane kurularak, gemi inşasına başlanmıştır. Bu gemiler hem Marmara'da hem de Kuzey Ege'de Bizans donanmasının hareket serbestliğini kısıtlamış; bölgedeki deniz güçleri için ciddi bir rakip olmuştur. Osmanlı deniz gücünün ilk çekirdeğini de bu Beylik oluşturmuştur.¹¹

⁶ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, 1.B., Dz.K.K., 2002, s. 2; Muhsin Kadioğlu, **Türkiye'de Deniz Ulaştırma ve İşletmeciliği**, Marmara Üniversitesi Sosyal Bilimler Enstitüsü Coğrafya Eğitimi Anabilim Dalı, İstanbul, 1997 (Yayınlanmamış Doktora Tezi), s. 2.

⁷ Bkz. Deniz Kuvvetleri Komutanlığı internet sayfası: www.dzkk.tsk.mil.tr

⁸ Ali İhsan Gencer, "*Türkiye'de Denizcilik ve Türklerin Denizciliğe Verdiği Önem*", **İkinci Denizcilik Gücü Sempozyumu**, ss. 11–24, İstanbul, Harp Akademileri Basımevi, 1999, s. 13; **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 2.

⁹ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 2. 12 ve 13. yüzyılda daha ziyade Venedik ve Ceneviz denizciliği yükselmiştir. Necmettin Olgaç, **Türk Denizciliğine Umumi Bir Bakış**, İstanbul, Dz. K. K., T.C. Deniz Basımevi, 1952, s. 15.

¹⁰ Gencer, a.g.m, s. 15; Kadioğlu, a.g.e, s. 2; Osman Turan, **Selçuklular Tarihi ve Türk İslam Medeniyeti**, İstanbul, 1969, s.37'den aktaran Duran, a.g.e, s.46.

¹¹ Necmettin Olgaç, **Türk Deniz Tarihi Özeti**, 2.B., Dz.K.K., İstanbul, 2006, ss. 22–24; Şakir Batmaz, **II. Abdülhamit Devri Osmanlı Donanması**, Kayseri, 2002 (Yayınlanmamış Doktora Tezi- Erciyes Üniversitesi Sosyal Bilimler Enstitüsü),ss. 2–3.

İzmir ve Aydın civarında kurulan Aydınoğulları Beyliği (1308–1390), özellikle 1334–1348 yılları arasında, Saruhan ve Menteşe Beyliklerini de ittifakına alarak XIV. yüzyılın ortalarına kadar Yakınoğu(Ege)'da güçlü bir unsur olarak kalmıştır.¹²

Manisa ve civarında kurulan Saruhanoğulları Beyliği (1313–1390) sürekli olarak Aydınoğulları Beyliği'nin denizdeki faaliyetlerine gemi, üs ve onarım yönünden destek sağlamıştır.¹³

Denizcilikle ilgili faaliyet gösteren diğer beylikler : Denizcileri Ege-Akdeniz'de faaliyet gösteren hatta Mısır Memlük Türk Devleti'ne yardım edecek kadar denizcilik alanında ileri giden; Menteşeoğulları Beyliği, Karadeniz kıyısında faaliyet gösteren ve Sinop limanını tam bir ticaret şehri haline getiren hatta donanmasıyla Trabzon Rum İmparatorluğu ve Cenevizlilerle başarılı deniz savaşları yapan; Pervaneoğulları, Akdeniz kıyısında yerleşen ve Kıbrıs Krallığı'nın faaliyetlerinden rahatsız olduğunda Kıbrıs'a çıkarma yapacak kadar ciddi bir deniz gücü kuran; Tekeoğulları Beyliği,¹⁴ Selçuklulardan sonra Alanya'yı elinde bulunduran hatta Alanya-İskenderiye arası deniz ticaretinden büyük gelir elde eden Karamanoğulları Beyliği.¹⁵

Anadolu Selçuklu Devleti ve Beylikler döneminde deniz ticareti, Anadolu'da üretilen malların ihracı ve bazı malların ithalatı olarak ortaya çıkmıştır. Menteşeoğulları Beyliği, ticaret gemileriyle Batı ülkeleri ile İskenderiye ve çevresi arasında ticaret yapmışlar, Venedik Cumhuriyeti ile de anlaşma yapmış, Anadolu'nun -bir bakıma- ihraç limanlarını kurmuş ve Türk deniz ticaretini geliştirmiştir. Pervaneoğulları tarafından Sinop tersanesinde oluşturulan askerî ve ticari filoyu devralan Candaroğulları Beyliği ise, Sinop limanını Anadolu'nun bir ihraç limanı olarak işletmiş, Cenevizlilerle ticari ilişkiler kurmuştur.¹⁶

¹² A.g.e, ss. 25–35; Olgaç, **Türk Denizciliğine Umumi Bir Bakış**, s. 15.

¹³ Olgaç, **Türk Deniz Tarihi Özeti**, s. 22, 25.

¹⁴ Kadioğlu, a.g.e, ss. 4–6; Gencer, a.g.m, s. 16

¹⁵ Kadioğlu, a.g.m, s. 6.

¹⁶ İ.Hakkı Uzunçarşılı, **Anadolu Beylikleri ve Akkoyunlu-Karakoyunlu Devletleri**, İstanbul, TTK Yay., 1969, s. 81, 95, 144–145, 149'dan aktaran Duran, a.g.e, s. 47.

BİRİNCİ BÖLÜM

OSMANLI DÖNEMİ (1299–1918) TÜRK DENİZCİLİĞİ

1. OSMANLI DENİZCİLİK TARİHİ

Pek çok kaynakta Osmanlı İmparatorluğu'nun deniz tarihi, Donanma Komutanı'na verilen ünvana göre, 3 ana döneme ayrılmaktadır: *Derya Beyleri dönemi* (1324–1390), *Kaptan-ı Derya/Kaptan Paşalar dönemi* (1390–1867),¹⁷ *Bahriye Nazırlığı dönemi* (1867–1922).¹⁸

Osmanlıların denizle tanışmaları Marmara kıyılarına genişlemesi sonucunda, Orhan Bey zamanında, 1327'de, İznik'in kuşatılması sırasında Karesi Bey'den yardım isteği ile olmuştur. Aynı yıl Karamürsel'de ilk Osmanlı tersanesi kurulmuş,¹⁹ ayrıca denize kıyısı olup donanması bulunan ve Osmanlı idaresine alınan Türk beyliklerinin tersanelerinden de yararlanmışlardır.²⁰

Osmanlı İmparatorluğu'nun modern bir devlet anlayışı ile denizlere yönelik teşkilatlanması Sultan Yıldırım Bayezid döneminde (1389–1402) başlamış, Gelibolu Limanı ve kalesinin 1401'de tamamlanmasıyla deniz üssü de İzmit'ten Gelibolu'ya taşınmıştır. Böylece, boğaza giriş-çıkış kontrol altına alınmış ve Akdeniz (Çanakkale) Boğazı'ndan izin alınmadıkça geçilemeyeceği yabancı devletlere fiilen kabul ettirilmiştir.²¹ Ancak, Yıldırım Bayezid'in 1402 yılında Ankara Savaşı'nda Timur'a yenilmesi Türk denizciliğini yaklaşık yarım yüzyıl geri bırakmıştır.²²

¹⁷ Olgaç, *Türk Denizciliğine Umumi Bir Bakış*, s. 18.

¹⁸ İsmail Hakkı Uzunçarşılı, *Osmanlı Devleti'nin Merkez ve Bahriye Teşkilatı*, TTK Yay. VIII. Dizi, Sa.16^b, Ankara, TTK Basımevi, 1988, s. 420.

¹⁹ Olgaç, *Türk Deniz Tarihi Özeti*, s. 24.

²⁰ Yusuf Halaçoğlu, *XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilatı ve Sosyal Yapı*, Türk Tarih Kurumu Yayınları, 4. Baskı, Ankara, 1998, s. 61.

²¹ Halaçoğlu, a.g.e, s. 61.

²² *Cumhuriyet Dönemi Türk Deniz Kuvvetleri*, s. 2; Olgaç, *Türk Deniz Tarihi Özeti*, ss. 38–40.

Osmanlı denizciliğindeki asıl zirve dönemi, Kanuni Sultan Süleyman²³ zamanında, Barbaros Hayreddin Paşa²⁴'nın “*Kaptan Paşalık*” makamına getirilmesiyle başlamıştır.²⁵ Bu dönemde “*Garp Ocakları*”²⁶ adıyla yeni bir deniz gücü kurulmuştur. Barbaros Hayreddin Paşa komutasındaki Osmanlı Donanması, 27 Eylül 1538 günü Hıristiyan müttefik donanmasına karşı kazandığı “*Preveze Deniz Zaferi*”²⁷ ile Akdeniz’de Osmanlı egemenliğini pekiştirmiş, Kızıldeniz ve Umman Denizi’nde güçlü bir şekilde dolaşmıştır. Kaptan-ı Derya Piyale Paşa komutasındaki Osmanlı donanmasının 14 Mayıs 1560’da, Cerbe Adası’nı geri almaya gelen Haçlı donanmasına karşı düşman donanmasının tamamını yok etmek suretiyle kazandığı “*Cerbe Deniz Muharebesi*”²⁸ ise, Batı Akdeniz ve Kuzey Afrika’da Osmanlı deniz üstünlüğünü sağlamıştır.²⁹ Yine bu dönemde yetişen büyük Türk denizcisi Piri Reis, hazırladığı deniz haritası ve ‘*Kitab-ı Bahriye*’ isimli kılavuz kitabıyla dünya denizciliğine büyük katkıda bulunmuştur.³⁰

Türk denizciliği, bu başarısını, devletin ekonomik ve mali güce ve beraberinde askerî güce sahip olmasına, üst düzeydeki denizcilik bilgisine, gemi yapımındaki ileri teknolojiye, lojistik destek sistemi ve Üs zincirine, sahip olduğu

²³ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 2’den farklı olarak Batmaz, a.g.e, s. 3 ve Gencer, a.g.m, s. 19’da Türk denizciliğinin dünya çapında güç ve değer kazandığı dönem II. Bayezid devri olarak belirtilmektedir.

²⁴ Daha geniş bilgi için bkz. **Gazavat-ı Hayrettin Paşa (Barbaros’un Hayatı ve Savaşları)**, Dz.K.K.İğî Kültür Yayınları Tarih dizisi No:8, Dz.K.K.İğî Karargahı Basımevi, Ankara, 1995.

²⁵ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 2’den farklı olarak Ali İhsan Gencer, **Bahriye’de Yapılan Islahat Hareketleri ve Bahriye Nezareti’nin Kuruluşu (1789–1967)**, İstanbul Üniversitesi Edebiyat Fakültesi Yay. No: 3250, İstanbul, 1985, s. 10, 14’te II. Bayezid’in 1495’te büyük denizci Kemal Reis’i devlet hizmetine almasıyla Türk denizcilik tarihinde “Büyük Türk Donanma Kaptanları” çağı başlamış, bu suretle Osmanlı donanması korsanlığı kurumsallaştırmıştır. Burada dikkat edilmesi gereken nokta korsanların, “akıncılar” benzeri bir teşkilat kurmuş olmaları ve bütün faaliyetlerini devletin denetimi ve gözetiminde yapmaları, Osmanlı çıkarlarını tehdit eden yerlere ani baskınlar yaparak düşman güçlerini zayıflatarak daha sonra o bölgeye sefer yapacak Osmanlı donanması için zemin hazırlamaya çalışmalarıdır. Uzunçarşılı, a.g.e, s. 392’ye göre Barbaros Hayrettin Paşa ile başlayan denizciliğin bu parlak dönemi, kendisinden sonra gelen yetiştirmeleriyle devam etmiş ve Kılıç Ali Paşa’nın vefatıyla (Haziran 1587’de) son bulmuştur.

²⁶ Garp Ocakları: Cezayir, Tunus ve Trablusgarp’ta üslenen Anadolu kökenli Türk korsan reisleri ve merkezden gönderilen yeniçerilerden oluşan, Osmanlı çıkarlarını tehdit eden bölgelere ani baskınlar -kurumsallaşmış korsanlık- yapan örgüt. Ayrıntılı bilgi için Bkz. “*Garp Ocakları*” maddesi, **Ana Britannica Ansiklopedisi**, 15. B, 1987, C. 9, s. 293.

²⁷ Daha geniş bilgi için bkz. **Gazavat-ı Hayrettin Paşa (Barbaros’un Hayatı ve Savaşları)**, ss. 196-209; Süleyman Nutki, **Muharebât-ı Bahriye-i Osmâniye (Osmanlı Deniz Savaşları)**, II.B., Dz.K.K.Basımevi, İstanbul, 1993, ss. 34–36.

²⁸ Daha geniş bilgi için bkz. Süleyman Nutki, a.g.e, ss. 47-49; Ali Rıza Seyfi, **Turgut Reis**, II.B., Dz.K.K.Basımevi, İstanbul, 1994, ss. 83–97.

²⁹ Halaçoğlu, a.g.e, s. 63.

³⁰ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 2–3.

çok detaylı hazırlanmış deniz haritalarına ve en önemlisi tüm bu konuları değerlendirip uygulayabilecek üstün nitelikte denizciler yetiştirmiş olmasına borçludur.³¹

Kanuni'yi takip eden hükümdarların deniz meselelerine aynı ilgiyi göstermemeleri ve Kaptan Paşalık makamına saraya yakın olarak bilinen karacı paşaların getirilmesi, Osmanlı İmparatorluğu'nun deniz hâkimiyeti dönemini söndürmüştür. Nitekim bunun neticesi olarak ilk yenilgi 1571'deki İnebahtı Deniz Muharebesi³², nde alınmış, Osmanlı donanmasının büyük bir kısmı Haçlı donanması tarafından yok edilmiştir.³³ Bu kayba rağmen, en kısa zamanda ve yeniden bir deniz kuvveti meydana getirilerek denizciliğin Türklerde kökleşmiş olduğu gösterilmiştir.³⁴

XVII. yüzyıl sonlarına gelindiğinde imparatorluk donanması çökerken Garp Ocakları kuvvetlerinin Batı Akdeniz'de İngiliz ve Fransızlara karşı kazandığı zaferler devletin askeri denizcilik alanında çökmesini göreceli olarak geciktirmiştir.³⁵

Türk denizciliği, XVIII. yüzyılın özellikle ikinci yarısında denizcilik mesleği ile hiç ilgisi bulunmayan kimselerin yönetiminde gerilemeye başlamış, Osmanlı donanması'nın 1771 yılında Çeşme'de³⁶, Baltık Denizi'nde ilk defa oluşturulan (ve İngiliz yardımıyla Akdeniz'e inen) Rus donanması tarafından yakılması da bunun bir göstergesi olmuştur.³⁷

Bu yenilgiler sonrasında tersaneler yeniden düzenlenerek çağın tekniğine uygun gemi inşa edebilecek bir duruma getirilmeye çalışılmış -tersanede, İngiliz kalyonları ayarında savaş gemileri yapılır hale gelmiş- bunun yanında çağdaş bilgilerle donatılmış deniz subayları yetiştirmek üzere 1773'te "Mühendishane-i

³¹ Rasim Ünlü, "*Deniz Harp Okulu ve Deniz Lisesi'nin Tarihçesi*", **7. Askeri Tarih Semineri Bildirileri**, C. 1, Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı Yayınları, Genelkurmay Basımevi, Ankara, 2000, s. 138.

³² Daha geniş bilgi için bkz. Süleyman Nutki, a.g.e, ss. 54–61.

³³ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, I.B., Dz.K.K., 2002, s. 4.

³⁴ Olgaç, **Türk Denizciliğine Umumi Bir Bakış**, s. 19.

³⁵ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 4; Olgaç, a.g.e, s. 18.

³⁶ Daha geniş bilgi için bkz. Süleyman Nutki, a.g.e, ss. 110–113.

³⁷ Olgaç, **Türk Deniz Tarihi Özeti**, s. 109–111; Olgaç, **Türk Denizciliğine Umumi Bir Bakış**, s. 19. Sonrasında imzalanan Küçük Kaynarca Anlaşması ile Ruslar -yine bu gerilemenin neticesi olarak- üç asırdır Türk Gölü olan Karadeniz'de ve Boğazlar'da gemilerini gezdirebilme hakkı elde etmişlerdir. Aynı yer.

Bahri Hümayun” adıyla Batı tarzında bir okul açılmıştır.³⁸ Geçmişte bir derece karacı yaklaşımın etkisinde olan Mühendishaneyi Bahri Hümayun’un da eğitim-öğretim açısından yeterli olmadığı görülünce, önce 1845’te Mektebi Fünun-u İdadiler kurulmuş sonra da 1852’de Bahriye İdadisi kurulmuştur. Bu yeni okul ile Mühendishane-yi Bahri Hümayun’a gelmeden önce subay adayı öğrencilerin kaliteli bir eğitim almaları hedeflenmiştir.³⁹

Sultan III. Selim ile birlikte donanmada bilinçli bir ıslahat politikası⁴⁰ izlenerek harp gemileri yeni sisteme göre tanzim edilmiş, tersane bakıma tutularak 45 adet küçük-büyük harp gemisi yapılmış, Akdeniz, Karadeniz, Marmara Denizi gibi çeşitli mahallerde bulunan gemi yapım alanları canlandırılmıştır.⁴¹ II. Mahmud devrinde de devam eden ıslahat faaliyetleri donanmayı, bir sonraki padişah Sultan Abdülmecit döneminde de istenilen seviyeye getirememiştir. Ancak Sultan Abdülaziz döneminde izlenen denizcilik politikaları ile bu konudaki beklentilerin karşılanabilmesi maksadıyla ilk adımlar atılmıştır.⁴²

XIX. yüzyıl başlarında Avrupa’da Sanayi Devrimi başlamış; bu gelişme Osmanlı Devleti ile Batı arasındaki mesafeyi iyice açmıştır. Avrupa, 1804 yılında buhar makineli gemileri devreye sokmuş, Osmanlı donanması bu yeniliği de, uzun süren bir gecikme ile takip edebilmiştir.⁴³ Bir taraftan yenileştirme çabalarını sürdüren Osmanlı donanması bu yüzyılda, büyük felaketlerle karşılaşmaktan da kurtulamamıştır. Donanma; 1827’deki Yunan isyanı sırasında Mora’nın Navarin⁴⁴ Limanı’nda İngiliz-Fransız-Rus ortak filoları tarafından, 1853’te ise Osmanlı-Rus (Kırım) Savaşı sırasında Sinop⁴⁵ Limanı’nda Rus donanması tarafından yakılmıştır.⁴⁶

³⁸ Cumhuriyet Dönemi Türk Deniz Kuvvetleri, s. 4; Olgaç, **Türk Deniz Tarihi Özeti**, s. 111, 116; Daha geniş bilgi için bkz. Ünlü, a.g.m, ss. 139–144.

³⁹ Ünlü, a.g.m, ss. 146–149.

⁴⁰ Gencer, a.g.m, s. 22; Daha geniş bilgi için bkz. Süleyman Nutki, a.g.e, ss. 123–125.

⁴¹ Diğer yandan, 1856 Paris Anlaşması ile Karadeniz’in “tarafsız bir deniz” olarak kabul edilmesi, Karadeniz sahilinde bulunan ve yüzyıllardır tezgâhları çalışan Türk tersanelerin çalıştırılmaması sonucunu doğurmuştur. Kadioğlu, a.g.e, s. 15.

⁴² Batmaz, a.g.e, s. 4.

⁴³ Gencer, a.g.e, s. 191; Olgaç, **Türk Denizciliğine Umumi Bir Bakış**, s. 20. Osmanlı Devleti’nin ilk buhar makineli gemisi olan SÜRAT, 1826 yılında İngiltere’den satın alınarak hizmete girmiştir. www.dzkk.tsk.mil.tr

⁴⁴ Daha geniş bilgi için bkz. Süleyman Nutki, a.g.e, ss. 147–151.

⁴⁵ Daha geniş bilgi için bkz. a.g.e, ss. 155–159.

⁴⁶ Olgaç, **Türk Deniz Tarihi Özeti**, ss. 112–114; Cumhuriyet Dönemi Türk Deniz Kuvvetleri, ss. 4-5.

Sultan Abdülaziz, Sanayi Devrimi sonrasında meydana gelen gelişmelerle askerî denizciliğin, devletin geleceği için arz ettiği hayati önemden hareketle⁴⁷ denizcilikle ilgili bir nezaretin kurulmasını kararlaştırmıştır. Böylece, 1867 yılında 1922 yılına kadar sürecek olan “Bahriye Nazırlığı” makamı kurulmuştur.⁴⁸

Donanmanın gelişmesine ve modernize edilmesine büyük önem veren ve bu konuda her türlü imkânı seferber eden Sultan Abdülaziz döneminde, dış borç alınarak gerek yabancı ülke tersanelerinde gerekse İstanbul, İzmit, Gemlik ve Mudanya tersanelerinde, döneminde nicelik bakımından dünyanın üçüncü, Akdeniz’in ise ikinci büyük donanması olarak gösterilecek kadar büyük bir deniz gücü oluşturulmuştur.⁴⁹ Ancak bu çalışmalar, istenen sonucu verememiş, hatta sadece Osmanlı Devleti’nin eski dönemlerindeki azameti canlandıran bir izden ibaret kalmıştır.⁵⁰

Büyük çabalarla oluşturulan bu donanma, 1877–1878 Osmanlı-Rus Harbi’nde etkin bir rol oynayamadığı ve yenilgiyi önleyemediği gerekçesiyle⁵¹ Sultan II. Abdülhamit (1876–1909) tarafından otuz yıl boyunca Haliç’te atıl tutulmuştur.⁵²

⁴⁷ Sultan Abdülaziz’de bu fikrin oluşmasında, Fransızların Cezayir’e, İngilizlerin Mısır’a, İtalyanların Trablusgarp ve Bingazi sahillerine, Çarlık Rusyasının Boğazlar’a ve Yunanlıların Ege adalarından Batı Anadolu’ya kadar olan bölgede oluşturduğu “denizden tehdit” unsurunun da etkisi olmuştur. Batmaz, a.g.e, s. 4.

⁴⁸ www.dzkk.tsk.mil.tr

⁴⁹ Batmaz, a.g.e, ss. 4–5.

⁵⁰ Olgaç, **Türk Denizciliğine Umumi Bir Bakış**, s. 21. İstenen sonuca ulaşamamasında etkili olan nedenler: Derya Kaptanları ve Bahriye Nazırlarının çok sık değişmesi, dünyada söz sahibi olacak bir bahriye yerine en yakın ve en tehlikeli tehditlere karşı bir donanmaya sahip olunmasının düşünülmemesi, bütçe imkânsızlıkları, Tersane-i Amire’deki imkânsızlıklar, yabancı firmalara verilen yeni gemi siparişlerinde görülen aksaklıklar, personel mevcudu ve eğitimindeki eksiklik ve aksaklık ve ikmal yetersizlikleridir. Emin Yakıtal, “*Abdülaziz Donanmasına Ait Bir İnceleme*”, **VIII. Türk Tarih Kongresi (Bildiriler)**, C.2, TTK Yay., Ankara, 1981, ss. 1333-1358’den aktaran Batmaz, a.g.e, ss. 6–9.

⁵¹ Batmaz, a.g.e, s. 289-290’da Osmanlı-Rus Savaşı sırasında Rus birliklerinin Yeşilköy’e kadar yaklaşması nedeniyle Sultan II. Abdülhamit Rus tehdidinin önlenmesi için kara ordusunun yenilenmesine ağırlık verilmesini tercih etmiş, Almanya’dan yardım alınan bu çalışmalar için bütçeden çok yüksek miktarlar ayrılmıştır. Aslında mali iflası yaşamış ancak dış borçlarla ve Düyun-u Umumiye ile ayakta duran Osmanlı’nın hem deniz hem de kara ordusunu yenileyemeyeceği gerçeğinin donanmanın Haliç’e gönderilmesinde etkili olduğu belirtilmektedir.

⁵² Şevket Süreyya Aydemir, **Makedonya’dan Orta Asya’ya Enver Paşa**, C.I, 5. Baskı, Remzi Kitabevi, İstanbul, 1995, ss. 201-204; **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 4–5; Olgaç, a.g.e, s. 21. II. Abdülhamit’in donanma politikasının bir yönü, Haliç’te bulunan zırhlıların herhangi bir zamanda olağanüstü görev yapabilecek halde sürekli bakım ve onarımlarının yapılması, kazanlarının değiştirilmesi, yeni sistem toplarla donatılması ve eksikliklerinin tamamlanmasıdır. Ancak, gerek Düyun-u Umumiye’nin getirdiği kısıtlamalar gerek Tersane-i Amire’nin hem donanım hem de teknik bilgi yetersizlikleri sebepleriyle bu politika izlenememiş, istenen netice elde edilememiştir. Batmaz, a.g.e, ss. 290–291.

Donanma gemilerinin Haliç'te uzun yıllar hareketsiz tutulması, Osmanlı İmparatorluğu'nun denizcilik faaliyetlerine büyük bir darbe indirmiştir. Bu dönemin ilk yansıması ise, 1864 yılında İstanbul Tersanesi'nde inşa edilen ve 13 yıl hiç seyir yapmamış olan ERTUĞRUL fırkateyninin, iade-i ziyaret maksadı ile gittiği Japonya karasularında, 18 Eylül 1890 günü kayalıklara çarparak batması olmuştur.⁵³ İkinci sayılabilecek ve belki ilkinden daha vahim sonuçlar doğuran yansıma da, 1897'de Yunanlıların Rumeli'ye saldırımları üzerine başlayan Türk-Yunan Savaşı'nda donanmamızın Nara Burnu'ndan (Çanakkale'den bir başka deyişle Marmara'dan) dışarıya (Ege Denizi'ne) dahi çıkamamasıdır.⁵⁴ Bu da göstermiştir ki, Osmanlı donanması Haliç'te yatar ve personeli eğitim yapmaz iken, bağımsızlıklarını elde ettikten sonra geçen 50 yıl kadar kısa bir sürede Yunan donanması Ege Denizi'nde hâkim güç olmuştur.

Aslında, Türk-Yunan Savaşı'nı müteakip Hasan Rami Paşa tarafından deniz gücünün iyileştirilmesi amacını taşıyan bir layiha⁵⁵ hazırlanmış fakat memlekette gemi yapılması ya da tersanelerin geliştirilmesi şöyle dursun, sadece yurt dışından gemi alınması önerilmiş, personelin eğitimi ile ilgili hususlara da hiç değinilmemiştir.⁵⁶

Meşrutiyetin ilanından sonra zincirleri kırılan ve eğitime başlayan donanmanın 10 Temmuz 1909 günü Hürriyet bayramı vesilesiyle geçit resmi yapmak isteyip de yapamaması halkı çok etkilemiştir. Diğer tarafta Yunanlıların durmaksızın silahlanması, modern ve güçlü gemiler alması, bu türden gemiler alabilecek kaynağa bütçeden yer ayırlamaması milleti adeta galeyana getirmiş ve halkta “bütçede para yoksa biz veririz” şeklinde bir tepkiye yol açmıştır.⁵⁷ İşte bu düşünceyle ve bu şartlar altında Osmanlı halkı, 14 Temmuz 1909 günü Donanma Cemiyeti, diğer adı ile

⁵³ Fahri Çoker, **Bahriyemizin Yakın Tarihinden Kesitler**, Deniz Kuvvetleri Komutanlığı Kültür Yayınları Tarih Eserleri Dizisi No.1, Dz. K. K. Karargâh Basımevi, 1994, ss. 193–199.

⁵⁴ Aydemir, a.g.e, s. 206; Olgaç, **Türk Deniz Tarihi Özeti**, s. 115.

⁵⁵ Daha geniş bilgi için Bkz. Bahriye Nazırı Hasan Rami Paşa, **Hatıralar**, Çev. Sebahattin Öksüz, C.I, Dz.K.K.İğî Kültür Yayınları Tarih Dizisi No:11, Dz.K.K.İğî Karargahı Basımevi, Ankara, 1997, ss. 75–80.

⁵⁶ Nejat Gülen, **Dünden Bugüne Bahriyemiz**, İstanbul, Kastaş Yayınları, 1988, ss. 153–158; Daha geniş bilgi için Bkz. Bahriye Nazırı Hasan Rami Paşa, a.g.e.

⁵⁷ Coşkun Güngen, **Denizlerde Türk: Bilinebilenden Osmanlı'nın Sonuna Kadar**, (y.y.), (t.y.), s. 176.

Donanma-i Osmani Muavenet-i Milliye Cemiyeti’ni kurmuştur.⁵⁸ Cemiyetin asıl amacı Yunanlıların aldığı “Averoff” gemisi ayarında bir dretnot almaktır ancak para yetmeyince iki eski Alman zırhlısı ile dört yeni muhrip alınmıştır.⁵⁹

Daha sonra, Hükümet tarafından dretnotun mucidi İngilizlere bir dretnot sipariş edilmiş, ayrıca başka bir ülke için inşa edilen fakat bedelinin ödenemediği bir başka dretnotun da alınmasına karar verilmiştir. Fakat Avusturya’nın Sırbistan’a savaş açtığı gün İngiliz Bahriye Bakanı bu iki büyük gemiye el koyduklarını açıklamıştır.⁶⁰

Osmanlı deniz kuvvetleri, donanmanın geliştirilip güçlendirilmesi için donanmanın kuruluşunu çağdaş esaslara dayandırmak, yeni bir eğitim doktrini geliştirmek maksadıyla 1909 yılı başından itibaren İngiliz deniz kuvvetlerinin teşkilat ve stratejisine göre düzenlenmiş, I. Dünya Savaşı’nda ise bu görev Alman uzmanlara verilmiştir.⁶¹

Bir yandan teşkilatlanma çalışmaları devam eden deniz kuvvetleri diğer bir yandan da 1911-1912’de Trablusgarp Harbi’nde⁶² ve 1912-1913’te Balkan Harbi’nde⁶³ görev almış, her ne kadar harplerin sonucuna etkisi olmasa da kendisine

⁵⁸ A.g.e, s. 176; Celalettin Yavuz, **Osmanlı Bahriyesi’nde Yabancı Misyonlar (Çeşme Faciası’ndan Birinci Dünya Harbine Kadar Osmanlı Bahriyesi’nde Çağdaşlaşma Gayretleri)**, Deniz Kuvvetleri Komutanlığı, 2000, s. 150; Çoker, a.g.e, ss. 25–29.

⁵⁹ Güngen, a.g.e, ss. 179–181.

⁶⁰ A.g.e, ss. 185–189, 268; Çoker, a.g.e, ss. 158–162; Gencer, a.g.m, s. 23; Bu gemilere el konmasında İngiltere’nin I. Dünya Savaşı’nın patlak verdiği sırada bu zırhlıları kendisinin kullanması ya da Osmanlı’yı kendi tarafına çekmenin bir yolu olarak görmesinin etkili olduğu düşünülebilir. Nitekim I. Dünya Savaşı başladığında İngilizler bu gemileri kullanmışlardır. Güngen, a.g.e, s. 189.

⁶¹ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 5. İngiliz reform heyetleri ile Alman uzmanların etkili olduğu sürede Osmanlı deniz kuvvetlerinde gerçekleştirilen önemli gelişmeler kısaca; yeni ve çağdaş bir organizasyona geçilmesi, reformlara direnen subayların emekliye sevk edilmesi, Deniz Harp Okulu’nun yurt dışında da eğitim görmüş, çağdaş deniz okul ve kuvvetlerinde incelemeler yapmış uzman ellere bırakılması, reformların sadece yabancı ülke uzmanlarının getirilmesi ile değil, o ülke ve okullarında eğitim/kurs görmüş personel kullanılarak gerçekleştirilebileceğinin önemi fark edilerek bu maksatla yurt dışına personel gönderilmesi, Türk gemilerinde görev alan personelden muhabere, lojistik, teknik, harekât ve komuta/yönetim konularında pek çok şey öğrenilerek bunlardan gerek Kurtuluş Savaşı gerekse Cumhuriyet donanmasının kurulması sırasında faydalanılmasıdır. Yavuz, a.g.e, ss. 257–258.

⁶² Donanmanın başlıca görevi; Çanakkale’de konuşlanarak, Boğaz savunmasını sağlamak ve kısmen de olsa uzak bölgelere asker ve silah nakliyatı yapmak olmuştur. www.dzkk.tsk.mil.tr

⁶³ Balkan Harbi’nde Osmanlı donanması; bir taraftan arızalı gemileri onarıırken, diğer taraftan kara kuvvetlerini lojistik açıdan deniz ulaştırması ile desteklemiştir. Çatalca Hattı’nın savunmasına ve Bulgar ordusu taarruzunun durdurulmasına katkı sağlamıştır. Daha geniş bilgi için bkz. **Türk Silahlı Kuvvetleri Tarihi: Balkan Harbi, C.VII (Osmanlı Deniz Harekâtı 1912-1913)**, 2.B., Genelkurmay Basımevi, Ankara, 1993; Hilmi Bayur, “*Balkan Savaşı’nda Türk Filosunun Durumu*”, **Belleten**, c. 42, sayı 165, Ankara, 1978, ss. 95–104.

düŖen görevleri başarıyla yerine getirmiŖtir. I. Dünya SavaŖı'nda da bir yandan Karadeniz cephesinde nakliyat iŖlerini yerine getirirken, diđer bir yandan da Çanakkale Bođazı'nın savunmasını üstlenmiŖtir.⁶⁴

I. Dünya SavaŖı'nın ilanında Almanya-Türkiye arasında imzalanan (2 Ağustos 1914) ittifak anlaşmasıyla Türk ordusu, Alman Genelkurmayının emrine tabi olduđu gibi, donanma da Amiral Şason'un emrine verilmiŖ, satın alındığı ilan edilen ancak Amiral'in getirdiđi Goeben (Yavuz) ve Breslau (Midilli) savaŖ gemilerine de Türk bayrađı çekilmiŖtir. Amiral, Osmanlı donanmasını 27 Ekim 1914 tarihinde keŖif, gözetleme ve muhtelif eğitimler yaptırmak gerekçesiyle Karadeniz'e çıkarmıŖ ve Karadeniz'deki Rus limanlarına bombardıman saldırısıyla Osmanlı Devleti fiilen I. Dünya SavaŖı'nın içine girmiŖtir.⁶⁵ Osmanlı donanması, I. Dünya SavaŖı'nda, Karadeniz ve Çanakkale Bođazı yaklaşma sularında görev yapmıŖtır.⁶⁶

Karadeniz'de: Dođu Cephesi'ne yapılan personel ve malzeme nakliyatı ile İstanbul-Zonguldak arasındaki kömür nakliyatını emniyete almıŖ; Rusya'nın Karadeniz sahillerindeki bazı şehirlerine baskınlar yapmıŖ, Rus donanmasını İstanbul Bođazı'ndan uzak tutarak Çanakkale cephesindeki birliklerimizin doğudan baskı altına alınmasını engellemiŖtir. Karadeniz'deki harekât, 16 Mart 1917 tarihinde Rusya'da BolŖevik İhtilali'nin çıkması üzerine, bu devletin savaŖtan çekilmesi ile son bulmuŖtur.⁶⁷

Çanakkale'de: Müttefik donanması, Çanakkale SavaŖları'nın hatta I. Dünya SavaŖı'nın talihini deđiŖtiren 18 Mart 1915 günü, bataryalarımızın ateŖine rađmen Çanakkale'ye iyice yaklaŖtığında deniz top bataryalarımızın son derece yoğun, etkili ve caydırıcı atıŖları altında kalmıŖtır. İngiliz ve Fransız gemilerinin almıŖ oldukları isabetler, onları çeŖitli sakınma ve dönüş manevraları yapmaya zorladıđı an NUSRET mayın gemisinin gizli bir Ŗekilde dökmüŖ olduđu ve hiçbir Ŗekilde hesaba katılmayan

⁶⁴ Cumhuriyet Dönemi Türk Deniz Kuvvetleri, s. 5.

⁶⁵ Olgaç, **Türk Deniz Tarihi Özeti**, s. 122; Gülen, a.g.e, s. 274. Daha geniş zaman olaylar cetveli bilgisi için bkz. İ. Bülent IŖın, **Osmanlı Bahriyesi Kronolojisi**, Dz. K. K. Basımevi, Ankara, 2004, ss. 322–359.

⁶⁶ Gülen, a.g.e, ss. 274–341.

⁶⁷ Gülen, a.g.e, ss. 331–341.

26 mayın, müttefik donanmanın İstanbul'u ele geçirme düşlerine kesin bir nokta koymuştur.⁶⁸

Marmara'da: Küçük torpidobot ve gambotlar, İstanbul-Çanakkale lojistik nakliyatını idame, denizaltı savunma harbi, mayın tarama ve diğer görevlerde kullanılmıştır.⁶⁹ İngiliz ve Fransız donanmalarının mevcudiyeti nedeniyle donanma unsurları *Ege'de* sınırlı olarak faaliyet göstermiştir.⁷⁰

Savaşın başladığı günlerde de nitelik ve nicelik bakımından zayıf durumdaki Osmanlı donanması, 1914–1918 yılları arasında devam eden Birinci Dünya Savaşı'ndan, yarıya yakın oranda kayba uğramış ve son derece yıpranmış olarak çıkmıştır. Elde kalan gemilerin kontrolü ise, 30 Ekim 1918 tarihinde imzalanan Mondros Mütarekesi hükümleri uyarınca, İtilaf devletlerince teşkil edilen Kontrol Komisyonu'na bırakılmıştır.⁷¹

1.1. Gemi Yapımı ve Tersaneler

Anadolu'daki ilk tersaneler Selçuklular tarafından Gemlik⁷², Sinop⁷³ (1214) ve Alanya⁷⁴ (1227)'da kurulmuştur.⁷⁵ Osmanlı Devleti'nin ilk tersanesi ise Orhan Bey zamanında, 1327'de Karamürsel'de kurulmuş, Osmanlı Devleti deniz teşkilatının temelleri burada atılmıştır.⁷⁶ Düzenli ve büyük ilk Osmanlı donanması ise Gelibolu'da kurulan tersanede inşa edilmiştir.⁷⁷ Ancak Osmanlı'da tersane

⁶⁸ Yusuf Hikmet Bayur, **Türk İnkılâbı Tarihi**, C.III, Kısım II, Türk Tarih Kurumu Yayınları VIII. Dizi, Sa.14^{d2}, Türk Tarih Kurumu Basımevi, Ankara, 1991, ss. 67–71; Saim Besbelli, “1915 Çanakkalesinde Türk Bahriyesi”, **Derya**, Türk Donanma Vakfı Yayını, sayı 42, Ankara, 1971, ss. 12–13; Gülen, a.g.e, ss. 275–291. Daha geniş bilgi için bkz. Saim Besbelli, **1914–1918 Çanakkale'de Türk Bahriyesi**, Deniz Kuvvetleri Komutanlığı, İstanbul, Deniz Basımevi, 1959; Erol Mütercimler, **İmparatorluğun Çöküşüne Denizden Bakış**, Toplumsal Dönüşüm Yayınları, İstanbul, Kasım 2003.

⁶⁹ Gülen, a.g.e, ss. 297–331. Mütercimler, a.g.e, ss. 309–392.

⁷⁰ Gülen, a.g.e, ss. 331–341.

⁷¹ Olgaç, **Türk Deniz Tarihi Özeti**, s. 123; Mütercimler, a.g.e.

⁷² Gencer, a.g.e, s. 2.

⁷³ Batmaz, a.g.e, s. 1.

⁷⁴ Kadioğlu, a.g.e, s. 2.

⁷⁵ Ahmet Demir, **Türkiye'de Gemi Yapım Sanayinde Kuruluş Yeri**, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları No: 225–207, Ankara, 1967, s. 23.

⁷⁶ A.g.e, s. 2.

⁷⁷ Aydın Taneri, **Osmanlı Kara ve Deniz Kuvvetleri, Kuruluş Devri**, Ankara, 1981, ss. 328–329; Demir, a.g.e, s. 23; Uzunçarşılı, a.g.e, s. 390.

işlerine ağırlık verilmesi Fatih Sultan Mehmet ile başlar.⁷⁸ O dönemde Haliç'te, birkaç göz kapalı kızaktan ibaret olarak kurulan tersane, Yavuz Sultan Selim zamanında yapılan ilavelerle de, Kanuni devrinde zamanına göre en mükemmel hale getirilmiştir.⁷⁹ Hatta bu dönemde donanmanın bütün malzemesi ve teçhizatı Anadolu'da yapılmış, inşaatında da sadece Türk usta ve işçiler kullanılmıştır.⁸⁰

1771'de yaşanan Çeşme faciasından sonra tersaneler yeniden düzenlenerek çağın tekniğine uygun gemi inşa edebilecek bir duruma getirilmeye çalışılmıştır.⁸¹ İmparatorluğun yükselme devrinde tersanelerde de gelişme olmuş, devrin büyük gemileri Türk tersanelerinde inşa edilmiş, imparatorluğun gerilemesiyle birlikte tersanelerin gelişmesi de durmuş, hatta gerilemeye başlamıştır.⁸²

Sultan II. Abdülhamit tarafından otuz yıl Haliç'te çürümeye bırakılmış olan donanmayı ve Türk denizciliğini modernleştirmek amacıyla 1908'den sonra büyük fedakârlıklar yapılmış, ancak Trablusgarp ve Balkan Savaşları yüzünden tersaneyi geliştirmek mümkün olamamıştır. Dolayısıyla modern donanması ve modern tersanesi olmayan Osmanlı Devleti, bu savaşlarda çok zor duruma düşmüştür.⁸³

Osmanlı İmparatorluğu'nda küçüklü büyüklü daha pek çok tersaneler de gemi inşa ve onarımı yapmıştır. Başlıcaları : Tersane-i Amire'den sonra ikinci büyük tersane olan ve tam teşekküllü bir devlet tersanesi haline gelen Gelibolu Tersanesi⁸⁴, üçüncü büyük tersane olan ve Osmanlı'dan çok daha önceden beri var olan Sinop Tersanesi⁸⁵ ile yine Osmanlı'dan çok önceleri var olan İzmit Tersanesi⁸⁶, Kızıldeniz

⁷⁸ Uzunçarşılı, a.g.e, s. 392; Mehmet Şükrü, **Bahriyemizin Tarihçesi**, İstanbul, 1328'den aktaran Kadioğlu, a.g.e, s. 16.

⁷⁹ Uzunçarşılı, a.g.e, ss. 396–397; Kadioğlu, a.g.e, s. 11, 16.

⁸⁰ Uzunçarşılı, a.g.e, ss. 398–399; Kadioğlu, a.g.e, s. 8.

⁸¹ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 4; Tersane-i Amire (İstanbul Tersanesi), en parlak dönemini İngiliz ustaların da gemi yapımı ve onarımında çalıştığı 1864–1874 yılları arasında yaşamış, tersanede yabancı gemilerin de onarımına başlanmış ve hatta 1866 yılında Mısır, Hollanda ve Rusya gemilerinden birçoğunun onarımı burada yapılmıştır. Kadioğlu, a.g.e, s. 18. Ayrıca, 1829'da Uzun Mehmet adında bir Türk tarafından bulunan Ereğli maden kömürleri de ilk defa tersane tarafından işletilmeye başlanmıştır. Olgaç, **Türk Deniz Tarihi Özeti**, s. 117.

⁸² Demir, a.g.e, s. 24.

⁸³ Kadioğlu, a.g.e, s. 18.

⁸⁴ Uzunçarşılı, a.g.e, ss. 394–395; Taneri, a.g.e, ss. 328–329.

⁸⁵ İdris Bostan, **Osmanlı Bahriye Teşkilatı: XVII yüzyılda Tersane-i Amire**, Türk Tarih Kurumu Yay. VII. Dizi, Sayı 101, Ankara, 1992, s. 18; Uzunçarşılı, a.g.e, s. 405;

⁸⁶ Uzunçarşılı, a.g.e, s. 405; Yakup Muğul, "*Portekizlilerle Kızıldeniz'de Mücadele ve Hicaz'da Osmanlı Hakimiyeti'nin Yerleşmesi Hakkında Bir Vesika*", **Belgeler**, II/3-4., Ankara, 1967, s. 312'den aktaran Kadioğlu, a.g.e, s. 20.

ve Hind Okyanusu için bir donanma üssü haline getirilen Süveyş Tersanesi⁸⁷, çok eski tarihlerde kurulduğu sanılan Birecik Tersanesi⁸⁸, askeri bir üsle beraber kurulan Basra Tersanesi⁸⁹, Tuna Donanmasının ihtiyaçlarını karşılamak üzere kurulan Rusçuk Tersanesi⁹⁰, Karadeniz’de ikinci büyük tersane olan Samsun Tersanesi⁹¹, İnebahtı Faciası’ndan sonra önem kazanan Kefken Tersanesidir⁹².⁹³

2. OSMANLI DÖNEMİNDE TİCARİ DENİZCİLİK

Atlas Okyanusu ve Hint Okyanusu sularına ulaşan kudretli Osmanlı donanması, ticari filolar kurulması suretiyle desteklenememiş,⁹⁴ birçok şehrimizde kurulmuş tersaneler de çoğunlukla askerî gemi inşa etmişlerdir.⁹⁵ Bu nedenle, çevre denizlere hükmeden Osmanlı Devleti, askerî gücüyle orantılı bir ekonomik karşılık elde edememiştir.⁹⁶ Kapitülasyonlar ile yabancı gemilere de kabotaj hakkı tanınınca, Osmanlı sancağı taşıyan gemilere kabotaj tekeli tesis edilememiş ve deniz ticareti, güçlü, yabancı deniz ticaret filolarının egemenliğine geçmiştir.⁹⁷ Hakimiyetindeki

⁸⁷ Uzunçarşılı, a.g.e, ss. 400–402; Cengiz Orhonlu, **Osmanlı İmparatorluğu’nun Güney Siyaseti, Habeş Eyaleti**, İstanbul, 1974, s. 15’ten aktaran Kadioğlu, a.g.e, s. 20; Yusuf Çam, “*İzmit Tersanesi ve Marmara Üssü Bahri ve Kocaeli Müstahkem Mevki Kumandanlığı*”, **7. Askeri Tarih Semineri Bildirileri**, C. 2, Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı Yayınları, Genelkurmay Basımevi, Ankara, 2001, ss. 442–443.

⁸⁸ Uzunçarşılı, a.g.e, ss. 404–405; Cengiz Orhonlu, Turgut Işıksal, “*Osmanlı Devrinde Nehir Nakliyatı Hakkında Araştırmalar: Dicle ve Fırat Nehirlerinde Nakliyat*”, **TD**, İstanbul, 1963, ss. 17-18’den aktaran Kadioğlu, a.g.e, s. 21.

⁸⁹ Olgaç, **Türk Denizciliğine Umumi Bir Bakış**, ss. 20–21; Orhonlu, a.g.e, s. 15’ten aktaran Kadioğlu, a.g.e, s. 21.

⁹⁰ Uzunçarşılı, a.g.e, ss. 403–404; Tayip Gökbilgin, “*XVI. Asır Ortalarında Osmanlı Devleti’nin Tuna Havzası ve Akdeniz Siyasetleri, Bunlar Arasında Alaka ve İrtibat, Muhtelif Vecheleri*”, **AÜ DTCFD**, XIII/4, Ankara, 1955, ss.63-67’den aktaran Kadioğlu, a.g.e, s. 21

⁹¹ Bostan, a.g.e, s. 18.

⁹² Bostan, a.g.e, s. 18.

⁹³ Savaş zamanlarında, Tersane-i Amire kontrolünde, XVIII. yüzyıl başlarına kadar Karadeniz sahillerinde 44, Marmara ve Akdeniz sahillerinde 15, Tuna Nehri üzerinde 6 adet olmak üzere toplam 65 gemi tezgâhında da gemiler yapılmış, yapımı tamamlanan gemilere donanımları Tersane-i Amire’de takılmıştır. Uzunçarşılı, a.g.e, s. 405; Bostan, a.g.e, s. 18.

⁹⁴ Kadioğlu, a.g.e, s. 13.

⁹⁵ **Cumhuriyet’in 70 Yılında Ulaştırma-Haberleşme**, Ankara, T.C. Ulaştırma Bakanlığı, 1993, s. 82.

⁹⁶ Kadioğlu, a.g.e, s. 13. Hatta 1535’te Fransızlara sağlanan kapitülasyonlar, ticaret filosunu kuramamış olan Osmanlılarda küçük çaplı ticaret yapanları zarara uğratmıştır. Aynı yer.

⁹⁷ Melih Bikriç, **Türkiye’de Kabotaj Tekeli Hakkının Tesisi ve Geleceği**, İstanbul, 2003, (Yayınlanmamış Yüksek Lisans Tezi- İstanbul Üniversitesi Deniz Bilimleri ve İşletmeciliği Enstitüsü, Deniz Politikası Anabilim Dalı), s. 8. Osmanlı bayrağı taşıyan gemiler; dış sulara sefere çıkabilme imkânı olmayan küçük taşıma kapasiteli teknelerdir. Bunlar, sadece, kendilerine sağlanan bazı haklar sayesinde ulusal limanlar arasında kömür, tahıl ve tuz taşımacılığı yapmışlardır. Aynı yer.

denizlerde yapılan deniz ticaretinden önemli vergiler alan Osmanlı Devleti'nin deniz hâkimiyeti, Avrupalı devletlerin deniz ticaretinde yeni keşfedilen yolları kullanmaya başlamasıyla, 1579–1774 yılları arasında duraklama devresine girmiş, aynı zamanda aldığı vergiler nedeniyle ekonomik kayıpları da bir hayli artmıştır.⁹⁸

Osmanlı gemileri kendi sularında ticaret yapmışlar, deniz aşırı ticaret yapmayı hiç düşünmemişlerdir. Devlet de, ticaret filosundan kâr elde etmeyi düşünmemiş, sadece donanma personelinin denize ait alışkanlıklarını pekiştirme ve deniz fennine ilişkin bilgilerini arttırmalarıyla yetinmiş, elde edilen gelir de gemilerin çoğaltılmasında kullanılmış ya da personel arasında bölüşülmüştür.⁹⁹

Osmanlılarda “deniz tüccarlığı” teşvik tedbirleriyle başlamıştır.¹⁰⁰ Türk limanları arasında yük ve yolcu taşımacılığı yapan ilk Türk bayraklı gemi olan “Peyk-i Şevket”in uluslararası kurallara uygun ve kâr edebilecek bir şekilde çalıştırılması için, Peyk-i Şevket’e yeterli yük ve yolcu verilmeden yabancı gemilere yolcu ve yük verilmemesi maksadıyla çıkarılan bir kanunla Osmanlı Devleti’nde ilk defa “bayrak himayesi” de başlatılmıştır.¹⁰¹

Osmanlı Devleti’nde donanmanın dışında sivil denizcilik kurumları genel anlamda XIX. yüzyılda ortaya çıkmıştır.¹⁰² Tarifeli seferlerin yönetimi için Hazine-i Hassa’nın da katılımıyla “Şirket-i Osmaniye” kurulmuş, şirket çalışmaları verimli olmayınca Hazine-i Hassa, şirketten ayrılarak “Hazine-i Hassa Kumpanyası” adıyla yeni bir şirket kurmuştur. Bu şirketin adı ise önce “Mecidiye Şirketi”, 1843’te de “Fevaid-i Osmaniye Şirketi” olarak değiştirilmiş ve bu dönemde ilk defa düzenli deniz seferleri başlamıştır.¹⁰³ Deniz ticaret filosunun çekirdeğini ve bugünkü Türkiye

⁹⁸ E. Kul, **Milli Ekonomimiz Açısından Denizcilik sektörümüzün Yapısal ve Fonksiyonel Olarak İrdelenmesi, Sosyo-Ekonomik Boyut**, İ.M.E.A.K Bölgeleri Deniz Ticaret Odası Yayın No:32, İstanbul, 1993, ss. 30-31’den aktaran Kadioğlu, a.g.e, ss. 24–25.

⁹⁹ Kadioğlu, a.g.e, s. 26.

¹⁰⁰ Kul, a.g.e, ss. 30-31’den aktaran Kadioğlu, a.g.e, ss. 24–25.

¹⁰¹ Ali İhsan Gencer, **Türk Denizcilik Tarihi Araştırmaları**, Türkiye Denizciler Sendikası Eğitim Dizisi 2, İstanbul, 1986, s. 15’ten aktaran Kadioğlu, a.g.e, s. 17, 25, 26.

¹⁰² **Cumhuriyet’in 70 Yılında Ulaştırma-Haberleşme**, s. 83. Bu kaynakta sivil denizciliğin Fevaid-i Osmaniye ile başladığı belirtilmektedir. **Ulaştırma ve Haberleşme 1983–1988**, Ankara, T.C. Ulaştırma Bakanlığı, 1988, s. 201’de de benzer şekilde, bugünkü Türkiye Denizcilik İşletmeleri’nin Fevaid-i Osmaniye’ye dayandığı ifadesi yer almaktadır. Bunun sebebi, düzenli seferlere ilk kez adı geçen şirket tarafından başlanması olsa gerektir.

¹⁰³ Kadioğlu, a.g.e, ss. 17, 26-27; Vedat Eldem, **Osmanlı İmparatorluğu’nun İktisadi Şartları Hakkında Bir Tetkik**, 2.B., TTK Yay., Ankara, 1994, ss. 105-106’da hususi sermayenin deniz ticaret

Denizcilik İşletmeleri'ne bağlı Deniz Yolları İşletmesi'nin de temelini oluşturan Fevaid-i Osmaniye Şirketi, kısa bir süre sonra, bir Fransız acentesinin yaptığı müracaat üzerine yabancıların eline geçmiştir. Bu durum, yeni gelişmekte olan Türk ticari denizciliğine büyük bir darbe olmuştur.¹⁰⁴

Türk deniz ticaretinde mühim rol oynayacak Şirket-i Hayriye, ilk Osmanlı Anonim Şirketi¹⁰⁵ olarak, 1851'de kurulmuştur. Boğaziçi seferlerinin imtiyazını ve zamanla modern bir şirket halini almıştır.¹⁰⁶ Ayrıca, “dünyada ilk araba vapuru çalıştıran şirket” ünvanına da sahiptir.¹⁰⁷

Kırım Savaşı'nın sonunda; gemi kurtarma ve can kurtarma (tahlisiye) işlerinin İstanbul Liman Reisi tarafından düzenlenmesi, Fenerler İdaresi'nin, İstanbul ve İzmir limanlarının Fransız uyruklulara bir imtiyaz şeklinde verilmesi, İstinye'deki tersanelerin Fransızlara, Haliç deniz ulaştırmasının İtalyanlara, demiryollarına ait rıhtım ve limanların Alman ve Fransızlara verilmesi, Osmanlı Devleti'nin “deniz egemenliğini” giderek ortadan kaldırmıştır.¹⁰⁸

Boğazlar ile Marmara Denizi'nden geçen gemilerin kılavuzlanmasına ilişkin 1914'te İstanbul Limanı koordinesinde bir kılavuzluk komisyonu kurulmuş sonraları kılavuzluk hizmetlerinin yürütülmesi yetkisi Seyrisefain İdaresi'ne verilmiştir. I. Dünya Savaşı süresince düzenli bir kılavuzluk hizmeti verilememiş, savaş sonrasında da Mondros Mütarekesinin şartları nedeniyle kılavuzluk hizmetleri, İtilaf devletleri tarafından sınırlandırılmış ve 1922 sonlarına kadar Türkler ve yabancılar tarafından çok dağınık şekilde yerine getirilmiştir.¹⁰⁹

filosu teşkil edilmesindeki isteksizliği karşısında devletin önyak olarak -daha önceki şirketler bahsedilmeden- “Fevaid-i Osmaniye”yi kurduğu belirtilmektedir.

¹⁰⁴ **Türk Deniz Ticareti ve Türkiye Denizcilik İşletmeleri Tarihçesi**, TDİ, İstanbul, 1994, s. 144'ten aktaran Kadıoğlu, a.g.e, s. 17, 27.

¹⁰⁵ **Cumhuriyet'in 70 Yılında Ulaştırma-Haberleşme**, s. 83; Eldem, a.g.e, s. 106; Olgaç, **Türk Denizciliğine Umumi Bir Bakış**, s. 20.

¹⁰⁶ Eldem, a.g.e, s. 106.

¹⁰⁷ **Boğaziçi ve Şirketi Hayriye Tarihi Salnamesi (1914)**'ten aktaran Mustafa Hergüner, **Cumhuriyetimizin Başlangıç Yıllarındaki Denizciliğimize İlişkin Bir İnceleme (1923–1930)**, İstanbul ve Marmara, Ege, Akdeniz, Karadeniz Bölgeleri Deniz Ticaret Odası Yayın No:62, İstanbul, 2003, s. 133.

¹⁰⁸ Vedat Eldem, **Harp ve Mütareke Yıllarında Osmanlı İmparatorluğu'nun Ekonomisi**, TTK Yay., Ankara, 1994'ten aktaran Hergüner, a.g.e, s. 2.

¹⁰⁹ A.g.e, ss. 118–119.

1860'ta, saraydan aldığı imtiyaz ile “Haliç Dersaadet Vapur Şirketi” adıyla, kazancından her yıl saraya imtiyaz vermek şartıyla özel bir denizcilik şirketi daha kurulmuştur. Bu şirket, 1913–1923 arası İtalyanlar tarafından “Haliç Vapur Şirketi” adıyla işletilmiştir.¹¹⁰

Deniz ticaret şirketlerinin kurulmasıyla birlikte görülen lüzum üzerine, deniz ticaretiyle ilgili hukuki anlamda ilk düzenleme, 1807 yılında Fransa tarafından kabul edilen Ticaret Kanunu'nun ikinci cildinden alınarak hazırlanan ve 1864 yılında kabul olunan “Ticaret-i Bahriye-yi Kanunname-yi Hümayun” ile olmuştur.¹¹¹ Aynı yıl “Ticaret-i Bahriye Mahkemesi” de faaliyete başlamıştır.¹¹² Değişikliklere ve ilavelere rağmen, deniz ticaretine kara ticareti gibi bakılması nedeniyle, Kanun; ihtiyacı tam olarak karşılayamamış ancak 1926 yılına kadar geçerliliğini sürdürmüştür.¹¹³

1870 yılına kadar Fevaid-i Osmaniye adı altında çalışan şirketin adı devrin padişahına da uygun olarak “*İdare-i Aziziye*” olarak değiştirilmiş, Sultan Abdülaziz'in denizciliğe ilgisi sayesinde büyük ve modern gemilerle donatılmıştır. 1876'da Bahriye Nezareti'ne bağlanan şirket 1878'de tekrar ünvan değiştirerek *İdare-i Mahsusa* adını almıştır.¹¹⁴

İdare-i Mahsusa mali ve siyasi sebeplerden ötürü gemi işletme imtiyazını bir İngiliz şirketine devretmek mecburiyetinde kalmış, fakat bu şirket yükümlülüğünü yerine getiremediğinden, 1910'da tasfiye edilerek yerine büyük ve milli bir şirket olarak *Osmanlı Seyrisefain İdaresi* kurulmuş ve denizyolları faaliyetleri bu şirket tarafından yürütülmüştür.¹¹⁵ İdare'ye, Şirket-i Hayriye'nin imtiyazında bulunan yerler hariç olmak üzere, İstanbul sahillerinde vapur işletmek hakkı ve aynı zamanda, iç ve dış hatlarda yolcu ve eşya taşımak sorumluluğu verilmiştir.¹¹⁶

¹¹⁰ A.g.e, s. 138'den farklı olarak Olgaç, **Türk Deniz Tarihi Özeti**, s. 117 ve **Türk Denizciliğine Umumi Bir Bakış**, s. 20'de şirketin kuruluş tarihi 1859 yılı olarak geçmektedir.

¹¹¹ **Türk Parlamento Tarihi**, II. Dönem, II. C, Ankara, 1994'ten aktaran Hergüner, a.g.e, ss. 155–156.

¹¹² **Türk Deniz Ticareti ve Türkiye Denizcilik İşletmeleri Tarihçesi**, s. 145'ten aktaran Kadioğlu, a.g.e, s. 27'de Hergüner, a.g.e, s.155'ten farklı olarak Kanun, 1863 yılında çıkmış olarak belirtilmiştir.

¹¹³ **Türk Parlamento Tarihi**, II. Dönem, II. C, Ankara, 1994'ten aktaran Hergüner, a.g.e, ss. 155–156.

¹¹⁴ **Türk Deniz Ticareti ve Türkiye Denizcilik İşletmeleri Tarihçesi**, s. 146, 147'den aktaran Kadioğlu, a.g.e, ss. 28–29; Eldem, a.g.e, s. 106; **Ulaştırma ve Haberleşme 1983–1988**, s. 201.

¹¹⁵ **T.C. Ulaştırma Bakanlığı 1923–1973**, Ankara, Ulaştırma Bakanlığı, (t.y.), s. 115; Eser Tutel, **Seyri Sefain**, İstanbul, 1997'den aktaran Hergüner, a.g.e, s. 121; **Ulaştırma ve Haberleşme 1983–1988**, s. 201.

¹¹⁶ Eldem, a.g.e, s. 106.

Buhar gücüyle çalışan gemilerin modern olduğu dönemde Osmanlı gemilerinin büyük bir kısmının yelkenli olması nedeniyle ticaret filosunun iktisadi katkısı ciddi bir önem taşımamıştır.¹¹⁷ Osmanlı İmparatorluğu, teknolojik gelişmelere de ilgisiz kalınca dünya denizciliğinde önemini ve yerini kaybetmiştir. I. Dünya Savaşı'nın hemen öncesinde Osmanlı kıyılarındaki deniz taşımacılığının % 90'ı yabancı gemilerle yapılmaktadır.¹¹⁸

Denizcilik alanındaki eğitim çalışmaları, Osmanlı Devleti'nde denizcilik işleri açısından önem verilen bir diğer alan olmuştur. Uluslararası standartlarda ticari denizcilik -bir anlamda açık deniz ve okyanus denizciliği- eğitimi, 1805 yılında başlamıştır. Tersane-i Amire'de kurs görerek Kaptan-ı Deryalık makamından yetki alan “öğretmen kaptanlar” Osmanlı liman şehirlerinde okullar açarak kaptan yetiştirmişlerdir.¹¹⁹ Özellikle 1867'den sonra Bahriye Nezareti'nin maddi yardımları ile yürütülen bu eğitimler, askerî denizciliğin öğretmen ve gemi imkânlarından da yararlanmak üzere,¹²⁰ 1884 yılında Heybeliada'da açılan “Leyli(yatılı) Tüccar Kaptan ve Çarkçı Mektebi”nde vermeye başlanmıştır.¹²¹ İngiliz danışman heyetinin görüşleri doğrultusunda Heybeliada'da bulunan her iki denizcilik okulu, Bahriye Mektebi çatısı altında birleştirilmesiyle kaptanlar askerî denizci olarak mezun olmuş, Bahriye Nezareti tarafından Seyrisefain İdaresi veya donanmada görevlendirilmişlerdir. Bu nedenle Seyrisefain İdaresi dışındaki ticari denizcilik kuruluşları ve gemilerde bu seviyede eğitim görmüş kaptan ve çarkçı ihtiyacı doğmuştur.¹²² Bu ihtiyacı değerlendiren -tüccar mektebi denizcilik dersleri öğretmenliğinden emekli-Hamit Naci tarafından 1909 yılında Karaköy'de “Bahriye Kaptan ve Çarkçı Mektebi” açılmıştır. Hiçbir resmi makama bağlı olmayıp özel bir eğitim kurumu olan bu okul Mondros Mütarekesi (30 Ekim1918)'nden sonra, Üsküdar'a taşınmıştır.¹²³

¹¹⁷ Eldem, a.g.e, ss. 107–108.

¹¹⁸ Hayri R. Sevimay, **Osmanlıdan Günümüze Denizcilik Sektörü, -Politikalar, Uygulamalar, Sorunlar ve Çözümler**, s. 90'dan aktaran Bikriç, a.g.e, s. 9.

¹¹⁹ Hergüner, a.g.e, s. 158.

¹²⁰ A.g.e, s. 158. Bu dönemde Bahriye Nazırlığı askeri ve ticari tüm denizcilik kuruluşlarını bünyesinde bulundurmaktadır. Aynı yer

¹²¹ **T.C. Ulaştırma Bakanlığı 1923–1973**, s. 219; Hergüner, a.g.e, s. 158.

¹²² **Deniz Müzesi, Def.313**, ss. 1-3'ten aktaran Hergüner, a.g.e, s. 159.

¹²³ Hergüner, a.g.e, s. 159'dan farklı olarak **T.C. Ulaştırma Bakanlığı 1923–1973**, s. 219'da okulun Üsküdar'a taşınma yılı 1913 olarak belirtilmektedir.

İKİNCİ BÖLÜM

MİLLİ MÜCADELE VE ATATÜRK DÖNEMİ (1918–1938)

TÜRK DENİZCİLİĞİ

1. ASKERÎ DENİZCİLİK

1.1. Milli Mücadelede Türk Deniz Kuvvetleri

Mondros Mütarekesi¹²⁴ 30 Ekim 1918’de imzalanır imzalanmaz 55 parça¹²⁵ gemiden oluşan işgal filosu 13 Kasım 1918 günü İstanbul limanına gelmiştir. Her iki boğazda bulunan kaleler İngiliz ve Fransızlarca işgal edilmiş, Osmanlı donanması 20 Kasım 1918 günü İstanbul ve İzmit’te gözaltına alınmıştır.¹²⁶

Mondros Mütarekesi ile Osmanlı karasularında zabıta vb. maksatlarla kullanılacak küçük gemiler hariç olmak üzere, (Marmara’da, Akhisar ve Draç torpidobotları, İzmir’de Hızırreis gambotu, Saros Körfezi’ndeki mayınları temizlemekle görevli Nusret ve Tir-i Müjgan mayın gemileri, Karadeniz’de, Preveze ve Aydınreis gambotlarıdır.¹²⁷) Osmanlı sularında veya Osmanlı kuvvetleri tarafından işgal edilen sularda bulunan bütün harp gemileri teslim edilerek, bunların gösterilecek limanlarda bulundurulması (Md. 6) ve Osmanlı tersane ve limanlarının İtilaf devletlerine ait bütün gemilerin onarımında kullanılabileceği (Md. 9) kararlaştırılmıştır. Bu hükümler gereğince; gemilerin cephanesi ve büyük topları sökülerek Türk donanması Haliç’e çekilmiş, gemilerdeki mayınlar karaya alınmış,

¹²⁴ Daha geniş bilgi için bkz. Bayur, a.g.e, ss. 701–791.

¹²⁵ Olgaç, **Türk Deniz Tarihi Özeti**, s. 125’te “...60 savaş gemisi ” olarak geçmektedir.

¹²⁶ Gülen, a.g.e, ss. 341–342; Daha geniş bilgi için bkz. **Türk İstiklâl Harbi Deniz Cephesi ve Hava Harekâtı**, C.V, Genelkurmay Basımevi, Ankara, 1964, ss. 199–200.

¹²⁷ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 6–7.

Boğazlar işgal edilerek limanlara el konmuş ve Türk donanması tarihinde görülmemiş bir şekilde yabancı devletler topluluğunun kontrolü altına girmiştir.¹²⁸

Donanmanın Haliç'te olması ve Milli Mücadelenin Anadolu topraklarında başlaması, başlangıçta deniz kuvvetlerinin bu mücadeleye katılmasına imkân tanımamış ancak, kazanılan başarılar arttıkça zafere ulaşılması bir bakıma deniz yoluyla sağlanacak para, silah, cephane, malzeme ve personele bağlı olmuştur. Bu maksatla 10 Temmuz 1920'de Müdafaa-i Milliye Vekâleti'ne bağlı olarak, başlıca görevi bulunabilen mahalli tekne ve personele görev dağılımı yaparak düşmanın harekâtını aksatmak olan, “*Umur-u Bahriye Müdürlüğü*” kurulmuştur.¹²⁹

Eylül 1920 ayı ortalarından itibaren Rus limanlarından silah ve cephane nakliyatı başlamış, 1921 yılından itibaren ise Doğu Cephesi'nden gönderilen silah ve cephane de bu yolla nakledilmiştir.¹³⁰ Deniz nakliyatı ve bu maksatla kullanılan araçların artması nedeniyle, 1 Mart 1921'de, Umur-u Bahriye Müdürlüğü teşkilatı genişletilmiş, “*Bahriye Dairesi Reisliği*” ismini almış, deniz kuvvetleri'nin en üst idare makamı olarak tüm idare ve harekât işlerinden sorumlu olmuştur. Bahriye Dairesi Reisinin bir görevi de deniz politikası konusunda Milli Müdafaa Vekâleti'ne fikir ve öneriler sunmak olmuştur.¹³¹

Karadeniz'de, eski ve düşük hızlı hatta silahlı korumaları bile olmayan gemilerle, hem denize hem de Yunan ve İngiliz gemilerine karşı mücadele edilerek Anadolu sahilleri boyunca başarıyla yapılan askeri nakliyat göreviyle irili ufaklı 26 tekne ile toplam 300 bin ton malzeme taşınmıştır.¹³² Nakliyat işleri ile uğraşan bir gemi, ALEMDAR, Karadeniz'deki cesaret ve başarılarıyla bir efsane olmuştur.¹³³

¹²⁸ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 6; Saim BESBELLİ, “*Mondros Mütarekesi ve Sevr Barışı Karşısında Türk Deniz Kuvvetleri*”, **Derya**, Türk Donanma Vakfı Yayını, sayı 133, Ankara, 1979, ss. 12–27.

¹²⁹ Hergüner, a.g.e, s. 5; **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 7–8; Hikmet Öksüz, “*Kurtuluş Savaşı Sırasında Türk Deniz Kuvvetleri'nin Durumu ve Milli Mücadele'ye Katkıları*”, **Türk Dünyası Araştırmaları**, İstanbul, S.164, Eylül-Ekim 2006, ss. 56–57.

¹³⁰ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 7, 11; Öksüz, a.g.m, s. 58, 63; Raşit Metel, **Atatürk ve Donanma**, İstanbul, Dz.K.K., 1966, s. 29.

¹³¹ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 8–9. Bahriye Dairesi Reisliği, 1924 yılı sonuna kadar askeri ve ticari denizciliğimizi yönetmiştir. Hergüner, a.g.e, s.5;

¹³² **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 7–8, 10'dan farklı olarak Öksüz, a.g.m, ss. 64–65, 72 ve **Türk İstiklâl Harbi Deniz Cephesi ve Hava Harekâtı**, ss. 103–105'te toplam 36 gemi ile 1920–1923 yılları arasında yaklaşık 35.000 ton malzeme taşındığı belirtilmektedir. Başka bir kaynakta

Nakliyatın yanı sıra, Karadeniz’de küçük de olsa bir ticaret savaşı da yürütülmüş ve bu yolla iki düşman şilebi ele geçirilerek¹³⁴ nakliye filosuna eklenmiştir. Aynı zamanda, Karadeniz sahillerinde Rum Pontus çeteleriyle de mücadele edilmiş, kaçakçılık ve eşkıyalık önlenmeye çalışılmıştır. Ayrıca, Ege ve Doğu Akdeniz’de bulunan Liman Reislikleri de; kıyı kontrolü, haber alma, nakliyat, kaçakçılarla ve çetelerle mücadelede büyük yararlık sağlamışlardır.¹³⁵

Gemilerine el konmuş deniz subaylarının bir kısmı bilfiil gemilerde çalışmaya devam ederek Rus limanlarından aldıkları harp malzemeleri ile İtilaf devletlerince el konan liman ve depolardan kaçırdıkları silah, cephane ve askeri malzemenin naklini yapmış, bir kısım deniz subayları ise Anadolu’ya geçerek İnönü, Sakarya ve Dumlupınar savaşlarına katılmışlardır. İstanbul’da bulunan denizciler ise, kurdukları Muavenet-i Bahriye Cemiyeti ile Millet Meclisi Hükümeti’nin deniz gücünü materyal ve personel bakımından destekledikleri gibi, İstanbul’da bulunan düşman güçleri ile savaş gemilerinin harekâtı hakkında Anadolu’yu bilgilendirerek Milli Mücadele’nin kazanılmasına katkı sağlamışlardır.¹³⁶

Milli Mücadele’nin başarıyla sonuçlanmasının ardından 11 Ekim 1922’de imzalanan Mudanya Mütarekesi’nde donanma ile ilgili bir husus bulunmadığından Donanma ancak 24 Temmuz 1923’te imzalanan Lozan Antlaşması’ndan sonra 6 Ekim 1923’te İstanbul’un kurtuluşu ile Türkiye Büyük Millet Meclisi’nin emrine girmiştir.¹³⁷

(Metel, a.g.e, s. 31’de) 1937’de Dolmabahçe Sarayı’nda açılan tarih sergisinin deniz kısmının düzenlenmesi için görevlendirilen heyet tarafından malzemenin 220.000 ton olduğu ve bunun tamamı 5.000 ton tutan küçük gemiler tarafından taşındığının tespit edilmiş olduğu belirtilmektedir. Bayat, a.g.e, s. 7’de savaş sırasında satın alınan ve ele geçirilen gemiler de dahil olmak üzere toplam gemi sayısı -yelkenli ve yatlar dahil- 44’tür.

¹³³ Öksüz, a.g.m, ss. 63-64; Daha geniş bilgi için bkz. Nurettin Peker, **Öl, Esir Olma, (İstiklal Savaşı’nda Karadeniz Ereğli, Alemdar Kurtarma Gemisinin Kahramanlığı)**, 2. B., Ereğli Erdem Yayıncılık, Karadeniz Ereğli, 2000.

¹³⁴ 25 Nisan 1921’de Samsun’da bağımsız olarak kurulan Samsun Bahriye Divan-ı Harbi Daimisi ve Ganimet-i Bahriye Muhakemesi, çeşitli tarihlerde zapt ve müsadere edilen gemiler ile elde edilen ganimetlerle ilgili işleri yürütmüştür. Öksüz, a.g.m, s.58. Bu kuruluşların varlığı, sürdürülen Milli Mücadelenin bir hukuk düzenine dayandırıldığını da göstermektedir.

¹³⁵ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 11–12; Öksüz, a.g.m, s. 72; Metel, a.g.e, s.9.

¹³⁶ Olgaç, **Türk Deniz Tarihi Özeti**, s. 138; **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 12, 19–20; Hergüner, a.g.e, ss. 5, 19–20; Metel, a.g.e, ss. 28–29; Bayat, a.g.e, ss. 7–8.

¹³⁷ Yılmaz Usluer, “*Deniz Kuvvetleri*”, **Cumhuriyet Dönemi Türkiye Ansiklopedisi**, C.10, İletişim Yayınları, İstanbul, 1983, s. 2621; Olgaç, **Türk Deniz Tarihi Özeti**, ss. 129–130, 133.

1.2. Lozan Boğazlar Sözleşmesi¹³⁸

Boğazlar bölgesi, Lozan Antlaşması'nın boğazlar rejimiyle ilgili sözleşmesi gereği özel bir komisyon (Boğazlar Komisyonu) tarafından idare edilen, tarafsız, güvenliği ve statüsü Milletler Cemiyeti güvencesi altına alınmış ve silahtan arındırılmış bir bölge halini almıştır. ¹³⁹ Komisyon, Boğazlardan geçecek savaş gemileriyle ilgili olacak ve Türkiye'nin savaşa girmesi halinde veya savaş tehlikesi karşısında Boğazlar silahlandırılacaktır. ¹⁴⁰

Boğazlar Komisyonu'nun görevi, geçiş yapan ticari ve askeri gemilere ait bilgileri toplama, özellikle askeri gemi ve uçakları Karadeniz'e sahildar ülkelerin güvenliği yönünden kontrol etmek olmuştur. Komisyon, Milletler Cemiyeti adına, personel ve harcamalar yönünden Deniz Kuvvetleri'ne bağlı bir kurum olarak, Türk Boğazları'ndaki deniz trafiğinin zararsız ve güvenli yapılmasını sağlamıştır. ¹⁴¹

Boğazların Lozan'dan kaynaklanan bu yeni statüsü paralelinde İstanbul'da korunmalı bir deniz üssü bulunmayışı nedeniyle Marmara Denizi'nde donanma için üs olacak bir liman yapılmasına karar verilmiştir. Bu maksatla en elverişli -Boğazları savunmaya en uygun- bölge olan İzmit Körfezi'nde çalışmalar başlatılmış ve burada "Marmara Üssü Bahri ve Kocaeli Müstahkem Mevki Kumandanlığı" adı altında yeni bir komutanlık teşkil edilmiştir. Bunların yanında Deniz Kuvvetleri bağlı eğitim kuruluşlarında da yeni düzenlemelere gidilmiştir. ¹⁴²

Boğazlarla ilgili aynı sözleşmenin 4–9. maddeleri İstanbul bölgesinde askeri maksatla tersane yapımına ve mevcut tersanelerden de aynı maksatla istifade edilmesine engel olduğundan, Cumhuriyet donanması daha yolun başında gemi onarımları ve gemi inşa sorunlarıyla karşı karşıya kalmıştır. ¹⁴³

¹³⁸ Ayrıntılı bilgi için bkz. Hergüner, a.g.e, ss. 62–63; Mehmet Gönlübol, Cem Sar, "1919–1938 Yılları Arasında Türk Dış Politikası", **Olaylarla Türk Dış Politikası (1919–1990)**, 8. B. Siyasal Kitabevi, Ankara, 1993, s. 52, 120–123. Lozan'da Boğazlar meselesinin görüşülmesine ait ayrıntılı bilgi için bkz. İsmet İNÖNÜ, **Hatıralar**, 2.Kitap, 1.B., Bilgi Yayınevi, Ankara, 1987, ss. 68–78.

¹³⁹ Oral SANDER, **Siyasi Tarih**, C.I, İmge Kitabevi, Ankara, 1989, s. 294.

¹⁴⁰ Olgaç, **Türk Deniz Tarihi Özeti**, s. 132.

¹⁴¹ Hergüner, a.g.e, ss. 62–64

¹⁴² **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 15; **Donanma Komutanlığı, Tarihçe**, Deniz Basımevi, 1999, s. 144'ten aktaran Hergüner, a.g.e, s. 9

¹⁴³ Hergüner, a.g.e, ss. 71–73.

Osmanlı Devleti'nden Türk deniz kuvvetlerine harekât imkân ve kabiliyeti sınırlı, önemli bir kısmı Kurtuluş Savaşı süresince Haliç'te tutulmuş az sayıda gemi¹⁴⁴ ile tezgâhları beş yıldır çalışmayan bir tersane miras kalmıştır.¹⁴⁵ Osmanlı donanmasından kalma sekiz gemi hizmet dışına ayrılırken onarımı gerekli diğer gemiler için kaynak sıkıntısı çekilmiştir. Ayrıca, Bahriye Dairesi'nin teşkilat, kadro ve malzemeleri inceleme altına alınmış, giderleri azaltmak üzere öncelikle kadro/mevcut durumunda düzenlemelere gidilmiştir.¹⁴⁶ Diğer yandan, Birinci Dünya Savaşı sonunda Almanlar, donanmaya ait bütün vesikaları ve talimnameleri ele geçirerek yanlarında götürdüğünden deniz subay ve öğrencileri, deniz kuvvetlerine ait talim ve harp tecrübesinden yoksun kalmıştır.¹⁴⁷

Cumhuriyet donanması için satın alınan ilk gemi ise 1924 yılında İngiltere'den alınan Rasıt adlı römorkör olup Akın adıyla 1955 yılına kadar Deniz Kuvvetleri'ne (mayın taşıma, atışlarda hedef çekme vb. alanlarda) hizmet etmiştir. Cumhuriyet döneminin deniz/hava filosunun ilk unsurları da, Balkan Savaşları öncesinde İtalya'ya siparişi verilmiş olan kruvazör yerine alınan on adet deniz karakol uçağı ile daha sonra Almanya'dan satın alınan iki deniz bombardıman uçağıdır.¹⁴⁸

Cumhuriyet tarihimizin ilk "Harp Oyunu" da 15–22 Şubat 1924 tarihlerinde, İzmir'de, o günün siyasi sorunlarını (İngiltere ile Musul Sorunu, Yunanistan-Türkiye arasındaki muhaceret sorunu, İtalya'nın -12 ada nedeniyle Ege'de komşu olarak-empyralist siyaseti) yansıtan senaryolara istinaden oynanmıştır.¹⁴⁹

¹⁴⁴ Bu dönemde donanmayı oluşturan gemiler: Yavuz, Turgutreis, Mecidiye ve Hamidiye muharebe gemileri, beş muhrip, sekiz torpidobot, sekiz gambot, dokuz motorgambot, üç mayın gemisi ve birkaç yardımcı sınıf gemidir. **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 14-15. Mülga Bahriye Dairesi Dosyası Def. 41, ss. 37–39 (6 Ekim 1923)'ndan aktaran Hergüner, a.g.e, s. 7'de "iki muhrip, iki torpido kruvazörü, dokuz torpidobot, yedi gambot, yardımcı sınıf gemiler (dokuz mayın toplayıcı motor, üç okul gemisi ve iki yat) olarak yer almaktadır; Metel, a.g.e, ss. 37–38.

¹⁴⁵ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 14.

¹⁴⁶ Hergüner, a.g.e, ss. 12–13.

¹⁴⁷ A.g.e, s. 14.

¹⁴⁸ Bu uçaklar 1936 yılına kadar hizmet görmüşler ve aynı yıl İngiltere'den alınan 12 uçakla filo yenilenmiştir. Uçakların konuş yerleri ise II. Dünya Savaşı'nın sonuna kadar İzmir olarak devam etmiştir. Hergüner, a.g.e, s. 8, 31; **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 9–11. Bu uçakların İzmir'de konuşlandırılmasının sebebi; tehdidin Yunanistan'dan bekleniyor oluşudur. Aynı yer.

¹⁴⁹ Hergüner, a.g.e, s. 8; **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 9–11; Metel, a.g.e, ss.38–40.

Türkiye Cumhuriyeti donanmasının denize çıkan ilk büyük harp gemisi ise, Hamidiye kruvazörü olmuştur. Okul gemisi olarak kullanılan tarihi kruvazör, 1924 yılında altı ay süreyle Akdeniz, Marmara ve Karadeniz'deki limanları ziyaret etmiştir. Atatürk, 11–21 Eylül 1924 tarihleri arasında gerçekleştirilen Karadeniz seyrine¹⁵⁰ katılmış ve geminin şeref defterine 20 Eylül 1924 günü yazdığı şu direktif Deniz Kuvvetlerinin temel hedefi olmuştur:

*“...Hudutlarının mühim ve büyük aksamı deniz olan Türk Devleti'nin donanması da mühim ve büyük olmak gerektir. O zaman Türkiye Cumhuriyeti daha müsterih ve emin olacaktır. Mükemmel ve kadir bir Türk donanmasına malik olmak gayedir. Bunun ilk azimet noktası, sefain-i harbiye tedarikinden evvel onları muvaffakiyetle sevk ve idareye muktedir kumandanlara, zabıtlere, mütehasıslara malikiyettir...”*¹⁵¹

Atatürk bu gezide, deniz kuvvetlerinin Milli Savunma Bakanlığı'na bağlı küçük bir daire ile idare edilemeyeceğini görmüş, deniz kuvvetleri gibi çok pahalı bir yatırım ve zaman gerektiren bir gücün bir anda oluşturulamayacağını da bildiğinden deniz kuvvetlerinin mevcut durumunu geliştirecek ve geleceğini planlayacak ayrı bir vekâletin kurulması gerekliliğini gezinin ardından TBMM açış konuşmasında belirtmiş ve bu teşvik ile Bahriye Vekâleti'nin kurulmasına öncülük etmiştir.¹⁵²

1.3. Bahriye Vekâleti Dönemi (1924–1927)

Bahriye Vekâleti'nin teşkili hakkındaki 29 Aralık 1924 tarih ve 539 sayılı kanun 14 Ocak 1925 gün ve 82 sayılı Resmi Gazete'de yayınlanmak suretiyle Bahriye Vekâleti (Denizcilik Bakanlığı) kurulmuştur.¹⁵³ Bahriye Vekâleti, Milli Müdafaa Vekâleti'nden ayrı bir kuruluş olarak görev yapmaya başlamış ancak, eğitim, tatbikat, denetleme gibi alanlarda Bahriye Erkânı Harbiyesi (Deniz Kurmay Başkanlığı) ile Erkan-ı Harbiye-i Umumiye Reisliği(Genelkurmay Başkanlığı)'ne

¹⁵⁰ Daha geniş bilgi için bkz. Metel, a.g.e, ss.44–96.

¹⁵¹ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 15; Çam, a.g.m, s. 446.

¹⁵² **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 17; Hergüner, a.g.e, s. 17.

¹⁵³ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s.17. Afif Büyüktuğrul, **Büyük Atamız ve Türk Denizciliği**, Türkiye İş Bankası Yayınları, (y.y.), 1966, s.108'den aktaran Ümit Özdağ, **Ordu-Siyaset İlişkisi (Atatürk ve İnönü Dönemleri)**, Gündoğan Yayınları, Ankara, 1991, s. 97'de Genelkurmay Başkanı ve Ordu Komutanlarının Vekâletin kurulmasına karşı çıkmış oldukları belirtilmiştir. Özdağ (a.g.e, s.97)'a göre bu karşı çıkma Osmanlı döneminde Bahriye ve Harbiye Nezaretleri arasındaki çatışmaya dayanmaktadır.

bağlanmıştır.¹⁵⁴ Bahriye Vekâleti ayrıca, Ticaret-i Bahriye Müdürlüğü'nü de bünyesine alarak denizcilik işlerini iki başlılıktan (askeri ve sivil) kurtarmıştır.¹⁵⁵

Bahriye Vekâleti'nin karşılaştığı en büyük zorluk; bütçenin, donanma oluşturma, kara tesislerini donanmanın ihtiyaçlarına cevap verecek şekilde yenileme ve eğitim kuruluşlarını da yeniden yapılandırmaya yetecek büyüklükte olmayışıdır. Bu nedenle, donanma oluşturma uzun vadeli bir programa dayandırılmış, ilk yıllarda yeni gemi alımına değil alt yapı yatırımlarına ağırlık verilmiştir.¹⁵⁶ Bu kapsamda aşağıdaki kararlar alınmıştır.¹⁵⁷

a. YAVUZ'un onarılması,¹⁵⁸ b. Donanmanın; TURGUTREİS (zırhlı), HAMİDİYE, MECİDİYE (krvazör), PEY-İ ŞEVKET, BERK-İ SATVET (torpido krvazörü), SAMSUN, BAFRA, TAŞOZ (muhrip)'dan meydana gelecek şekilde yapılanması, c. İki adet denizaltı gemisi temini,¹⁵⁹ ç. Gölcük'te bir tersane kurulması, d. Yabancı bir heyet rehberliğinde personele nitelik kazandırılması¹⁶⁰.

Aralık 1926'da YAVUZ'un onarımı için yapılan 25.000 tonluk havuzun inşası tamamlanmış, YAVUZ'un havuzlanması¹⁶¹ sırasında meydana gelen kaza

¹⁵⁴ Hergüner, a.g.e, s. 23. Büyüktuğrul, a.g.e, ss. 108-190'dan aktaran Özdağ, s.97.

¹⁵⁵ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 18'den farklı olarak **Düster** III. Tertip 6. Cilt s. 117'den aktaran Hergüner, a.g.e, s. 24'te belirttiğine göre "Bahriye Vekâleti Osmanlı dönemindeki gibi sivil ve askeri denizciliği yönetmemiştir. Askeri denizcilik, Milli Müdafaa Vekâleti, Erkânı Harbiye Umumiye Reisliği, ticari denizcilik ise Ticaret Vekâleti tarafından yönetilmektedir. Bahriye Vekâleti bu vekâletler arasında sınırlı bir kadro ve teşkilat ile çalışmıştır."

¹⁵⁶ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 19.

¹⁵⁷ Hergüner, a.g.e, s. 25; **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 19; Çam, a.g.m, ss. 446-447.

¹⁵⁸ Onarım için bir Fransız şirketi ile anlaşma yapılmıştır. Ancak İstanbul'da YAVUZ'u havuzlayacak kapasitede büyük bir havuzun bulunmaması nedeniyle, öncelikle bir Alman şirketinin Gölcük bölgesinde YAVUZ için uygun bir yüzer havuz yapmasına, sonra geminin Fransız şirketi tarafından onarılmasına karar verilmiştir. **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 19-20; Bayat, a.g.e, ss. 22-23.

¹⁵⁹ Türkiye'nin ilk denizaltı gemisi için 1925 sonunda Hollanda'ya sipariş verilmiş ve Hollanda tezgâhlarında iki adet denizaltı(I. İNÖNÜ ve II. İNÖNÜ) inşasına başlanmıştır. **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 21; Hergüner, a.g.e, s. 30.

¹⁶⁰ Bu çalışmalara paralel olarak, donanma personelinin eğitim ve öğretimine özel bir önem verilmiş; Gölcük'e yabancı uzman heyetleri (Atatürk Türkiye'si ve Cumhuriyet donanması, yabancı uzman heyetlerini, Osmanlı İmparatorluğu'nun "Islah Heyeti" adıyla getirdiği ve Donama Komutanlığı seviyesinde büyük yetkiler vererek bir anlamda kendisini onlara bıraktığı İngiliz heyetleri gibi yetkilendirmeyip, sadece danışman statüsünde değerlendirmiştir. Hergüner, a.g.e, ss. 27-28; Metel, a.g.e, s. 22) getirilerek personelin eğitimi sağlanmış, sevk ve idare bilgi, becerileri artırılmış, çeşitli konularda talimnameler hazırlanarak, kurumsallaşma yönünde ilk adımlar atılmıştır. **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 19.

¹⁶¹ **Havuz ve Havuzlama:** Her türlü geminin onarımlarını yapmak için deniz ile irtibatını kesmek üzere genellikle "U" şeklinde her iki tarafı açık yüzer veya sabit gemilere "havuz" denir. Bu gemiler,

(havuz kırılmıştır) hem çalışmaların dokuz ay daha uzamasına neden olmuş,¹⁶² hem de devlete ek mali yük de getirmiştir. Şöyle ki; Yavuz havuzlandıktan sonra onarımını yapacak İstinye Tersanesini de işleten Fransız şirket, havuzun kırılması ve bu suretle YAVUZ'un teknesinin hasar görmesi nedeniyle hem tamir masraflarının hem de sigorta primlerinin arttırılmasını talep etmiştir. Zaten kısıtlı olan ödenek yeni masraflara yetersiz kaldığı halde Bahriye Vekili yabancı firmalardan yana tutum sergileyince; Bahriye Vekili hakkında havuzun ihalesi, Yavuz'un havuzlanması ve bu işlemler sırasında ilgili firmalar lehinde -yetkisini aşan- kararlar vererek firmaları rahatlatması nedeniyle dedikodular ortaya çıkmıştır.¹⁶³ Dedikodulara, Başvekil İsmet İnönü ile Bahriye Vekili İhsan Eryavuz'un geçmişe dayalı ilişkileri nedeniyle İnönü'nün Eryavuz hakkındaki olumsuz düşünceleri eklenince, zaten denizci personel tarafından da sevilmemiş olan Bahriye Vekili'nin görevden alınması ve müteakiben Bahriye Vekâleti'nin kaldırılması sonucu ortaya çıkmıştır.¹⁶⁴

Çok kısıtlı bir bütçe ile ülkenin sıkıntılı günlerinde büyük çalışmalar yapmış olan Bahriye Vekâleti, İnönü'nün önergesi üzerine, Bahriye Vekili'nin YAVUZ'un onarımı ile ilgili olarak icra vekilleri heyeti kararına aykırı davrandığı gerekçesiyle¹⁶⁵, 27 Aralık 1927 tarihinde lağvedilmiştir.¹⁶⁶ Ancak vekâletin üç yıl

bünyelerine pompalar vasıtasıyla deniz suyu alarak su kesimi üzerinde bir kısmı kalmak şartıyla belirli bir seviyeye kadar batarlar. Havuzlanacak gemi, havuzun su altında kalan kesimi üzerine yüzerek gelir ve havuzun su kesimi üzerinde kalan kısımlarına bağlanarak sabitlenir. İşlemler sona erdikten sonra, havuz bünyesine aldığı suyu yine pompalar vasıtasıyla tahliye eder. Böylece havuz su üstünde yükselmeye başlar. Bir geminin havuzlanabilmesi için düzgün olarak havuza oturması bakımından detaylı gemi inşa hesapları yapılması gerekir. Aksi takdirde havuzlanan gemi kalastralar üzerinden kayar ve büyük kazalara sebep olabilir. Ian Dear, Peter Kemp, **Denizcilik Terimleri Sözlüğü**, çeviren. Orkun Soyer, Kropi Yayınları, İstanbul, 2005, s. 141.

¹⁶² Hergüner, a.g.e, ss. 38–39; **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 21.

¹⁶³ Hergüner, a.g.e, ss. 38–39.

¹⁶⁴ Ayrıntılı bilgi için Bkz. Rasim Ünlü, **Atatürk Döneminde (1923–1938) Cumhuriyet Bahriyesinin Oluşumu ve Gelişim Süreci**, İstanbul, 1996 (Yayınlanmamış Doktora Tezi- İstanbul Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü).

¹⁶⁵ İnönü, 5 Kasım 1927'de T.B.M.M.'de hükümet programı hakkında bilgi verirken Bahriye Vekâletinin lağvedilme gerekçesini; "Cumhuriyetin kuvvetlerinde emir ve kumanda bir erkân-ı harbiye-i umumiye de birleşince, idari ve siyasi cihazların da bir vekâlet makamında müteaddit müsteşarlarla birleşmesini en müsmir teşkilat zannediyordu. Bahriye Vekâleti bu teşkilat içine kalb ve meze edilmekle bahrî ordunun memleket müdafaası ve millet mecmuasındaki vazife ve vesaitini daha iyi tanzim ve techiz edeceğimizi ümid ediyoruz" şeklinde açıklamıştır. **İnönü'nün Söylev ve Demeçleri, T.B.M. Meclisi'nde ve CHP Kurultaylarında (1919–1946)**, TDEY Yayınları no 2, Milli Eğitim Basımevi, İstanbul, 1946, s.159.

¹⁶⁶ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 21, 24; **Kavanin Mecmuası**, C.6, Devre:3, İçtima:1, s.55'ten aktaran Özdağ, a.g.e, ss. 97–98; Çam, a.g.m, s. 447.

gibi kısa görev süresi içinde Türk deniz kuvvetlerinde büyük gelişmeler yaşanmıştır. Bunlar:¹⁶⁷

— YAVUZ'un tamiri için bir havuz yaptırılmış ve Gölcük'te onarımına başlanmış, Hollanda'ya iki denizaltı gemisi yaptırılmış,

— TURGUTREİS, HAMİDİYE, MECİDİYE, PEVK-İ ŞEVKET, BERK-İ SATVET, SAMSUN, BASRA ve TAŞOZ gibi gemilerin onarım ve bakımları yapılmış,

— Kasımpaşa havuz ve tersaneleri 27 Aralık 1927'de Seyr-i Sefain İdaresi (Deniz Ticaret Yolları)'ne, İSAREİS tipi gambotlar ise gümrük idaresine devredilmiş,

— Alman danışman heyeti getirilmiş, Talimnameler ve donanma emirnameleri oluşturulmuş, Yurt dışına kursa personel gönderilmiş,

— 1 Temmuz 1926 tarihinde kabotaj hakkı sağlanarak, modern ve güçlü Türk donanması yolunda büyük adımlar atılmıştır.

— HAMİDİYE savaş gemisi Odessa'ya gönderilmiştir.¹⁶⁸

— Bahriye Vekâleti tarafından 22 Ekim 1926'da Türk-İngiliz Muhtelit Mahkemelerinde I. Dünya Savaşı öncesinde ya da sırasında parası ödenmiş ancak teslim alınamamış gemi silah-mühimmatı ile ilgili olarak 6 dava açılmış, ancak hiçbirisi kazanılamamıştır.¹⁶⁹

Bahriye Vekâleti, her ne kadar uzun ömürlü olmamışsa da, başlangıçta verilen kararlar doğrultusunda hedeflerine ulaştığı ifade edilebilir.

1.4. Deniz Müsteşarlığı Dönemi (1927–1949)

Türk Silahlı Kuvvetlerini tek bir Milli Müdafaa Vekâleti yapılanmasında toplamak üzere 16 Ocak 1928'de çıkarılan bir yasa ile Bahriye Vekâleti'nin Milli Müdafaa Vekâleti'ne bağlı bir Müsteşarlık olması kabul edilmiştir.¹⁷⁰

¹⁶⁷ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 21–22.

¹⁶⁸ Bu ziyaret vesilesiyle Rusların siyasi desteği sağlanmış ayrıca bir “Ticari Seyrisefain Antlaşması” imzalanmıştır. Bu antlaşmaya göre “Her iki ülke gemileri birbirlerinin Kabotaj sularında serbestçe ve ilave bir vergi/ödemeye gerek olmaksızın deniz ticareti yapabileceklerdir.” Hergüner, a.g.e, ss. 32–33.

¹⁶⁹ A.g.e, s. 32.

¹⁷⁰ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 24; Hergüner, a.g.e, s. 40. Genelkurmay Başkanlığında bir “Deniz Müsteşarlığı” (daha önceden teşkil edilmiş Deniz Harekât ve Deniz Eğitim

Bu dönemde donanma, ana unsurları ile Gölcük'te faaliyet göstermiştir. Hollanda'ya sipariş verilen I. İNÖNÜ ve II. İNÖNÜ denizaltıları da 1928 yılında deniz kuvvetlerimize katılmıştır.¹⁷¹ 1928 yılında bütün sualtı üniteleri ve denizaltıların kendisine bağlandığı bir “Denizaltı Gemileri Komutanlığı” kurulmuştur. Ekim 1929'da ise Karadeniz Bahriye Komutanlığı lağvedilmiştir.¹⁷²

Türk donanması ilk manevrasını 1928 yılı Eylül ayında Yunanistan'a karşı gerçekleştirmiştir. Atatürk, Ertuğrul yatıyla Marmara gezisindeyken 1 Eylül 1928'de ajansların geçtiği “Yunan donanmasının Çanakkale Boğazı önlerinde manevra yaptığı” haberinin ardından, Türk donanmasının acilen karşı bir manevra yapmasını emretmiştir. Bütün gemiler Atatürk'ün harekât talimatları doğrultusunda, Gelibolu Yarımadası ve Çanakkale Boğazı'nda beş gün süreyle manevra gerçekleştirmişlerdir. Başarıyla icra edilen manevra sonunda Atatürk, donanma personelinin ulaştığı ilerleme ve gösterdikleri başarıyı büyük takdir ve beğeni ile karşılamış, bundan sonra da ülkenin olanakları nispetinde donanmanın geliştirilmesine hız verilmiştir.¹⁷³ Cumhuriyet donanması, Ege ve Akdeniz'i kapsayan ilk büyük deniz tatbikatını 10–25 Ağustos 1929 tarihleri arasında yapmıştır. Bundan 6 hafta sonra “düşman gemilerinin Çanakkale Boğazı'ndan Marmara'ya girmesi” senaryosuna dayalı bir tatbikat daha yapılmış ve bizzat Genelkurmay Başkanı tarafından yönetilmiştir. Bu tatbikatla Lozan Antlaşması nedeniyle silahsızlandırılmış Boğazlar Bölgesi'nde savunma tedbirleri incelenmiştir.¹⁷⁴ 30 Haziran–29 Temmuz 1930 tarihleri arasında Ege ve Akdeniz'i kapsayan ve Genelkurmay Başkanlığı nezaretinde yapılan bir diğer tatbikata ilk kez hava kuvvetleri de katılmıştır.¹⁷⁵

Şubelerinden oluşmakta) ve bir “Deniz Müşavirliği” makamı teşkil edilmiştir. Ayrıca, Müsteşarlığa bağlı olarak deniz ulaştırması, deniz ulaştırmasının kontrolü ve seferberlikte el atılacak gemilerin teçhiz ve idaresinden sorumlu olmak üzere “Deniz Askeri Nakliye Komiserliği” teşkil edilmiştir. Aynı yer.

¹⁷¹ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 26.

¹⁷² **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 24, 27. Gnkur. Bşk.lığı emrindeki Deniz Kuvvetleri; Donanma Komutanlığı, Marmara Üssü Bahri ve Kocaeli Müstahkem Mevki Komutanlığı, İstanbul Deniz Komutanlığı, İzmir Deniz Komutanlığı'ndan oluşmuştur. Aynı yer.

¹⁷³ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 27–28; Hergüner, a.g.e, ss. 44–45. Bu tatbikatın iki faydası olmuştur. Biri, Yunanistan'la olan ilişkiler yumuşamıştır. Diğeri, donanmanın güçlendirilmesine karar verilerek İtalyan tersanelerine 4 muhrip, 2 denizaltı ve 3 hücumbot sipariş edilmiştir. Güvenç, a.g.m, s. 8.

¹⁷⁴ Hergüner, a.g.e, s. 49.

¹⁷⁵ A.g.e, s. 55.

Denizci subay ve astsubay yetiştirilmesinde, askerî okullara ilaveten deniz subaylarının yabancı ülkelere eğitim/staj maksadıyla gönderilmesi yoluyla da eğitilmesi sağlanmıştır. En az bu eğitimler kadar faydalı bir başka eğitim faaliyeti ise; küçük rütbeli deniz subaylarına, ülkenin ekonomik durumu sebebiyle uzun süreli denizde kalamamalarından ötürü denizcilik eğitimi alamayan genç subayların Karadeniz, Ege ve Akdeniz’de posta seferi yapan Seyrisefain İdaresi vapurlarında “Kıyı Tanıma Eğitimleri” yaptırılmasıdır.¹⁷⁶

YAVUZ muharebe kruvazörü, onarımının tamamlanmasıyla 11 Ağustos 1930’da donanmaya katılmıştır.¹⁷⁷ YAVUZ’un faal hale geçişi, Türk-Yunan ilişkilerini olumlu etkilemiştir. Bu, zaman içinde bir anlamda Yunanistan’ın “milli politikası” haline gelmiş, Türk donanması güçlendikçe Yunanistan, Türkiye ile iyi ilişkiler kurmaya gayret göstermiştir. Cumhuriyet hükümeti ise, donanmasının güçlendirilmesinden dolayı Yunanistan’ın endişelerini dağıtma yolunu seçmiştir.¹⁷⁸

Donanma, İstanbul’dan yeni üssü olan Gölcük’e 1929’da, Haliç’te bulunan tesis ve tezgâhlar da 1930 yılında taşınmıştır. Böylece İstanbul Tersanesi artık Gölcük’te faaliyete geçmiştir.¹⁷⁹ Siparişi verilmiş gemilerden inşası tamamlanarak donanmaya katılanlar ile bu gemilerin katılımıyla kadro dışı bırakılan eski gemiler nedeniyle 1931 yılında Deniz Kuvvetleri’nin yapılanmasında bazı değişiklikler yapılmıştır.¹⁸⁰ 1935 yılına gelindiğinde, donanmanın mayın gücü yetersiz görüldüğünden bu ihtiyacı giderecek bazı yapılanma değişiklikleri olmuştur.¹⁸¹ Aynı yılın bir diğer önemli olayı, denizaltıcılıkta yaşanan gelişmeler olmuştur. Denizaltı

¹⁷⁶ Hergüner, a.g.e, s. 70;

¹⁷⁷ 1950 yılına kadar Türkiye Cumhuriyeti’nin denizlerdeki gücünün bir simgesi (Simge olaylar; Afganistan Kralı Emanullah Han’ın Türkiye ziyareti, Yunanistan’a karşı caydırıcı nitelikteki donanma tatbikatı, İran Şahı Rıza Pehlevi’nin Türkiye ziyareti, İtalya’nın şüpheli davranışlarına karşılık Atatürk’ün 1935’teki Akdeniz gezisi, İngiltere Kralı VIII. Edvard’ın Türkiye ziyareti, Balkan Antantı faaliyetlerine donanmanın etkileyici ve caydırıcı gücünün etkisi, 1930-1936 arası her yıl icra edilen büyük deniz tatbikatları gibi.) olmuş; birçok devlet büyüğü ve yabancı konuk bu gemide ağırlanmıştır. **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 30–31.

¹⁷⁸ Hergüner, a.g.e, ss. 52–55.

¹⁷⁹ Olgaç, **Türk Deniz Tarihi Özeti**, s. 144; **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 28–29; Hergüner, a.g.e, ss. 73–75.

¹⁸⁰ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 29; İsmail Kayabalı, Celalettin Arslanoğlu, “2185.Vatana Hizmet Yılında Türk Silahlı Kuvvetleri”, **Doruk Türk Kültür ve Medeniyeti Dergisi**, Ankara, 1976, s.578’den aktaran Özdağ, a.g.e, s. 102; Çam, a.g.m, s. 447.

¹⁸¹ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 31. HIZIRREİS, İSAREİS ve KEMALREİS gambotlarının tadil edilerek mayın arama-tarama gemisi haline getirilmesine karar verilmiş ve bu üç gemiden kurulu Mayın Arama-Tarama Filotillası teşkil edilmiştir..

Gemileri Komutanlığı; Denizaltı Filotilla Komodorluğu adıyla Donanma Komutanlığı'na bağlanmış, Almanya'dan satın alınan ve "GÜR" ismi verilen denizaltı ile ERKİN isimli denizaltı ana gemisi donanmaya katılmıştır. Almanya ve Türkiye arasında denizaltıcılığın geliştirilmesi hususunda bir işbirliği sağlanmış, bu kapsamda Alman denizaltı personeli eğitimlerini Türk denizaltılarında yapmaya başlamıştır.¹⁸²

1.5. Montrö Boğazlar Sözleşmesi

Lozan Atlaşması gereği oluşturulan Boğazlar Komisyonu, geçiş yapan gemilerin sağlık kontrolü için durdurulması ve bu nedenle diğer gemilerin hareketlerini kısıtlaması, ayrıca, Boğazlar'da asker bulunduramayan Türkiye'nin, Marmara Denizi'nin kuzey ve güneyini "askerî yasak saha" ilan etmesi nedeniyle gemilerin Çatalca kıyıları ile İzmit Körfezi'ne giremeyişi de geçiş yapmakta olan gemilere sorun yaratmaları, Boğazlar bölgesinde fener, tahlisiye ve römorkörcülük gibi kolaylıkların yetersizliği gibi sorunlarla karşılaşmıştır.¹⁸³

1933'e gelindiğinde ise Avrupa'da güvenlik ve silahsızlanma beklentilerinin gerçekleştirilme imkânının zayıfladığı görülmeye başlanmış, uluslararası ortamda gayri askeri statüdeki Boğazlar'ın güvenliğinin sağlanmasından duyulmaya başlanan endişe, Türkiye'nin 1923 Lozan Boğazlar Sözleşmesi'ni değiştirmek amacıyla başlattığı girişime esas teşkil etmiştir.¹⁸⁴ Türkiye, Boğazlar'ın güvenliği için hükümlerinden doğan yeni önlemler almak üzere Lozan Boğazlar Sözleşmesi'ni imzalayan devletlere (Türkiye, İngiltere, Fransa, İtalya, Rusya, Romanya, Bulgaristan, Yunanistan, Yugoslavya ve Japonya¹⁸⁵) müracaat ederek -İtalya'nın dışında 9 devletin katılımıyla- Montrö'de bir konferans toplanmasını sağlamıştır.¹⁸⁶

¹⁸² A.g.e, s. 31.

¹⁸³ Kudret Özersay, "Montreux Boğazlar Sözleşmesi", **Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar**, Baskın Oran (ed.), C. 1, 11. Baskı, İletişim Yayınları, İstanbul, 2005, ss. 370-374. Ancak Türkiye, bu sorunlardan kaynaklanan şikâyetleri kendi stratejileri doğrultusunda değerlendirmeyi bilmiş ve bunlarla Montrö Antlaşması'nın kendi lehinde sonuçlanmasını sağlamıştır. Aynı yer.

¹⁸⁴ **Lozan Antlaşması, Montreux Sözleşmesi ve Paris Sözleşmesi**, s. 116; Gönülbol, Sar, a.g.m, s. 121.

¹⁸⁵ **Lozan Antlaşması, Montreux Sözleşmesi ve Paris Sözleşmesi**, Harp Akademileri Basımevi, İstanbul, 1987, s. 116.

¹⁸⁶ Oral Sander, **Siyasi Tarih, C.II**, Genişletilmiş İkinci Baskı, İmge Kitabevi, Ankara, 1991, s. 76; Olgaç, **Türk Deniz Tarihi Özeti**, ss. 136-137,

Ülkemizin anılan konferanstaki ana hedeflerini dört başlık altında belirtmek mümkündür: Öncelikli hedefimiz, Lozan Boğazlar Sözleşmesinin askeri hükümlerinin değiştirilerek Türk Boğazları'nın savunmasını yeniden ulusal kontrol ve sorumluluğumuz altına almak olmuştur.¹⁸⁷ Nitekim imza töreninden hemen sonra Türk Boğazları'nın silahlandırılmasına başlanmıştır. Boğazlar Komisyonu'nun kaldırılması ve yeni rejimin Türkiye'nin kontrol ve denetimine bırakılmasını sağlamak, konferansta güdülen ikinci hedefi teşkil etmiştir. Türkiye'nin egemenlik haklarını ve sorumluluğunu kısıtlayan söz konusu uluslararası komisyon kaldırılarak yetkileri Türkiye'ye devredilmiştir.¹⁸⁸ Türkiye'nin üçüncü hedefi doğrultusunda, harp gemilerinin Türk Boğazları'ndan geçişinde, ülkemizin güvenliğini sağlayan bir rejimin ihdası elde edilmiştir.¹⁸⁹ Son olarak sivil ve askeri uçaklara Türk Boğazları'nda yeniden tahkim edilen mahaller üzerinde uçuş yasağı getirilmesi sağlanmıştır.¹⁹⁰

Türk Boğazları'ndan geçiş rejimini düzenleyen 20 Temmuz 1936 tarihinde imzalanan ve 9 Kasım 1936 tarihinde yürürlüğe giren Montrö Sözleşmesi çok hassas dengelere dayanan uluslararası bir sözleşmedir.¹⁹¹ Sözleşmenin ana amacı, uğraksız geçiş ve seyrüsefer serbestisinin gerek Türkiye'nin gerek Karadeniz'e sahilدار diğer ülkelerin güvenliğini koruyacak bir şekilde sağlanmış olmasıdır.¹⁹² Bu bağlamda, Türkiye'nin güvenliği ön planda tutulmuş, uğraksız geçiş ve seyrüsefer serbestisi ilkesi Türkiye ve Karadeniz'e sahilدار ülkelerin güvenliğine hanel getirmeyecek bir şekilde düzenlenmiştir.¹⁹³

¹⁸⁷ Gönlübol, Sar, a.g.m, s. 123. Türkiye'yi Lozan Sözleşmesi'ni değiştirme sürecini başlatmaya sevk eden bu husus, Montrö Sözleşmesi'nin imzacı devletlerince zımnen kabul edilmiştir. Montrö Sözleşmesi yeniden silahlanmaya ilişkin bir hüküm ihtiva etmemekle birlikte, Türk Boğazları'nın silahlandırılması, sözleşme ekinde yer alan protokol ile düzenlenmiştir. Anılan protokol, Türkiye'nin, Montrö'nün yürürlüğe girmesini beklemeden Türk Boğazları'nı derhal silahlandırmasına imkân vermek amacıyla tanzim edilmiştir. Hüseyin Pazarıcı, **Uluslararası Hukuk Dersleri**, II.Kitap, 2.B., Turhan Kitabevi, Ankara, 1990, s. 356, 357.

¹⁸⁸ Pazarıcı, a.g.e, s.357; Sander, **Siyasi Tarih, C.II**, s. 76;

¹⁸⁹ Harp gemilerinin Türk Boğazları'ndan geçişine ilişkin rejimin belirlenmesinde o tarihteki Türk ve SSCB donanmasının toplam tonajı esas alınmıştır. Ayrıntılı bilgi için bkz. Gönlübol, Sar, a.g.m, ss. 124–125; Pazarıcı, a.g.e, s. 357–359.

¹⁹⁰ Özersay, a.g.m, ss. 375-378.

¹⁹¹ Sander, **Siyasi Tarih, C.II**, ss. 74–75. Bu sözleşme, gerek İkinci Dünya Savaşı'nda, gerek Soğuk Savaş döneminde güncelliğini korumuştur. Aynı yer.

¹⁹² Pazarıcı, a.g.e, s. 357.

¹⁹³ Sander, **Siyasi Tarih, C.II**, s. 76; Pazarıcı, a.g.e, s.357.; Bayat, a.g.e, s. 13. Sözleşmenin süresi, sona ermesi ya da değiştirilmesine ilişkin bilgi için bkz. Pazarıcı, a.g.e, ss.359–360.

Montrö Boğazlar Sözleşmesi'ni takip eden günlerde, silahlandırılabilceği statüsü paralelinde İstanbul ve Çanakkale boğazlarında birer Müstahkem Mevki Komutanlığı ve bu komutanlıklara bağlı, temel görevi Çanakkale ve İstanbul boğazlarının pasif deniz savunmasını yapmak olan deniz komutanlıkları kurulmuştur.¹⁹⁴

1934'te Mussoli'nin, İtalya'nın Ege ve Akdeniz bölgesindeki yayılcı emellerinin açığa çıkmasıyla arttırılan askerî tedbirler kapsamında 20 Ağustos 1936'da Denizaltı Filotillası Komodorluğu yerine Denizaltı Filosu Komutanlığı kurulmuştur. 1937 yılında, isimleri bizzat Atatürk tarafından verilen denizaltılardan SALDIRAY ve BATIRAY'ın yapımına Almanya'da¹⁹⁵, ATILAY ve YILDIRAY'ın inşasına da Taşkızak Tersanesi'nde başlanmıştır.¹⁹⁶ Yine 1937 yılı içinde, kimliği belirsiz denizaltılarla mücadele konusunda Nyon Antlaşması¹⁹⁷ imzalanmıştır.

Donanmanın ülke olanakları ölçüsünde geliştirilmesi çalışmaları devam ederken 1938 yılına gelinmiş¹⁹⁸ ve donanmanın sancak gemisi YAVUZ muharebe kruvazörü, tarihindeki en acı görevini 19 Kasım 1938 tarihinde Atatürk'ün naaşını İstanbul'dan İzmit'e nakletmekle yapmıştır.¹⁹⁹

Atatürk'ün sağlığında meydana getirilen donanma onun döneminde gerek politik gerek stratejik alanda hizmet etmiş olduğu gibi ondan sonra da -2.Dünya Savaşı'nın başında- Winston Churchill'in hatıralarında "bölgesinde güçlü ve Akdeniz'de azımsanmayacak bir donanma" olarak belirtilecek kadar güçlüdür.²⁰⁰

¹⁹⁴ Cumhuriyet Dönemi Türk Deniz Kuvvetleri, ss. 31–32.

¹⁹⁵ Güvenç, a.g.m, s. 9.

¹⁹⁶ Taşkızak Tersanesi'nin askerî maksatla çalıştırılması Lozan Antlaşması'nın, "İstanbul'un askersizleştirilmesi" hükmü ile engellenmiştir. Bunun üzerine, tersanedeki malzemeler/iş makineleri 1925 yılından itibaren önce İzmit daha sonra Gölçük bölgesine taşınmıştır. Müteakiben, Seyrüsefain İdaresi'nin kontrolünde genelde asker niteliğini kaybetmemiştir. Montrö Boğazlar Sözleşmesi ile İstanbul'un askersizleştirilmesi hükmü ortadan kalkınca tersanede yeniden askerî gemiler yapılmaya başlanmıştır. Hergüner, a.g.e, s. 62; Olgaç, **Türk Deniz Tarihi Özeti**, s. 145.

¹⁹⁷ İspanya iç savaşında savaşıyan iki taraf arasında oluşan kümelenmeler denizlerde de mücadeleye yol açmış, bu gelişmeler Türkiye'yi de rahatsız etmiş ve harekete geçirmiştir. Olaylardan rahatsız olan ülkeler Cenevre'de toplanmış ancak genel anlamda kabul edilen bir proje oluşturulamamıştır. Türkiye'nin görüşü çerçevesinde Nyon'da toplanan yeni konferansta 14 Eylül 1937'de Antlaşma imzalanmıştır. Bu antlaşmayla Türkiye, Karadeniz ve Akdeniz'de kendi sahillerini kontrol altına alacaktır. Bu antlaşma ile ilgili yaşananlar nedeniyle Atatürk ile İnönü'nün arası açılır ve Atatürk, İnönü'nün bir süre dinlenmesini (Başbakanlığa ara vermesini) ister. Ünlü, a.g.e, ss. 127–129. Ayrıca bkz. İnönü, a.g.e, ss. 285–286, 291. Metel, a.g.e, ss. 148–152; Bayat, a.g.e, s. 13.

¹⁹⁸ Atatürk öldüğünde donanma mevcudu: 5 Kruvazör, 4 Muhrip, 3 Hücumbot, 9 denizaltı, 1 denizaltı ana gemisi, 2 mayın dökücü gemi, 3 mayın arama-tarama gemisi, 1 hidrografi gemisi, 2 kömür gemisi, 1 akaryakıt tankeri. Bayat, a.g.e, ss. 14–15.

¹⁹⁹ Cumhuriyet Dönemi Türk Deniz Kuvvetleri, s.32; Metel, a.g.e, ss. 177–178; Çam, s. 453; Bayat, a.g.e, ss. 32–34.

²⁰⁰ Bayat, a.g.e, s.15.

2. TİCARİ DENİZCİLİK

Ticari denizciliğimiz, 1 Mart 1921'den 1924 yılı sonuna kadar Bahriye Dairesi Reisliği tarafından -askeri denizcilikle birlikte- yönetilmiştir.²⁰¹

Lozan görüşmelerinin kesintiye uğradığı bir sırada, 17 Şubat - 4 Mart 1923 tarihleri arasında, İzmir'de toplanan İzmir İktisat Kongresi'nde denizcilikle ilgili alınan²⁰² ve aşağıda da belirtilen kararlar, *Cumhuriyet dönemi denizcilik politikasının esaslarını* teşkil etmiştir:²⁰³

— Kendi limanlarımızda kendi bayrağımızdan başkasının ticaret yapmaması (Kabotaj hakkımızın kullanılması),

— Limanlar arasında postacılık (yolcu ve yük taşımaları) hizmetlerinin ticaret gemilerimiz tarafından yapılması,

— Armatörlere vergi, kredi, gümrük, bürokratik ve mevzuat yönünden kolaylıklar sağlanmasının yanında Türk gemilerine de vergi kolaylıkları sağlanması ve sigortalandırılması,

— Yüksek tonajlı gemi yapımına kredi verilmesi, Gemi inşaatı için ormanlardan kereste temini,

— Kıyılarımızın deniz ve hava koşullarına karşı korunmasız olduğu dikkate alınarak yeni limanlar, iskeleler ve kayık barınakları yapılması,

— Donanma Cemiyeti'nin mal varlığından kalanı ile bir "Deniz Ticaret Bankası"nın kurulması,

— Seyrisefain İdaresi'nin ticari bir heyet (İdare o dönemde Milli Müdafaa Vekâleti'ne bağlıdır) tarafından idaresi ve geliştirilmesi,

— Gemilerin limanlara giriş/çıkış işlemlerinin günün her saatinde yapılması,

— Deniz Ticaret Odalarının ve Deniz Ticaret mekteplerinin kurulması,

— Projeleri hazırlanmış, tatbik kabiliyeti olan nehir ve göl taşımacılığı ile ilgili yatırımların başlatılması, balıkçılığın geliştirilmesi ve korunması,

²⁰¹ Hergüner, a.g.e, s. 55.

²⁰² İhsan Akay, "Cumhuriyet'in 50. Yılında 1923 İzmir İktisat Kongresi", *Varlık*, C.40, S.788, Mayıs 1973, s. 10; Yahya. S. TEZEL, *Cumhuriyet Döneminin İktisadi Tarihi (1923~50)*, Ankara, Yurt Yayınları, 1982.s. 136; Hergüner, a.g.e, s. 77-80.

²⁰³ Hergüner, a.g.e, ss. 77-80'den farklı olarak N. Akten, "Türk Deniz Ulaştırması", **2. Türkiye İktisat Kongresi, IV Altyapı, Enerji ve Ulaştırma Komisyonu Tebliğleri**, İzmir, 1981, ss. 307-11'den aktaran Bikriç, a.g.e, ss. 17-19'da belirtilen 24 maddeden sadece bir kısmı burada belirtilmiştir.

Böylece Seyrisefain İdaresi yeniden organize edilmiş, Kabotaj Kanunu kabul edilmiş, yabancı denizcilik kuruluşları devletleştirilmiş, milli sermaye tesisi için bankalar kurulmuştur.²⁰⁴ Kararlar, daha ziyade iyi niyet temennilerinden oluşmuşsa da²⁰⁵; ülke çapında heyecan yaratmış ve Lozan görüşmeleri için temel oluşturmuştur.

Ayrıca, Lozan Antlaşması'nın 140. maddesi gereği, Yunan kuvvetlerince 30 Ekim 1918'den itibaren ele geçirilen Türk bayraklı gemiler geri alınmış, ancak özellikle Karadeniz'de ele geçirilen Yunan bandıralı gemiler²⁰⁶ geri verilmemiş ve bu gemiler donanma ile Seyrisefain İdaresi'ne yıllarca hizmet etmişlerdir.²⁰⁷

Lozan'da kabul edilen ve ticari denizciliğin gelişmesini etkileyen bir diğer konu ise “mübadil taşımacılığı”dır. Kara ve demiryollarının yetersiz oluşu, mübadele olunacak halkın liman kentlerinde birikmesi taşımaların denizden yapılmasını gerektirmiştir.²⁰⁸ Mübadil taşımacılığının Türk vapurlarınca yapılması sayesinde uluslararası bir denizcilik hizmeti görülürken hükümetin, deniz ticaret filusunun güçlendirilmesi hedefine uygun olarak Cumhuriyet dönemi ticari denizciliğimizde sermaye birikimini sağlayan en önemli olaylardan biri de bu olmuştur.²⁰⁹

Mondros Mütarekesi'nin imzalandığı sırada 50.000 ton²¹⁰ olan deniz ticaret gücü hacmi (devlet gemileri de dahil olmak üzere irili ufaklı -birçoğu küçük- tüm gemiler); Cumhuriyet'in ilk yıllarında, Lozan Antlaşması'nın 9, 10 ve 12nci maddelerinin teşvik edici tesiri, İstanbul'daki kaçak Rus gemilerinin satılığa çıkması ve dünya genelinde eski gemilerin ucuz olması nedeniyle 72 bin tona yükselmiştir.²¹¹

²⁰⁴ Tezel, a.g.e, ss. 138–139; Hergüner, a.g.e, s. 80. Denizcilik işletmelerinin başlangıçta desteklenmeleri söz konusu iken “1929 dünya ekonomik buhranı” ile birlikte işletmelerin devletleştirilmesi yoluna gidilmiştir.

²⁰⁵ Şevket Süreyya Aydemir, **Tek Adam**, C.III, 16.B. Remzi Kitabevi, 1999, s. 330; Hergüner, a.g.e, s. 80.

²⁰⁶ Ele geçirilen bu gemiler, Türkçe isimler verilerek Milli Mücadele filosuna katılmışlardır. Öksüz, a.g.m, s. 64.

²⁰⁷ Hergüner, a.g.e, s. 80.

²⁰⁸ Kemal Arı, **Büyük Mübadele**, Tarih Vakfı Yayını, İstanbul, 2000, ss. 37-39'dan aktaran Hergüner, a.g.e, s. 81; İnönü, a.g.e, ss. 235–237.

²⁰⁹ Hergüner, a.g.e, ss. 82–83.

²¹⁰ **Cumhuriyet'in 70 Yılında Ulaştırma-Haberleşme**, s. 84'te 58.000 ton olduğu ve bu tonajın 88 gemiden oluştuğu, ancak bu gemilerin çoğunun ekonomik ömrünün dolduğu; Türkiye Denizcilik İşletmeleri A.Ş., **Türk Deniz Ticareti ve Türkiye Denizcilik İşletmeleri Tarihçesi**, C.II, Türkiye Denizcilik İşletmeleri Kültür Yayınları, İstanbul, s. 1-54'ten aktaran Bikriç, a.g.e, s. 24'te Cumhuriyet'e miras kalan ticaret gemilerinin toplam tonajının 35.000'ni geçmediği ifade edilmektedir.

²¹¹ Aydemir, **Tek Adam**, ss. 335–336. Cumhuriyet'e yok denecek kadar kötü durumda bir ticaret filusunun miras kalmasının bir sebebi de, Türk milletinin Osmanlı döneminde denizciliği hizmet üreten bir alan olarak görmemesi bu nedenle ticari denizciliği bir yana iterek askerî denizciliğe önem vermiş olmasıdır. Bikriç, a.g.e, s.2.

2.1. Kabotaj Kanunu ve Uygulamaları

Lozan'da yapılan görüşmelerin en çekişmeli konularından biri kabotaj²¹² olmuştur. Antlaşmanın Ticari Sözleşmeler bölümündeki 3, 9, 10 ve 11. maddeleri; “denizlerimizde, göl ve nehirlerimizde her türlü ticari faaliyetin Türkiye Cumhuriyeti'nin hükümranlılığına bırakılmasını” içermekle birlikte, Osmanlı'dan kalan “denizcilik mirası²¹³” başlangıçta bu hakların yeterince kullanılmasına izin vermemiştir.²¹⁴ Ayrıca; İngiltere, Fransa ve İtalya'nın mevcut sermaye ve gayretlerinin bir müddet daha Türkiye'nin sularında bulunmasını istemeleri üzerine, 1924'ten itibaren 6 ay içerisinde kabotaj konusunda bir anlaşma olmazsa söz konusu ülkelerin üçer denizcilik kuruluşunun iki yıl süreyle²¹⁵ Türk kabotajında çalışmaları kararlaştırılmıştır.²¹⁶

1924–1926 yıllarında denizcilikle ilgili geniş çaplı çalışmalara girişilmesinin temel sebebi kabotaj hakkının elde edilme gayesidir. Bu dönemde Atatürk'ün Hamidiye ile Karadeniz gezisi, Bahriye Vekâleti'nin kuruluşu, ticari denizcilik kuruluşlarının İktisat Vekâleti'ne bağlanarak sivilleştirilmesi, 1925'te Limanlar Kanunu'nun kabulü, limanlarda inhisar şirketlerinin kuruluşu, pek çok kuruluşun (Ticareti Bahriye Müdürlüğü, Seyrisefain İdaresi, İstanbul Limanı, İstanbul Sanayi ve Ticaret Odası...) denizcilikle ilgili dokümanlar yayınlarak denizciliği sahiplenmesi gibi pek çok iş yapılmıştır.²¹⁷

1926'da Türkiye; denizleri, gölleri ve nehirlerinde hükümranlılığını tesis etmiştir. “Karasularında, limanlarda, göller ve akarsularında yapılacak olan her türlü ticari faaliyetin Türk vatandaşları tarafından ve Türk sermayesi ile yapılması” yani Kabotaj Kanunu 1 Temmuz 1926'dan itibaren yürürlüğe girmiştir.²¹⁸

²¹² Kabotaj(Kelime anlamı): Bir devletin karasuları, gölleri, nehirleri ve iç suları ile bunların kara sınırlarında yapılan deniz ticareti. Selahattin Bağdatlı, **Hukuk Sözlüğü**, Derin Yayınları, İstanbul, 2002, s. 375.

²¹³ Mevcut gemilerin birçoğu farklı yabancı ülkelerin farklı tersanelerinde yapıldığından onarım ve yedek parça sorununun olması, mevcut tersanelerin yetersiz oluşu, kıyı kuruluşlarının (fenercilik, tahliye/can kurtarma, gemi kurtarma, kılavuzluk...) hemen hepsi yabancıların elinde olması gibi nedenlerle gemileri işletmek için ülke hükümranlılığını yansıtan ortam oluşturulamamıştır. Hergüner, a.g.e, ss. 103–104.

²¹⁴ Hergüner, a.g.e, s. 103. Bundan başka yetişmiş insan sayısının azlığı da etkili olmuştur. Bikriç, a.g.e, ss. 2–3.

²¹⁵ Bu süre kesin değildir çünkü Türkiye'nin bu hakkını kullanabilecek seviyede olması, yani kıyı denizciliği ile alt yapı yatırımlarını tamamlamış olması gerekmektedir. Hergüner, a.g.e, s.104

²¹⁶ Hergüner, a.g.e, ss. 103–104; **Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme**, s. 84; Bikriç, a.g.e, ss. 20–23.

²¹⁷ Hergüner, a.g.e, ss. 103–104.

²¹⁸ A.g.e, s. 103–104; Bikriç, a.g.e, s. 3.

Kabotaj Kanunu, ticari denizcilik yapılanmasının temeli olmuştur. Türk armatörlüğünün doğması ve gelişmesi, icra olunan diğer denizcilik faaliyetlerinin (kılavuzluk, kurtarmacılık, gemi inşaa, balıkçılık, kumculuk, acentecilik...) de milli bir kimlik kazanması hep bu temel üzerinde yükselmiştir.²¹⁹ Kabotaj hakkının Türk bayrağına geçmesi, deniz ticaret filomuzun gelişmesini ve dolayısıyla Türk ekonomisine daha faydalı olmasını da sağlamıştır.²²⁰

Kabotaj Kanununun yürürlüğe girişinden az bir süre sonra, 2 Ağustos 1926'da, Midilli adası kuzeyinde, Türk bandıralı Bozkurt yük gemisi ile Fransız bandıralı Lotus yolcu vapuru çarpışmış, Bozkurt gemisi batmış ve 8 mürettebatı da boğulmuştur. Fransa, Uluslararası denizcilik kuralları gereği Türk mahkemelerinin kazayla ilgili yaptığı hukuki işlemlere karşı çıkınca sorun Lahey Adalet Divanı'na götürülmüştür. Divan, oy çokluğu ile Türkiye'yi haklı bulmuş ve Türk mahkemelerinin hukuki işlemlerini onaylamıştır.²²¹ “Bozkurt-Lotus Davası” olarak anılan bu dava; Kabotaj Kanunu ile kendi sularındaki denizciliğe hükümran olan Türkiye Cumhuriyeti'nin denizcilerine de sahip olacağını göstermiştir.²²²

Kabotaj Kanununun bir diğer önemli uygulaması; Karadeniz vapurunun “Seyyar Sergi” olarak Akdeniz ve Atlas Okyanusu'nda 13 Haziran–10 Eylül tarihleri arasında, Afrika ve Avrupa kıyılarındaki 16 limanı²²³ içine alan bir “tanıtım gezisi” yapmış olmasıdır. Bu faaliyetin bir başka özelliği, gezinin Kabotaj Kanunu'nun yürürlüğe girmesinden 45 gün önce başlayarak 45 gün sonra bitmesi, dolayısıyla dünyaya Türkiye'nin denizcilik yönünden giderek güçlenmekte olduğunu anlatılmak istenmesidir.²²⁴ Gezide, ülkenin ham ve mamul maddeleri tanıtılmış ayrıca, verilen konserler ve dans partileri ile “Modern Türkiye”nin tanıtımı sağlanmıştır.²²⁵

²¹⁹ Hergüner, a.g.e, ss. 104–105. Taşımacılık dışında Türk limanlarında verilen yardımcı hizmetler de bu kanuna tabidir. Bıkrıç, a.g.e, s. 5. Yabancı gemiler ancak Türk limanları ile başka ülkelerin limanları arasında eşya ve yolcu taşıyabilecektir. Olgaç, **Türk Denizciliğine Umumi Bir Bakış**, s. 29.

²²⁰ Olgaç, **Türk Denizciliğine Umumi Bir Bakış**, s. 29.

²²¹ Hergüner, a.g.e, s. 107.

²²² A.g.e, s. 108.

²²³ Limanlar -ziyaret edilme sırasına göre- Bona (Cezayir), Havr (Fransa), Londra (İngiltere), Amsterdam (Hollanda), Hamburg (Almanya), Stokholm (İsveç), Helsinki (Finlandiya), Leningrad (Rusya), Danzig (Almanya-Polonya), Gıdanya (Polonya), Kopenhag (Danimarka), Anvers (Belçika), Marsilya (Fransa), Cenova (İtalya), Napoli (İtalya)'dir. A.g.e, s. 110.

²²⁴ A.g.e, s. 108; **T.C. Ulaştırma Bakanlığı 1923–1973**, s. 116.

²²⁵ Hergüner, a.g.e, s. 109.

2.2. Kıyı Emniyeti

Denizciliğin güvenli ve verimli bir şekilde yapılabilmesi, her zaman, kıyı tesisleri tarafından desteklenmesine bağlı olmuştur. Türkiye Cumhuriyeti'nin kurulduğu yıllarda, "Kıyı Emniyeti" adı altında bahsedilen bu kıyı tesislerinin -tahlisiye (can kurtarma), gemi kurtarma, fenerler ve kılavuzluk gibi hizmetleri veren tesisler- millileştirilmeye ve yeniden yapılandırılmaya ihtiyaçları olmuştur.²²⁶

Tahlisiye (Can Kurtarma) İdaresi : Osmanlı'dan kalan Tahlisiye İdaresi, Mondros Mütarekesi'nden itibaren İtilaf devletleri kontrolünde faaliyet göstermiştir. Cumhuriyeti yönetimi ile birlikte, tahlisiye işlevlerinin Boğazlar Bölgesi'nde yapılması nedeniyle 1924'te "İstanbul Ticareti Bahriye Müdürlüğü"ne bağlanmıştır.²²⁷ 1925 yılında çıkarılan kanunla Ticaret Vekâleti'ne bağlı olarak, ayrı bir bütçeyle, "Tahlisiye İdaresi Umum Müdürlüğü" adı altında yapılandırılan, araç gereci bulunmayan kuruma iki fonksiyonel görev verilmiştir: Kazaların önlenmesi amacıyla gemilerin mevkillerini bulmalarına yardımcı olmak üzere İstanbul Boğazı'nın Karadeniz yaklaşma sularında bir "fener gemisi" görevlendirmek, kısıtlı görüş şartları -sis, pus, tipi... vb.- için boğaz giriş çıkışını işaret edecek şekilde boğazın uygun yerlerine uygun ses işaret -top / sis düdüğü / siren- düzeneklerini yerleştirmek ve telsiz istasyonlarını konuşlandırmak; Kazazedelerin kurtarılması amacıyla boğazın Karadeniz kıyılarına tahlisiye istasyonları kurmak ve bunları telsizle donatmak, istasyonlarda her hava ve deniz koşulunda görev yapabilecek kurtarma tekneleri/personeli bulundurmak, kurtarılan kazazedeler için gerekli düzenlemeleri -sağlık ekibi, sağlık malzemesi... gibi- yapmak.²²⁸

Fener gemisi, sis düdüğü, toplar ve kurtarma gemileri Osmanlı döneminden kalmış, sistemler Cumhuriyet döneminde yeniden düzenlenmiştir. 1926 yılında mevcut 6 ayrı tahlisiye istasyonunun -Anadolu mıntıkası, Rumeli mıntıkası, Kilyos, Ağva, Kefken, Ereğli-²²⁹ mevkillerine bakıldığında tahlisiye işlemlerinin İstanbul Boğazı ve boğazın Karadeniz çıkışı ile sınırlı olduğu açıktır.

²²⁶ A.g.e, s. 111.

²²⁷ T.C. Ulaştırma Bakanlığı 1923-1973, s.126; Hergüner, a.g.e, s. 111.

²²⁸ Hergüner, a.g.e, s. 112; T.C. Ulaştırma Bakanlığı 1923-1973, ss. 126-127.

²²⁹ Hergüner, a.g.e, s. 112.

Nihayet 1929'da Tahlisiye İdaresi, İktisat Vekâleti'ne bağlanarak tahlisiye işlemlerinin sahası Türkiye'nin bütün denizlerini içine alacak şekilde genişletilmiştir. Buna rağmen tahlisiye işlemleri, yine Karadeniz ile sınırlı kalmış ve limanlarda kurulan inhisar şirketleri tarafından sınırlı biçimde yapılmaya çalışılmıştır.²³⁰

Gemi Kurtarma İşletmesi : Kabotaj hakkının, “gemi kurtarmacılığı” yönünden kullanılabilmesi ancak 1930'da mümkün olmuştur. Bu sürede İstanbul ve Marmara Bölgesi'nde İngiliz, Çanakkale bölgesinde Danimarka , Çanakkale Boğazı yaklaşma sularında İngiliz gemisi kurtarmacılık görevi yapmışlardır. Seyrisefain İdaresi'ne ait Alemdar kurtarma gemisi sadece idarenin ve Şirket-i Hayriye'nin ihtiyaçlarına cevap verebilmiş, 1925 yılında kurulmuş olan İstanbul Liman İnhisar Şirketi de liman içindeki kurtarmacılık işlerini yapmıştır.²³¹ 9 Mayıs 1926'da merkezi İstanbul olmak üzere “İmdat Türk Tahlisiye ve Gemi Kurtarma A.Ş.” kurulmuş ise de güçsüz oluşu nedeniyle daha önce bahsi geçen yabancı şirketlerin kurtarma işlerinde çalışmalarına müsaade edilmiştir.²³²

Nihayet, 3 Eylül 1930'da, Türkiye karasularında gemi kurtarma işlerinde yabancıların çalışması yasak edilmiştir. İmdat Türk Tahlisiye ve Gemi Kurtarma A.Ş.'nin % 45 hissesinin İstanbul Liman İnhisarı Genel Müdürü tarafından alınarak devlet kuruluşu olan Seyrisefain İdaresi'ne devredilmesiyle gemi kurtarma işlemleri Türkiye Cumhuriyeti'nin kontrolüne girmiştir. İşletme 1932 yılından itibaren “Türk Gemi Kurtarma Ltd. Şti.” olarak devam etmiş, bu sayede Türk hükümeti Boğazlar'da gemi trafiğindeki kurtarmacılık yönünden hâkimiyetini pekiştirmiştir. 1935 yılından itibaren Deniz Yolları İdaresi bağlısı olarak faaliyetlerini sürdürmüş,²³³ 1937 yılında gemi kurtarma işlerinin devlet eliyle yapılması amacıyla devletleştirilmiştir. Gemi kurtarma işleri, 1938 yılında Denizbank bünyesinde kurulan Gemi Kurtarma Müessesesi'ne devredilmiştir.²³⁴

Fenerler İdaresi : Cumhuriyet hükümeti, Fenerler İdaresi'ni, 1913 yılında Osmanlı Devleti'nce 4 Eylül 1924 tarihinden başlamak üzere 25 sene daha uzatılmış

²³⁰ A.g.e, s. 113.

²³¹ A.g.e, s. 114.

²³² T.C. Ulaştırma Bakanlığı 1923–1973, s. 127.

²³³ Hergüner, a.g.e, s. 115.

²³⁴ T.C. Ulaştırma Bakanlığı 1923–1973, s. 127.

Fransız imtiyazı ile birlikte devralmıştır. Fenerler İdaresi ile görüşmek suretiyle Hükümet, Fransız imtiyazındaki Fenerler İdaresi'nin çalışmalarını milli bir anlayışla kontrolüne almıştır.²³⁵

Fenerler İdaresi gelirini, Türkiye kıyılarına/limanlarına gelen/giden veya boğaz geçişi yapan gemilerden, tonajlarına ve girdikleri limanlara göre alınan harçlardan sağlamıştır. Fenerlerden başka, 24 adet hava tahmin istasyonu, denizcilerin kara ile haberleşmesini sağlayan iki adet telsiz istasyonu ve hem belli saatlerde yayın yapan hem de gemilerin telsizlerine cevap verebilen Ankara Radyosu seyir emniyetini sağlamaya yardımcı olmak üzere hizmet vermişlerdir.²³⁶ İdare, hükümetin amme işleri niteliğinde olan hizmetlerin millileştirilmesi politikasına uygun olarak 1 Ocak 1938'de Fransızlardan satın alınarak millileştirilmiş ve Denizbank'a bağlanmıştır.²³⁷

Kılavuzluk : Gerek kılavuzlar gerekse kılavuzluk işlemleri konularında dağınıklık Ocak 1924'te yayınlanan kararnameler ile giderilmiş, her iki konuda da standartlar belirlenmiş ve en önemlisi Türkiye Seyrisefain İdaresi kılavuzluk ve römorkörcülük işleri yönünden ülkenin tüm sahillerinde yetkili kılınmıştır. Bunun yanında İstanbul Limanı'na özellikle de Haliç'e giriş-çıkış yapacak gemiler için kılavuzlar İstanbul Liman İnhisarı A.Ş. tarafından görevlendirilmiştir. Mersin, İzmir, Trabzon ve Samsun limanlarında kurulmuş olan liman inhisar şirketleri de -1935 yılına yani bütün limanlar Nafia Vekâleti'ne bağlanana kadar- kendi limanlarında kılavuzluk yapmışlar- 1935'ten sonra ise kılavuzluk Seyrisefain veya Deniz Yolları'nın kuruluşuna dahil edilmiştir. Bir diğer ayrıcalık da askeri yasak saha olan İzmit Körfezi'nde yapılmış, körfeze giriş çıkışlarda kılavuzluk, İzmit Deniz Üssü Komutanlığı emrindeki subaylar ile yapılmıştır.²³⁸

²³⁵ 3 Mart 1925'te TBMM tarafından onaylanan "Fenerler Mukavelesi"ne göre; 1913 yılındaki Osmanlı sınırları tespit edilerek bunlardan Türkiye sınırları içinde kalanlar belirlenmiş, yeni yapılacak fenerlerin yeri, inşası ve idaresi tespit edilmiş, idarede çalışan sadece 5 kişinin yabancı olabileceği bunların dışındakilerin Türk olması ve yazışmaların Türkçe yapılması kabul edilmiştir. Ayrıca idarenin bütçesi ve faaliyetlerinin hükümet tarafından denetlenmesi karar altına alınmıştır. Hergüner, a.g.e, s. 117.

²³⁶ Hergüner, a.g.e, s. 118.

²³⁷ T.C. Ulaştırma Bakanlığı 1923-1973, s. 126; Hergüner, a.g.e, s. 118; Cumhuriyet'in 70 Yılında Ulaştırma-Haberleşme, s. 99.

²³⁸ A.g.e, s. 120.

2.3. Resmi Kuruluşlar

Türkiye Seyrisefain İdaresi; 1843 yılında kurulan Fevaid-i Osmaniye Şirketi'nin devamı sayılabilecek 1910 yılında kurulan Osmanlı Seyrisefain İdaresi²³⁹, Milli Mücadele döneminde yaptığı posta seferleri sırasında askerî personel ve silah taşımakla Ankara'ya yardımcı bir tutum sergilemiştir.²⁴⁰ Cumhuriyetin ilanı ile birlikte adı Türkiye Seyrisefain İdaresi olarak değiştirilen²⁴¹ İdarenin o günkü gemi mevcudu 15'i yük/yolcu vapuru olmak üzere 21'dir.²⁴² İdare'nin ilk ve en önemli -ve en kazançlı- görevi mübadil taşımacılığı olmuş,²⁴³ böylece idare daha kurulduğu dönemlerde hızla gelişmeye başlamıştır.

24 Mart 1924'te İdare, Ticaret Vekâleti'ne dolayısıyla kurulduğu günden beri ilk kez sivil otoriteye bağlanmış, 1925 yılında yeniden organize edilerek yönetim kurulu tarafından yönetilmesine karar verilmiş ve İdare kurumsal yapılanmasını aynı yıl tamamlamıştır.²⁴⁴ Bunda Lozan Antlaşması'nın kabotaj hakkı ile ilgili bölümünün hızlandırıcı etkisi çöktür.

Seyrisefain İdaresi'nin görev alanı çok geniş tutulmuştur: Nakliyat,²⁴⁵ acentecilik, römorkörcülük²⁴⁶, kılavuzluk,²⁴⁷ sağlık (çalışanlar ve yolcular) vb. Ayrıca, kendisine verilen "limanlarda kurulacak inhisar şirketlerine ortak olma ve sermaye yönünden katkıda bulunma yetkisi"ne istinaden Trabzon, Samsun, İzmir, Antalya ve Mersin gibi²⁴⁸ limanlarda kurulan inhisar şirketlerine ortak olmuş ve böylece buralarda söz sahibi de olmuştur.²⁴⁹

²³⁹ A.g.e, s. 121; **T.C. Ulaştırma Bakanlığı 1923–1973**, s. 111, 114.

²⁴⁰ Hergüner, a.g.e, s. 121; Öksüz, a.g.m, s. 64.

²⁴¹ **T.C. Ulaştırma Bakanlığı 1923–1973**, s. 111, 115, 119.

²⁴² Hergüner, a.g.e, ss. 121–122.

²⁴³ A.g.e, s. 122.

²⁴⁴ A.g.e, s. 122.

²⁴⁵ İdarenin nakliyat görevi üç ayrı alanda yürütülmüştür: Komşu sahiller nakliyatı (İstanbul, Adalar, Yalova hatları); Yakın sahiller nakliyatı (Marmara, İstanbul-İzmir ve İstanbul-Zonguldak); Uzak sahiller nakliyatı (Karadeniz, Ege ve Akdeniz'deki tüm limanlar). A.g.e, s. 124.

²⁴⁶ Römorkörcülük alanında yapılan işler o dönemde İstanbul'da yapılmakta olan toplam römorkörcülük hizmetlerinin % 30'u kadardır. Büyük gemilerin römorkörcülük işleri yabancı sermayeli şirketler tarafından yapılmıştır. A.g.e, s. 124.

²⁴⁷ Türkiye sahillerindeki tüm kılavuzluk imtiyazı Seyrisefain İdaresi'ne verilmişse de teşkilâtlanma ve kılavuz miktarı yeterli olmadığından uzun yıllar sadece Boğazlar ile İstanbul ve İzmir limanlarında kılavuzluk yapılabilmıştır. A.g.e, s. 125.

²⁴⁸ Bu yetki daha sonra yaygınlaştırılmıştır. A.g.e, s. 126.

²⁴⁹ A.g.e, ss. 125–126.

İdare, 1926 yılında, İngiltere yapımı dört ve Hollanda yapımı bir gemiyi, 1927 yılında İngiliz yapımı iki vapur ile Norveç yapımı bir römorkörü, 1928 yılında Fransız yapımı iki, İngiltere ve Hollanda yapımı birer gemiyi daha bünyesine katmıştır. I. Dünya Savaşı sırasında Almanya'dan satın alınan ve Fransızlarca el konarak bir süre kullanılan gemi de geri alınmıştır.²⁵⁰ Ancak, 1929 yılından itibaren dünyayı kaplayan “Ekonomik Buhan²⁵¹”, ülkedeki diğer kurumları olduğu gibi Seyrisefain İdaresi’ni de tedbirler almaya yöneltmiştir. Vapur yolcu ve yük ücretleri arttırılmamış, yeni gemi alımı yerine mevcutların onarımı ve bu maksatla havuzların geliştirilmesi yoluna gidilmiş, Tophane’deki depolar Ford şirketine kiraya verilerek gelir de sağlanmıştır.²⁵²

1929 yılında başlayan “Dünya Ekonomik Buhanı” ticari ilişkilerinde henüz tamamıyla dünyayla bütünleşememiş olan Türkiye’yi büyük ölçüde etkilememiş ancak, ülkenin kalkınma ve gelişmesini sekteye uğratmıştır. Hatta dünya ekonomisindeki bu durgunluk fırsat bilinerek yerli ekonominin geliştirilmesine çalışılmış, Başvekil İsmet İnönü başkanlığında ve İktisat Vekili Celal Bayar’ın girişimleriyle 14 Aralık 1929’da Milli İktisat ve Tasarruf Cemiyeti kurulmuş, Cumhurbaşkanı da cemiyete üye olmuştur. Bu cemiyetin denizciliğimizi ilgilendiren asıl yönü; “gemilerimizde de yerli malları kullanılması”na dair karar almış olmasıdır. Seyrisefain İdaresi de gerek makine gerekse diğer malzemelerin kullanılmasında öncülük etmiştir. Ancak dünyadaki ekonomik bunalım denizcilik sektörünü daha çok etkilemiştir. Bu nedenle, kabotaj taşımaları üçte bir azaltıldığı halde hemen hemen boş seyir yapan yolcu vapurlarıyla meyve sebze taşınır olmuştur.²⁵³

Büyük sermaye isteyen ve aynı zamanda büyük risk taşıyan deniz taşımacılığı, dünya ekonomik buhranının da etkisiyle devlet desteğine ihtiyaç duymuş, destek bulamayınca da rekabet ortamına dayanamamışlardır. Buna karşılık, bir “Devlet Kuruluşu” olan Seyrisefain İdaresi, 9 Temmuz 1932’de çıkarılan kanunun “Türkiye Cumhuriyeti’nin iskele ve limanları arasındaki posta seferleri Seyrisefain İdaresi tarafından yapılacaktır.” hükmü gereği daha da güçlendirilmiştir.

²⁵⁰ A.g.e, ss. 125–127.

²⁵¹ Aydemir, **Tek Adam**, ss. 345–346.

²⁵² Hergüner, a.g.e, ss. 127–128.

²⁵³ Hergüner, a.g.e, ss. 130–131.

Zamanla limanlar arasında posta seferi yapan vapurlar devlete satılmakla rekabet son bulmuştur. Dolayısıyla bu kanun, bir taraftan Milli Vapurculuk Şirketleri'nin Devlet tarafından satın alınmasına neden olurken diğer taraftan da Seyrisefain İdaresi'nin yeniden yapılandırılmasını sağlamıştır.²⁵⁴

Ayrıca, 1930 yılında, Atatürk'ün de canlandırılması için destekleriyle Yalova termal tesisleri; kaynak, menba ve etrafındaki arazi ve binalarıyla birlikte Seyrisefain İdaresi'ne devredilmiştir. Bundan sonra da idare bölgeyi kendi bünyesine katarak işletmiş ve yapılandırmıştır.²⁵⁵ 1933 yılında AKAY İşletmesi'ne devredilen kaplıcaların işletilmesi 1938'de Denizbank'a verilmiştir.²⁵⁶

Sağladığı büyüme ve modern yapılanma ile kabına sığamaz hale gelen²⁵⁷ ve 1933'e kadar Türkiye Seyrisefain İdaresi olarak faaliyetlerini sürdüren denizcilik işletmeleri, 1933'te AKAY (Adalar, Kadıköy, Anadolu Yakası, Yalova hattı) Müdürlüğü, Denizyolları Müdürlüğü ile Fabrika ve Havuzlar Müdürlüğü olarak üç idareye bölünmüştür.²⁵⁸ Bu bölünmeden sonra Denizyolları Müdürlüğü bir ihtisas kurumu halini almış ve filosuna kattığı 17 yeni gemi ile kabotaj hakkını eksiksiz yerine getirmiştir.²⁵⁹ AKAY İşletmesi de bölünmeden sonra iki vapur inşa ettirmiş ve ayrıca beş gemi daha alarak filosunu genişletmiştir.²⁶⁰

Gerek 1933'te Seyrisefain bünyesinden ayrılarak kurulan üç kurum (AKAY Müdürlüğü, Denizyolları Müdürlüğü, Fabrika ve Havuzlar Müdürlüğü), gerekse denizcilik alanında faaliyet gösteren diğer devlet teşekkülleri (Tahlisiye Umum Müdürlüğü, İstanbul, İzmir ve Trabzon Liman İşletmeleri ile Van Gölü Liman İşletmesi) 1938'de kurulan Denizbank bünyesinde toplanmıştır.²⁶¹

²⁵⁴ A.g.e, ss. 132–133.

²⁵⁵ T.C. Ulaştırma Bakanlığı 1923–1973, ss. 146–147; Hergüner, a.g.e, ss. 128–30.

²⁵⁶ T.C. Ulaştırma Bakanlığı 1923–1973, s. 147.

²⁵⁷ Seyrisefain İdaresi toplam hâsılatını Cumhuriyet'in ilk on yılında iki katına çıkarmış, yeni gemilerle filosunu genişletmiş, özel bir matbaa kurmuş, rıhtımı elektrikli vinçlerle donatmış, hatta turistler için bir yolcu salonu inşa edilmiş, özetle modern bir yapılanma konusunda büyük adımlar atılmıştır. Cumhuriyet'in 70 Yılında Ulaştırma-Haberleşme, s. 93.

²⁵⁸ T.C. Ulaştırma Bakanlığı 1923–1973, s. 111; Cumhuriyet'in 70 Yılında Ulaştırma-Haberleşme, s. 93; Ulaştırma ve Haberleşme 1983–1988, s. 201; Duran, a.g.e, s. 52.

²⁵⁹ Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme, s. 93.

²⁶⁰ Ulaştırma ve Haberleşme 1983–1988, s. 201.

²⁶¹ T.C. Ulaştırma Bakanlığı 1923–1973, s. 111; Cumhuriyet'in 70 Yılında Ulaştırma-Haberleşme, s. 93; Ulaştırma ve Haberleşme 1983–1988, s. 201.

Şirket-i Hayriye; 1851 yılında kurulan şirketin, Cumhuriyetin ilanında 23'ü vapur olmak üzere toplam 27 gemisi vardır. 1903 yılında elli yıl daha uzatılan ve 1927'de Cumhuriyet hükümeti tarafından bazı değişikliklerle onaylanan çalışma imtiyazına göre şirket; Ticaret Vekâleti'nin kontrolünde, İstanbul Boğazı'nın iki tarafındaki iskeleler arasında arabalı vapur seferleri icra etmiştir. Bu imtiyaz nedeniyle şirket, 1932 yılında çıkarılan kanundan da etkilenmeyerek tıpkı bir devlet kuruluşu gibi çalışmıştır.²⁶²

Haliç Vapurları Türk A.Ş.; Şirket, 1860'ta saraydan aldığı imtiyaz ile "Haliç Dersaadet Vapur Şirketi" adıyla, kazancından her yıl saraya imtiyaz vermek şartıyla kurulmuştur. 1923'te kurum yeniden organize edilmiş ve adı "Haliç Vapurları Türk A.Ş." olarak değiştirilmiş, saraya verilen imtiyazın İstanbul Belediyesi'ne verilmesi kararlaştırılmıştır. Mevcut 12 vapuruyla Haliç körfezindeki iskelelere tarifeli seferler yapan şirketin yolcu potansiyeli, İstanbul'un ticaret ve sanayi kuruluşları Haliç'te yoğunlaştığından, 1930 yılına kadar neredeyse değişmemiş ancak, dünya ekonomik buhranı nedeniyle şirketlerin personel azaltması ya da kapanması gibi sebeplerle yolcu sayısı git gide azalmıştır. Dolayısıyla şirketin belediyeye ödemesi gereken para zamanında ve tam ödenemediğinden her yıl artarak çoğalmıştır. Mali durumun düzeltilmesi için alınan tedbirler de yeterli olmamıştır.²⁶³ 1935'te, İstanbul Belediyesi, borç yüzünden şirketin taşınır taşınmaz tüm mallarına el koymuştur.²⁶⁴

Denizbank Umum Müdürlüğü; AKAY Müdürlüğü, Denizyolları Müdürlüğü, Fabrika ve Havuzlar Müdürlüğü, Tahlisiye Umum Müdürlüğü, İzmir Liman İşletmesi, Trabzon Liman İşletmesi ve Van Gölü Liman İşletmesi 1 Ocak 1938 Tarih ve 3295 Sayılı Kanun'la kurulan Denizbank bünyesinde toplanmıştır.²⁶⁵

2.4. Özel Kuruluşlar

Cumhuriyet döneminin ilk armatörlerinin geçmişi, Babîâli'den aldıkları özel izinle/imtiyazla ticaret yapan Müslüman kişilere, diğer adıyla "Hayriye Tüccarlarına"

²⁶² Hergüner, a.g.e, ss. 134-136.

²⁶³ A.g.e, ss. 135, 137-138.

²⁶⁴ A.g.e, s. 138; *Ulaştırma ve Haberleşme 1983-1988*, s. 201.

²⁶⁵ *T.C. Ulaştırma Bakanlığı 1923-1973*, s. 111.

dayanmaktadır. O dönemde deniz ticareti belli grupların -özellikle Karadenizlilerin- kendi aralarındaki ilişkileri ve faaliyetlerin koordinesi ile yapılmıştır.²⁶⁶

Bu özel girişimcilerden başlıcaları şunlardır: İstanbul'da faaliyet gösteren -Rize'li- Kaptanoğulları (Milli Mücadele döneminde Karadeniz'de ticaret yerine silah taşımacılığı yapmış), Karadeniz sahillerine posta seferi yapan -Rize'li- Kalkavanzadeler (Milli Mücadele döneminde Karadeniz limanlarında askerî personel ve silah taşımış), Karadeniz hattı ile Marmara ve Ege'ye sefer yapan Yelkencizade ve Mahdumu Vapur İdaresi, Dillizadeler Şirketi -Trabzon'lu- (Milli Mücadele döneminde İstanbul'dan İnebolu'ya silah taşımış, 1934 yılında kapanmış).²⁶⁷

9 Temmuz 1932 tarihinde Seyrisefain İdaresi lehinde çıkarılan kanunla (posta seferi yapmaya yetkili makam Seyrisefain İdaresi) diğer vapurlar tarafından yapılan seferler etkinliğini kaybetmiş, şirketler önce "Armatörler Birliği" olarak örgütlenmişler ise de birçoğu sonradan gemilerini devlete satmışlardır.²⁶⁸

2.5. Liman (İstanbul, İzmir ve diğerleri) İşletmeleri ve Van Gölü Suyolu Taşımacılığı

1914 yılında başlatılan Merkez Liman Reislikleri uygulaması Cumhuriyet Dönemi'nde de devam ettirilmiş, 1924 yılında Samsun, İstanbul, İzmir ve Mersin Merkez Liman Başkanlığı olmak üzere dörde indirilmiştir.²⁶⁹ 1922'de kurulan İstanbul Bahriye Kumandanlığı bünyesinde, 1924 yılında, Ticari denizcilikle ilgili hukuki, teknik ve bürokratik işlemler ile eğitim ve ehliyet işlevlerinden sorumlu olan "Ticaret-i Bahriye -Deniz Ticareti- Müdürlüğü" oluşturulmuş²⁷⁰ ve Müdürlük 1925 yılında Ticaret Vekâleti'ne bağlanmıştır.²⁷¹

Cumhuriyetin başlangıç yıllarında İstanbul, İzmir, Mersin ve Derince gibi büyük limanlarda işler durumda milli bir limancılık kuruluşu yoktur. Limanlarımıza milli anlamda sahip olunması için sermaye ve mevzuat yönünden yapılanmalara

²⁶⁶ Hergüner, a.g.e, s. 141.

²⁶⁷ A.g.e, ss. 141-147.

²⁶⁸ A.g.e, s. 147.

²⁶⁹ Hergüner, a.g.e, ss. 84-86.

²⁷⁰ A.g.e, ss. 90-91. Bu kumandanlığın deniz ticareti ile görevlendirilmesinin ana sebebi, Osmanlı döneminde İstanbul Merkez Liman Reisliğinin bu şekilde görev yapmış olmasıdır. Aynı yer.

²⁷¹ A.g.e, s. 91.

ihtiyaç duyulmuş ve bu kapsamda; 1924 yılında İstanbul'daki gemicilik faaliyetlerinde aracılık -yani acentecilik- yapmak üzere “Bahrî Muamelat Şirketi”, 1925'te temel görevi Osmanlı Devleti'nden miras kalan devlet teşebbüslerinin özel şirketlere devredilinceye kadar idaresini sağlamak olan “Sanayi ve Maadin Bankası²⁷²” kurulmuştur.²⁷³

14 Nisan 1925 Tarihli 618 Sayılı Kanun ile Türkiye Cumhuriyeti'nin sahip olduğu denizler ve deniz ülkeleri -*karasularımız*- üzerindeki hükümlerlik hakları kullanılmaya başlanmıştır. Kabotaj Kanunu'nun altyapısını oluşturan bu yasaya göre liman başkanlıkları -ülkemize ait denizlerde- “Deniz Mülki Amiri” olarak kabul edilmiştir. Kanun ile her limanda; yükleme, boşaltma, su ve kömür dağıtma gibi temel limancılık faaliyetlerini yapmak üzere anonim Türk şirketlerinin kurulmasına olanak verilmiş veya kurulması istenmiş ve bu kapsamda limanlarımızda “İnhisar Şirketleri” kurulmuştur.²⁷⁴

İstanbul Limanı : Cumhuriyet ilan edildiğinde, 1879 yılından beri Fransızlar tarafından İstanbul (Dersaadet) Rıhtım Dok ve Antrepo şirketi²⁷⁵ adıyla işletilmektedir. Aynı dönemde, İstanbul Limanı'nda yükleme/boşaltma ve depolama gibi faaliyetleri yapan ve yine Osmanlı Dönemi'nden kalan imtiyazla çalışan iki kuruluş daha bulunmaktadır : “Şark Demiryolları (Orient Express)²⁷⁶” ve “Anadolu Bağdat Demiryolu Şirketi²⁷⁷”.

İstanbul'da faaliyet göstermekte olan en eski özel Türk denizcilik kuruluşlarından biri -19. yüzyılın başından beri faaliyet gösteren ve Milli Mücadele döneminde İstanbul'dan Anadolu'ya askerî personel ve malzeme nakliyatı da yapmış olan- “İstanbul Mauna ve Salapuryacılar Cemiyeti”dir. Yetersiz rıhtım ve iskeleler nedeniyle açığa demirleyen gemilerin yükleme/boşaltma işleri mauna ve salapuryalar ile yapılmıştır. 1925'te ticari bir kimlik kazanarak “İstanbul Mauna ve

²⁷² Aydemir, **Tek Adam**, s. 338.

²⁷³ Hergüner, a.g.e, ss. 88–89.

²⁷⁴ Hergüner, a.g.e, s. 92.

²⁷⁵ Hergüner, a.g.e, s. 86.

²⁷⁶ Fransa'nın imtiyazında bir ticari kuruluş olup Avrupa tren seferleri düzenleyip yolcu ve yük taşımaları yapmaktadır. Hergüner, a.g.e, s. 88.

²⁷⁷ Alman sermayesiyle ve Osmanlı'dan aldığı imtiyazla, İstanbul'dan Anadolu'ya trenle gidecek yolcuları götürmek üzere Köprü-Haydarpaşa arasında çalışmakta ve bölgede mevcut imkânlarıyla ticari gemilere hizmetler vermektedir. A.g.e, s. 88.

Salapuryacıları Tahmil ve Tahliye (yükleme/boşaltma) T.A.Ş.” haline getirilmiştir. Aynı tarihlerde İstanbul’da faaliyet gösteren bir diğer milli denizcilik kuruluşu olan Kumculuk Cemiyeti de, 1925 yılında “Kum, Çakıl ve Nakliyat-ı Bahriye T.A.Ş.” haline getirilmiştir. Denizcilik faaliyetlerimizin millileştirilmesinde bu kuruluşların önemli rolü olmuştur.²⁷⁸

Türkiye Cumhuriyeti'nde satın alınarak devletleştirilen ilk limancılık kurumu Anadolu Bağdat Demiryolları Kumpanyasına inşa ettirilen Haydarpaşa Limanı ve tesisleri olup 1929’da Devlet Demiryolları ve Limanlar İdaresi’ne katılmıştır.²⁷⁹ Ardından, “İstanbul Rıhtım, Dok ve Antrepo Şirketi”nin imtiyaz hakkı kaldırılarak tüm mal varlığı devlete devredilmiş, “Liman İşleri İnhisarı Türk Anonim Şirketi” de devlet tarafından satın alınmıştır. Bu suretle İstanbul'daki tüm limancılık faaliyetleri, Maliye Vekâleti’ne bağlı olarak İstanbul Liman İşleri Umum Müdürlüğü’ne -devlete bağlı tek bir kuruma- bağlanarak hükümetin yetki ve kontrolüne girmiştir.²⁸⁰ Deniz ulaştırmacılığı ile liman işlerinin tek çatı altında birleştirilmesi maksadıyla “İstanbul Liman İşleri Umum Müdürlüğü” 1938 yılında kurulan Denizbank’a devredilmiştir.²⁸¹

İzmir Limanı : İzmir’in Yunan işgali ile birlikte Yunan kontrolüne geçen liman ve denizcilik faaliyetleri 9 Eylül 1922’den itibaren Büyük Millet Meclisi'nin kontrolüne geçmiştir. Ayrıca, 1922’de İzmir Körfez Vapurculuk Şirketi adıyla kurulan şirket yük ve yolcu taşımacılığına başlamış, Alaybey’de bulunan gemi onarım ve kızaklama tesisi geliştirilerek gemi inşaa ve onarım tesisi haline getirilmiştir. Fransız Gifret şirketinin mevcut imtiyazı ise 1925 yılında uzatılmayarak kaldırılmıştır.²⁸²

1925–1926 yıllarında İzmir’de üç ayrı kurum denizcilik faaliyetlerini yerine getirmiştir: Kıyı ve liman tesislerini işleten "Gifret Şirketi", deniz ulaştırmasını

²⁷⁸ Hergüner, a.g.e, ss. 89–90; **T.C. Ulaştırma Bakanlığı 1923–1973** s.128.

²⁷⁹ Hergüner, a.g.e, s. 95.

²⁸⁰ **T.C. Ulaştırma Bakanlığı 1923–1973**, s.129; 9 Ocak 1929 tarih ve 1088 sayılı **Resmi Gazete**’den aktaran Hergüner, a.g.e, s. 95.

²⁸¹ **T.C. Ulaştırma Bakanlığı 1923–1973**, s.129.

²⁸² Türkiye Denizcilik İşletmeleri, **İzmir Deniz İşletmeleri Tarihçesi**’nden aktaran Hergüner, a.g.e, s. 97; **T.C. Ulaştırma Bakanlığı 1923–1973**, s.122’de diğerinden farklı olarak “İzmir’in Yunan işgalinden kurtarılmasından sonra, kanun teşekküllerinin millileştirilmesi prensibine uyularak, Gifret Şirketinin körfez vapurları işletmesine ait olan bütün hukuk ve vecaibi ile Uşakizade Muammer Bey tarafından devralındığı” belirtilmektedir.

sağlayan "İzmir Körfezi vapur işletmeciliği", gelen/giden gemilerin yükleme/boşaltma işlevleri ile kömür ve su teminini ile römorkör ve tahlisiye gibi hizmetleri yerine getiren "İzmir Liman İşleri İnhisarı TAŞ (1926'da adı İzmir Liman ve Körfez İşleri İnhisarı TAŞ olarak değiştirilmiştir)".²⁸³ 1926 yılında Seyrisefain İdaresinin denizcilik faaliyetlerinin yürütülmesinde söz sahibi kılınmasıyla o tarihten itibaren bölgenin deniz ulaştırmasını da idare yürütmüştür.²⁸⁴

1934'te kurulan "İzmir Liman İşletmeleri Umum Müdürlüğü", 1933'te tamamıyla devlet kontrolüne geçen²⁸⁵ Gifret Şirketi'ni de bünyesine alarak bölgedeki denizcilik ve limancılık faaliyetlerini yürütmüştür.²⁸⁶ Umum Müdürlük, Haziran 1936'da İktisat Vekâleti'ne bağlı "İzmir Liman İşletmesi Müdürlüğü" adı ile çalışmalarını Denizbank'ın bir şubesi haline getirildiği 1938'e kadar sürdürmüştür.²⁸⁷

Diğer Limanlar : Trabzon Limanı, Kurtuluş Savaşı sırasında Rusya'dan yapılan taşımalar için bir terminal limanı olmuştur. Cumhuriyet döneminde, öncelikle bu limanın doğu (Erzurum) demiryoluna bağlantılı olarak geliştirilmesine başlanmıştır. 30 Eylül 1925 tarihinde Trabzon Liman İnhisarı Şirketi kurularak bölgedeki limanlarda gemicilik faaliyetleri için Seyrisefain İdaresi yetkili kılınmıştır.²⁸⁸ Samsun Limanı'nın inşası 1926 yılında başlamış ancak çalışmalar yavaş ilerlemiştir. İnşaat, Sivas demiryolu hattının yapımına paralel biçimde icra edilmiştir.²⁸⁹

Mersin Limanı'nın inşa çalışmaları da Cumhuriyet'in kuruluşu ile birlikte başlamıştır. Atatürk 1923, 1925 ve 1926'da olmak üzere üç Mersin ziyaretinde incelemelerde bulunmuş ve Mersin Limanı'nın kuruluş ve gelişmesinde büyük rol oynamıştır.²⁹⁰ Mersin'in inşası ile birlikte Fransızların kontrolünde olan İskenderun

²⁸³ A.g.e, s. 98.

²⁸⁴ **Başbakanlık Cumhuriyet Arşivi**, Kutu 14, Dosya 41, Evrak 10'dan aktaran Hergüner, a.g.e, s. 97.

²⁸⁵ Hergüner, A.g.e, s. 99.

²⁸⁶ Hergüner, a.g.e, s. 99; **T.C. Ulaştırma Bakanlığı 1923–1973**, s.122.

²⁸⁷ **T.C. Ulaştırma Bakanlığı 1923–1973**, s.122.

²⁸⁸ **Başbakanlık Cumhuriyet Arşivi**, Kutu 16, Dosya 64, Evrak 10 ve 11'den aktaran Hergüner, a.g.e, s. 100.

²⁸⁹ Hergüner, a.g.e, s. 101.

²⁹⁰ **Zabıt Ceridesi**, C.6, s.62, 100, 112-128'den aktaran Hergüner, a.g.e, ss. 101.

Limanı'nda²⁹¹ da inşaat faaliyetleri yapılmıştır. Anadolu Bağdat Demiryolları Şirketi olarak bilinen ve Almanların imtiyazındaki kuruluş İskenderun limanını kullanmıştır. Dolayısıyla Türkiye Cumhuriyeti'nin bu limanla bağlantısı vardır. 1928'de Anadolu Bağdat Demiryolu'nun bir parçası olan Mersin-Tarsus-Adana demiryolu, Haydarpaşa Limanı, Derince Limanı ve İskenderun Limanı'nın inşasına ilişkin yukarıda belirtilen şirketle bir sözleşme yapılmıştır.²⁹²

Bandırma Limanı'na bu dönemde bir yatırım yapılmamıştır. Cumhuriyet döneminin ilk yıllarında yatırım yapılamayan bir diğer liman da Derince limanıdır. Anadolu Bağdat Demiryolu'na ait olan bu limanla ilgili geliştirme çalışmalarına 1932'den -Haydarpaşa Limanı ile birlikte hükümetçe satın alınmasından- sonra başlanmıştır.²⁹³

Van Gölü Su Yolu Taşımacılığı : Bölgenin Rus hâkimiyetinde olduğu 1915–1917 yılları arasında Van Gölü'nde su yolu taşımacılığı için yapılan tesislerden Milli Mücadele döneminde İran üzerinden gelen silah ve malzemelerin Doğu Cephesi'ne nakli için yararlanılmıştır.²⁹⁴ 1923 yılında mevcut teknelerle Van, Erciş ve Tatvan gibi iskeleler arasında yolcu ve yük taşımacılığına başlanmış, gemi onarım atölyelerinin Erciş'ten Tatvan'a taşınmasıyla bir nevi tersane düzenlemesine geçilmiştir. 1925 yılında sorumluluğu Nafia Vekâleti'ne verilen Van Gölü su yolu taşımacılığı için Bahriye Vekâleti de koordinatör olarak görevlendirilmiş, 1926 yılında teknelerle vagon taşınmasına başlanmış ve böylece İran-Türkiye demiryolu bağlantısı kurulmuş, bu ulaştırma faaliyetinin sorumluluğu ise Ulaştırma Vekâleti'nin koordinesine verilmiştir.²⁹⁵ Kârlı bir duruma geçmeyen işletme Ulaştırma Vekâleti'nden alınarak Van İl Özel İdaresi'ne devredilmiştir. 1932 yılında yeni bir düzenlemeyle İktisat Vekâleti'ne bağlı ancak bağımsız bir kimlik taşıyan “Van Gölü Seyrisefain İdaresi” adıyla çalışmalarına devam etmiş, 1934 yılında Dâhiliye Vekâleti'ne bağlanmıştır.²⁹⁶

²⁹¹ 20 Ekim 1921 tarihinde imzalanan Ankara Antlaşması'nın 7. Md. gereğince Türk bayrağı taşıyan gemiler İskenderun Limanında orasının tebaası gibi yani ilave vergi ödemeksizin işlem görecektir. Dolayısıyla Türkiye bu liman üzerinde söz sahibidir. Hergüner, a.g.e, s. 101.

²⁹² **Zabıt Ceridesi**, C.6, s.62, 100, 112-128'den aktaran Hergüner, a.g.e, ss. 101–102.

²⁹³ Hergüner, a.g.e, s. 102.

²⁹⁴ Hergüner, a.g.e, s. 151; Öksüz, a.g.m, s. 57, 61, 63.

²⁹⁵ Hergüner, a.g.e, ss. 151–152.

²⁹⁶ Hergüner, a.g.e, s. 152; **T.C. Ulaştırma Bakanlığı 1923–1973**, s. 125.

2.6. Tersaneler

Cumhuriyet yönetiminin doğrudan devraldığı tersaneler; Taşkızak²⁹⁷, Haliç ve Camialtı'dır.²⁹⁸ Bunlardan başka Cumhuriyet dönemine intikal eden ancak özel kişi veya kuruluşlar ya da yabancılar tarafından çalıştırılan tersaneler -Hasköy ve Sütluçe'deki onarım tesisleri, Alaybey Tersanesi, İstinye Tersanesi- de mevcuttur.²⁹⁹

Cumhuriyet hükümeti, 1923 yılından itibaren deniz ticaret sanayini geliştirmek amacı ile eski tersaneleri modern tezgâh ve aletler ile donatmış ve böylelikle ticaret gemilerimizin tamir ihtiyaçlarını başarılı bir şekilde gerçekleştirmiştir. 1933 yılında kurulan Fabrika ve Havuzlar Müdürlüğü döneminde modernizasyona devam edilerek gemi tamir işlerinin yanında gemi inşasına da hız verilmiştir.³⁰⁰ Hükümet, 1927'de Kasımpaşa'daki tersaneleri (Taşkızak, Haliç ve Camialtı), bazı şartlarla Seyrisefain İdaresi'ne devretmiştir. Cumhuriyet döneminde sivil üretime yönelik yeniden yapılanmaları ve gemi sanayiine tekrar kazandırılmaları zaman alan tersanelerden³⁰¹ hayata dönme şansını ilk yakalayan *Haliç Tersanesi*'nde, hem Seyrisefain İdaresi gemilerinin tekne onarımları, hem de bölgeye gelen yabancı gemilerin havuz onarımları yapılmıştır.³⁰² *Camialtı Tersanesi*, Taşkızak Tersanesi'nin bir bölümü olup Cumhuriyet dönemine kadar askerî maksatlarla kullanılmıştır. Lozan Antlaşmasıyla Taşkızak Tersanesi'ndeki askerî faaliyetler durdurulunca Seyrisefain İdaresi'ne geçen tersanede İdare'nin küçük tonajlı teknelerinin onarımları yapılmıştır.³⁰³ 1933 yılında Seyrisefain İdaresi'nin üç işletmeye ayrılması ile her iki tersane de Fabrika ve Havuzlar Genel Müdürlüğü bünyesinde yer almıştır.³⁰⁴

²⁹⁷ Taşkızak Tersanesi'nin askerî statüsü nedeniyle konu, askerî denizcilik kısmında ele alınmış burada ayrıca değinilmemiştir.

²⁹⁸ Hergüner, a.g.e, s. 163; **T.C. Ulaştırma Bakanlığı 1923–1973**, s. 136.

²⁹⁹ **Cumhuriyet'in 70 Yılında Ulaştırma-Haberleşme**, s. 114; Hergüner, a.g.e, ss. 163–167. Bundan başka Cumhuriyet döneminde, özellikle Marmara Denizi'ndeki acil gemi onarımları için "tamir gemisi" uygulaması da olmuştur. Hergüner, a.g.e, s. 167. İstanbul'un askersizleştirilmesi nedeniyle İstanbul'daki tersanelerde askerî gemi inşa veya onarımı yapılamaz hale gelmiş, ilgili malzeme ve atölyeler bu nedenle Gölcük bölgesine taşınmıştır. Hergüner, a.g.e, ss. 162–163.

³⁰⁰ **T.C. Ulaştırma Bakanlığı 1923–1973**, s. 139.

³⁰¹ **Cumhuriyet'in 70 Yılında Ulaştırma-Haberleşme**, s. 114.

³⁰² Hergüner, a.g.e, s. 163.

³⁰³ Hergüner, a.g.e, s. 164.

³⁰⁴ **Cumhuriyet'in 70 Yılında Ulaştırma-Haberleşme**, s. 114; Hergüner, a.g.e, s. 164.

Şirketi Hayriye'ye ait *Hasköy onarım tesisinde* 1930'lu yıllara kadar gemilerin tekne ve diğer onarımları ile modernizasyonları yapılabilmiş, giderek güçlenen tersanede 1938'den sonra 300 tonluk vapurlar bile inşa edilmiştir.³⁰⁵ Haliç Vapur İdaresi'ne ait *Sütlüce onarım tesisinde* ağaç tekneli gemilerin onarımları yapılmıştır.³⁰⁶ İstanbul Boğazı'ndaki bir diğer onarım tesisi olan *İstinye Tersanesi*, Mondros Mütarekesi'nden sonra bir ara İngiliz kontrolüne geçse de Lozan Antlaşması'ndan sonra da imtiyaz sahibi Fransızlar tarafından işletilmiş,³⁰⁷ adı "Boğaziçi İstinye Dok Şirketi" olarak değiştirilen ve 1938 yılına kadar devletin kontrolünde olan tersane aynı yıl Nafia Vekâleti tarafından satın alınmış ve Denizbank'a bağlanmıştır.³⁰⁸

Alaybey Tersanesi, İzmir Körfezi'nde tarih boyunca faaliyet göstermiştir. Osmanlı döneminde Gifret Şirketi'nin imtiyazında Rıhtım Şirketi tarafından işletilen tersane Cumhuriyet döneminde şirketten devralınmış ve 1925 yılında kurulan İzmir Limanı ve Körfez İşleri T.A.Ş. tarafından kullanılmaya başlanmıştır. Ancak satın alındığı 1932 yılına kadar Gifret Şirketi'nin tersane üzerinde hakları devam etmiştir. 1933'te Rıhtım Şirketi millileştirilirken Alaybey Tersanesi de İzmir Liman ve Körfez Şirketi'ne bağlanmıştır.³⁰⁹ 1938'den itibaren Denizbank'a bağlı olarak çalışmalarını devam ettirmiştir.³¹⁰

2.7. Eğitim Çalışmaları

Hamit Naci tarafından 1909 yılında açılan "Bahriye Kaptan ve Çarkçı Mektebi" 1925 yılına kadar eğitimlerine Üsküdar'da devam etmiş, ticari denizciliğimize olan faydaları nedeniyle 1925'te "Milli Kaptan ve Çarkçı Yüksek Okulu" adıyla Feriye Sarayı'na nakledilmiştir. Seyrisefain İdaresi, Bahriye ve Ticaret Nezaretleri ile İstanbul Ticaret Odası tarafından maddi destek sağlanan okulun geliri masraflarını karşılayamadığından 1928 yılında devlet tarafından satın alınmış, adı "Âli Deniz Ticaret Mektebi" olarak değiştirilen okul, eğitimlerin daha verimli

³⁰⁵ A.g.e, s. 165.

³⁰⁶ A.g.e, s. 165.

³⁰⁷ Hergüner, a.g.e, s. 166.

³⁰⁸ A.g.e, s. 166; T.C. Ulaştırma Bakanlığı 1923–1973, s. 140.

³⁰⁹ A.g.e, s. 167.

³¹⁰ T.C. Ulaştırma Bakanlığı 1923–1973, s. 141.

olması amacıyla 1930 yılında yatılıya dönüştürülmüştür.³¹¹ Tevhid-i Tedrisat Kanunu ile birlikte, temel denizcilik eğitimlerinin verildiği Tâli Kısım (lise dengi) ile ileri denizcilik eğitimlerinin verildiği Âli Kısım (yüksekokul dengi) olarak ikişer yıllık bölümlere ayrılan okul,³¹² 1938 yılında Ulaştırma Bakanlığı'na bağlanmış, Âli Kısım eğitim süresi 4 yıla çıkarılarak liseyi bitirmiş olanlar sınavla alınmaya başlanmıştır.³¹³

Ticari denizciliğimize eleman yetiştiren bir diğer okul, 1884 yılında Tersane-i Amire kontrolünde açılan “Nehari (gündüzlü) Tüccar Kaptan ve Çarkçı Mektebi”dir. Orta dereceli bir denizcilik eğitim kurumu olan okul, Cumhuriyet döneminde Haliç Tersanesi'ne taşınmış, 1939 yılında “Çıracık Mektebi” adı ile Fabrika ve Havuzlar Müdürlüğü bünyesine katılmıştır.³¹⁴

2.8. Ticari Denizciliğin Geliştirilmesine Yönelik Yasal Düzenlemeler

Deniz ticaretiyle ilgili hukuki düzenleme olarak 1864 yılında kabul olunan “Ticaret-i Bahriye-yi Kanunname-yi Hümayun”, değişikliklere ve ilavelere rağmen ihtiyacı karşılamayınca 4 Ekim 1926 tarihinde 865 ve 866 sayılı kanunlarla Türk Ticaret Kanunu -ikinci cildi deniz ticareti- yürürlüğe girmiştir. 15 Kasım 1929 Tarihli 1440 Sayılı Kanun ile de Türk Deniz Ticaret Kanunu yürürlüğe girmiştir.³¹⁵

³¹¹ Hergüner, a.g.e, ss. 159–160; **T.C. Ulaştırma Bakanlığı 1923–1973**, s. 219.

³¹² Hergüner, a.g.e, s. 161; **T.C. Ulaştırma Bakanlığı 1923–1973**, s. 219.

³¹³ **T.C. Ulaştırma Bakanlığı 1923–1973**, s. 221.

³¹⁴ Hergüner, a.g.e, s. 161.

³¹⁵ A.g.e, ss. 155–157. Kanun, 1897 tarihli Hamburg (Almanya) Deniz Ticaret Kanunu örnek alınarak hazırlanmıştır. 1959 yılına kadar 30 yıl yürürlükte kalmıştır. Aynı yer.

ÜÇÜNCÜ BÖLÜM

İNÖNÜ DÖNEMİ (1938–1950) TÜRK DENİZCİLİĞİ

ve DENİZCİLİK POLİTİKALARI

1. DÖNEMİN GENEL ÖZELLİKLERİ

1.1. Devlet Yönetimi

1939–1950 dönemi Türkiye ve Türk Silahlı Kuvveleri üzerine, sırası ile İkinci Dünya Savaşı'nın, onun ertesinde Sovyet Sosyalist Cumhuriyetler Birliği (SSCB)'nin Türkiye'den toprak ve Boğazlar'da üs taleplerinin baskısını getirmiştir. 1939'da İngiltere ve Fransa ile yapılan anlaşmalarla İkinci Dünya Savaşı sırasında belirginleşen Batı eğilimli politika, savaş sonrasında, bu iki devletin yerini alan Amerika Birleşik Devletleri (ABD) ile sürdürülmüş, Türkiye; “Truman Doktrini” çerçevesinde ABD dünya güvenlik sistemi içine girmeye başlamıştır.³¹⁶

Savaş yıllarında hükümetler, giderlerde mümkün olduğunca tasarrufa önem verirken, vergilerde artış sağlamaya çalışmışlardır.³¹⁷ İç borçlanma ile de gelir sağlanmaya çalışılmış, bu suretle 1939 yılında 620.000.000 TL olan iç borç, 1945'te 1.500.000.000 TL'ye yükselmiştir. Dış borçlar ise -bazı istisnalar dışında- çok az artmış, hatta savaş yıllarında mevcut dış borç -Düyun-u Umumiye gibi- ödemelerine de devam edilmiştir.³¹⁸

Önemli sayılabilecek büyüklükte sermaye birikimi sağlamış gruplar, gerek savaşın doğurduğu güçlükler gerekse hükümetin zaman zaman kendilerine karşı olumsuz tutumu nedeniyle savaş yıllarında yatırım yapamamışlar, sermaye

³¹⁶ Özdağ, a.g.e, s. 125.

³¹⁷ Varlık Vergisi de bu dönemin uygulamalarındandır.

³¹⁸ Cemil Koçak, *Türkiye'de Milli Şef Dönemi (1938–1945)*, C. 2, 1.Bs, İletişim Yay., İstanbul, 1996, s. 537.

birikimlerini banka ve gayrimenkullere yatırmışlardır. Ayrıca o zamana dek CHP'nin geniş ölçüde destekçisi olmuş bürokratlar da savaş yılları içinde hem maddi kayba hem de statü kaybına uğramışlar, bunu gidermek maksadıyla memurlara yapılan bazı yardımların halk üzerindeki kötü etkileri, halkın geniş bir kısmının memurlardan soğuması sonucunu doğurmuştur. Sonuçta, ülkeyi İkinci Dünya Savaşı'na sokmamayı başarmış olan İnönü ve CHP yönetimi, aynı başarıyı gerek geniş halk kitlesi üzerinde gerekse ticaret ve tarım sermayesi açısından gösterememiştir.³¹⁹

1.2. İkinci Dünya Savaşı (1939–1945)

Dünyanın birçok milletlerinin sürüklendiği İkinci Dünya Savaşı'nda Türkiye "Yurtta barış, dünyada barış" prensibine bağlı kalmıştır. Bu savaşın başlamasına yakın Türkiye güvenliğini sağlamak amacı ile İngiltere ve Fransa'yla bir ittifak paktı imzalamıştır. Bu pakt hiçbir devlete karşı yapılmamıştır. Akdeniz bölgelerinde çıkarları olan üç devletin süre gelen durumun korunması için başvurdukları ileriye dönük bir önlem olmuştur.³²⁰

İkinci Dünya Savaşı'nın gelişmesi sırasında, Fransa'nın yenilmesi ve İngiltere'nin ilk anlarda savunmaya çekilmesi olayı karşısında bile Türkiye, İngiltere ile olan ittifakına sadık kalmıştır. Alman ordularının Balkanlar üzerine yürümleri ve Bulgaristan'ın da Alman tarafına geçmesi üzerine, vatan topraklarının savunması için gereken son önlemlerin hızla alınması üzerine, Almanlar ülkemize bir saldırı niyetinde olmadıklarını bildirmişlerdir. Bunun üzerine Almanya ile bir saldırmazlık paktı imzalanmış ve pakt imzalanırken dahi alınmış güvencelerin kalıcı olduğu bildirilerek İkinci Dünya Savaşı'nda İngiliz ittifakı dış siyasetin esası olarak korunmuştur.³²¹

1.2.1. Diplomatik Gelişmeler

Türkiye'nin savaş içindeki askeri durumuna eğilmeden, savaş öncesinde cereyan eden diplomatik gelişmelere eğilmek yerinde olacaktır. Savaşın çıkması Türk yönetimi için sürpriz olmamıştır. Ankara, Almanya ve İtalya'nın izledikleri

³¹⁹ Koçak, a.g.e, ss. 542–544.

³²⁰ Olgaç, **Türk Deniz Tarihi Özeti**, s. 137.

³²¹ A.g.e, s. 137.

politikaları yakından takip etmektedir.³²² 15 Mart 1939'da Almanya'nın Çekoslovakya'yı işgal etmesine değin, bu ülkenin izlediği dış politikaya hoşgörü ile bakılmış, “bir millet, bir devlet” politikası olumlu karşılanmıştır. Buna karşın İtalya'nın izlediği dış politika Türk yöneticileri için sürekli endişe kaynağı olmuştur.³²³

İtalya'nın Arnavutluk'a saldırısını takiben, Türkiye ve İngiltere 12 Mayıs 1939'da yayınladıkları bildirgeyle “vuku bulacak bir tecavüz hareketinin Akdeniz mıntikasında bir harbe saik olması halinde” birbirlerine her türlü yardımı yapacaklarını taahhüt etmişlerdir. Ayrıca Türkiye, İngiltere'den askeri ve mali yardım talebinde bulunmuştur.³²⁴

19 Ekim 1939'da Türkiye, İngiltere, Fransa arasında üçlü ittifak anlaşması imzalanmıştır. Anlaşmaya göre, Türkiye bir Avrupa devletinin saldırısına uğrarsa Fransa ve İngiltere Türkiye'ye her türlü yardımı yapacaklardır. İngiltere ve Fransa, Akdeniz'de savaşa yol açacak şekilde bir Avrupa devletinin saldırısına uğrarsa, Türkiye, Fransa ve İngiltere'ye yardım edecektir. Türkiye bir Avrupa devletinin saldırısı ile Akdeniz'de savaşa girmek zorunda kalırsa, İngiltere ve Fransa Türkiye'ye yardım edeceklerdir. Fransa ve İngiltere, Yunanistan ve Romanya'ya verdikleri güvencelerden dolayı savaşa girerlerse, Türkiye yardımda bulunacaktır. Bu şartlar çerçevesinde gelişmeyen İngiltere ve/veya Fransa'ya yönelik bir saldırıda Türkiye tarafsız kalacaktır. Anlaşmanın getirdiği yükümlülükler, Türkiye'yi SSCB ile bir çatışmaya sürüklemeyecektir.³²⁵

İkinci Dünya Savaşı sırasındaki Türk dış politikası, taktiklerini savaşın gelişimine göre belirlemiş, savaştaki askerî gelişmelerle Türkiye'nin manevraları hep paralellik göstermiştir. Bu açıdan bakıldığında, Türk dış politikası amacına ulaşmak bakımından başarılı olmuştur. Ancak, savaşın sonunda ve sonrasında oluşan Türk dış politikasının ana sorunları da savaş yıllarında izlenen bu politikanın bir devamı ya da

³²² Cartier, Raymond, **İkinci Dünya Savaşı**, C. 1, Meydan Larousse Paris Match, Meydan-Gazetecilik ve Neşriyat Ltd.Şti. İstanbul 1975, s. 44'ten aktaran Özdağ, a.g.e, s. 128.

³²³ Esmer, Ahmet Şükrü; Sander, Oral, “1945–1965 Dönemi” **Olaylarla Türk Dış Politikası (1919–1990)**, 8. Bs, Ankara, Siyasal Kitabevi, 1993, s. 137.

³²⁴ Esmer, Sander, a.g.m, s. 139; Fahir Armaoğlu, **20. Yüzyıl Siyasi Tarihi (1914–1980)**, 2. Bs, Ankara, Türkiye İş Bankası Yay., 1984, s. 355.

³²⁵ Esmer, Sander, a.g.m, s. 143; Armaoğlu, a.g.e., ss. 357–358.

sonucu olmuştur. Savaş yıllarında izlenen Türk dış politikası, ülkeyi savaştan uzak tutmayı başarmış fakat savaş sonrasında gelişen yeni uluslararası politikada ülkenin yalnız kalmasına ve Batı ittifakı içinde uzun bir süre kendisine yer bulamamasına sebep olmuştur.³²⁶

Türkiye'nin de savaşa dahil olmasına ilişkin olarak müttefiklerin kendisinden beklentilerini ve Türk yöneticilerin güçsüz bir halde savaşa giremeyeceklerine bağlı olarak savaşa girilecekse önce güçlü olmaları kapsamında müttefiklerden isteklerini belirleyen ve Türkiye'nin savaşa girme olasılığı dahilinde bu süreçte yapılması gerekenleri tespit eden kısaca "Adana Görüşmeleri" olarak bilinen görüşmeler ve sonuçlarına ayrıca değinileceğinden burada yer verilmemiştir.

1.2.2. Askerî Gelişmeler

Türkiye'nin savaş hazırlıklarına gelince; kara ordusunun eğitiminde 1925'ten itibaren Alman subaylardan faydalanılmıştır. Hava kuvvetleri ise İngiliz uzmanlar tarafından yetiştirilmiştir.³²⁷ Eğitim seviyesi Alman, İngiliz, Sovyet, Japon, İtalyan, Amerikan, Fransız subay heyetlerinden geri kalmış ise de bu gerilik, mevcut silah teknolojisi ile bağlantılı bir geriliktir. Diğer bir anlatımla, ordunun sevk ve idaresinde düşünülen ile uygulanan arasında farktan doğan eğitim gereğidir. Savaş bilimi teorik düzeyde anılan orduların savaş biliminin hiç de gerisinde değildir. Hatta bazı noktalarda, Türk askerlik biliminin teorik düzeyde, İngiliz, Fransız, İtalyan askerlik bilimlerinden daha ileride olduğu bile söylenebilir.³²⁸

Genelkurmay Başkanlığı'nca, subay heyetinin sayısının artırılması ve on yıl hizmetten sonra emekliye ayrılan gedikli erbaşların imtihandan geçirilerek yedek teğmen olarak orduya alınmasının yanında³²⁹, sivil okullarda askerlik dersleri uygulamalı olarak 1935 yılından itibaren zorunlu hale getirilmiş, 1937/38 ders yılında kız öğrenciler de uygulamalı askerlik öğrenimine tabi tutmuştur.³³⁰ İzmir,

³²⁶ Koçak, a.g.e, s. 577.

³²⁷ Glasneck, Johannes, **Türkiye'de Faşist Alan Propagandası**, Çev Arif Gelen, Onur Yayınları, Ankara, (t.y.), ss. 76-77'den aktaran Özdağ, a.g.e, s. 130.

³²⁸ Özdağ, a.g.e, s. 130.

³²⁹ "İhtiyat subayları ve ihtiyat askerleri hakkındaki kanunun 4ncü maddesinin değiştirilmesi hakkındaki kanun" No.3543, tarih 12.12.1938 Resmi Gazete, 21/XII/1938-Sayı:4090'dan aktaran Özdağ, a.g.e, s.132.

³³⁰ Kadri Yaman, **Atatürk-İnönü**, (y.y.),1939, s.40'dan aktaran Özdağ, a.g.e, s.132.

Çatalca, Erzurum ve Kars'ta müstahkem mevkiiler kurulmuştur. 1936'da Boğazlar'ın deniz tahkimatı İngiltere'ye yaptırılmıştır.³³¹

Her ne kadar, özellikle 1935'ten sonra Türk devlet yönetimi hızlı bir silahlanma politikası izlemeye çalışmış, ordunun eksiklerini gidermek için çaba sarf etmişse de bu çabaların geniş bir sanayi temeli olmayan ülkede başarısız kalması kaçınılmazdı.³³² TSK'nin silah ihtiyacının karşılanabilmesi için çeşitli kaynaklardan silah teminine çalışılmıştır. 1937'den sonra ABD'den savaş malzemesi alınırken, Çekoslovakya, Polonya, İngiltere ve Almanya'dan silah satın alınmıştır.³³³ Bu tür silah alımının ordunun standart silahlanmasını engellediği açıktır.

Akaryakıt depolama tankları yetersizdir. Demiryolları, yollar, lokomotif ve vagonlar ihtiyacı karşılayacak durumda değildir.³³⁴ Gıda stokları halkı ve orduyu besleyecek durumda değildir.³³⁵

Genelkurmay Başkanlığı ve siyasi iktidarın Trakya ve doğu bölgesine büyük miktarda asker yığılma ile stratejik savunma yapma görüşü ve savunmayı sınırda başlatma düşüncesi; mevcut silahlar ve düşmanın (SSCB ve özellikle Almanya) elindeki silahlar göz önüne alındığında yetersiz olduğundan savaş içinde değişik arayışlara neden olmuştur.³³⁶

Özellikle Trakya bölgesinde yığılan birliklerin çokluğu, birliklerin manevra imkanını ortadan kaldırmaktadır.³³⁷ 2 Mart 1941'de Almanya'nın Bulgaristan'a girmesi ile Türkiye doğrudan Alman tehlikesi ile karşı karşıya kalmıştır.³³⁸ Türk

³³¹ Koçak, a.g.e., s. 83.

³³² Fahri Belen, **Ordu ve Politika**, İstanbul, 1971, s. 30'dan aktaran Özdağ, a.g.e, s. 136.

³³³ Mete Tunçay, "İkinci Dünya Savaşı'nın başlarında (1939-1941) Türk Ordusu", **Tarih ve Toplum**, Kasım 1986, S. 35, ss. 34-35'te, Kırıkkale silah fabrikalarında hafif piyade silahları ve küçük çaplı toplar ve bu silahların cephaneleri yapılabildiğini ayrıca, Çekoslovakya ve Polonya'dan ısımarlanan silahların gelmediği belirtilmektedir. Aktaran Özdağ, a.g.e, s. 132.

³³⁴ Şevket Süreyya Aydemir, **İkinci Adam**, C.II, İstanbul, Remzi Kitabevi, 1967, ss. 132-133.

³³⁵ Aydemir, **İkinci Adam**, C.II, s. 133; II.Dünya Savaşında uygulanan iktisadi politika ve karşılaşılan zorluklar için bkz. Koçak, a.g.e., ss. 356-380; Şevket Pamuk, "İkinci Dünya Savaşı Yıllarında İaşe Sorunu ve Köylülük," **Tarih ve Toplum**, Kasım 1986, Sayı 35'ten aktaran Özdağ, a.g.e, s. 133.

³³⁶ Özdağ, a.g.e, s. 137.

³³⁷ İngiltere'nin Ankara Büyükelçisi'nin İngiliz Dışişleri Bakanlığı'na 16 Kasım 1938 tarihli raporundan nakleden Cüneyt Arcayürek, **Şeytan Üçgeninde Türkiye**, Ankara, Bilgi Yayınevi, 1987, s. 45'ten aktaran Özdağ, a.g.e, s. 137.

³³⁸ Aydemir, **İkinci Adam**, C.II, s. 180.

Genelkurmay Başkanlığı, içine düşülen hatayı anlayarak, savunma planını kademeli olarak değiştirmiştir.³³⁹

Birliklerin lojistik desteği için Marmara denizi bir ulaştırma eksenini olarak kullanılmış, savaş sırasında Türk savaş gemilerinin Marmara denizinin dışına çıkmamasına özen gösterilmiş bundan kaynaklanan zafiyet kıyılarıımıza konulan ve silahlandırılmış "Kıyı Gözetlerine Postaları (kara kuvvetleri ve jandarma birliklerinden oluşup, kıyıya yakın geçen ticari gemilere koruma sağlıyorlar)" ile giderilmeye çalışılmıştır. Montrö Boğazlar Sözleşmesi, Türkiye'nin Boğazlar'ı silahlandırmasına imkan tanıdığından Genelkurmay Başkanlığı bağlı olarak teşkil olunan Marmara ve Boğazlar Komutanlığı, Türk Boğazları'nın güvenliği ve geçiş yapan gemilerin seyir emniyeti için kıyılarıımıza torpido bataryaları konuşlandırmıştır. Ayrıca Türkiye, yaklaşan savaşı dikkate alarak Çanakkale Boğazı yaklaşma suları ile Gökçeada ve Bozcaada civarındaki kara sularının sınırlarını 6 mil'e çıkarmıştır. Anadolu'dan Trakya'ya yapılan nakliyat ve/veya buna yönelik tatbikatlarda kamu ve özel kuruluşların (Deniz Yolları, Şirketi Hayriye, Kalkavanlar...) gemilerinden istifade edilmiştir. Devletin el koyduğu tekneler –ait oldukları kuruluşta çalışsalar bile- yapacakları görevi belirlemek üzere özel biçimde boyanmış- veya işaretlenmiştir.³⁴⁰

İkinci Dünya Savaşı dönemi Türk yüksek komuta heyeti Kurtuluş Savaşı askerî liderlerinin devamıdır. Bu heyet, ABD Büyükelçisi McMurray'e göre, tarihsel geleneklerine ve deneyimlerine dayanan, askeri gücünü gereğinden fazla değerli bulan ve bu inançla kendisine olan güvenini abartan bir yüksek komutadır.³⁴¹ Bu değerlendirmede doğru yanlar olmakla birlikte, yüksek komuta heyetinin ordunun gücünü değerlendirmede gerçeklikten uzak olduğunu söylemek zordur.³⁴²

Yabancı ülke temsilcileri ile yapılan görüşmelerde yüksek komuta heyetinin aldığı tavır, İstiklal Savaşı'ndan galip çıkmış bir ordunun komutanlarını içinde

³³⁹ Özdağ, a.g.e, s. 139.

³⁴⁰ Mustafa Hergüner, "İkinci Dünya Savaşında Denizcilik Faaliyetlerimiz", **Türk Dünyası Araştırmaları Dergisi**, S.161, İstanbul, Nisan 2006, s. 103.

³⁴¹ Arcayürek, a.g.e, s. 73'ten aktaran Özdağ, a.g.e, s. 140.

³⁴² Aydemir, **İkinci Adam**, C.II, s. 176.

bulduğu psikolojik durum ve diplomatik ilişkiler çerçevesinde izah etmek yerinde olur.³⁴³

İkinci Dünya Savaşı sırasında Türkiye, silahlı bir tarafsızlık stratejisini benimserken topyekün savunma konseptine göre tertip ve tedbirler (Almanya kadar Rusya da tehdit olarak görülmüştür. 17 milyonluk nüfusumuza karşılık 1 milyonu geçen silahlı kuvvetler mevcudumuz savaşın ortasında 1.300.000'e çıkmıştır. Mevcut silahlı kuvvetlere ilaveten okullar, fabrikalar da örgütlenmiştir.) almıştır. İkinci Dünya Savaşı'nın yükünü büyük ölçüde deniz kuvvetleri taşımıştır. Ülkenin büyük ölçüde denizle çevrilmiş olması ve kıyılarını teşkil eden tüm denizlerde savaşın bütün ateşiyle devam etmesi, hatta iç denizi olan Marmara Denizi ve Boğazlar'da uluslararası deniz trafiğinin Türkiye'nin sorumluluğunda ve kontrolünde devam etmesi, Türkiye'nin ayrı bir gayret harcamasını gerektirmiştir.³⁴⁴

Savaş şartları dolayısıyla, askerî okullar da anadolu'nun çeşitli emniyetli bölgelerine nakledilmişlerdir. Harp akademisi ankara'ya, Deniz Lisesi ve Harp Okulu Mersin'e, Talim Alayı ise İskenderun'a nakledilmiş, savaş sonrasında Talim Alayı dışındakiler eski yerlerine geri dönmüşlerdir.³⁴⁵

1.2.3. Adana Konferansı (İnönü-Churchill Görüşmeleri)

Kasım 1942'de Stalingrad'da Almanlar karşısında zafer kazanan Müttefikler Almanya'yı kesin bir sonuç verecek yenilgiye uğratmanın palanlarını yapmaya başlamışlardı. Stratejik konumu itibarıyla Türkiye de bu planlardan bazılarının konusuydu. İngiliz Başbakanı Churchill'e göre, Türkiye'nin geniş çapta silahlandırılarak 1943 yılı ilkbaharında savaşa sokulması gerekliydi. İngiliz Genelkurmayı'na göre ise yeterince teçhizatlandırılmamış bir Türkiye'nin savaşa girmesindenense Türk topraklarının kullanılarak Romanya petrollerinin bombalanması daha uygundu. Amerika da bu görüşü desteklemiştir. İşte bu planlar kapsamında Türk ve İngiliz taraflar arasında gizli bir toplantı yapılması kararlaştırılmıştır.³⁴⁶

³⁴³ Özdağ, a.g.e, s. 140.

³⁴⁴ Hergüner, a.g.m, s. 102.

³⁴⁵ Osman Öndeş, **2. Dünya Savaşı (1939–1945)**, İstanbul, Altın Kitaplar Basımevi, 1974, s.736.

³⁴⁶ İzzet Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Askeri Yönü", **Bellekten**, Cilt. LXIII, Sayı:237, s. 597-618, (Ayrıca 15 sayfa ek), Ağustos 1999, s. 182.

Görüşmelerden Türk tarafının –aslında İnönü'nün- beklentisi ise yaklaşan Alman tehdidi karşısında İngilizlerin savaş araç ve gereçleri ile silah yardımlarını artırmalarını sağlamak ve Churchill'i Rusların savaş sonrası niyetleri üzerine uyarmaktı.³⁴⁷

İnönü-Churchill görüşmeleri 30 Ocak-1 Şubat 1943'de Adana-Yenice tren istasyonunda Cumhurbaşkanının özel vagonunda yapılmış, İnönü'ye Başbakan Şükrü Saracoğlu, Dışişleri Bakanı Numan Menemencioğlu ile Genelkurmay Başkanı Mareşal Fevzi Çakmak ve bazı askerî danışmanlar eşlik etmiştir. İngiliz tarafından da Başbakan Churchill başkanlığında, siyasi ve askerî temsilcilerden oluşan bir heyet katılmıştır. Görüşmelerde esas olarak Türkiye'nin savaş dışı durumu, Türk-Sovyet ilişkilerinin son hali, Balkanların durumu ve askerî açıdan Türk silahlı kuvvetlerinin güçlendirilmesi gereği görüşülmüştür.³⁴⁸ Görüşmeler politik-siyasî ve askerî olmak üzere iki ayrı grupta ve konuların ilgilileri arasında devam etmiştir.

1.2.3.1. Politik-Siyasî Görüşmeler

Politik toplantıların ilkinde Churchill müttefiklerin niyetinin; İtalya'nın imha edilmesi ve savaş dışı edilecek İtalya'nın çökmesiyle Batı Balkanlar ile bağ kurulmasının sağlanması olduğunu belirtmiştir. Bu kapsamda olarak gerek kendisinin gerekse başkan Roosevelt'in Türkiye'nin güçlü bir konumda olmasını görmeyi arzu ettiklerini ifade ederek başladığı konuşmasında, Türkiye'nin adımlarını özgür bir biçimde atabileceğini özellikle vurgulamış, bir Alman hücumu neticesinde ya da Bulgaristan ve Balkanlarda bir anarşi durumunun ortaya çıkması durumunda ve Türk hükümetinin kendi çıkarlarını koruma hedefi doğrultusunda savaşa gireceği hipotezinden bahisle savaş ne yönde gelişirse gelişsin Türkiye'nin etkin bir rol oynamasını istediklerini belirtmiştir.³⁴⁹

³⁴⁷ Edward Weisband, **İkinci Dünya Savaşı'nda İnönü'nün Dış Politikası**, Çev.M.Ali Kayabal, Milliyet Yayınları, Mart 1974, s.153.

³⁴⁸ Mustafa Aydın, "İkinci Dünya Savaşı ve Türkiye", **Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar, 2 cilt, C. 1: 1919-1980, 11. B.**, İletişim Yay., İstanbul, 2005, s. 451; Armaoğlu, s.412.

³⁴⁹ İzzet Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Siyasî Yönü", **Atatürk Araştırma Merkezi Dergisi**, Sayı: 46, ss. 153-192, Ankara 2000, s. 156.

İnönü bu açıklama karşısında, Türkiye'nin herhangi bir aktif görev almamakla birlikte Büyük Britanya ile tam bir güven içinde olmayı istediğini, o güne kadar olduğu gibi savaş sonrasında da bu birlikteliğin süreceğinin devam edeceğini belirterek Türkiye'yi nasıl bir işbirliği içinde görmek istediklerini sormuştur. Churchill, beklentilerini kısa iki cümleyle açıklamıştır: Türkiye güçlü olmalıdır. Türkiye hazır olmalıdır. Zamanı geldiğinde –Türkiye'nin hazır ve güçlü olmasını gerektirecek bir durum ortaya çıktığında- ve Türkiye'nin çıkarları söz konusu olduğunda Türkiye ağırlığını koyabilmeli ve kendisi için en iyi olana özgürce karar verebilmelidir.³⁵⁰

İleriye dönük gelişmeler konuşulurken İnönü'nün yakın bir zamanda Almanya'nın çökmesi halinde yine de Türkiye'nin işbirliğine ihtiyaç duyulup duyulmayacağı sorusuna Churchill, Büyük Britanya ya da Türkiye'nin çıkarları gerektirmedikçe Türkiye'nin savaşa girmesini istemeyeceklerini söylemiş ancak o gereken anın geleceğini ve boğazlar yönelik bir tehdidin Türkiye'yi harekete geçmeye zorlayabileceği cevabını vermiştir. Ayrıca Almanlara ölümcül bir darbe indirmek için Romanya'daki petrol kuyularını imha etmek üzere gerektiğinde –o an geldiğinde- Türkiye'nin, hava alanlarını kullanmak veya yakıt ikmali için sınırlarını müttefik güçlerine açmak zorunda kalacağını belirtmiştir.³⁵¹

Müteakiben konuşma yapan Saracoğlu; Türk-Rus ilişkilerinin yakın tarihini özetler ve Eylül 1939'da Moskova'ya yaptığı ziyaretin sonuçlarını açıklar. Şimdiye kadar görüşülen konulardan Almanya'nın durdurulması için desteklenen Rusya'nın çok güçleneceğinin ifade edildiğinden bahisle bu durumun Türkiye'nin çok daha dikkatli olmasını gerektirdiğini açıklar. Bu tespit karşısında Churchill, Milletler Cemiyeti'nden çok daha güçlü bir uluslararası organizasyon kurulacağını ayrıca komünizmden de korkmadığını ifade eder. Açıklamadan tatmin olmadığı anlaşılan Saracoğlu'nun, Avrupa'da çok sayıda Slav ve komünist yaşadığını belirterek Almanya'nın yenilmesi durumunda tüm Avrupanın Bolşevik ve Slav olabileceği öngörüsüne karşın Churchill, Türkiye'nin güçlü olması gerektiği ve bunun içinde Birleşik Krallık ve A.B.D. ile yakın ilişkiler içinde bulunmasına ihtiyaç olduğu

³⁵⁰ Öztoprak, “İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Siyasî Yönü”, s. 157.

³⁵¹ Öztoprak, “İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Siyasî Yönü”, s. 158, Weisband, ss. 158-159.

yönünde dolaylı bir cevap vererek Türkiye hazır olmadığı sürece savaşa girmemesi düşüncesini yinelemiştir.³⁵²

Bu dolaylı cevap karşısında Menemencioğlu araya girer ve Türkiye'nin bir Sovyet saldırısına uğraması durumunda İngiltere'nin nasıl davranacağını sorar. Churchill'in cevabı oldukça kısa ve nettir: Tecavüz içinde olan her güce karşı ortak savunma ve güvenlik içinde hareket edilecektir.³⁵³

Görüşmeler devam ederken İnönü, son üç buçuk yıldır teçhizat istendiğini ancak şimdi herhangi bir ödeme olmaksızın Birleşik Krallık ve A.B.D.nin neden Türkiye'yi güçlendirmek istediklerini sorar. Churchill soruyu şöyle yanıtlar: Alman kuvvetlerinin gelmesi durumunda Türkiye'nin savunma güvenliğini artırmak, mümkün olan en fazla sayıda güç toplayarak birlik ve beraberliği güvenceye almak, bir fırsat olur da çok masraflı ve tehlikeli olmadığı takdirde Türkiye'nin Balkanlara ve Bulgaristan'a girmesini ve Almanlar karşı genel savunmaya destek vermesini sağlamak.³⁵⁴

İlk görüşmeler tamamlanmadan İnönü, Sovyetlere güvenememesinin nedenlerini açıklar ve bu konuşmaların görüşme dışında herhangi bir başka yerde dile getirilmemesi sır olarak kalması gerektiğinin vurgular. Churchill, İnönü'nün Sovyetler konusundaki endişesini dağıtmaya çalışarak, Türkiye'nin bağımsızlığı ve çıkarlarının riske edilip edilmeyeceği sorusuna da "Majesteleri hükümetinin bir garanti vermeye hazır olduğunu, Rusya'nın da bu şekilde düşünmesi yönünde gerekenlerin yapılabileceğini" söylemiştir.³⁵⁵

İkinci politik toplantıda; özetle, savaş sonrası toplanacak Barış Konferansı'nın neler yapacağı, Türkiye'nin savaş sonrası oluşturulacak uluslararası örgüt ve anlaşmalar çerçevesinde konumunun ne olacağı, Alman tehlikesinin Türkiye'nin savaşa girmesiyle ilgili ne gibi gelişmeler getirebileceği, gerektiğinde Müttefiklerin Türkiye'den neler talep edebilecekleri ve bunların Türkiye'nin savaşa

³⁵² Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Siyasî Yönü", ss. 158-159; Weisband, a.g.e, ss. 153-154.

³⁵³ Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Siyasî Yönü", s. 159.

³⁵⁴ Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Siyasî Yönü", s. 160; Weisband, ss.158-159.

³⁵⁵ Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Siyasî Yönü", s. 161.

girmesi hususundaki etkilerinin ne yönde oluşabileceği konuları görüşülmüştür. Bu görüşmelerde Churchill tarafından Türkiye'nin izleyeceği üç muhtemel seçenek dile getirilmiş ve bazı ayrıntılarına değinilmiştir. Bunlardan ilki; Türkiye'nin gücünün artırılmasıdır. İkincisi; birkaç ay içinde düşman son derece güçsüz bir duruma düşebilir ve Türkiye gücünü belirli bir ölçüde artırmış da olacağından tarafsız kalmak istemeyebilirdi. Pek tabi buna Türk hükümeti karar verecektir ama böyle bir durumda Türkiye; Romanya'daki petrol yataklarının bombalanabilmesi için havaalanlarını İngiliz ve Amerikan uçaklarına Türk üslerini açacak mıydı, ayrıca Oniki Ada'ya bir operasyon başlatılırsa İngilizleri destekleyecek miydi? Bunun başka Türkiye, Boğazları Müttefiklere açıp Mihver ülkelere kapatarak destek vermeye devam da edebilirdi ve tüm bu destekler savaşa girmek anlamına da gelmezdi. Üçüncü seçenek ise; Türkiye'nin savaşa tam katılıydı.³⁵⁶

Churchill'in seçeneklerine cevaben söz alan Saracoğlu; her zaman bir İngiliz zaferi görmeyi istediklerini ve bunun için de çalıştıklarını belirterek Boğazlar konusunda doğrudan savaş olayları içine girmek konusunda herhangi bir şey söylemek için erken olduğunu belirtmiş, Churchill ise görüşmelerin başından beri sürdürdüğü aynı çizgide Türkiye'nin bir risk almasını istemediklerini belirterek Boğazlar'ın ayrı düşünülmesi gerektiği görüşünü dile getirmiştir. Devamında İnönü, bir Alman saldırısı olduğu takdirde buna karşı çıkılacağından şüphe duyulmaması gerektiğini ancak mevcut durumun Müttefikler lehine daha iyiye gitmesi halinde Türkiye'nin seçeneklerin değerlendirilmesi ve tercihi hususunda karar verecek olan iradenin Türkiye olduğunu kesin bir şekilde ifade etmiştir.³⁵⁷

Siyasî görüşmeleri özetleyecek olursak; *Churchill*, Almanya'nın petrol ihtiyacı nedeniyle Ortadoğu'ya ulaşmak amacıyla yaz aylarında merkezden harekete geçmesi ihtimaline karşı Türkiye'nin böyle bir saldırıya karşı koyacak şekilde desteklenmesi gerektiğini belirtmiştir. Ayrıca, eğer bu Alman saldırısı olmadan Sovyetler kuzeyden Müttefikler de Türkiye üzerinden yani güneyden harekete geçerlerse bunun kısa sürede Almanları yenilgiye uğratabileceğini ifade ederek Türkiye'nin 1943 yılı sona ermeden Müttefikler safında savaşa girmesini istemiştir.

³⁵⁶ Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Siyasî Yönü", ss. 162-164; Weisband, ss. 158-160.

³⁵⁷ Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Siyasî Yönü", ss. 164-165.

İnönü ise bu teklife karşılık öncelikle Türk Silahlı Kuvvetlerinin savaşa katılabilecek düzeyde teçhizatlandırılması gerektiğini, ayrıca Türkiye'nin SSCB'den emin olmadığını ve Almanya'nın yenilmesinden sonra Avrupa'da SSCB'nin hakim olmasından endişe ettiğini bildirmiştir.³⁵⁸

Churchill Türkiye'nin SSCB'den duyduğu endişeyi bertaraf etmeye çalışarak da Molotov ve Stalin'le konuştuğunu, ABD ve İngiltere'yle barışçı ve dostça ilişkiler arzuladıklarını, SSCB'nin gelecek on yılda yeniden kalkınma ve imar faaliyetleriyle fazlasıyla meşgul olacağını, bunun için Müttefiklerin teknik yardımına ihtiyaçları olduğunu, komünizmin değişime uğradığını ve sonuçta SSCB'nin İngiltere ve ABD'yle iyi ilişkiler kuracağına inandığını belirtmiştir. *İnönü* ve Saracoğlu ise SSCB'nin savaştan sonra emperyalist bir devlet haline gelebileceğine işaret ederek, Almanya yenildiğinde³⁵⁹, SSCB'nin bütün Avrupa'yı yanına çekeceği konusuna dikkat çekmişlerdir. Buna karşılık *Churchill*, savaştan sonra barış örgütünün kurulacağını, kendisinin komünizmden korkmadığını, SSCB'nin savaştan sonra Almanya gibi hareket etmesi halinde kurulacak olan yeni örgütün bütün üyeleriyle birlikte SSCB'ye karşı çıkacaklarını ileri sürerek Türk tarafını rahatlatmaya çalışmıştır.³⁶⁰

1.2.3.2. Askerî Görüşmeler

Adana görüşmelerinde politik görüşmelerden ayrı olarak her iki ülkenin üst düzey askerî yetkililerinden oluşan heyetler iki toplantı yapmışlardır. İlk toplantıda, Genelkurmay Başkanı Mareşal Fevzi Çakmak Türk ordusunun; ağır ve hafif tanklar, kendinden atmalı ağır top, silah ve havan topu, iki amaçlı hafif ve ağır A/A ve A/T silahları, 50mm veya daha büyük hafif makineli silahlar, Tommy silahları, tüfekler, el bombaları, anti-tank füzeleri ihtiyacı olduğunu belirtmiştir. General, bu listeye ek olarak ayrıca Türklerin acilen ihtiyaç duyduğu motorlu arabalar, değişik

³⁵⁸ Aydın, a.g.e, s. 451.

³⁵⁹ Bu dönemde *İnönü*'nün en önemli endişelerinden birisi Müttefikleri, özellikle *Churchill*'i, Almanya'nın mutlak yenilgisini önleyerek savaş sonunda Avrupa'da SSCB'ye karşı denge unsuru olarak korumaya ikna etmek olmuştur. Aydın, a.g.e, s. 452.

³⁶⁰ Adana Görüşmelerinde, Türkiye ile *Churchill* arasında özellikle SSCB'nin savaş sonrası konumu üzerine önemli görüş ayrılıkları olduğu halde Türkiye'nin askerî açıdan güçlendirilmesi gerektiği ve Türkiye'nin savaşa katılmasa bile savaş dışı durumunun Müttefiklerin lehine yorumlanması konusunda bir anlayış birliği olduğu görülmektedir. Aydın, a.g.e, s. 452.

kamyonetler, traktörler gibi arazide kullanılacak donanım ile lokomotif, maden kömürü ve benzin talebinde de bulundu. Bu isteklerin karşılanması için tank taşıyacak gemi yoktu, demir yollarının kapasitesini artırmak için Türk bayraklı gemilerin sayısı ve durumu da önem arz etmekteydi. İngiliz tarafı bu istekler karşısında cevaben, on lokomotif ve yüz kırk vagonun Türkiye'ye verilmek üzere hazır olduğunu ancak tank taşımalarının gemi ile değil tren ile daha iyi olacağını vurguladı. Sonrasında istekte bulunulmuş ancak henüz alınmamış malzeme ve öncelikli ihtiyaçların listesinin yapılması karar bağlandı. Hava kuvvetleriyle ilgili olarak söz alan General Şefik Çakmak, bir miktar aircraft alındığını, 500 Combat aircraft istendiğini ancak bunun yerine kırk Tomahawk ve yirmi Hurricane II alındığını anlattı. İngiliz Hava Mareşali Drummond, çok yanında yirmi Hurricane II ve yirmi Bisleys daha gönderileceğini, ancak Türklerin ihtiyacının sadece uçak olmadığını, bunun yanında mevcut uçakların yeni silah ve malzeme ile geliştirilmesinin de gerekliliğini belirtti. Bu konuşma üzerine söz alan İngiliz Genelkurmay Başkanı sir Alan Brooke modern araç donanımı için gerekli olan üstün standart teknik donanımın önemini vurgulamış ve Türkiye'nin ihtiyacını sormuştur. Bunun üzerine İngilizlerin Ankara'daki Askerî Ataşesi Arnold, malzeme ve telsiz-telgraf eğitiminin verildiğini, tamir organizasyonu konusunda ise başlayan yardımla birlikte yeni ihtiyaçlar doğacağını, örneğin sadece 900 teknik uzmanın zırhlı araç-gereç bölümü için gerektiğini söyledi. Ardından İngiliz Genelkurmay Başkanının Türk subaylarının İngiliz zırhlı birliklerinde incele yapmaları teklifi Türk Genelkurmay Başkanınca uygun bulundu.³⁶¹

Türklerin savaşa girmesi durumunda Türk kuvvetlerinin İngiliz birlikleri ile nasıl destekleneceği, aynı toplantıda görüşülen bir diğer konu olmuştur. Bu sırada General Fevzi Çakmak'ın, eğer ulaşım sorunu tamamen aşılsa en fazla ne kadar yardım alınabileceği sorusuna İngiliz Genelkurmay Başkanı, dört veya beş alayın ihtiyacına denk anti-tank füzeleri ile anti-uçak savarların gönderileceğini söylemiş, ayrıca Kraliyet Hava Kuvvetleri destek gücüne ek olarak iki zırhlı birliğin de gönderilmeye hazır olduğunu ve bunun neredeyse 45 küçük filonunkine eş bir

³⁶¹ İzzet Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Askerî Yönü", s. 185.

tedariki olduğunu belirtmiştir. Bunun üzerine Türk Genelkurmay Başkanı Kraliyet Filosunun öncelikle ihtiyaç arz ettiğini vurgulamıştır.³⁶²

31 Ocak 1943 günü yapılan ikinci askerî toplantıda aşağıda belirtilen konular görüşülmüş ve sonunda Türk tarafının ihtiyaç duyduğu savaş malzemesi listesinin mümkün olan en kısa sürede oluşturularak İngiliz askerî yetkililerine ulaştırmak üzere İngiliz Ataşeliğine teslimi kararlaştırılmıştır.³⁶³

- Halihazırda Boğaz'da bulunan feribotların Mısır'dan Türkiye'ye savaş malzemesi taşınmasında kullanılabileceğini söyleyen İngiliz Genelkurmayına, Türk Genelkurmay Başkanı tarafından bunların yetersiz kalabileceği belirtilmiş ancak yine de bu durumda olsalar bile kullanılabileceği taahhüt edilmiştir.

- İngiliz Genelkurmay Başkanı'nın, Libya 'da bulunan Almanlara ve İtalyanlara ait çok önemli miktardaki savaş malzemesinin Türkiye'nin ihtiyaçlarını karşılamak için önemli bir kaynak oluşturduğunu belirtmesi üzerine Fevzi Çakmak, Türk ordusunun ihtiyaç duyduğu araç-gereç ve silah listesinin hazırlanacağını, buna alman ve İtalyan yapımı silah ve araç-gereçleriyle ilgili listenin de ilave edilebileceğini ifade etmiştir.

- İngiliz Hava Mareşali Drummond'un savaş durumunda Türkiye'de havacı birliklerinin oluşturulması hakkındaki harekât planlarını hazırlayıp uygulayacak uzman askerî heyetin Türkiye'ye hemen gönderilip gönderilemeyeceği sorusuna istinaden Türk Genelkurmay Başkanının öneriyi kabulü üzerine bir taslak karar hazırlanmıştır. Buna göre, havaalanlarının tahsisi, sinyalizasyon ve muhabere sistemlerinin kurulması, telsiz muhabere sisteminin oluşturulması ve hava taarruzunda erken uyarı sistemlerini oluşturma planlanmaktaydı.³⁶⁴

İki toplantı halinde yapılan askerî görüşmelerin sonunda altı maddeden oluşan bir karar metni oluşturulmuştur. Bu metin bundan sonra yapılacakların başlangıç noktası olduğu için önemlidir.

³⁶² Zehra Önder, *Die Türkische Aussenpolitik im Zweitwn Weltkrieg*, München 1977, ss.282-285'ten aktaran Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Askerî Yönü", ss. 185-186.

³⁶³ Önder, a.g.e, ss.288-289'dan aktaran Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Askerî Yönü", s. 186.

³⁶⁴ Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Askerî Yönü", s. 186.

- Birinci maddede; halen istenmiş ancak alınmamış ihtiyaçlar ile yeni istenen ihtiyaçların karşlarına öncelik aciliyetleri de belirtilmiş Türkiye'nin ihtiyaçlarının tam bir listesinin verileceđi,

- İkinci maddede; Mısır'dan verilecek askerî malzemenin yine Türkiye'ye verilecek Türk bayraklı ticari gemilerle Türkiye'ye taşınacağı, bu maksatla ihtiyaç duyulan gemilerin cins ve tonajını Türkiye'nin belirleyeceđi,

- Üçüncü maddede, Türk Genelkurmayı Türk askerî gücünün modern silahlarla gücünün acilen artırılması ihtiyacı kapsamında bir doküman hazırlayacağı, dokümanın faaliyete geçirilmesi İngilizlerin Orta Dođu Genel Karargâhı işbirliğinde olacağı, bu arada Türk personelin eğitimi de sağlanacağı, zırhlı ve mekanize kuvvetlerde ve özel bölümlerde Türk askerî yetkilileri görevlendirileceđi, tüm bu hususların Ankara'da Türk Genelkurmayı ile İngiliz Servis Ataşelerinin yapacakları toplantıda esas gündemi oluşturacağı,

- Dördüncü maddede, İngiliz hizmet subaylarının Türk Genelkurmayı ile işbirliği içinde, Türkiye'nin savaşa girmesi halinde verilecek yardımla ilgili olarak 1943 yılının her ayı için olmak üzere hizmet ve kuvvetlerin niteliğini ve niteliğini içeren bir plan hazırlayacağı, (Bu kapsamda şu hususların yerine getirileceđi; İhtiyaçlar paralelinde limanların, demir ve kara yollarının mevcut kapasiteleri ortaya konmalı, mevcut kapasitenin ne şekilde artırılabilceđi konusunda bir plan oluşturulmalı, yedek parça akışı sağlanmalı, havaalanları geliştirilmeli, gerekli bölgelere yeni havaalanları inşa edilmeli, teknik yardım sağlanmalı, yukarıda sayılanlar gerçekleştiğinde olacak kapasite artışı ay aya ortaya konmalı, yardım tamamlandığında hava ve kara kuvvetlerinin kuvvet yapısı ve mevcut konumu ele alınmalıdır.)

- Beşinci maddede, yukarıda belirtilen plan uygulamaya konduğu zaman sürekli güncellenmesi ve düzeltilmesi gerekiyorsa ilaveler yapılması,

- Altıncı ve son maddede, Türkiye'ye verilecek hava desteđi yardımına ilişkin planların diđerlerine nazaran hazır oluşu nedeniyle, İngiliz hizmet

subaylarının en kısa sürede Ankara'ya gitmek ve Türk Genelkurmayı ile irtibata geçmek suretiyle, ortak harekât planlarını yürürlüğe koymaları kararlaştırılmıştır.³⁶⁵

Kısaca özetleyecek olursak bu görüşmelerde iki karar alınmıştır: Türkiye'nin herhalükârda olası bir Alman saldırısına karşı koyabilecek askerî güce sahip olabilmesi için Türkiye'ye, öncelikle bir yıllık savaş ihtiyacını karşılayacak malzeme, saldırıya uğraması mümkün olan yerlerin korunması için bir İngiliz uçak filosu ve Türk komutası altına girecek bir miktar uçaksavar ile tanksavar birliklerinin verilmesi kararlaştırılmıştır.³⁶⁶ İngilizler ayrıca bazı kara birlikleri göndermeyi de taahhüt etmişlerdir.³⁶⁷

1.2.3.3. Görüşmelerin Yankıları

Adana Konferansı mümkün olduğunca gizli yapıldığı halde duyulması, Türkiye'nin savaş dışı durumunu sürdürmesi Almanya'ya karşı Balkanlarda yeni bir cephe açılmasını engellediğinden, özellikle Almanya'da tepkilere yol açmıştır. Bu çerçevede, Almanya'da yapılan değerlendirmelerde şimdilik kaydıyla Türkiye'nin tarafsızlığını koruyacağına, çeşitli cephelerde savaşın Almanya aleyhine gelişmesi durumunda ise konumunu yeniden değerlendirebileceği sonucuna varılmıştır. Bu nedenle Almanya izlediği politikalarda, Türkiye'nin tarafsızlığını devam ettirmesi için her şeyin yapılması gerektiğine ve özellikle de SSCB'ye karşı Türkiye'yi güven altında tutan gücün Almanya olduğunun vurgulanmasına önem vermiştir.³⁶⁸

Almanya tarafından yapılan bir değerlendirmeye göre Türkiye aslında, Almanya'nın SSCB'yi yenmesini istemekte ve Almanya zayıfladığı takdirde Molotov'un Kasım 1940'da ortaya attığı Boğazlarla ilgili taleplerine İngiltere ve ABD'nin direnemeyeceklerini bilmektedir. Bu nedenle de Türkiye, Mihver'in yanında savaşa girmeyecekse de Mihver'e karşı görünmek de istemeyecektir.³⁶⁹

³⁶⁵ Önder, a.g.e, s.295'ten aktaran Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Askerî Yönü", ss. 186–188, ss. 207–208.

³⁶⁶ Aydın, a.g.e, s. 451; Weisband, a.g.e, s.160.

³⁶⁷ Weisband, a.g.e, s.160.

³⁶⁸ Aydın, a.g.e, s. 452.

³⁶⁹ Menemencioğlu'nun bir toplantıda Von Papen'e söylediği "Türkiye'nin Müttefik taleplerine rağmen savaş dışı durumunu değiştirmek istemeyişinin nedenlerinden biri de Müttefiklerin

Bütün bu kuşkulara rağmen Adana görüşmelerini takip eden birkaç ay içinde Türk-Müttefik ilişkilerinde yakınlaşmalar olmuştur. Örneğin; İngiliz basınında Türkiye'nin politikalarını ve ittifaklarına bağlılığını öven yazılar yayınlanırken, *Churchill* de yaptığı bir açıklamada Türkiye'yi sıkıntılı bir duruma sokmaya niyetleri olmadığını ve o ana kadar en karanlık günlerde bile kararlı tutumu sayesinde ne taraftan gelirse gelsin baskılara direnen Türkiye'nin savaşın yayılmasını önleyerek Müttefiklere paha biçilmez hizmetlerde bulunduğunu ifade etmiştir.³⁷⁰

Görüşmelerin Sovyetler tarafından yorumlanması da farklı olmuştur. Görüşmelerin sonucunu kendisine ileten *Churchill*'e “soğuk” cevap veren *Stalin*, *Churchill*'in mektubunda telkin ettiği Türkiye'yi rahatlatacak bir Sovyet iyi niyet girişimine olumlu bakmamaktadır. *Stalin* mesajında, Türkiye'nin Alman saldırısından önce Sovyetlerin dostane girişimlerine olumlu karşılık vermediğini, Türkiye'nin SSCB, İngiltere ve Almanya'yla yaptığı antlaşmalardan doğan yükümlülüklerini nasıl bağdaştıracığını anlamadığını, fakat yine de Türkiye SSCB'yle ilişkilerini dostluk temeline oturtmak istiyorsa, bu arzusunu bildirdiği takdirde, Sovyetlerin yarı yolda buluşmaya hazır olduğunu ifade etmiştir.³⁷¹

Stalin'in bu cevabı üzerine hem *Churchill*'in, hem de Türkiye'nin girişimleriyle Türkiye ile SSCB arasında görüşmelere başlanmış ve ilk olarak 12 Mart'ta Moskova Büyükelçisi Cevat Açıkalın Molotov'a Adana görüşmeleri konusunda bilgi vererek, Türkiye'nin iki ülke ilişkilerinin mümkünse daha samimi bir seviyeye çıkartılması için işbirliğine hazır olduğunu belirtmiştir.³⁷²

Fakat, daha sonra yapılan görüşmelerde Sovyetler, ısrarla ilişkilerin geliştirilmesi talebinin Türkiye'den geldiğini vurgulayarak Türkiye'yi ikili görüşmelerde bulunan müttefik konumundan çıkararak SSCB'den bir şeyler isteyen ülke konumuna düşürmeye çalışmışlardır. Bunun yanında Türkiye'nin teklifine rağmen ortak bir deklarasyona gerek olmadığını ve tarafların birbirlerine ileride

politikalarına hala tam olarak güvenememesi” sözünden de bu analizlerin büyük ölçüde Türkiye'nin o anki ruh haline uyduğu söylenebilir. Aydın, a.g.e, s. 453.

³⁷⁰ Aydın, a.g.e, s. 453.

³⁷¹ *Stalin*'in ilk defa *Churchill*'e mektubunda dile getirdiği “eğer Türkler Sovyet dostluğunu istiyorlarsa bunu söylesinler” yaklaşımı ve Türkiye'yi talepkar konumunda görme dileği, daha sonra savaş sonuna kadar sık sık dile getirilecektir. Aydın, a.g.e, s. 453.

³⁷² Aydın, a.g.e, ss. 453-454.

gerektiğinde veya zamanı gelince telkinlerde bulunabileceklerini belirten Sovyetler, Türkiye'nin geleceğe yönelik şüphelerini daha da artırmıştır. Daha sonra, Açıkalin'ın iki kez görüştüğü Molotov her iki görüşmede de, Türkiye'nin Almanya ile yaptığı saldırmazlık anlaşmasını kastederek, SSCB varlığını korumak için savaşırken Türkiye'nin Almanya'yla iyi ilişkilerini sürdürmesinden rahatsız olduklarını belirtmiş ve Almanya yenilirken Türkiye'nin akıllı bir karar almasının SSCB'yle olan ilişkilerinde pozitif bir etken olacağını ifade etmiştir.³⁷³

Sovyetlerin bir taraftan Adana görüşmelerinde ortaya çıkan Türk-İngiliz görüş birliğinden rahatsız olduğu, diğer taraftan da Türkiye'nin bir an önce savaşa katılmasını arzu ettikleri görülmektedir. Ancak bu dönemde Türkiye'nin politikası da gittikçe, savaşan taraflardan birinin yanında yer almanın ötesinde, savaş sonrası için kuvvetini koruyabilme amacına yönelmektedir.³⁷⁴

1.2.3.4. Askerî Kararların Uygulamaya Geçirilmesi

Türkiye, Adana görüşmelerinde dile getirilen İngiliz önerilerinden bir kısmını kabul etmiş ancak bazılarını da reddetmiştir. Reddettiklerinin başında, Romanya'daki petrol yataklarının vurulması için Türk topraklarından yararlanılması talebi gelmiştir. Türk tarafı bu öneriyi, izin verilmesi halinde bu talebin ülkeyi resmen savaşa sokacağı ve mevcut askerî ekipmanla da ordunun savaşamayacağı gerekçesiyle reddetmiştir.³⁷⁵

Görüşmelerde alınan askerî kararların birinci maddesinde yer aldığı gibi Türk askerî gücünün artırılması için gereken araç-gereç ve silahları belirtir listeye "Adana Listesi" adı verilmiştir. Yine aynı kararların devam maddelerinde belirtilen ay ay mevcut durumu gösterir listelerin de bu listenin adına A, B, C ... gibi harfler ilave edilerek listenin sonraki durumunu göstermesi kararlaştırılmıştır.

Adana Listesi'nin gerçekleştirilmesi yani gelecek malzemelerin celp ve naklini sağlamak üzere Genelkurmay Başkanlığında "Malzeme Tahakkuk ve Takip Bürosu" adıyla bir merkez kurulmuştur. Büronun görev alanı listelerin düzenlenmesi

³⁷³ Aydın, a.g.e, s. 454.

³⁷⁴ Aydın, a.g.e, s. 454.

³⁷⁵ Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Askerî Yönü", s. 193.

ile sınırlı kalmamış gelecek malzemenin limanlardan ve sınır istasyonlarından ülke içine nakli de aynı bu büroya görev olarak verildiğinden malzemelerin tek elden idaresi mümkün kılınmıştır.³⁷⁶

Bir yandan sağlanan yardım organize edilirken diğer yandan da çeşitli alanlarda nitelikli personel yetiştirilmesine önem verilmiştir. Bu kapsamda örneğin; İngiliz Orta Doğu Genel Karargâhı'nda özellikle tank talim ve eğitim kursu görmek üzere otuz dört kişi³⁷⁷ ile zırhlı birliklerinde tamirhanelerinde ihtiyaç duyulan yüz doksan iki teknisyenin de Mısır'a gönderilmesi kararlaştırılmıştır.³⁷⁸

İngilizler Türkiye'ye günde beş yüz ile bin ton arasında askerî araç ve gereç göndermekte kararlıydılar. Buna göre silah donatım harekâtı (HARDIHOOD) yani sevkiyat dört aşamada tamamlanacaktı: İlk aşamada havaalanlarının savunması için uçaksavar topları ile birlikte yirmi beş hava filosu, ikinci aşamada uçaksavar topları ile birlikte yirmi beş hava filosu daha, üçüncü aşamada iki ağır ve iki hafif uçaksavar bataryası ile iki tanksavar taburu, dördüncü ve son aşamada ise iki zırhlı alay gelecekti. Ancak birinci aşama hiçbir zaman tamamlanamamıştır.³⁷⁹

Türk tarafı bu sevkiyatı, zamanında tamamlanamayacağı için, yetersiz buluyordu. Ancak yetersiz ulaştırma araçları nedeniyle sevkiyat yetersiz yapılıyordu. İngiliz Orta Doğu Kuvvetleri Komutanı Orgeneral Wilson bu durumu şöyle anlatmaktadır: “İlerleme, Türklerin yatkın olmayışı, demiryolu şebekelerinin sınırlı imkânlarını takdir etmemekteki tutumları, ya da savaştaki sivil ve askerî ihtiyaçlarının ne olduğu konusunda geçerli tahminlerde bulunmamaları yüzünden çok ağır oluyordu.”³⁸⁰

Bu gelişmeler yaşanırken yardım harekâtının asıl önemli noktasını, aralarında on altı ağır bombardıman filosunun da olacağı kırk beş hava filosunun gönderilmesi

³⁷⁶ Genelkurmay Askerî Tarih ve Stratejik Etüt Başkanlığı (ATASE) Arşivi, “**İkinci Dünya Savaşı Koleksiyonu**”, Kutu 4, Dosya 4, Fihrist 4-11, 4-12'den aktaran Öztoprak, “İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Askerî Yönü”, s. 194.

³⁷⁷ ATASE Arşivi, “**İkinci Dünya Savaşı Koleksiyonu**”, Kutu 10, Dosya 10, Fihrist 101-149'dan aktaran Öztoprak, “İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Askerî Yönü”, s. 194.

³⁷⁸ ATASE Arşivi, “**İkinci Dünya Savaşı Koleksiyonu**”, Kutu 10, Dosya 10, Fihrist 10-113'ten aktaran Öztoprak, “İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Askerî Yönü”, ss. 194-195.

³⁷⁹ Weisband, a.g.e, ss. 181-182.

³⁸⁰ Weisband, a.g.e, s. 182.

oluşturmaktaydı. Çünkü, Türk hava alanları ancak yirmi beş filoluk kapasiteye sahipti. İngiliz teknisyenlerin kapasiteyi artırmak üzere yaptığı planlara göre Afyon yakınlarında bir ileri hava üssü ile Muğla ve Milas'ta da birer havaalanı yapılması öngörülmektedir. Orgeneral Wilson'ın belirttiğine göre, inşaat Türkiye'de bulunan İngiliz gözetmenlerin kontrolü altında Türkler tarafından yapılacak olduğu halde Türkiye'nin Ağustos 1943'e kadar hava üssü yapımına izin vermemesi yüzünden, belirtilen nedenlerle inşaatın 1943 yılı sonuna kadar tamamlanması imkânsız hale gelmiştir.³⁸¹ Bu konuda 13 Ağustos 1943 tarihli bir Alman raporunda; Temmuz 1943'te Türk Dışişlerince İnönü'ye verilen bir raporda İngilizlerin havaalanları inşaatına hızla devam ettikleri, bir yılda bitmesi planlanan havaalanlarının beş ay içinde tamamlandığı, Türkiye'deki İngiliz personeline ait yapıların da sürekli arttığı, İngiliz ordusundan bir kısmının Türkiye-Suriye sınırına kaydırılmakta olduğu, belki de İngilizlerin bir oldu bittisiyle, örneğin Türk üslerinden kalkacak uçaklarla Romanya petrollerinin bombalanması gibi- Türkler'in savaşa sokulabileceği bilgisi yer almaktadır.³⁸²

Yetersiz sevkıyat, yetersiz havaalanı derken devam etmekte olan yardım hareketi ile İngilizler Amerika'nın da desteği ile 1943 yılında Türkiye'ye yaklaşık seksen milyon dolarlık askerî yardım yapmışlardır. 5 Aralık 1943'te bir toplantıda General Wilson tamamlanan yardımı şöyle açıklamıştır: 350 tank, 48 otomatik silah, 300'e yakın uçaksavar topu, 300 sahra ve orta çaplı top, 200 havan topu, 500'e yakın tanksavar silahı, çok büyük çapta otomatik silah ve başka silah türleri, 420 hafif havan topu ve Türkiye'nin savunması için gerekli bir milyona yakın tank mayını.³⁸³

1.2.4. Denizlerimizdeki Faaliyetler

Türkiye, Osmanlı'dan kalma bir alışkanlıkla, askeri tehdidi öncelikle Çanakkale Boğazı'ndan beklemiş ve tatbikatlar da bu beklentiye göre yapılan

³⁸¹ Sir Harry Maitland Wilson, *Eight Years Overseas*, s. 5596, paragraf 296'dan aktaran Öztoprak, "İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Askerî Yönü", s. 198.

³⁸² Weisband, a.g.e, ss. 190–191. Yazara göre Türklerin bu tutumu Almanları yatıştırmıştır. Yeterli havaalanı yapılmadan ve hava desteği gelmeden savaşa katılmayı imkânsız bulan Türklerin bu düşüncesi Müttefiklere mantıksız da gelse, tamamen karşıt bir varsayım ile hareket eden Türkler için her şey gayet mantıklıydı.

³⁸³ Weisband, a.g.e, ss. 188–189.

planlamalar doğrultusunda icra edilmiştir.³⁸⁴ Bu nedenle donanma büyük çoğunluğu ile Marmara'da bulundurulmuştur. Ayrıca Karadeniz'de de Rusya'dan ve/veya Tuna aracılığıyla Almanya'dan tehdit beklenmiş, buna istinaden kıyı gözetleme/savunma postalarına ilaveten Karadeniz'de denizaltılar tarafından karakol faaliyetleri yapılmış, bu bölgede icra edilen tatbikatlarda da denizaltı görevlerine ağırlık verilmiştir.³⁸⁵

Savaş sırasında yapılan bir diğer tatbikat çeşidi de "Geçit Tatbikatları"dır. Kuvvet çoğunluğu ile Trakya'da konuşlu ordunun Anadolu'dan yapılacak personel ve lojistik desteği için deniz geçiş safhası gerektiğinden Boğazlar'ın iki kıyısı arasında yapılacak bu nakliyat için de tatbikatlar planlanmıştır. "Geçit" adıyla yapılan bu tatbikatlarda, donanma gemilerinin yanısıra Deniz Yolları, Şirketi Hayriye, Haliç İdaresi gibi resmi/yarı resmi kamu kurumları ile özel denizcilik şirketlerine ait 20 civarında vapur/şilep, 10 civarında römorkör, 100 civarında mavna görevlendirilmiştir.³⁸⁶ Bu tatbikatlardan birisini Cumhurbaşkanı İnönü de izlemiş, tatbikatın Darıca-Çatalca arasındaki nakliyatın YAVUZ zırhlısıyla yapıldığı 28 Eylül 1943 günü YAVUZ gemisinde bulunmuştur.³⁸⁷

1.2.4.1. İnsani Yardımlar

İkinci Dünya Savaşı sırasında savaştan taraflar arasında gerçekleştirilen esir değişimleri genelde Türk limanlarında yapılmıştır. Bu çerçevedeki beş kez esir değişiminden biri Mersin, dördü ise İzmir limanında yapılmıştır. Mersin limanındaki esir değişimi 20-22 Mayıs 1943 tarihlerinde gerçekleşmiştir. İtalyan donanmasına ait Gradisca şilebinin getirdiği 863 İngiliz esirine karşılık İngiliz donanmasına mensup Telma şilebi 838 İtalyan, 25 Alman olmak üzere toplam 863 esir getirmiştir. Her iki ülkenin gemileri Türk karasularından (o zaman karasuları 3 mildir) itibaren Türk kılavuz kaptanlarınca limana getirilmiştir. Deniz Harp Okulu Komutanı Kurmay Yarbay Asım Şinik'in nezaretinde yapılan esir değişimi denizden küçük teknelerle yapılmıştır. Mersin ve İskenderun limanları bölgede savaştanların özellikle savaşta

³⁸⁴ Dz.K.K. Lalahan Arşivi "II.Dünya Savaşı Dosyası"ndan aktaran Hergüner a.g.m, s. 108.

³⁸⁵ Hergüner, a.g.m, s. 108.

³⁸⁶ Dz.K.K. Lalahan Arşivi "1940-1944 Yılları Tatbikatlar Dosyası"ndan aktaran Hergüner a.g.m, s. 109.

³⁸⁷ **Ayın Tarihi**, S.118, Ekim 1943, s. 51'den aktaran Hergüner a.g.m, s. 109.

yaralanan İngiliz askerlerinin sığınma yeri ve/veya İngiliz filosunun Mısır'a yönelik lojistik ikmal limanı haline gelmiştir.³⁸⁸

İzmir limanında dört kez yapılan esir değişimlerinde İngiliz ve İtalyan gemileri Midilli-Sakız arasındaki deniz alanlarından İzmir körfezi yaklaşma sularına gelmişler, buradan kılavuz kaptanlar tarafından İzmir limanına intikal ettirilmişlerdir. Genelde -İngiliz donanmasına mensup Tairea, Talembo, Ceyo St. Jacque ve Şontoy şileplerinin (son iki şilep Fransız donanmasına aittir. Bu gemiler hem İngiliz hem de Fransız bayrağı çekmektedirler) İtalyan donanmasına mensup Gradisca, Arjantino Citta di Tunisi şileplerinin görevlendirildiği bu faaliyetler İzmir limanının Alsancak bölgesinde icra olunmuştur. Yabancı ülke gemileri Türk kılavuz kaptanlarınca Türk karasularının başlangıcından alınıp İzmir'e getirilmişlerdir. Daha sonra esir değişimi; denizden, yine küçük teknelerle (vapur, sat v.s.) ve Türk subaylarının nezaretinde yapılmıştır. Değişimlerde 2-6 Nisan 1942'de 188 İngiliz esire karşılık 1257 İtalyan esir değiştirilmiş, 18-20 Nisan 1943'te 350 İngiliz esire karşılık 1212 İtalyan esir değiştirilmiş, 7-14 Mayıs 1943'te her iki ülkeden bin civarında esir değiştirilmiş (İtalyan esirlerin 4'ü generaldi) ve 1-3 Haziran 1943'te 435 İngiliz esire karşılık 2673 İtalyan esir (5'i general) değişimi yapılmıştır.³⁸⁹

Türk donanmasının insani yardımları bu kadarla bitmemiştir. İngiltere ve Almanya arasında 2 Haziran 1942'de yapılan anlaşma ile Ege Denizi'ndeki Nikarya, Sisam, Sakız ve Midilli adalarına gıda ve sağlık malzemesi yardımı yapılmasına karar verilmiştir. Yardımlar İzmir'den Türk ve Yunan gemilerine yüklenip adalara ulaştırılmıştır.³⁹⁰ Yine bu tarihlerde Dumlupınar gemisi İstanbul'dan yüklediği gıda ve sağlık malzemesini Atina'ya götürmüştür.³⁹¹ Esasen Almanya'nın Yugoslavya ile Yunanistan'a tecavüzü sırasında İngiltere ve Yunanistan Büyükelçileri Türk Dışişleri Bakanı'ndan "Batı Trakya ve Ege adalarından Türk kıyılarına küçük teknelerle ilticalar olabileceğini ve/veya kıyılarımızdan Yunan topraklarına gıda ve sağlık malzemesi taleplerinin yerine getirilmesini istemişlerdir.³⁹² Yunanistan Türkiye'nin yardımlarından son derece memnun kalmıştır. Öyle ki "Yunanistan'ın emniyeti Türk-

³⁸⁸ Hergüner, a.g.m, s. 109.

³⁸⁹ A.g.m, ss. 109-110.

³⁹⁰ Cumhuriyet, 4 Haziran 1942'den aktaran Hergüner, a.g.m, s. 110.

³⁹¹ Cumhuriyet, 9 Haziran 1942'den aktaran Hergüner, a.g.m, s. 110.

³⁹² Fatih Ahmet Barutçu, **Siyasi Hatıralar**, I.C. Ankara, 2001, s. 449'dan aktaran Hergüner, a.g.m, s.110.

Yunan ilişkilerine dayanır" ifadesi Yunanistan'da sık kullanılan bir deyim haline gelmiştir. Donanmamız bu faaliyetlerine savaş sonuna kadar devam etmiştir. Özellikle her iki boğazın yaklaşma sularına dökülmüş olan mayınların taranması uluslararası bir görev olarak icra edilmiştir. Savaş sonunda İngiltere'den alınan B sınıfı (Bangor) gemilerin de katıldığı bu harekâta İstanbul Boğazı yaklaşma sularında 192 mayın çıkartılmıştır.³⁹³ Mayın taramaları sırasında 27 Mayıs 1947'de Karadeniz'de Bodrum gemisi bir kaza geçirmiş, Üsteğmen Feyzullah Korel şehit olmuştur.³⁹⁴ Yine aynı yıl Çanakkale Boğazı yaklaşma sularında Kavak mayın tarama gemisi batmış ancak can kaybı olmamıştır. Aynı şekilde İzmir Körfezi yaklaşma sularındaki (Uzunada batısındaki) mayınlar da savaş sonunda temizlenmiştir.³⁹⁵

1.2.4.2. Gemi Kayıpları

Savaş sırasında karasularımızda veya bu sulara yakın deniz alanlarında pek çok gemi kaybolmuştur. Bu kayıplardan en önemlilerine aşağıda yer verilmektedir.

Türk-Alman saldırmazlık antlaşmasından (18 Haziran 1941) müttefikler rahatsız olmuşlardır. Almanların Rusya üzerindeki başarıları üzerine İngiltere Türk donanmasını takviye etmeye karar vermişti. Bu bağlamda olarak İngiltere'de inşaları tamamlanan dört adet Reis sınıfı denizaltı ile dört adet Hisar sınıfı muhripleri almak ve yine bu ülkeden verilen uçakların getirilmesi için kurs görmek üzere 20 subay, 20 harp okulu öğrencisi, 63 astsubay ve 68 erin Londra'ya gönderilmesine karar verilmiştir. Türk askerî personelinin REFAH şilebi ile Mersin'den Mısır'ın İskenderiye limanına götürülmesi planlanmıştır. Bu personel İskenderiye'den hava yoluyla İngiltere'ye gideceklerdi. REFAH şilebi 23 Haziran 1941 günü Mersin'den hareket etmiş ve hareketinden beş saat sonra Kıbrıs'ın kuzeyinde Ordine adlı İtalyan denizaltısının torpido atışıyla batırılmıştır. Geminin battığı, Karataş (Adana) bölgesine yüzerek gelen kazazedelerden öğrenilmiştir. Geminin 28 mürettebatından

³⁹³ Deniz Kuvvetleri Lalahan Arşivi, "II.Dünya Savaşı Dosyası", s.14'ten aktaran Hergüner, a.g.m, s.110.

³⁹⁴ İstanbul Deniz Müzesi, Şehitler Dosyası, s.59'dan aktaran Hergüner, a.g.m, s.110.

³⁹⁵ Deniz Kuvvetleri Lalahan Arşivi, "II.Dünya Savaşı Dosyası", s.162'den aktaran Hergüner, a.g.m, s.110.

25'i, İngiltere kafilesinden ise 15 subay, 16 öğrenci, 48 astsubay ve 63 er (toplam 167 kişi) şehit olmuş, sadece 32 kişi kurtarılmıştır.³⁹⁶

Türkiye'nin Akdeniz'de kaybettiği bir başka gemide deniz yollarına ait 4000 tonluk krom gemisi idi. İskenderun'dan yüklediği 3500 tonluk tahıl yükünü İstanbul'a getirmekte olan krom gemisi 29 Mart 1944 günü Marmaris açıklarında muhtemelen bir Alman denizaltısı tarafından torpillenerek batırılmıştır. Geminin 43 kişiden oluşan mürettebatının tamamı kurtarılmıştır.³⁹⁷

Haliç Tersanesi'nde Almanlar ile ortaklaşa inşa edilen Ay sınıfı denizaltılardan ATILAY 19 Mayıs 1939'da denize indirilmiştir. Çanakkale Boğazı'nın Ege tarafındaki yaklaşma sularından gelebilecek denizaltıları tespit etmek üzere boğaz girişinde deniz dibine erken uyarı sistemleri (Loop, Hydrofon) yerleştirilmiştir. Bu sistemlerin kontrolü için ATILAY bölgeye gönderilmiştir. Denizaltı boğaz çıkışında dalmış vaziyette iken 14 Temmuz 1942 günü Almanların havadan döktüğü antenli mayına çarpmış ve bir daha su yüzüne çıkamamıştır. 6 subay, 18 astsubay, 16 er, toplam 40 personel şehit olmuştur. ATILAY, denizaltısının çıkartılması için 15–21 Temmuz günleri yoğun çalışmalar yapılmış, 3 gambot (BURAKREİS, AYDINREİS ve KEMALREİS) ile ALEMDAR kurtarma gemisi, KAVAK, ÇANAK ve TURGUTALP gemileri bölgeye sevk edilmiş ancak bir sonuç alınamamıştır.³⁹⁸

Türkiye Cumhuriyeti'nin Almanya ile 1930'lu yıllardan itibaren geliştirdiği ekonomik ilişkiler, savaş sırasında da devam etmiştir. Ülkemizdeki krom madeninin en önemli alıcısı Almanya olmuştur. Almanya savaş süresince bu önemli sanayi maddesinin temininde nakliyat güzergâhı olarak Karadeniz ve Tuna nehrini kullanmıştır. Bu maksatla 1939 yılından itibaren, Marmara denizi kıyılarının uygun yerlerinde, Sarayburnu'nda krom madeni depoları kurulmuştur. Almanya, krom nakliyatı yapacak kuruluşlara ve bazı armatörlere -perde arkasından- büyük krediler vermiştir. Krom nakliyatı yapan küçük tekneler Almanya kontrolündeki Tuna Nehri'ne (Köstence/Romanya) veya yine Alman kontrolündeki Bulgar limanlarına

³⁹⁶ Ayın Tarihi, S:91, s.212den aktaran Hergüner, a.g.m, ss. 110–111.

³⁹⁷ Cumhuriyet, 1 Nisan 1944'ten aktaran Hergüner, a.g.m, s. 111.

³⁹⁸ Deniz Kuvvetleri Lalahan Arşivi, "TCG Atılay Dosyası"ndan aktaran Hergüner, a.g.m, s. 111.

götürmüşlerdir. Bu limanlara giden tekneler krom madeninin yanında gıda maddeleri de götürmüşler, gelirken Türkiye'nin ihtiyacı olan kiremit, boru gibi maddeleri getirmişlerdir. Türk hükümeti bu nakliyata göz yummuş, kayıt dışı ticaretten kazanılan bu paraları kayda almamıştır. İkinci Dünya Savaşı sırasında "Bulgaryacılık" terimi riski büyük ancak kazanç oranı yüksek bir ticaret türü anlamında kullanılmıştır.³⁹⁹ Türk denizciliğinde İkinci Dünya Savaşı'nda sermaye birikimi sağlayan iki kavram vardır: Birisi Bulgaryacılık, diğeri ise Yahudiciliktir. Bulgaryacılık yaparken Batı Karadeniz'de batan gemilerimizden bazıları şunlardır: Kartaltepe (05.10.1941), Yenice (21.11.1941), Kaynarca ve Kaynakdere (05.11.1941), Çankaya (24.02.1942), Adana (04.03.1942), Duatepe (18.05.1942), Zafer (23.05.1942), Koçikoğlu (08.12.1942) İhsan (09.01.1943), Hüdai-Şemsibahri-Tayyar (22.07.1943), Gürpınar (23.07.1943), Yılmaz (25.08.1943). Teknelerin tonajları 150–600 ton arasında değişmiş ve bazen can kaybı da yaşanmıştır.⁴⁰⁰ Sovyet denizaltılarının Karadeniz'de 16 Aralık 1943'te 2000 tonluk Kalkavan şilebini batırması Türk Genelkurmayını harekete geçirmiştir. Harp filosu İstanbul Boğazı Büyükdere koyuna gönderilmiş, İstanbul Boğazı yaklaşma sularında denizaltı karakolları icra edilmeye başlanmıştır. Zaman zaman su bombası hücumu da yapılan bu karakolların faydası olmuştur. Sovyet denizaltılarının karasularımıza gelişi azalmıştır. Kalkavan şilebinin batırılışından 6 ay sonra 19 Temmuz 1944'te Kanarya kömür gemisine de denizaltı taarruzu olmuş, gemi kaptanının ustalıkla yaptığı manevra ile gemi kurtulmuştur.⁴⁰¹

Sovyet denizaltıları Karadeniz harekât alanında Alman ve İtalyan ticaret gemilerini de batırmışlardır. SC 214 bordo numaralı denizaltı 5 Kasım 1941 günü 3500 tonluk Tarcella adlı İtalyan tankerini İstanbul Boğazı'nın 20 mil batısında batırması, 7 Eylül 1942 günü İstanbul Boğazı'na giriş yapan Recelo Ferdinando ile çıkış yapan Albaro ve Celeno adlı İtalyan tankerleri Sovyet denizaltı hücumuna uğramış, süratle boğaza girerek kurtulmuşlardır.⁴⁰²

³⁹⁹ Armatör Adil Göksu ile görüşmesinden nakleden Hergüner, a.g.m, ss. 111–112.

⁴⁰⁰ Ayın Tarihi, S:102, s.138 ve ayın Tarihi, S:128, s.17'den aktaran Hergüner, a.g.m, s. 112.

⁴⁰¹ Deniz Kuvvetleri Lalahan Arşivi, "II.Dünya Savaşı Dosyası", s.162'den aktaran Hergüner, a.g.m, s.112.

⁴⁰² Hergüner, a.g.m, s.112.

Almanların Fransızlardan ele geçirdikleri 7500 tonluk Firuz tankeri Karadeniz'e geçerken SC 216 bordo numaralı Sovyet denizaltısının hücumuna uğramış, ağır yara alan Firuz tankeri tekrar boğaza geri dönmüştür.⁴⁰³

Türkiye'nin diğer denizlerinde de gemi batışları olmuştur. Bunların biri de St. Didier adlı Fransız gemisinin Antalya açıklarında batmasıdır. Fransa'nın Almanya'ya teslim olmasını müteakip (22 Haziran 1940) Mareşal Petain'e bağlı Fransız donanması Almanya'ya destek sağlamaya başlamıştır. St. Didier bu gemilerden biridir. Doğu Akdeniz'de Kıbrıs-Suriye arasında "Hastane Gemisi" görünümünde olan gemi aslında Mihver devletlerinin lojistik desteğini sağlamaktaydı. İngiliz uçaklarının takibinden kaçan St. Didier 4 Temmuz 1941 günü Antalya körfezinde hava hücumuna uğramıştır. Kıyıya 200 metre kala (Antalya devlet hastanesi önünde) batırılmıştır. Gemide bulunan 280 kişiden (205 er, 34 erbaş, 25 subay ve 16 gemi adamı) 15'i yaralı olmak üzere 275'i kurtarılmış, beşi ölmüştür.⁴⁰⁴

Limanlarımıza gelen bazı gemiler, ülkeleri Almanya ile savaş durumunda olduğundan Türkiye'ye iltica etmeyi tercih etmiştir. Bunlardan birisi üç ay İzmir limanında bulunan Panama bandıralı Qil Shipper adlı gemidir. Panama, Almanya'ya savaş ilan ettiğinden gemi, Alman kontrolündeki Ege'ye çıkamamıştır. Qil Shipper 6 Ağustos 1942'de Türk bayrağı çekerek Devlet Deniz Yolları'na geçmiştir.⁴⁰⁵

Türkiye'nin gemi kayıpları savaş sonunda da devam etmiştir. Uluslararası deniz hukuku gereğince Türkiye kendi hükümlerindeki sularda bulunan mayınları temizlemek durumunda idi. Karadeniz'de yapılan mayın tarama işlemleri sırasında Bodrum gemisi hasara uğramış, Üsteğmen Feyzullah Korel şehit olmuştur. Çanakkale Boğazı yaklaşma sularındaki taramada Kavak gemisi batmış, ancak can kaybı olmamıştır. Doğu Akdeniz'de akaryakıt taşıyan 2000 tonluk Türk bandıralı bir şilep 16 Temmuz 1942 günü muhtemelen bir İtalyan denizaltısı tarafından atılan torpido ile yaralanmış, Kaptanın ustaca manevrası ile gemi Adana Karabaş civarında karaya oturmuştur.⁴⁰⁶

⁴⁰³ Afif Büyüktuğrul, s.666'dan aktaran Hergüner, a.g.m, s.112.

⁴⁰⁴ Cumhuriyet, 8 Temmuz 1942'den aktaran Hergüner, a.g.m, s.114.

⁴⁰⁵ Ayın Tarihi, S:103, s.19'dan aktaran Hergüner, a.g.m, ss. 114-115.

⁴⁰⁶ Ayın Tarihi, S:104, s.104'den aktaran Hergüner, a.g.m, s. 115.

1.2.4.3. Yahudi Göçmenler

Avrupa ve Rusya'da bulunan Yahudiler Alman zulmünden kurtulmak için İngiltere'nin kontrolündeki Filistin'e gitmeye daha İkinci Dünya Savaşı öncesinden başlamışlar, bu göç savaş sırasında hızlanmıştır. Nitekim savaştan önce 1.4 milyon insanın yaşadığı Filistin'de Yahudiler 400 bin iken savaş sonunda bu miktar hızla artmıştır. Yahudiler, 1948'de İsrail Devleti'ni kurduklarında bölgede çoğunluğu teşkil etmekteydiler. İngiltere, savaşın ilk yıllarından 1942 sonuna kadar Filistin'e gelişleri sınırlandırmıştı. Ancak kaçak girişler yine de olmaktadır. Bu nedenle Yahudi göçmenlerin deniz yoluyla Filistin'e gidişlerinde gemi batırma olayları ve denizde boğulmalar oldukça fazla olmuştur. Bu dönemde Filistin'e kaçak yollardan Yahudi göçmen taşımacılığı da denizciliğimiz için önemli bir kazanç kaynağı haline gelmiş, hatta bu durum, "Yahudicilik" adıyla bir terimin oluşmasına yol açmıştır. Yahudi kurtarma komisyonları, taşıma yapacak Türk gemilerini mürettebatı ile birlikte kiralamışlar, gemiler Romanya gibi Karadeniz limanlarından aldıkları Yahudi göçmenleri Romanya Büyükelçisi Hamdullah Suphi Tanrıöver'in de yardımlarıyla, Romanya-İstanbul-Filistin hattında taşımışlardır. Hükümet, deniz yolu ile İstanbul'a gelen Yahudilerin Toros Ekspresi ile Filistin'e gitmelerine -Almanya'yı tahrik etmemek için- sıcak bakmamıştır. Aynı şekilde Yahudi göçmen taşıyan gemilerin limanlarımıza uğramasını da istememiştir. Başbakan Refik Saydam, 10 Ocak 1939'da verdiği demeçte "Yahudilerin tüm vatandaşlık haklarından yararlandıkları Türkiye'de, Yahudi aleyhtarı duygular yoktur. Bununla birlikte Türkiye, başka ülkelerden göçmen kabul edemez." ifadesini kullanmıştır. Ancak Türkiye azar azar ve göze batmamak kaydı ile Yahudilerin denizden ve karadan Filistin'e gitmelerine ses çıkartmamıştır.⁴⁰⁷

Örneğin Panama bandıralı Parita gemisi 600 Çekoslovak Yahudisi ile Romanya'dan yola çıkmış, önce Rodos adasına sonrada 9 Ağustos 1939'da İzmir limanına gelmiştir. Limanda gerekli ikmal yaptıktan sonra Zonguldak'a kömür ikmaline gitmiştir (aslında gemi göçmenlerini Türkiye'ye boşaltmak istemekteydi). Tekrar İzmir'e dönen Parita burada Yahudi cemaatinin yiyecek ve para desteğini aldıktan sonra Filistin'e gitmiştir. Aynı tarihlerde Çekoslovak Yahudilerini taşıyan iki

⁴⁰⁷ A.g.m, ss. 112-113.

vapur Finike limanına gelmiştir. Vapurlar yolcularını karaya çıkaramamakla beraber gerekli ikmallerini yaptıktan sonra Filistin'e gitmişlerdir.⁴⁰⁸ Panama bandıralı Neomi Julia adlı gemi, Çek, Macar ve Alman Yahudilerinden oluşan 1126 mülteci ile 4 Eylül 1939 günü Romanya'dan Ereğli limanına gelmiş, yolcuların limana çıkmasına izin verilmemiştir. Gemi muhtemelen Boğazlar'dan geçerek Filistin'e gitmiştir.⁴⁰⁹

Türk sularında Yahudi taşıyan ilk tekne batışı Marmara denizinde meydana gelmiştir. El Salvador adlı Panama gemisi Bulgaristan'dan Filistin'e giderken 13 Aralık 1940'da Silivri açıklarında batmış, 225 Yahudi ölmüştür.⁴¹⁰ Yahudilerin en acılı günlerinden birisi şüphesiz 22 Şubat 1942 günü Struma gemisinin 761 Yahudi göçmenle İstanbul boğazı yaklaşma sulatında batırılıp yolcu ve mürettebatın -bir kişi hariç- tamamının ölmesidir. Tartışmaları hala devam eden Struma gemisi Panama bandıralıdır ve Panama'nın Almanya'ya savaş ilan ettiği 12 Aralık 1941 günü Romanya'nın Köstence limanından ayrılarak İstanbul'a gelmiştir. Geminin Bulgaristan uyruklu kaptanı Filistin'e gitmek istemiş, fakat İngiltere vize vermemiştir. Öte yandan kaptan Çanakkale Boğazı'ndan itibaren Türk savaş gemilerinin kendilerini korumalarını da istemiştir. Struma'nın batışından sonra İngiliz Müstemleke Müsteşarı Mc Millian 24 Mart 1942'da verdiği beyaatta Struma veya yolcularının Filistin'e kabulünün mümkün olmadığını belirtmiştir.⁴¹¹ Başvekil Refik Saydam da 20 Nisan günü verdiği demeçte Struma olayını ve Mc Millian'ı doğrulamış "Biz Struma konusunda elimizden gelen her şeyi yaptık. Maddi ve manevi en ufak bir mesuliyetimiz yoktur. Türkiye başkaları tarafından arzu edilmeyen insanlar için vatan hizmeti göremez. Bizim tuttuğumuz yol budur." ifadesini kullanmıştır.⁴¹²

Yahudi kurtarma komisyonu tarafından mürettebatı ile birlikte kiralanan Türkan, Marina, Mefkure ve Bülbül gemileri Yahudi mültecilerini, Köstence'den (Romanya) alıp onları Türkiye'ye oradan Filistin'e taşımışlardı. Taşımalar sırasında 5 Ağustos 1944'te Mefkure motoru Romanya'dan aldığı Yahudileri taşıırken Türk karasularından İğneada açıklarında kimliği belirsiz bir denizaltı tarafından

⁴⁰⁸ Rifat N.Bali, **Cumhuriyet Yıllarında Türkiye Yahudileri**, İstanbul, 2005, ss. 343-344'ten aktaran Hergüner, a.g.m, s.113.

⁴⁰⁹ Cumhuriyet, 05 Eylül 1939'dan aktaran Hergüner, a.g.m, s.113.

⁴¹⁰ Esra Danacıoğlu, "Silivri Faciası Üzerine", **Toplumsal Tarih**, S:24, ss.11-15'ten aktaran Hergüner, a.g.m, s.113.

⁴¹¹ Ayın Tarihi, S:100, s.38'den aktaran Hergüner, a.g.m, s.113.

⁴¹² Hergüner, a.g.m, ss.113-114.

batırılmıştır. Mefkure'nin denize dökülen 312 yolcusundan 150 kadarını hemen arkadan gelen Bülbül gemisi toplamış, kendi yolcuları ile birlikte İğneada'ya (Bulgaristan sınırındaki Türk limanı) gelmişti. İstanbul'dan gönderilen kamyon ve otobüsler yolcuları karayolu ile İstanbul' a getirmiştir.⁴¹³

Ege adalarından ve özellikle on iki adadan da Yahudi mülteciler Filistin'e taşınmışlardır. İtalya'da Mussolini'nin iktidardan düşmesinden sonra Almanya, Ege adaları ve Rodos'u işgal etmiştir. Rodos'tan pek çok Yahudi, Türk balıkçıları tarafından Türk limanlarına getirilmiş, oradan da Filistin'e gitmişlerdir.⁴¹⁴

Filistin'e yapılan göçlerde ister istemez Türkiye'nin coğrafyasından geçiş yapıldığından her durumda Yahudilerin Türkiye'ye ihtiyacı olmuştur. 1943'te Yahudi cemaati ileri gelenlerinin talepleri sonunda Türk hükümeti, Türk topraklarına ayak basmamak kaydı ile Yahudilerin deniz (karasuları içinden) ve karadan (Toros Ekspresi) Filistin'e gitmelerine izin vermiştir. İngiltere'nin aracılığı ve müsaadesi ile Türkiye Nisan 1943'ten itibaren her hafta 9 Yahudi aileye "Transit Vize" vermeye başlamıştır. Toros Ekspresi ile yapılan bu transit taşımacılıkta sadece 1943 yılının son 8 ayında 2100 kişi Filistin'e gitmiştir. Deniz yolu ile gidenler bu miktarın çok üzerindedir.⁴¹⁵

1.3. Savaş Sonrası Dönem (1945–1950)

1944–1950 yılları arasında dünya haritası yeniden şekillenmiş, nüfuz ve etki bölgeleri el değiştirmiş, yeni bir paylaşım gidilmiştir. Anılan yıllar, Türkiye'de iç ve dış siyasette değişikliklerin yoğun ve hızlı yaşandığı bir dönemdir. Değişikliklere koşut olarak, Türkiye'de ve buna bağlı olarak TSK'nın rejim içindeki konumu ve bünyesinde gerçekleşen bazı değişiklikler aşağıdadır.⁴¹⁶

-Haziran 1945'de Türkiye'nin Moskova Büyükelçisine SSCB Dışişleri Bakanı'nın SSCB'nin Türkiye'den toprak ve üs taleplerini iletmesi,

⁴¹³ Avner Levi, Türkiye Cumhuriyetinde Yahudiler, İstanbul, 1998, ss.149-150'den aktaran Hergüner, a.g.m, s.114.

⁴¹⁴ Levi, a.g.e, ss.149-150'den aktaran Hergüner, a.g.m, s.114.

⁴¹⁵ Barry Rubin, İstanbul Entrikaları, Çev:S.Atalay, İstanbul, 1994, s.265'ten aktaran Hergüner, a.g.m, s. 114.

⁴¹⁶ Özdağ, a.g.e, s. 147.

- Demokrat Parti'nin (DP) kuruluşu, demokratik yaşama geçiş çabaları,
- 7 Kasım 1945'te Türkiye'ye verilen SSCB notası ile başlayarak 18 Ekim 1946'de sona erecek olan nota teatisi,
- 12 Mart 1947'de "Truman Doktrini"nin ilan edilmesinden sonra Türkiye'ye ABD askeri yardımının başlaması,
- 14 Mayıs 1950'de DP'nin iktidara gelişi,
- Milli savunma anlayışında milli-bağımsızlıkçı tutumdan uzaklaşarak, ABD'nin Batı savunma sisteminde yer almak için ön hazırlıkların yapılması,
- Alman askeri doktrininin tedrici terki ve Amerikan askeri doktrininin benimsenmesi.

1.3.1. SSCB'nin Montrö Sözleşmesi Şartlarını Değiştirme Çabaları

İkinci Dünya Savaşı'nın Batı cephesinde sonuçlanmasının hemen akabinde, Türk-Sovyet ilişkilerinde SSCB'nin Türkiye'ye 19 Mart 1945'de verdiği nota ile büyük bir gerginlik başlamıştır. Sovyet notası ile, Türkiye'de 7 Kasım 1945'de bitecek olan 17 Aralık 1925 tarihli "Türk-Sovyet Dostluk ve Saldırmazlık Antlaşması"nın süresinin uzatılmayacağı bildirilmiştir.⁴¹⁷ 7 Haziran 1945'de SSCB Dışişleri Bakanı Molotof Türkiye'nin Moskova Büyükelçisi Selim Sarper'den, Türk-Sovyet sınırında SSCB lehine düzenlemeler yapılması, İstanbul ve Çanakkale Boğazları'nın ortaklaşa savunulması için, Sovyetlere Boğazlar'da deniz ve hava üsleri verilmesi, Montrö sözleşmesinde değişiklikler yapılması talebinde bulunmuştur.⁴¹⁸

Türk Hükümeti, Sovyet isteklerini reddetmiş bunun üzerine 1945 yılı ortalarından itibaren SSCB Türkiye üzerinde ağır siyasi baskı kampanyasına başlamış, bunu gazete ve radyo yayınlarıyla güçlendirmiştir. O zamana dek her şeye

⁴¹⁷ Mehmet Gönübol, Haluk Ülman, A.Suat Bilge, Duygu Sezer, "1945–1965 Dönemi" **Olaylarla Türk Dış Politikası**, ss. 191-192; Armaoğlu, a.g.e., s. 415.

⁴¹⁸ **Olaylarla Türk Dış Politikası**, s. 193; Armaoğlu, a.g.e, s. 415.

rağmen SSCB ile dost kalmaya çalışan Türkiye, bu istekler karşısında bağımsızlığı ve toprak bütünlüğünün tehlikeye girdiği endişesini taşımaya başlamış, silahlı bir Sovyet saldırısı karşısında tek başına da olsa bu saldırıya karşı koyacağını tüm dünya kamuoyuna duyurmuştur. Öte yandan, ekonomik ve askeri gücünü dikkate alarak, SSCB karşısında yalnız kalmak istemediğinden, 1939'dan beri ittifak içinde olduğu İngiltere ile İkinci Dünya Savaşı'ndan en güçlü devlet olarak çıkan ABD'nin desteğini kazanmaya çalışmıştır.⁴¹⁹

İkinci Dünya Savaşı sonrasında, ABD ve İngiltere'nin SSCB ile işbirliği gerçekleştirme denemelerinden biri sayılan Potsdam Konferansı 17 Temmuz–2 Ağustos 1945 tarihleri arasında toplanmıştır. Bu konferansın Türkiye'yi ilgilendiren yönü Sovyetlerin Türk Boğazları'nda üs ve Türkiye'den toprak talebinin gündeme gelmiş olmasıdır. İngiltere ve ABD, - Türkiye'nin ulusal egemenliğini zedelemeyen- Boğazlar rejiminin yeniden şekillendirilebileceğini düşünürken, ABD'nin, Sovyetlerin toprak talebi konusunda “iki ülke arasında halledilmesi gerektiği” görüşü⁴²⁰ düşündürücüdür. ABD çok kısa bir süre sonra bu tutumunu değiştirmiş, ABD Devlet Başkanı Truman 27 Ekim 1945'te yaptığı bir konuşmada Türk Boğazları'nın özel bir durumu olduğunu, Boğazlar üzerinde sadece Türkiye'nin egemen olması gerektiğini belirtmiştir.⁴²¹

Başlangıçta belirgin olmayan ABD'nin tutumu 5 Nisan 1946'da Türkiye'nin Vaşington Büyükelçisinin cenazesinin Türkiye'ye ABD savaş gemisi Missouri tarafından getirilmesi ile netlik kazanmaya başlamıştır. Bu olay, diplomatik gelenekler çerçevesinde yapılan bir davranış gibi görünse de, ABD'nin SSCB'ye karşı Türkiye'nin yanında olduğunu gösteren açık bir tavidir.⁴²² ABD savaş gemileri Missouri ve Province'nin Türkiye'ye gelmesi ile “Türkiye'de yer yerinden oynamıştır”.⁴²³ İnönü, ABD savaş gemilerinin Türkiye'ye gelişini “Türk-Amerikan

⁴¹⁹ **Olaylarla Türk Dış Politikası**, s. 193.

⁴²⁰ A.g.e, ss. 195–197.

⁴²¹ A.g.e, s. 197.

⁴²² A.g.e, ss. 201–202; Erkin, Feridun Cemal; **Dışişlerinde 34 yıl Anılar-Yorumlar** Cilt 1, ATOTYKT-TKY, 2.Baskı, Ankara 1987, s. 235'te bu olayı “Amerika'nın Avrupa işlerinde ve Akdeniz'de olumlu rol almak azmini açıkça belirten ilk işaret sayılıyordu” şeklinde yorumlamıştır. Aktaran Özdağ, a.g.e, s. 149.

⁴²³ Gevgilili, Ali, **Yükseliş ve Düşüş**, Altın Kitaplar Yayınevi, İstanbul, 1981, s.45'ten aktaran Özdağ, a.g.e, s. 149.

dostluğunun parlak bir ifadesi” olarak nitelerken⁴²⁴ Başbakan Saraçoğlu, Amerikalıların ellerinde “insanlık, adalet, hürriyet ve medeniyet bayrakları” bulunduğunu, Genelkurmay Başkanı Orgeneral Kazım Orbay ise ABD savaş gemilerinin “Türk sularına şeref vermekte” olduklarını belirtmiştir.⁴²⁵

7 Mayıs 1946’da ABD, Türkiye’nin kendisine olan 100 milyon Dolarlık borcunu silerek tutumunu netleştirmeye başlamıştır. SSCB, 7 Ağustos 1946’da Türkiye’ye verdiği nota ile,⁴²⁶

1. Ticaret gemilerinin barışta ve savaşta tam geçiş serbestisine sahip olması,
2. Karadeniz’e kıyısı olan devletlerin savaş gemilerine her zaman geçiş serbestisi tanınması,
3. Karadeniz’e kıyısı olmayan devletlerin savaş gemileri için, istisnai bazı haller dışında barışta ve savaşta geçiş yasağı konması,
4. Yeni Boğazlar rejiminin yalnız Karadeniz’e kıyısı olan devletler tarafından düzenlenmesi,
5. Ticaret ve geliş-geçiş serbestliği ile Boğazlar’ın güvenliğinin en ziyade ilgili ve bu işe en liyakatli devletler olan Sovyetler Birliği ile Türkiye tarafından ortak vasıtalarla sağlanması, taleplerinde bulunmuştur.

Sovyet notası 22 Ağustos 1946’da Türkiye tarafından reddedilmiştir.⁴²⁷ 24 Eylül 1946’da SSCB, Türkiye’ye verdiği nota ile isteklerini tekrarlamış, bunun üzerine ABD, 9 Ekim 1946’da Boğazlar’a bir Sovyet saldırısı gerçekleşir veya saldırı tehdidi belirirse Birleşmiş Milletler Güvenlik Konseyi’ni harekete geçireceğini

⁴²⁴ Feroz Ahmad, Bedia Turgay, **Türkiye’deki Çok Partili Politikanın Açıklamalı Kronolojisi, 1945–1971**, İstanbul, Bilgi Yayınevi, 1976, s. 18’den aktaran Özdağ, a.g.e, s. 149.

⁴²⁵ Başkan Truman’ın ABD savaş gemilerinin Türkiye’yi ziyareti esnasında Chicago’da yaptığı konuşma, ABD’nin Ortadoğu ve Türkiye politikasını açıklar niteliktedir: “Gözlerimizi Yakın ve Orta Doğu’ya çevirdiğimiz zaman vahim meseleler arz eden bir bölge ile karşılaşacağız. Bu bölgede geniş tabii kaynaklar vardır. En işlek kara, hava ve deniz yolları buradan geçmektedir. Bu bakımdan büyük iktisadi ve stratejik önemi vardır. Fakat bu bölgedeki ülkelerin hiçbirisi ne yalnız, ne de birlikte, kendilerine yöneltilecek ve tecavüze karşı koyabilecek kadar güçlüdür.” Türkkiye Ataöv, **Amerika, NATO ve Türkiye**, Ankara, Aydınlik Yayınları, 1969, ss. 188–189’dan aktaran Özdağ, a.g.e, s. 149.

⁴²⁶ **Olaylarla Türk Dış Politikası**, s. 204.

⁴²⁷ A.g.e, s. 205.

bildirmiştir. ABD ve İngiltere tarafından desteklenen Türkiye, 18 Ekim 1946'da SSCB'ye verdiği nota ile Sovyet istekleri tekrar geri çevirmiştir.⁴²⁸

Türkiye'ye yönelik SSCB istekleri, Türkiye'nin 1939'da başlayan Batı ile ittifak sürecinin, Batı'ya bağımlılık sürecine dönüşmesinde önemli bir etken olmuştur. Avcıoğlu'nun anlatımı ile “Stalin karşısında yalnızlık, Kurtuluş Savaşı liderlerinde gerçek bir endişe ve kolayca silinemeyecek bir güvensizlik duygusu yaratmıştır.”⁴²⁹

Türk devlet yöneticilerindeki bu tedirginlik, Türkiye'yi nerede biteceğini önceden bilemeyecekleri şekilde Batı'ya ve özellikle ABD'ye bağımlılık politikası izlemeye sürükleyen veya bu süreci hızlandıran ve kapsamını genişleten önemli bir etken olmuştur.⁴³⁰

⁴²⁸ A.g.e, ss. 208–209.

⁴²⁹ Doğan Avcıoğlu, **Türkiye'nin Düzeni, Dünü, Bugünü, Yarını**, Ankara, Bilgi Yayınevi, 1969, s. 263. Bu konuda birçok karşı görüş arasında ılımlı olarak nitelenebileceklerden birisini Gönübol ve Ülman, (Mehmet Gönübol, Haluk Ülman, Milliyet, 6 Ağustos 1966, “Dış Politikamız-Niteliği ve Sorunları”)Türkiye'nin özellikle 1945–1947 yıllarında yoğunlaşan Sovyet tehdidi karşısında tek başına kalmasına rağmen direndiğini belirterek, bazı Amerikalı yetkililerin ABD desteği sayesinde Türkiye'nin bir Sovyet saldırısından kurtulduğu görüşlerini reddederler. Aktaran Özdağ, a.g.e, s. 151. Özdağ'a göre; Gönübol ve Ülman'ın görüşünden bundan sonra izlenen politikanın bir zorunluluk olmadığı neticesi çıkar ve bu görüş doğrudur. Fakat gözden kaçırılmaması gereken nokta, Türkiye'nin kendisini tek başına savunma kararlılığına rağmen, ABD ve İngiltere'nin SSCB taleplerine karşı aldığı tavır sürekli göz önünde tutmasıdır. ABD ve İngiltere Boğazların statüsü değişmediği sürece, SSCB'nin Türkiye'den Kars ve Ardahan'ı almasını kabullenebileceklerdir. Fakat Boğazlar'a yönelik bir saldırı, doğrudan ABD ve İngiltere'nin menfaatleri ile çelişki doğuracağı için müdahale etmek zorunda kalacaklardır. Özdağ, a.g.e, s. 151.

⁴³⁰ Bu konuda aksi görüşte olan Cemil Koçak, “Siyasal Tarih 1932–1950”, **Türkiye Tarihi**, C. 4, (ed. Akçın, Sina), Ankara, Cem Yayınevi, 1989, s. 139'a göre: “Sovyet tehdidinin doğurduğu koşullar altında Batı ittifakında yer almak isteyen Türkiye'nin bir rejim değişikliğine gidecek ölçüde zor ve baskı altında kalması mümkün” değildir. Koçak, İspanya ve Portekiz'de otoriter rejimlerin, Dünya Savaşı'ndan sonra da varlıklarını sürdürdüklerini belirterek tezini temellendirmektedir. Aktaran Özdağ, a.g.e, s. 151. Rıfki Salim Burçak, **Türkiye'de Demokrasiye Geçiş 1945–1950**, Ankara, Olgaç Matbaası, 1999, s.41'de ise “İnönü, demokratik düzen iç olayların olduğu kadar, dünya şartlarının da tesir ve baskısı altında girmeye kendisini mecbur hissediyor ve tek partili diktatoryal idareye son verirken memleket güvenliğinin ancak demokratik devletler topluluğu içerisinde sağlanabileceğine inanıyordu” demektedir. Aktaran Özdağ, a.g.e, ss. 151-152. Benzer bir görüş için bkz: Nühket Turgut, “Türkiye'de Siyasal Muhalefet Olgusu ve Anlayışı”, **Türk Siyasal Hayatının Gelişimi**, (editörler: Ersin Kalaycıoğlu, Ali Yaşar Sarıbay), I.B, İstanbul, Beta Basım Yayım Dağıtım A.Ş., 1986, s.443. aktaran Özdağ, a.g.e, s. 152. Özdağ, Koçak ve Burçak'ın tespitlerinden edindiği kanaati “Koçak'ın gözden kaçırdığı nokta, Türkiye ile İspanya ve Portekiz'in jeopolitik konumlarının beraberinde getirdiği siyasal belirlemede önemli bir faktör olan dış etmenlerdir. İberya yarımadasındaki iki ülke ile, Sovyet güvenlik kuşağının iç sınırında (SSCB açısından) ve Batı güvenlik kuşağının uç sınırında (özellikle ABD açısından) yer alan Türkiye'deki siyasal gelişmeleri, Sovyet etki ve güvenlik kuşağının dışında kalan İspanya ve Portekiz örnekleri ile açıklamaya çalışmak çok zordur. Bu konuda Burçak'ın belirlemesi kanaatimizce doğrudur.” şeklinde ifade etmektedir.

TSK'nin devlet içindeki konumunun kökten değişmesi dışında dönemin karakteristik özelliği TSK'nin askeri malzeme ve giderek askeri doktrin ve strateji açısından da ABD'ye bağlılığının ilk adımları bu aşamada atılmıştır.⁴³¹

2. ASKERİ DENİZCİLİK

Türkiye, İkinci Dünya Savaşı'nın dışında kalabilen sayılı devletlerden biri olmasına rağmen, coğrafi ve stratejik konumu itibariyle, Türk deniz kuvvetleri savaş yıllarında ağır görev ve sorumluluk taşımış, aynı zamanda ülkenin sınırlı sanayi potansiyelinin ve dış ikmalinin kesilmesi nedeniyle kendisini yenilemek, hatta mevcut halini bile devam ettirmekte çok ciddi güçlüklerle karşılaşmıştır. Ancak yine de donanmanın geliştirilmesi çalışmalarından pek taviz verilmemiş, savaşın donanmayı olumsuz etkilediği tek taraf ise savaş süresince yaşanan malzeme, ulaşım ve akaryakıt sıkıntısı olmuştur.⁴³²

2.1. Deniz Müsteşarlığı Dönemi (1927–1949)

İkinci Dünya Savaşı için tehlike çanları çalmaya başladığında, Türk deniz kuvvetleri kendisini geliştirmiş ve o döneme göre küçümsenemeyecek bir güce erişmiştir. 1939'da, Taşkızak Tersanesi'nde inşa edilen ve isimleri bizzat Atatürk tarafından verilen ATILAY ve YILDIRAY denizaltıları denize indirilmiştir. Aynı yıl, Almanya'da inşa edilmiş olan SALDIRAY denizaltısı donanmaya katılmış, BATIRAY denizaltısına ise Alman deniz kuvvetleri tarafından el konmuştur. Muhtemel savaş tehlikesi ve dünya devletlerinin silahlanma yarışı nedeniyle donanmayı takviye etmek üzere İngiltere'ye 1939 yılında sipariş edilen dört muhrip, dört denizaltı, iki mayın gemisi ile on iki araba vapuru, Birinci Dünya Savaşı'nda olduğu gibi İngiliz hükümetinin gemilere el koyması üzerine teslim edilmemiştir. Ancak daha sonra gerek savaşın gidişatı gerekse Türkiye'nin stratejik konumu

⁴³¹ Özdağ, a.g.e, s. 158.

⁴³² Cumhuriyet Dönemi Türk Deniz Kuvvetleri, s. 33.

nedeniyle bazı gemiler -yapımı 1940'da tamamlanan iki mayın gemisi ile İngiliz Kraliyet Bahriyesi'ne hizmet eden iki muhrip 1943'te- teslim edilmiştir.⁴³³

Savaşın başlamasıyla birlikte Türk deniz kuvvetleri de seferberlik durumuna geçmiş, donanma (Genelkurmay Başkanlığına bağlı olarak Harp Filosu, Denizaltı Filosu, Mayın Filosu ve İhtiyat Filosundan müteşekkil⁴³⁴) -eğitim faaliyetlerinin aksatılmaması için- Gölcük'ten Erdek'e sevk edilmiş ve Marmara'nın batısında düzenli bir şekilde tatbikatlar yapılmış, görülen lüzum üzerine Ekim 1942'de "Erdek Deniz Üs Komutanlığı" oluşturulmuştur.⁴³⁵ Erdek bölgesinin lojistik imkanlarının kısıtlı oluşu nedeniyle bir yıl kadar sonra donanmanın bir kısmı Gölcük'e geri dönmüş, denizaltılar Erdek'te kalmıştır.⁴³⁶

Bir emniyet tedbiri olarak 1941 yılında, İstanbul'da bulunan Deniz Lisesi (21 Mayıs), Deniz Astsubay Okulu (27 Mayıs) ve Deniz Harp Okulu (21 Mayıs) Mersin'e, Deniz Harp Akademisi (18 Nisan) Ankara'ya, Talim Alayı ise İskenderun'a nakledilip, eğitim ve öğretim bu bölgede sürdürülmüştür. Okullar 9 Eylül 1946'da İstanbul'a geri dönmüş, Talim alayı ise taşınmayarak İskenderun'da kalmıştır.⁴³⁷ İstanbul Deniz Müzesi'ne ait objeler ve arşiv savaş sırasında Konya'ya taşınmış, 12 Ekim 1947'de Müze İstanbul'a geri dönmüştür.⁴³⁸

1940'lı yılların başında, Deniz Müsteşarı M.Ali Ülgen'in uçak motorlarından yararlanarak beş adet ahşap hücumbot yapılması emrine istinaden Taşkızak Tersanesi'nde üç, Gölcük Tersanesi'nde iki adet geminin yapımına 3 Aralık 1941'de başlanmış gemilerden ilki 11 Aralık 1942'de, sonuncusu 17 Aralık 1944'te denize indirilmiştir. Donanmanın ilk ağ gemisi de İngiliz askeri yardımıyla temin edilmiştir. Yeniden yapılandırma ihtiyacı doğrultusunda Denizaltı Filosu, 1942'de, iki filotilla⁴³⁹ halinde yapılandırılmıştır. Bunun yanı sıra, Batılı devletlerin Türkiye'ye gönderdikleri askeri malzemenin boşaltma limanı olarak ve liman emniyetini

⁴³³ A.g.e, s. 33, 34.

⁴³⁴ Dz.K.K. Lalahan Arşivi "II.Dünya Savaşı Dosyası"ndan aktaran Hergüner, a.g.m, s. 102.

⁴³⁵ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 34.

⁴³⁶ Hergüner, a.g.m, s. 102.

⁴³⁷ Dz.K.K. Lalahan Arşivi "II.Dünya Savaşı Dosyası"ndan aktaran Hergüner, a.g.m, s. 103.

⁴³⁸ Hergüner, a.g.m, s. 104.

⁴³⁹ Birinci Filotilla; SALDIRAY, DUMLUPINAR, SAKARYA ve GÜR denizaltıları, İkinci Filotilla; I. İNÖNÜ, II. İNÖNÜ ve 1939'da İngiltere'ye ısmarlanmış olan MURATREİS ve ORUÇREİS denizaltıları. A.g.e, s. 34.

sağlamak üzere 5 Nisan 1942’de “İskenderun Deniz Üs Komutanlığı” tesis edilmiştir.⁴⁴⁰

Savaş yıllarında yaşanan bir diğer önemli ve faydalı gelişme de, İngiliz yardımlarından istifade ile Boğaz ve deniz üslerinde “denizaltı ihbar ve savunma tesisleri”nin kurulması olmuştur. 1943 yılında İngiltere’den alınan muhrip ile denizaltı savunma cihazları donanma gemilerinde ilk kez kullanılmaya başlanmıştır. Ayrıca, İngiltere’nin malzeme yardımıyla İstanbul Deniz Komutanlığı’nda bir “Denizaltı Savunma Okulu” da açılmıştır.⁴⁴¹

İkinci Dünya Savaşı’nda ve sonrasında, dünya ülkelerindeki mevcut politik durumların değişmesi nedeniyle duyulan yeni savunma ihtiyaçları, Deniz Komutanlığı, Deniz Üs Komutanlığı ve Deniz İleri Üs Komutanlığı adı altındaki yeni yapılanmayı da beraberinde getirmiştir. Erdek ve İskenderun Deniz Üs Komutanlıklarından başka Marmaris (15 Ağustos 1943) ve Trabzon’da (13 Ekim 1946) birer Deniz İleri Üs Komutanlığı, –İstanbul Boğazı’nın deniz savunması için mükemmel bir yan liman- Karadeniz Ereğli’de bir Deniz Komutanlığı (11 Ağustos 1947) kurulmuştur.⁴⁴²

İkinci Dünya Savaşı’na girmeden önceki donanma gemilerinin sayısı 29 ve tonaj toplamı 46.320 tondur. İkinci Dünya Savaşı sırasında deniz kuvvetinin önemi göz önünde bulundurularak kısıtlı imkânlarla gemilerin ikmal ve idamesi sağlanmış, bununla da kalınmayarak donanma yeni gemilerle desteklenmiştir. 1939 ve 1945 yılları arasında iki muhrip, üç denizaltı gemisi, dokuz mayın tarama gemisi, üç mayın gemisi, sekiz liman savunma gemisi, dört hücumbot ve bir ağ gemisi olmak üzere toplam 30 adet çeşitli tip ve nitelikte savaş gemisi donanmamıza katılmıştır.⁴⁴³

İkinci Dünya Savaşı’nın bütün şiddetiyle devam ettiği günlerde meydana gelen iki acı olay, Türk ulusunu derinden yaralamış ve yasa boğmuştur. İlk olay, REFAH Şilebi’nin 23 Haziran 1941 günü, İngiltere’den dört denizaltı gemisini teslim alacak personel ve staj yapmak üzere İngiltere’ye gönderilen 20 Pilot adayı Hava

⁴⁴⁰ A.g.e, s. 34.

⁴⁴¹ A.g.e, ss. 34–35.

⁴⁴² A.g.e, s. 35.

⁴⁴³ Olgaç, ss. 140–143; **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 35.

Harp Okulu öğrencisi ile Mersin'den İskenderiye'ye intikalde iken bilinmeyen bir denizaltı gemisinin attığı torpido ile batması ve 167 kişinin şehit olmasıdır. İkinci olay ise ilkinden bir yıl sonra yaşanmıştır. Çanakkale Boğazı çıkışında sualtı savunma sistemleri ile ilgili denemeler yapan ATILAY denizaltısı, 14 Temmuz 1942 tarihinde Birinci Dünya Savaşı'ndan kalma mayınlara çarparak batmış ve 36 denizaltıcımız şehit olmuştur.⁴⁴⁴

2.1.1. 1945 yılında Türk Deniz Kuvvetleri

Donanmaya 10 yıldır komutanlık etmekte olan Koramiral Şükrü Okan emekli olmuş yerine Tümamiral M. Ali Ülgen atanmış, ondan boşalan Genelkurmay Deniz Müşavirliği görevine de Tuğamiral Sadık Altıncan getirilmiştir. Bundan kısa bir süre önce de 1921 yılından beri Genelkurmay Başkanlığı yapan Mareşal Fevzi Çakmak da emekliye ayrılarak yerine Orgeneral Kazım Orbay geçmiştir. Tüm bu görev değişimleri, deniz kuvvetleri yapılanması ve Genelkurmay Başkanlığı bağlantısında bazı yenilikleri de beraberinde getirmiştir. “Deniz Müşavirliği” ismi “Deniz Kurmay Başkanlığı” olarak değiştirilmiş, aynı zamanda İkinci Dünya Savaşı süresince denizcilik alanında yaşanan teknolojik gelişmeler paralelinde alınacak yeni silah ve araçların eğitim ve bakımlarını sağlamak üzere Deniz Kurmay Başkanlığı'nın bağlısı olarak -Deniz Harekât ve Deniz Eğitim şubelerine ilaveten- “Deniz Teknik Şubesi” teşkil edilmiştir. Bu yeni teşkilat Deniz Kuvvetlerine kendi içinde daha fazla özerklik kazandırmış, ancak daha üst rütbeli komutanın -Donanma Komutanı/Gölcük- planların yapıldığı yerden -Genelkurmay Başkanlığı/Ankara- uzak olması bazı zorlukların yaşanmasına neden olmuştur.⁴⁴⁵

İngiltere'ye sipariş edilmiş olan iki muhrip, bir denizaltı, iki ağ gemisi ve beş mayın tarama gemisi daha 1946 yılında donanmaya katılınca, donanmanın teşkilatlanmasında da değişikliğe gidilmesi gerekli olmuştur. Buna göre Donanma Komutanlığı; Harp Filosu, Denizaltı Filosu ile Hücüm ve Emniyet Filosu Komutanlıklarından müteşekkil hale getirilmiştir. Yeni düzenlemeye göre; Harp

⁴⁴⁴ Cumhuriyet Dönemi Türk Deniz Kuvvetleri, ss. 35–36.

⁴⁴⁵ A.g.e, ss. 36–37.

Filosu, YAVUZ ve Muhrip Filotilla⁴⁴⁶ Komodorluklarından oluşmuştur. Denizaltı Filotilla Komodorluğu, yeni kurulan Denizaltı Filo Komutanlığına bağlanmıştır. Kaldırılan İhtiyat Filo ile Arama-Tarama Filotillası yerine mayın arama-tarama botlarını, avcı botlarını ve hücumbotlarını kapsayacak şekilde yeni teşkil olunan Hücüm ve Emniyet Filosu'nun görevi ise, donanmanın limandaki ve seyirdeki mayın emniyeti ve hücumbotların taktik sevki olarak belirlenmiştir. Filo, dört Filotilla⁴⁴⁷ Komodorluğundan oluşacak şekilde yapılandırılmıştır.⁴⁴⁸

Bir başka yapılanma değişikliği de deniz okulları ile ilgili olmuştur. Zaman içerisinde donanmadaki gemi sayısının artması ve özellikle İkinci Dünya Savaşı sırasında gelişen teknolojiyle hazırlanmış gemilerle birlikte yeni silah ve araçların da donanmaya katılması, bunları kullanacak personelin mesleki bilgi yönünden geliştirilmesi/eğitimi ihtiyacını doğurmuştur. İşte bu ihtiyacı karşılamak üzere 1946 yılında “Deniz Okullar ve Kurslar Komutanlığı” kurulmuş, Deniz Lisesi ve Harp Okulu, Deniz Gedikli Erbaş Ortaokulu (Astsubay Okulu), Dalgıç Okulu ve Denizaltı Okulu (1947’de) doğrudan bu komutanlığa bağlanmıştır. Ayrıca, komutanlık emrinde subay ve astsubaylar için Topçu, Torpidocu, Muhabere, Mayın, Seyir, Denizaltı Savunma Harbi, Radar ve Telsiz kursları açılmıştır.⁴⁴⁹

Yapılanma değişikliği ihtiyacı görülen bir diğer alan da Marmara Üssü Bahri ve Kocaeli Müstahkem Mevki Komutanlığı olmuştur. Çanakkale ve Karadeniz Boğazı Müstahkem Mevkilerinin gelişmesiyle Kocaeli Müstahkem Mevkiinin stratejik önemini kaybetmesi, ayrıca gemi sayısının artması nedeniyle levazım, akaryakıt ve silah ikmalinin çok büyümesi ve gelişmesi bu ihtiyaca neden olmuştur. Dolayısıyla, 1946’da Harp Silah ve Vasıtaları Komutanlığı ile Marmara Üssü Bahri ve Kocaeli Müstahkem Mevki Komutanlığı lağvedilerek yerine “Deniz Ana Üs Komutanlığı” kurulmuş, İzmit Deniz Komutanlığı, Torpido Komutanlığı, Top ve

⁴⁴⁶ Birinci Filotilla; SULTANHİSAR, DEMİRHİSAR, GAYRET ve MUAVENET muhriplerinden, İkinci Filotilla; ZAFER, TINAZTEPE, ADATEPE ve KOCATEPE muhriplerinden oluşmuştur. A.g.e, s. 37.

⁴⁴⁷ Birinci Filotilla; ALANYA, ANTALYA, AMASRA, AYVALIK ve AYANCIK mayın arama-tarama gemilerinden, İkinci Filotilla; EDİNCİK, ERDEMLİ, EREĞLİ ve EDREMİT mayın arama-tarama gemilerinden, Üçüncü Filotilla; ÇARŞAMBA, ÇANDARLI, ÇEŞME ve ÇARDAK mayın arama-tarama gemilerinden, Dördüncü Filotilla; DOĞAN, MARTI, ŞİMŞEK, YILDIRIM, KASIRGA ve BORA hücumbotlarından oluşmuştur. A.g.e, ss. 37–38.

⁴⁴⁸ A.g.e, s. 37.

⁴⁴⁹ A.g.e, s. 38.

Mühimmat Komutanlığı, Mayın Komutanlığı ve İkmal Gemileri Komutanlığı bağlı birlikler olarak yapılandırılmıştır.⁴⁵⁰

Gemi adedinin dolayısıyla personel sayısının artmasıyla birlikte hem personelin motivasyonunu sağlamak hem de milletin sevgisini kazanmak üzere, 1948 yılından itibaren, 1538 tarihindeki Preveze Deniz Zaferi'nin yıldönümü olan 27 Eylül gününün "Donanma Günü" olarak kutlanmasına başlanmıştır.⁴⁵¹

2.2. Amerikan Askerî Yardımı

İkinci Dünya Savaşı sonrası Almanya'nın askeri güç ve etkinliğini kaybetmesi ile İngiltere ve Fransa'nın bitkinliğe düşmesi nedeniyle Avrupa'da bozulan güçler dengesi Sovyetler Birliği'ni bu fırsattan istifade yollarına itmiş, Boğaz savunmasına iştirak etmek ve Doğu Anadolu'nun savunmasında hayati önemi haiz Kars ve Ardahan'ı almak üzere Türkiye'ye iki kez nota vermiştir. Türkiye'nin egemenlik hakları hiçe sayılarak yapılan bu talepler Türkiye'nin sert notaları ve ABD'nin Türkiye'ye desteği ile karşılık bulmuştur.⁴⁵²

Sovyetler Birliği'nin izlemeye başladığı sert politika ABD'yi siyasi tedbirler almaya ve bu kapsamda Türkiye'nin savunma gücünü artırmaya yöneltmiştir. Bu bağlamda ilk önce yardımın niteliği ve niceliğini belirlemek üzere kara, deniz ve hava askeri inceleme heyetleri gönderilmiştir. Deniz inceleme heyetinin hazırladığı rapor doğrultusunda; öncelikli olarak Türk deniz kuvvetlerine dört denizaltı gemisi, sekiz mayın arama-tarama gemisi, bir denizaltı kurtarma gemisi, bir donanma mazot taşıt gemisi ve bir ağ gemisi temin edilmesine karar verilmiştir. Bu maksatla ilk olarak, dört denizaltı gemisi Amerikalı personel tarafından getirilerek 23 Mayıs 1948 tarihinde teslim edilmiştir. Bunu bir ağ gemisi ile sekiz mayın arama-tarama gemisi takip etmiştir. Yeni gelen gemilerin personel ihtiyacı nedeniyle daha eski yapım dört

⁴⁵⁰ A.g.e, s. 38.

⁴⁵¹ A.g.e, s. 41.

⁴⁵² A.g.e, s. 40.

denizaltı ile 4 muhrip⁴⁵³ kadro dışı bırakılmıştır. 1949 yılında da ABD yardımı ile dört muhrip⁴⁵⁴ daha deniz kuvvetlerimize katılmıştır.⁴⁵⁵

Ayrıca, -yine aynı raporla- mevcut deniz fabrikaları ile ikmal tesislerinin geliştirilmesine, eğitim tesislerine birer müşavir Amerikan subay verilmesine, malzeme kontrolü için amiral başkanlığında bir heyet gönderilmesine de karar verilmiştir. Bu bağlamda olmak üzere, deniz fabrikalarının teknik gelişmesini sağlamak üzere bol malzeme desteğinde bulunulmuş, deniz kuvvetlerine modern bir ikmal sistemi kazandırılmıştır. Ayrıca, Gölcük'e gelen Amerikalı subay heyeti kendilerine tahsis edilen arazide barakalardan oluşan bir kamp kurmuşlar, sonraları bunun yanına bürolar, dersaneler, atölyeler, garajlar ve sosyal tesisler ilave edilmiştir.⁴⁵⁶

İngiltere, 21 Şubat 1947'de ABD'ye, içinde bulunduğu mali sıkıntıdan dolayı Türkiye'ye ve Yunanistan'a yardıma devam edemeyeceğini ve bu ülkelere askeri ve ekonomik yardım yapılması gerektiğini bildiren, birisi Türkiye diğeri Yunanistan ile ilgili iki nota vermiştir.⁴⁵⁷ Diğer bir anlatımla İkinci Dünya Savaşı'ndan sonra büyük güç olmaktan çıkan İngiltere, güvenlik alanı saydığı Türkiye ve Yunanistan'ı bölgeden çekilirken ABD'ye devretmeyi teklif etmiştir.⁴⁵⁸

ABD Başkanı Truman, 12 Mart 1947'de Senato ve Temsilciler Meclisi'nin ortak toplantısında Türkiye ve Yunanistan'ın durumu hakkında bilgi vererek, SSCB'nin Birleşmiş Milletler ilkelerine ters düşen tutumuna dikkat çekerek, dış baskılara karşı koymaya çalışan ülkelere yardım yapılması, bu ülkelere eğitici sivil ve asker personel yollanmasını, seçilecek Türk ve Yunan personelin de ABD'de yetiştirilmesini istemiştir. Böylelikle "Truman Doktrini" diye anılan ABD'nin Türkiye ve Yunanistan ile ilgili politikası açıklanmıştır. Truman'ın "Yunanistan ve

⁴⁵³ Denizaltılar; I.İNÖNÜ, II.İNÖNÜ, SAKARYA ve GÜR, Muhripler; ZAFER, TINAZTEPE, KOCATEPE ve ADATEPE'dir. Yeni alınan denizaltı gemilerine hizmet dışı bırakılanların adı verilmiştir. A.g.e, ss. 40-41.

⁴⁵⁴ "G" sınıfı, GAZİANTEP, GELİBOLU, GEMLİK ve GİRESUN Muhripleri. A.g.e, s. 41.

⁴⁵⁵ A.g.e, ss. 40-41.

⁴⁵⁶ A.g.e, ss. 40-41.

⁴⁵⁷ **Olaylarla Türk Dış Politikası**, ss. 212-213.

⁴⁵⁸ Özdağ, a.g.e, s.158.

Türkiye'ye Yardım Kanunu Tasarısı" Senato ve Temsilciler Meclisi tarafından ayrı ayrı kabul edilmiş ve 22 Mayıs 1947'de Truman tarafından onaylanmıştır.⁴⁵⁹

ABD'nin Türkiye ve Yunanistan'a askeri yardımının görünürdeki nedenlerinin (Sovyet tehdidi ve Türkiye'de demokratikleşme yolunda atılan adımlar) dışında temel nedeni ise yeniden şekillenen dünyada, İngiltere'nin bir yandan imparatorluğunu tasfiyeye tabi tutarken, diğer yandan kendi etki alanı saydığı bölgeleri, bu arada Yunanistan ve Türkiye'yi ABD'ye devretmek zorunluluğu ile karşı karşıya kalmasıdır. ABD açısından ise, SSCB'nin yakın çevresindeki ülkelere askeri ve ekonomik yardım, bu ülkelerdeki rejimlerin ayakta tutulması ve Sovyet tehdidi ile sarsılmamasını sağlamayı amaçlamaktadır.⁴⁶⁰ Böylelikle ABD anılan ülkelerin iç politikalarına, ordularının yapılarına, ülkelerin alt yapılarına el atarken, SSCB'ye bu ülkelerin ABD'nin etki ve ekonomik menfaat alanı olduğu, bu bölgelere yönelik bir Sovyet tehdidinin ABD'ye yönelmiş olacağı mesajı vermiştir.⁴⁶¹

Yapılan silah yardımı ile birlikte, bu silahların "kullanılmasını öğretmek ve uygun programlarının gerçekleştirilmesine yardım etmek üzere Amerikan kara, deniz ve hava kuvvetleri personelinden küçük mikyasta faydalanılmaktadır" denilmektedir. Bu tür bir yardım Türk askeri eğitim politikasına aykırıdır. Türk ordusu Batılı uzmanlarca eğitime başlandığından beri, gerek Osmanlı İmparatorluğu, gerekse Cumhuriyet yöneticileri akıllıca bir politika izleyerek kara ordusunu en güçlü kara ordusu olan Alman ordusunun uzmanlarına, deniz kuvvetlerini en büyük deniz gücünün uzmanları olan İngilizlere, jandarmayı ise, bu örgütün kurucusu olan Fransızlara eğittirmişlerdir. Hava kuvvetlerinin silahlı kuvvetler bünyesinde yer

⁴⁵⁹ **Olaylarla Türk Dış Politikası**, ss.213–215; Kongre'de Türkiye'nin demokratik rejimle yönetilen bir devlet olmadığı gerekçesi ile kanun tasarısı eleştirilmiş ve isteksizce kabul edilmiştir. İnönü ise, bir Amerikan basın kuruluşunun muhabirine verdiği demeçte yardımı demokrasiyi güçlendirme yolunda bir adım olarak değerlendirmektedir. (Kemal Karpat, **Türk Demokrasi Tarihi, Sosyal Ekonomik, Kültürel Temeller**, İstanbul, 1967, ss. 164–165) İnönü'nün ABD'den askeri yardım isteği oldukça belirgindir. 5 Ocak 1947'de Dışişleri Bakanlığı Genel Sekreteri Erkin ABD'nin Ankara Büyükelçisinden askeri yardım talebinde bulunmuştur. Erkin, 6 Ocak'ta İnönü tarafından çağrılıp tebrik edilmiştir. Başbakan Peker ise Erkin'i bu girişimden ötürü kınamıştır. (Erkin, a.g.e., Cilt 1, ss. 183–185); Truman Doktrini ile başlayan askeri yardımın niteliği değişiktir. Sander'in ifadesi ile "Türkiye'nin giriştiği çaba, Sovyet tehdidine karşı ABD ile belki de bir ittifak ilişkisine varacak sıkı bir işbirliğiydi. Ancak Türkiye, Truman Doktrini'nin uygulanmaya başlamasından sonra, bu sınırlı amacı aşan daha geniş kapsamlı bir politikanın uygulayıcısı olmuştur. (Sander, a.g.e., s. 36). Aktaran Özdağ, a.g.e, ss. 158–159.

⁴⁶⁰ Erns-Otto Czempiel, Carl-Christogh Scheitzer, **Welt politik der USA nach 1945: Einführung und Dokumente**, Leverkusen, 1984, ss. 36-37'den aktaran Özdağ, a.g.e, ss. 159–160.

⁴⁶¹ Özdağ, a.g.e, s. 160.

almasından sonra, önce Fransız örneğinden esinlenilmiş, sonra İngiliz ve Alman eğitimci arasında bir tercih yapılması gerekmiş ve İngilizler tercih edilmiştir. Böylelikle hem ordunun tek bir devletin tesiri altında kalması engellenmiş, hem de sahalarda en ileri orduların eğitim ve teknikleri benimsenmiştir. İkinci Dünya Savaşı'ndan sonra karşılaşılan açmaz, ABD'nin kara, hava ve deniz kuvvetlerinin diğer devletlere olan tartışılmaz üstünlüğüdür. Diğer bir deyişle, en iyi eğitim imkânları ABD'nin tekelinde gözükmektedir.⁴⁶²

1947–1950 yılları arasında Türk deniz kuvvetlerine yapılan ABD askeri yardımı 1947'de 14.500.000 Dolar, 1949'da 43.800.000 Dolar, 1950'de 75.000.000 Dolar'dır.⁴⁶³

ABD askeri yardımı TSK'nin personel sayısını azaltmayı ve ateş gücünü çoğaltmayı amaçlamışsa da bu amaca tam olarak ulaşamamıştır. Ayrıca yardım parası ile satın alınan silahların bakım ve kullanım masrafları arttırılmıştır.⁴⁶⁴

2.3. Deniz Kuvvetleri Komutanlığı Dönemi (1949-...)

Deniz kuvvetleri, 1928 yılından 1949 yılına kadar, Genelkurmay Başkanlığı karargâhında Deniz Müsteşarlığı olarak temsil edilmiştir. Ancak Truman Doktrini ve Marshall Planı'yla başlayan dönemden itibaren Amerikan askeri yardımı vesilesiyle yapılan ikili çalışmalar sonrası, o güne kadar Alman esaslarına göre teşkilatlandırılmış deniz kuvvetlerinin yeniden ve köklü bir yapılandırılması ihtiyacı doğmuştur. Nitekim Yüksek Askeri Şura ve hükümetin görüşmeleri sonucunda 15 Ağustos 1949 Tarih ve 5398 Sayılı "Kuvvet Komutanları" Kanunu'yla "Deniz Kuvvetleri Komutanlığı" olarak teşkil edilmiş ve Deniz Kuvvetleri Komutanlığı'na o tarihte Donanma Komutanı olan Oramiral M. Ali Ülgen atanmıştır. Yine aynı kanunla, Genelkurmay Başkanı, Milli Savunma Bakanı emrine girmiş ve ona karşı sorumlu tutulmuştur.⁴⁶⁵

Yeni teşkilatlanma ile Genelkurmay Başkanlığı karargahındaki "Deniz Kurmay Başkanlığı'nın yürüttüğü hareket eğitim ve teknik hizmetler ile, Milli

⁴⁶² A.g.e, s. 160.

⁴⁶³ A.g.e, s. 162.

⁴⁶⁴ Özdağ, a.g.e, s. 162.

⁴⁶⁵ **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, s. 41.

Savunma Bakanlığı'na bağılı "Deniz Müşavirliğı"nin yürüttüğü bütçe, ikmal, tedarik, inşaat ve imalat, personel hizmet ve fonksiyonlarının tek çatı ve komuta altında toplanması ve böylece deniz kuvvetlerinin daha özgür ve yetkili çalışması sağlanmıştır.⁴⁶⁶

Deniz Kuvvetleri Komutanlığı'nın teşkili ile Türk deniz kuvvetleri belli başlı dört alanda ciddi atılımlar gerçekleştirmiştir. Bunlar⁴⁶⁷:

- Bütün temel ve -hidrografi, neşriyat ve benzeri- yardımcı hizmetlerini geliştirmiş, modern çağın gereklerine göre düzenlemiştir.
- Savaş ve ticaret gemilerinin yurt içinde inşaatı üzerinde ilerlemeler gerçekleştirerek deniz tersanelerini de her yönden geliştirmiştir.
- İhtiyaç duyulan bütün sabit/kara tesislerini inşa etmiştir.
- Deniz kuvvetlerinin mevcut savaş gücünün artırılması için yurt dışından ve kısmen yurt içinden gemi, silah ve araç temininde önemli aşamalar kaydetmiştir.

Döneminin tekniğıyle yapılmış modern gemilerde çalışan personelin de eğitimlerine önem verilmiş, uzmanlık alanlarına bağılı sınıflandırmalar artırılmış, bu sınıflara ayrılan personelin mesleki yeterliliklerini geliştirmek üzere çeşitli mesleki kurslar açılmış, yılın değişik aylarında yapılan deniz eğitim/tatbikatları ile personelin uygulamalı eğitimi sağlanmıştır.⁴⁶⁸

2.3.1. Kuruluş Değışiklikleri

1949 yılında Deniz Kuvvetleri Komutanlığı'nın teşkili ve 1952 yılında Türkiye'nin NATO'ya üye olması sonucu yaşanan gelişmeler, o zamana kadar Kara Kuvvetleri Komutanlığı'nın sorumluluğunda bulunan Boğazlar'ın savunulması hususunda bazı temel kavram değışiklikleri yapılmasını gerektirmiştir. 1951 yılına kadar, Karadeniz (İstanbul) ve Çanakkale Boğazları, Türk milli görüşü paralelinde

⁴⁶⁶ A.g.e, ss. 41-42.

⁴⁶⁷ A.g.e, s. 42.

⁴⁶⁸ Olgaç, ss. 140-143.

-Trakya'daki kara kuvvetleri birliklerinin geri emniyet ve irtibatını sağlamak üzere birer kara müstahkem mevkileri olarak Birinci Kolordu Komutanlığı emrinde bulunmuştur. Ancak, NATO ittifakına dahil olmayı müteakip, bu deniz geçitlerinin su üstü ve denizaltı geçişleri yönünden ve dolayısıyla Akdeniz'in güvenliği bakımından önemi ön plana çıkmıştır. Bu suretle, Aralık 1952 ayından itibaren Boğazlar'ın savunulması görev ve sorumluluğu, yeni önemine istinaden Birinci Kolordu Komutanlığı emrinden alınarak, Deniz Kuvvetleri Komutanlığı'na devredilmiştir. 28 Aralık 1952 tarihinde İstanbul Boğaz Komutanlığı lağvedilerek, Boğazlar ve Marmara Komutanlığı teşkil edilmiştir. Bu kapsamda, Boğazların savunma sistemleri yeni ve modern esaslara göre değiştirilmiş ve silahlandırılmıştır. Yine bu kapsamda olmak üzere, kısmen Amerikan askeri yardımından da istifadeyle, 1953–1967 yılları arasında Boğazların savunmasına uygun yeni gemi alımı da yapılmıştır.⁴⁶⁹

Bu komutanlığın adı 1953 yılında, “Boğazlar ve Marmara Kolordu Komutanlığı” olarak değiştirilmiş ve karargâhı da İstanbul'da Kasımpaşa'daki eski İstanbul Deniz Komutanlığı binasında kurulmuştur. 1961 yılında, Boğazlar ve Marmara Kolordu Komutanlığı, “Kuzey Deniz Saha Komutanlığı” adı altında yeniden düzenlenmiştir. Kuzey Deniz Saha Komutanlığı'nın sorumluluk sahası Çanakkale Boğazı, Marmara Denizi ve İstanbul Boğazı dahil tüm Karadeniz olarak belirlenmiştir.⁴⁷⁰

1950 yılında, “Akdeniz Üsler Komutanlığı” oluşturularak kuruluşuna İzmir Deniz Komutanlığı, Marmaris İleri Üs Komutanlığı ve İskenderun İleri Üs Komutanlığı verilmiştir. 1953 yılında Deniz Kuvvetleri Komutanlığı'nın ast komutanlıklarında üslerin adları değiştirilmiştir. Bu kapsamda, İzmir'deki Akdeniz Üsler Komutanlığı, “Ege Deniz Üs Komutanlığı” ve İskenderun İleri Üs Komutanlığı da “Akdeniz Üs Komutanlığı” adını almıştır. 1961 yılında İzmir Deniz Komutanlığı

⁴⁶⁹ 8 liman savunma botu, 10 kıyı karakol gemisi, 4 kıyı mayın tarama ve 5 mayın gemisi, çeşitli ağ mânia ve ağ kapı gemileri ile diğer yardımcı gemiler ve araçlar. **Cumhuriyet Dönemi Türk Deniz Kuvvetleri**, ss. 45-46.

⁴⁷⁰ A.g.e, ss. 46-47.

“Güney Deniz Saha Komutanlığı” adı altında yeniden düzenlenmiştir. Güney Deniz Saha Komutanlığı'nın sorumluluk sahası Ege ve Akdeniz olarak belirlenmiştir.⁴⁷¹

2.3.2. Türkiye'nin NATO İttifakına Girmesi ve Türk Deniz Kuvvetleri

1948'de başlayan Amerikan askeri yardımının arkasından, Türkiye Cumhuriyeti'nin 16 Şubat 1952 tarihinde NATO (Kuzey Atlantik Anlaşma Örgütü) ittifakına üye olması, Türk deniz kuvvetlerinin teknik gelişmesini hızlandırmıştır. Çünkü Türkiye, NATO'nu emrine modern teçhizat ve malzemedan yoksun, fakat askeri yetenekleri üstün yarım milyonluk bir ordu kazandırmış, dolayısıyla mali imkânları ordusunu modernleştirmeye yetmeyen Türkiye'yi ve bu çerçevede Türk deniz kuvvetlerini, başta ABD olmak üzere bazı NATO müttefikleri desteklemeye çalışmışlardır. Deniz kuvvetlerine bağlı bütün okullar, eğitim tesisleri ve lojistik kuruluşlar da NATO imkânlarından faydalanarak modern bir hale getirilmeye başlanmıştır.⁴⁷²

Türkiye'nin NATO'ya girişini müteakip, merkezi Malta'da bulunan “Akdeniz Müttefik Komutanlığı (AFMED)” başlısı olarak Ankara'da Deniz Kuvvetleri Komutanlığı Karargâhında “Kuzeydoğu Akdeniz Komutanlığı (COMEDNOREAST)” teşkil edilmiştir. COMEDNOREAST komutanlığı görevini asli görevi ile birlikte bizzat Deniz Kuvvetleri Komutanları icra etmeye başlamış, karargâhında da Türk, Amerikan, İngiliz ve Yunan deniz kuvvetlerine mensup subaylar çalışmışlardır. Dahası, Boğazlar ve Marmara Komutanlığı ile avcıbotları, hücumbotlar, mayın arama-tarama gemileri dışında diğer komutanlık ve gemiler NATO'ya tahsis edilmiştir.⁴⁷³

NATO'ya üye olduktan sonra NATO deniz taktik ve usullerine uyum sağlayan Türk deniz kuvvetleri, tüm Akdeniz'i kapsayan NATO tatbikatlarına iştirak etmeye başlamış, savaş ve okul gemileri de hemen hemen tüm Akdeniz limanları ile çeşitli Avrupa ülkelerine ziyaretlerde bulunmuşlardır.⁴⁷⁴

⁴⁷¹ A.g.e, ss. 46-47.

⁴⁷² A.g.e, ss. 44-45.

⁴⁷³ A.g.e, ss. 44-45.

⁴⁷⁴ A.g.e, s. 45.

2.4. Yeni Alınan Gemiler

İkinci Dünya Savaşı'ndan sonra 1945–1952 yılları arasında altı muhrip, altı denizaltı gemisi, 26 adet değişik tip arama-tarama gemisi, sekiz avcı botu, sekiz mayın tarama botu ve üç ağ gemisi, bir kurtarma gemisi, bir onarım gemisi deniz kuvvetlerine katılmıştır. Yine bu süre içinde kullanım ömürlerini doldurmuş iki kruvazör, iki muhrip, beş denizaltı gemisi, bir gambot, yedi hücumbot, batan iki arama-tarama gemisi kadrodan çıkartılmıştır. Donanmanın bu durumu, Cumhuriyet'in ilk yıllarına oranla tonaj ve sayı bakımından yarısı kadar olsa da yeni gemiler, eskileriyle kıyaslanamayacak kadar gelişmiş silah ve cihazlarla donatılmış modern gemilerdir.⁴⁷⁵ Dolayısıyla bu dönemde Türk deniz kuvvetlerinin gemi sayısında azalma olmakla birlikte, donanmanın savaş kabiliyeti ve ateş gücünde ciddi ilerlemeler sağlanmıştır.

2.4.1. İngiltere'den Alınan Gemiler

Türk donanmasını teşkil eden gemiler genelde İngiliz yapımı olmuşlardır. Esasen İngiliz Hükümeti 1930'lu yılların ikinci yarısından itibaren denizciliğimize büyük destekler vermiştir.⁴⁷⁶ İkinci Dünya Savaşı öncesinde İngiltere'yi Türkiye'ye yaklaştıran nedelerden biri, Almanya'nın 1930'lu yılların başından beri askeri ve ekonomik alanlarda yaptığı işbirliği sayesinde Türkiye'ye yaklaşması, bir diğer neden ise İtalya'nın Akdeniz'de izlediği saldırgan tutumdur.⁴⁷⁷

İtalya'nın Habeşistan'a saldırmasının ardından, coğrafi olarak kritik, aynı zamanda stratejik bir yerde bulunan Türk donanmasının güçlendirilmesi gündeme gelmiş ve İngiltere 1937 yılı sonunda Türkiye'nin on bin tonluk iki kruvazör, on iki muhrip ile on denizaltıdan oluşan programına başlangıçta sıcak bakmış, savaşın beklenenden erken başlaması nedeniyle bu planlamayı iptal etmiştir.⁴⁷⁸

İkinci Dünya Savaşı'nın başlamasına yakın bir dönemde, 1939 yılı ortalarında, İngiltere'ye 4 muhrip, 4 denizaltı siparişi verilmiştir. İngiltere ilk iki

⁴⁷⁵ Olgaç, ss. 140–143; Cumhuriyet Dönemi Türk Deniz Kuvvetleri, ss. 49–50.

⁴⁷⁶ Hergüner, a.g.m, s. 104.

⁴⁷⁷ Stefanos Yerasimos, **Az Gelişmişlik Sürecinde Türkiye**, 3.C, İstanbul, 2005, s. 155'ten aktaran Hergüner, a.g.m, s. 105.

⁴⁷⁸ Güvenç, a.g.m, s. 9.

muhribi (SULTANHİSAR ve DEMİRHİSAR) 12 Şubat 1942'de İskenderun'a göndermiş,⁴⁷⁹ savaşta kullandığı MUAVENET ve GAYRET muhriplerini ise savaş sonunda -1946 yılı başlarında- teslim etmiştir. Hatta GAYRET savaşta battığından yerine daha küçük (1540 tonluk) başka bir muhrip verilmiştir. Denizaltılardan da yine ilk ikisi (ORUÇREİS, MURATREİS) İskenderun'da teslim alınmıştır. Diğer ikisi (BURAKREİS ve ULUÇALİREİS) İngiliz bayrağı ile savaşa katılmış, ULUÇALİREİS 18 Nisan 1943'te Atlantik Okyanusu'nun Batı Afrika açıklarında Almanlar tarafından batırılmış, BURAKREİS ise savaş sonunda 18 Ocak 1946'da Türkiye'ye verilmiştir.⁴⁸⁰

Diğer gemilerden iki mayın dökücünden TURGUTREİS Malta'dan İskenderun'a, SİVRİHİSAR ise Malta'dan İstanbul'a getirilmiştir. İki mayın dökücü boğazlarda konuşlandırılmış, SİVRİHİSAR daha sonra Gölcük'e gönderilmiştir. 1939 yılı sonlarında İngiltere tarafından verilen iki mayın tarama gemisi (ÇANAK, KAVAK) Mısır'ın İskenderiye limanından İskenderun'a getirilmiş ve Boğazlar'da konuşlandırılmıştır.⁴⁸¹ (KAVAK gemisi, 1947 yılında, Çanakkale girişindeki mayınları temizlerken batmıştır.)

İngiltere, Türk donanmasına küçük tonajlı ve manevra gücü yüksek tekneler de vermiştir. Donanmada mayın toplama botu (MTB) olarak bilinen ve Birinci Dünya Savaşı'ndan beri kullanılan bu tekneler de -dokuz adet- 1943 yılında yine, İngiltere tarafından verilmiştir. Tekneler, İngiliz personeli tarafından, Malta'dan İskenderun'a getirilmiştir. İngiltere hükümetinin verdiği diğer gemilerden sekiz adet liman savunma gemisi 1944–1946 yıllarında, üç adet ağ gemisi 1941 ve 1946 yıllarında, sekiz adet araba taşıt gemisi de 1942 yılında yine İskenderun limanında teslim alınmıştır.⁴⁸²

İngiltere'den alınan gemilerin Türkiye'ye geliş yolları arasında, İngiliz kontrolündeki Mısır veya Malta limanlarından gönderilmiş olmaları benzerliği bulunmaktadır. “Toros Ekspresi” olarak bilinen bu güzergâh, İkinci Dünya Savaşı

⁴⁷⁹ **Aydın Tarihi**, S.99, Ankara, 1942, s. 4'ten aktaran Hergüner a.g.m, s.105.

⁴⁸⁰ **Cumhuriyet Donanması (1923-2003)**, Ankara, Dz.K.K, 2000, s. 45'ten aktaran Hergüner a.g.m, s.105.

⁴⁸¹ Dz.K.K. Lalahan Arşivi “**II.Dünya Savaşı Dosyası**”ndan aktaran Hergüner a.g.m, ss. 105–106.

⁴⁸² **Cumhuriyet Donanması (1923–2000)**, Ankara, 2001, s. 95, 98, 178'den aktaran Hergüner a.g.m, s.106.

süresince çok değişik amaçlar için açık tutulmuş ve kullanılmıştır. Örneğin Yahudi göçmenlerin gidiş yolu olarak veya 1942–1943 yıllarındaki İngiliz yardımları geliş yolu olarak. Daha Birinci Dünya Savaşı sonrasında Fransızlar tarafından İskenderun'da yapılan ambarlar da bölgeye gelen yardımlar için kullanılmıştır.⁴⁸³

İngiltere, Türkiye'ye, sadece askeri gemi değil, ticaret gemisi de vermiştir. ABD'nin Mart 1941'de kabul ettiği ve daha sonra İngiltere tarafından da benimsenen "Ödünç Verme ve Kiralama Yasası" gereğince 1943 yılında İngiltere'den kiralama yoluyla 5 şilep temin edilmiştir. ADANA, AYDIN, MARAŞ, ÖDEMİŞ ve TRABZON adı verilen bu gemiler genelde İsekenderun ile Mısır ve Mersin limanları arasında nakliyat yapmışlardır. Savaş sonrasında 1947–1948 yıllarında ÖDEMİŞ ve TRABZON şilepleri armatörlere satılmış, diğerleri ise İngiltere'ye geri verilmiştir.⁴⁸⁴

2.4.2. Almanya'dan Alınan Gemiler

Türkiye'nin Almanya ile işbirliği İkinci Dünya Savaşı öncesine dayanmaktadır. Atatürk daha Cumhuriyetin ilk yıllarında donanmanın eğitimi için Almanya'dan müşavir (danışman) heyetler getirtmiş ve Cumhuriyet donanmasına ilk eğitimler bu heyetler tarafından yaptırılmıştır. Alman subaylar Deniz Harp Okulu ve Deniz Harp Akademisinde de ders vermişlerdir. Versay Antlaşması (28 Haziran 1919) gereği Almanya kendi ülkesinde silah yapamadığından, 1930'lu yılların başlarından itibaren yapılan ikili antlaşmalarla bu ülkeden silah alımı yoluna gidilmiştir. Özellikle 20 Temmuz 1936'da imzalanan Montrö Antlaşması'ndan sonra İstanbul'da savaş gemisi yapımına dahi başlanmıştır. Haliç'e gelen ve aralarında; Birinci Dünya Savaşı'nda Yavuz zırhlısıyla gelmiş olan, İkinci Dünya Savaşı'nın unutulmaz komutanlarından Amiral Karl Dönitz'in de bulunduğu Alman deniz subayları bir taraftan denizaltı eğitimi yaparlarken diğer taraftan da denizaltı gemisi de inşasına girişmişlerdir.⁴⁸⁵

Donanmada Ay sınıfı olarak bilinen, isimleri bizzat Atatürk tarafından verilen ve Almanya'da yapımına 1936 yılında başlanan denizaltılardan SALDIRAY'ın

⁴⁸³ Hergüner a.g.m, s.106.

⁴⁸⁴ Eser Tutel, **Gemiler, Süvariler, İskeleler**, İstanbul, İletişim Yayınları, 1998, s. 227'den aktaran Hergüner, a.g.m, s. 106.

⁴⁸⁵ Raşit Metel, **Atatürk ve Donanma**, İstanbul, Dz. Basımevi, 1966, ss. 57–60.

inşası tamamlanarak Haziran 1939'da Türkiye'ye getirilmiştir. Gemi Alman personel tarafından getirilmekle beraber, Türk komutan ve çekirdek kadro da SALDIRAY'da bulunmuştur. Gemi komutanı, Almanların gemiye el koymasından çekindiğinden geminin hareketinde acele etmiş hatta seyir boyunca haberleşmeye engel olmuştur.⁴⁸⁶ Yine Almanlar tarafından Kiel tersanesinde inşa edilen BATIRAY Hitler'in emriyle Türkiye'ye verilmemiş, İkinci Dünya Savaşı süresince Alman denizaltısı olarak Atlantik'te savaşmış, toplamda 40 bin tonu bulan çok sayıda gemi batırmış ve savaş sonunda 3 Mayıs 1945'te Kiel limanında batırılmıştır.⁴⁸⁷ Haliç'te (Taşkızak Tersanesinde) inşa edilen aynı sınıf gemilerden ATILAY, 19 Mayıs 1939'da hizmete girmiş, YILDIRAY ise 28 Ağustos 1939'da denize indirilmiştir. Denizaltıların inşa edilmeleri ve Türkiye'ye teslimleri sanıldığı kadar kolay olmamıştır. Almanlar makine ve diğer aksamın yurda getirilişinde pek çok zorluklar çıkarmışlardır.⁴⁸⁸

2.4.3. Fransa'dan Alınan Gemiler

İkinci Dünya Savaşı sırasında -savaşın gidişatına bağlı olarak- Fransa ve İtalya, Akdeniz ve Ege'de bulunan savaş gemilerinin bazılarını Türk donanmasına teslim etmiştir. Fransa'nın Alman orduları tarafından işgal edilmesi üzerine (22 Haziran 1940) bu ülkenin savaş ve ticaret gemilerinin bir kısmı General De Goulle emrinde savaşa girerken bir kısmı intihar ederek kendi kendilerini batırmış, bir kısmı da çeşitli ülkelere iltica etmiştir. Fransız gemilerinin Türkiye'ye iltica etmelerinin temel sebebi, Suriye'nin İngiltere işgalinde olmasıdır. Beş mayın tarama, iki karakol, iki tanker ve iki römorkörden oluşan on bir gemi ile mazot dubalarının bulunduğu grup, Beyrut'tan İskenderun'a gelerek Türkiye'ye iltica etmiştir. İltica olayı, 10 Temmuz 1941 'de Fransız Komodor Deniz Yarbay Girand Jourdan'ın Hatay Valisi Şükrü Sökmensüer'e müracaat etmesi üzerine, gemilerin silahlarının kontrol altına alınması ve personelinin enterne edilmesi ile gerçekleşmiştir.⁴⁸⁹

⁴⁸⁶ Osman A.Kaynak, **Amiral Vehbi Ziya Dümer'in Anıları**, İstanbul, Dz. Müzesi Yayını, 2003, s.155'ten aktaran Hergüner, a.g.m, s. 107.

⁴⁸⁷ Raşit Metel, **Türk Denizaltıcılık Tarihi**, İstanbul, 1960, s. 69'dan aktaran Hergüner, a.g.m, s. 107.

⁴⁸⁸ Hergüner, a.g.m, s. 107.

⁴⁸⁹ **Aydın Tarihi**, S.92, Ankara, 1942, s. 7'den aktaran Hergüner, a.g.m, s. 107.

Personeliyle birlikte her türlü silahtan arındırılmış olan on bir Fransız gemisi sürat ve tonaj durumlarına göre iki gruba ayrılmış, büyük tonajlılar SUS gemisinin rehberliğinde, küçük tonajlı gemiler ise Adour (AKAR) gemisinin bordasında yedeklenmek suretiyle Marmara Denizi'ndeki Erdek limanına intikal ettirilmiştir. 3,5 ay süren bu intikal sırasında, zaman zaman İtalyan uçak ve savaş gemilerinin takibine maruz kalınmış ise de önemli bir olay meydana gelmemiş, diğer taraftan seyir boyunca kıyı gözetleme postaları, gemilerimizin hareketlerini yakından takip etmiştir.⁴⁹⁰ Bu gemiler daha sonra 23 Ağustos 1943'te Fransız hükümeti ile yapılan antlaşma ile Türkiye Cumhuriyeti tarafından satın alınmıştır.⁴⁹¹ Bunlardan 14.000 tonluk Adour adlı akaryakıt gemisi AKAR adıyla donanmaya, 1100 tonluk BAŞARI adlı akaryakıt gemisi Deniz Yolları İdaresi'ne yıllarca hizmet vermiştir. Diğer gemilerden bazıları; KEPEZ mayın tarama gemisi, KALKAN hücumbotu, BEYKOZ su gemisi, BOZCAADA ve GALATA römorkörleridir. Bu gemiler de uzun yıllar Türk donanmasında ve Deniz Yolları İdaresi'nde çalışmışlardır.⁴⁹²

İtalyanlara ait üç adet hücumbotu savaş sırasında Türkiye Cumhuriyeti'ne iltica eden diğer savaş gemileridir. İtalya'nın 6 Eylül 1943 günü teslim olması ile birlikte bölgede görev yapan üç hücumbot İzmir limanına gelerek iltica etmişlerdir. Savaş sonunda bu gemiler tekrar ülkelerine dönmüşlerdir.⁴⁹³

İkinci Dünya Savaşı döneminde Türkiye, savaş gemisi de inşa etmiştir. İngiltere bahriyesinin desteği ile 1941–1944 yıllarında 5 hücumbot (Yıldırım, Şimşek, Bora, Kasırga, Tayfun) inşa olunmuştur. Makine aksamı Taşkızak İstanbul, tekne aksamı Gölcük'te yapılan hücumbotlar ahşap tekneli olarak inşa edilmişlerdir. 65 ton deplasmanlı ve 33 mil sürat yapan (uçak motoru takılmıştır) hücumbotlar uzun ömürlü olmamışlar ve 1951 yılında hizmet dışına çıkarılmışlardır. Ayrıca 500 tonluk 40 mayın kapasiteli ATAK adlı mayın dökücü gemi ile 140 tonluk YAKIT

⁴⁹⁰ Şemseddin Bargut, "İskenderun'a Sığınan Fransız Gemilerinin Erdek'e İntikali ve Enterne Edilmeleri"; **Türk Subaylarının İkinci Dünya Harbi Hatıraları**, Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı Yayınları, Ankara, Genelkurmay Basımevi, 1999, ss. 181–186; Şemsi Tarın, "Hatıralar", a.g.e, ss. 15–16.

⁴⁹¹ **TBMM Tutanakları**, VII. Dönem, C.8, s. 121'den aktaran Hergüner, a.g.m, s. 108.

⁴⁹² Hergüner, a.g.m, s. 108.

⁴⁹³ Dz.K.K. Lalahan Arşivi "**II. Dünya Savaşı Dosyası**"ndan aktaran Hergüner a.g.m, s. 108.

adlı akaryakıt gemisi yine bu dönemde Türk tersanelerinde inşa edilen gemiler olup her iki gemi de İstanbul Boğazi'nda konuşlandırılmıştır.⁴⁹⁴

3. TİCARİ DENİZCİLİK

1938 yılında Türkiye'nin elinde bulunan ticaret gemilerinin dökümü şöyledir:⁴⁹⁵

Barzılay ve Benjamin Şirketi: Doğan (3.300 ton), Pek (700 ton), İkbal (3.700 ton), Refah (3.800 ton), Necat (2.600 ton), Sebat(1.300 ton).

Denizbank «Akay» İşletmesi Direktörlüğü: Suvat (1.000 ton), Ulev (1.000 ton)

Kalkavanzâde Rıza ve Mahdumu İsmail Vapur Şirketi: Hisar (2.400 ton), Mete (3.300 ton), Kalkavanzade (2.000 ton), Nazım (3.100 ton), Üsküdar (2.500 ton).

Kirazade Şevki ve Şürekâsı Vapur Şirketi: Galata (1.400 ton), Sinop (1.700 ton), Kızılırmak (2.800 ton), Zonguldak (1.200 ton).

Mehmet Şevket Ahmet Bey ve Burhanettin Bey Vapur Şirketi: Neptun (3.300 ton).

Sohtorikzade Hüseyin Avni Vapurculuk Şirketi: Altay (3.000 ton), İstikbal (2.400 ton).

Vapurculuk Türk Anonim Şirketi: Aksu (3.800 ton), Bartın (700 ton), Bülent (1.700 ton), Dumlupınar (2.000 ton), Feyyaz (200 ton), Firuzan (1.100 ton), Güneysu (3.800 ton), İnönü (1.700 ton), Tayyar (400 ton), Kemal (700 ton), Millet (1.700 ton), Saadet (800 ton), Sadıkzade (1.700 ton), Sakarya (2.600 ton), Selâmet (300 ton), Tarı (4.000 ton).

⁴⁹⁴ *Cumhuriyet Donanması (1923–2000)*, s. 62, 80, 124'ten aktaran Hergüner a.g.m, s. 108.

⁴⁹⁵ Öndeş, a.g.e, ss. 732–734.

Deniz Yolları İdaresi: Anafarta (1.400 ton), Fulya (300 ton), Ankara (4.800 ton), Antalya (1.000 ton), Bandırma (900 ton), Çanakkale (1.300 ton), Cumhuriyet (4.200 ton), Ege (5.300 ton), Erzurum(2.500 ton), Gülcemal (5.100 ton), İzmir (4.900 ton), Karadeniz (4.700 ton), Kocaeli (400 ton), Konya (1.800 ton), Mersin(1.200 ton), Vatan (3.400 ton).

Yolcu gemileri: Doğu (6.000 ton), Marakaz (6.000 ton), Etrüsk (3.000 ton), Sus (1.500 ton), Trak (1.500 ton).

3.1. Denizcilik Kurum/Kuruluşları

AKAY Müdürlüğü, Denizyolları Müdürlüğü, Fabrika ve Havuzlar Müdürlüğü, Tahlisiye Umum Müdürlüğü, İzmir Liman İşletmesi, Trabzon Liman İşletmesi ve Van Gölü Liman İşletmesi'nin birleştirilmesiyle 1 Ocak 1938 Tarih ve 3295 Sayılı Kanun'la kurulan Denizbank, denizciliğin düzenlenmesi ve geliştirilmesi çalışmaları sonunda⁴⁹⁶, 1 Temmuz 1939 Tarih ve 3633 Sayılı Kanun'la kaldırılmıştır.⁴⁹⁷ Yerine “Devlet Denizyolları Umum Müdürlüğü” ve “Devlet Limanları Umum Müdürlüğü” adı altında Ulaştırma Bakanlığına bağlı iki teşkilat kurulmuştur.⁴⁹⁸

1938–1939 yılları arasında kısa bir dönem faaliyet gösteren Denizbank, Türkiye’de iç ve dış sularda ulaştırma hizmetlerini görmek, sivil devlet sektörünün elindeki tersane, havuz ve benzeri kuruluşları işletmek amacıyla 1952 yılında Denizcilik Bankası T.A.O. adıyla tekrar kurulmuştur.⁴⁹⁹

⁴⁹⁶ Denizbank’ın kapatılmasını siyasi gelişmeler paralelinde ele almak daha uygundur. Çünkü, Denizbank’ın tasfiyesi farklı iktisadi görüşlerden olduğu kadar daha çok siyasi görüş farklarından kaynaklanmıştır. Denizbank, bir yerde Bayar ile İnönü yönetimleri arasındaki ekonomik görüş ayrılıklarını simgelerken, diğer yandan iki yönetim arasındaki siyasi üslup farkını da ortaya koymaktadır. Koçak, a.g.e, ss. 52–53.

⁴⁹⁷ T.C. Ulaştırma Bakanlığı 1923–1973, s. 112; Cumhuriyet’in 70 Yılında Ulaştırma Haberleşme, s. 85.

⁴⁹⁸ Ulaştırma ve Haberleşme 1983–1988, s. 201. Ulaştırma Bakanlığı tarafından yayınlanmış diğer iki kaynakta - T.C. Ulaştırma Bakanlığı 1923–1973 ve Cumhuriyet’in 70 Yılında Ulaştırma Haberleşme- Denizbank’ın kapatılmasının ardından Denizcilik Bankası Türk A.O.nun kurulmasına kadar geçen zamanda Denizcilik İşletmelerinin hangi isim ve hangi bünyede olduğu konusunda tutarsızlıklar vardır. 1944’teki yapılanmaya genelde değinilmemiştir. Duran, a.g.e, s. 52’de 1938’de Denizbank’ın kurulması, denizcilik kurumlarının bünyesinde çalışması ve 1939’da kapatılmasından hiç bahsedilmemiştir. Ancak 1944’teki yapılanmadan bahsedilmiştir.

⁴⁹⁹ Cumhuriyet’in 70 Yılında Ulaştırma Haberleşme, s. 106; Ulaştırma ve Haberleşme 1983–1988, s. 257.

1940'lı yıllarda bir yandan yeni gemi alımlarıyla denizyolları filosu genişletilmeye çalışılırken, diğer yandan da limanlar, denizde zapt ve müsadere, denizde can ve mal koruma gibi alanlarda yasa çalışmaları yapılmıştır.⁵⁰⁰ 1913 yılında 50 yıl daha uzatılan çalışma imtiyazı ile Fransızlar tarafından işletilmekte olan, 23 Kasım 1935 tarihinde, İstanbul Belediyesi'ne ödemesi gereken borç yüzünden Belediye tarafından taşınır taşınmaz bütün mallarına el konan ve gemileri İstanbul Belediyesi'ne devredilen Haliç Vapurları Türk A.Ş., altı yıl İstanbul Belediyesi'nin kontrolünde çalıştıktan sonra 16 Temmuz 1941'de Devlet Denizyolları ve Limanları Umum Müdürlüğü'ne devredilmiştir.⁵⁰¹

“Devlet Denizyolları Umum Müdürlüğü” ve “Devlet Limanları Umum Müdürlüğü” adı altında Ulaştırma Bakanlığına bağlı iki teşkilat ,1944 yılında “*Devlet Denizyolları ve Limanlar Umum Müdürlüğü*” adı altında birleştirilmiştir.⁵⁰²

Bu müdürlük, tüzel kişiliğe sahip bir statü ile çalıştığı alanlarda -düzenli posta seferleri, İstanbul ve İzmir şehir hatları, şilepçilik, Van Gölü taşımacılığı, kılavuzluk ve römorkörlük hizmetleri, gemi kurtarma, yükleme/boşaltma, rıhtım resmi, kömür yükleme- kamu hizmeti görmüştür. Bu faaliyetler ticari kurallar ve ekonomik hayatın gelişmelerine göre değil kamu hizmeti kurallarına göre şekillendiğinden bürokratik engel ve olumsuzluklar, her yıl büyük açık ve zararlar kapatılmaya çalışılan bütçeler, verimsiz yatırımlar hizmetleri etkinsizleştirmiştir. Dolayısıyla denizcilik işletmelerinde devletçi politika, hedeflendiği ölçüde başarı elde edememiştir.⁵⁰³

1945 yılında Ulaştırma Bakanlığı bünyesinde Liman ve Deniz İşleri Daire Başkanlığı'nın yanı sıra İstanbul Şehir Hatları İşletmesi ve Devlet Demiryolları ve Limanlar İşletme Müdürlüğü kurulmuştur.⁵⁰⁴ Kazancı gittikçe düşen Şirketi Hayriye

⁵⁰⁰ **Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme**, s. 85.

⁵⁰¹ **T.C. Ulaştırma Bakanlığı 1923–1973**, s. 112'den farklı olarak devredilme tarihi Hergüner, a.g.e, s. 140'da 11 Temmuz 1941'dir.

⁵⁰² **Ulaştırma ve Haberleşme 1983–1988**, s. 201. Ulaştırma Bakanlığı tarafından yayınlanmış diğer iki kaynakta - **T.C. Ulaştırma Bakanlığı 1923–1973** ve **Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme**- Denizbank'ın kapatılmasının ardından Denizcilik Bankası Türk A.O'nun kurulmasına kadar geçen zamanda Denizcilik İşletmelerinin hangi isim ve hangi bünyede olduğu konusunda tutarsızlıklar vardır. 1944'teki yapılanmaya genelde değinilmemiştir. Duran, a.g.e, s. 52'de 1938'de Denizbank'ın kurulması, denizcilik kurumlarının bünyesinde çalışması ve 1939'da kapatılmasından hiç bahsedilmemiştir. Ancak 1944'teki yapılanmadan bahsedilmiştir.

⁵⁰³ Duran, a.g.e, s. 52.

⁵⁰⁴ **Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme**, s. 85.

de 15 Ocak 1945 Tarih ve 4517 Sayılı Kanun ile 94 yıllık bağımsız faaliyetine son verilerek Denizyollarına katılmıştır.⁵⁰⁵

İkinci Dünya Savaşı'nın kapılarımıza kadar dayanan dehşetine rağmen, Denizyolları gelişimini sürdürmüştür. *Denizyolları İşletmesi*, savaş yıllarında Haliç Vapurları ve 94 yaşındaki Şirket-i Hayriye'yi satın almış ve Türkiye'deki en büyük deniz gücü olmuştur.⁵⁰⁶

İstanbul Boğazı'nda, ulaşımı sağlamak amacıyla gemi işleten Şirketi Hayriye'nin devletleştirilmesini öneren yasa tasarısının gerekçesinde, imtiyazlı bir anonim şirket olan Şirketi Hayriye'nin imtiyaz süresinin bitmek üzere olduğu, ihtiyatsız yönetimi sonucunda mali bakımdan güç durumda kalacağı belirtilmiş ve Münakalat Vekâleti'nin, bizzat şirketin girişim ve önerisiyle yapılan denetimlerde zarar ettiği belirlenen ve ileride de bunun düzeltilmesine olanak bulunmadığı anlaşılan şirket ile bir satın alma sözleşmesi imzalandığı açıklanmıştır. Bu hizmet, bundan böyle bir kamu hizmeti olarak, artık Devlet Denizyolları tarafından yerine getirilmeye başlamıştır.⁵⁰⁷

Şirketi Hayriye'nin satın alınmasına ilişkin tartışmalar, hükümetin ve TBMM üyelerinin devletçilik anlayışlarını da ortaya koymuştur. TBMM üyelerinin, belki, hiç de azımsanamayacak bir bölümü, ekonomi üzerindeki devlet müdahalelerine tepki göstermiş, bu nedenle de özel girişimin elindeki bir kamu hizmetinin devletin eline geçmesine karşı çıkmıştır. Savaştan sonra yeniden başlayan kalkınma devresinde, devletin bu konuda engelleyici değil destekleyici olması gerektiğini açıkça dile getirilmiş ve vurgulanmıştır. Bunun için de devletin izlediği iktisadi politikanın özel girişime özgürlük tanıyan ve bir güvenlik havası yaratan şekilde belirlenmesi istenmiştir. Oysa Şirketi Hayriye'nin adeta zorla satın alınması gibi davranışlar, güven duygusunu uzun zaman için olumsuz yönde etkilemiştir.⁵⁰⁸

Şilepçilik -yük taşımacılığı-; dış hatlarda ilk kez Denizbank'ın teşkili ve onun bünyesinde bulunan üç gemi ile başlamıştır. (Daha önceleri -1926 yılına kadar- kamu

⁵⁰⁵ Hergüner, a.g.e, ss. 138-140; T.C. Ulaştırma Bakanlığı 1923–1973, s. 112; Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme, s. 94; Ulaştırma ve Haberleşme 1983–1988, s. 201.

⁵⁰⁶ Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme, s. 94.

⁵⁰⁷ Koçak, a.g.e, s. 530

⁵⁰⁸ A.g.e, s. 535

sektöründe gemilerde yolcu ve yük beraber taşınmıştır.) 1953 yılına kadar Denizcilik Bankası T.A.O. bünyesinde ayrı bir birim olmadan yürütülmüştür. 1 Ocak 1954'te yine Banka bünyesinde olmak üzere “Şilepçilik İşletme Müdürlüğü” adı altında bir birim kurulmuştur.⁵⁰⁹

Yalova Kaplıcaları; 1939 yılında Denizbank'ın da kapatılmasıyla, “Yalova Kaplıcaları İşletme İdaresi” adı altında Sıhhat ve İçtimaî Muavenet Vekâleti'ne bağlı tüzel kişiliğe haiz bağımsız bir hal almıştır. Kaplıcalar bir süre bu şekilde çalıştıktan sonra 1944'te “Termal Limitet Ortaklığı” adında kurulan özel bir şirkete kiralanmıştır. 1952 yılına kadar bu şirket tarafından işletilen Yalova Kaplıcaları, 1952'de Sağlık Bakanlığı bünyesine dahil edilmiş ve aynı yıl Denizcilik Bankası T.A.O.'nın kurulması üzerine 25 yıllığına Denizcilik Bankası'na kiralanmıştır.⁵¹⁰

Van Gölü Seyrisefain İdaresi; 1934 yılından beri Dahiliye Vekaleti'nin başlısı olup zaman içinde, önce 1938'de kurulan Denizbank'ın, Denizbank'ın kaldırılmasından sonra ise 1952 yılında Denizcilik Bankası A.O.'na bağlanana kadar değişik ünvanlarla deniz ulaştırmacılığını yürüten şirketlerin başlısı olarak hizmet vermiştir.⁵¹¹

1941 yılında yaşanan “REFAH Olayı” hükümet içinde tartışmalara yol açmıştır. İngiltere tarafından Türkiye'ye teslim edilmek üzere hazırlanmış savaş gemilerini Mısır'dan alıp ülkeye getirecek askeri personeli taşıyan REFAH gemisi, Mersin limanından 23 Haziran 1941 akşamı hareketinden birkaç saat sonra, meçhul bir denizaltı tarafından torpillenerek batırılmıştır. Kazadan, gemide bulunan toplam 200 kişi (21 subay, 63 denizci erbaş, 68 denizci er, 20 havacı öğrenci ile 28 kişilik mürettebat) arasından, yalnızca 32 kişi (5 deniz subayı, 15 denizci erbaş, 5 deniz eri, 4 havacı öğrenci ile mürettebattan 3 kişi) kurtarılmıştır. Aslında olay Akdeniz'deki savaş nedeniyle, olağandışı sayılmazdı. Ancak sorun, geminin batması ya da batırılması değil, fakat daha ilk soruşturma sırasında ortaya çıktığı ve gemiden kurtulanların açıklamalarıyla kesinleştiği gibi, geminin yeterince sağlam olmadığı ve gemide yeterli sayıda kurtarma aracının da bulunmadığı gerçeği olmuştur. Bu

⁵⁰⁹ T.C. Ulaştırma Bakanlığı 1923–1973, s. 153.

⁵¹⁰ A.g.e, s. 147.

⁵¹¹ Hergüner, a.g.e, s. 152; T.C. Ulaştırma Bakanlığı 1923–1973, s. 125.

konuyla ilgili tartışmalar -tek parti dönemi boyunca pek ender görülen ciddi, ısrarlı ve anlamlı tartışmalardan biri-, yalnızca parti içinde kalmamış, yönetimin kendi içinde de çatışmalara neden olmuş ve sonunda hükümet içinde bir siyasi bunalım yaratmış, bu olay nedeniyle Milli Savunma ve Ulaştırma Bakanları görevlerinden istifa etmişlerdir.⁵¹²

Devlet Denizyolları ve Limanlar Umum Müdürlüğü 1951 yılına kadar çalışmalarına devam etmiş, aynı yıl devlete yük olmaktan çıkarılarak, 10 Ağustos 1951 Tarih ve 5842 Sayılı Kanun ile yerine *Denizcilik Bankası Türk A.O.* kurulmuştur.⁵¹³

	Gemi cinsi	Gemi adedi	Tonajı	Eski/Yeni*
Devlet Deniz Yolları	Yolcu gemisi	29	71.550	Eski
	Yolcu gemisi	11	64.022	Yeni
	Yük gemisi	5	13.587	Eski
	Yük gemisi	11	51.461	Yeni
Armatörler	Yük gemisi	30	45.181	Eski
	Yük gemisi	40	143.072	Yeni
Toplam		126	388.873	

Tablo 1. Türk Ticaret Filosu 1951 yılı gemi sayısı ve tonaj değeri.

* Eski: İkinci Dünya Savaşı'ndan önce alınan gemiler, Yeni: İkinci Dünya Savaşı'ndan sonra alınan gemiler.⁵¹⁴

⁵¹² Koçak, a.g.e, ss. 126–127, 133. Olay, sadece hükümet ve TBMM içinde değil İnönü ve Mareşal Fevzi Çakmak arasında da çatışma yaratmıştır. Ayrıntılı bilgi için bkz. A.g.e, ss. 129–134.

⁵¹³ T.C. Ulaştırma Bakanlığı 1923–1973, s.112, 115; Ulaştırma ve Haberleşme 1983–1988, s. 201.

⁵¹⁴ Olgaç, *Türk Denizciliğine Umumi Bir Bakış*, s. 24.

3.2. Tersaneler

1939'da, yapılan ön çalışmalar sonucunda yeni bir tersane için en uygun yer Pendik/İstanbul olarak belirlenmiş, tersane için düşünülen yerde arazi alımları ve istimplâkler yapılmış,⁵¹⁵ tersane projesinin yetişmiş insan gücünü sağlamak üzere yurt dışına öğrenci bile gönderilmiştir. Ancak İkinci Dünya Savaşı'nın hemen öncesinde sağlanmaya çalışılan bu atılım, İkinci Dünya Savaşı'nın patlak vermesiyle yarım kalmıştır.⁵¹⁶

Buna rağmen İkinci Dünya Savaşı yıllarında, birçok alandaki durgunluğa karşın tersaneciliğimizde yeniden yapılanma ve atılım faaliyetleri gerçekleştirilmiştir. 1939'da Denizbank'ın kaldırılmasından sonra yerine kurulan Denizcilik Umum Müdürlüğü, tersaneleri bünyesinde toplamıştır. İstinye Tersanesi, Fransız şirketinden satın alınmış, Camialtı Tersanesi, "Yeni Atölye" adıyla 1944'ten itibaren çalışmaya başlamış, 1945'te devlet tarafından satın alınan (Devlet Denizyolları ve Limanları Umum Müdürlüğü'nce devralınan⁵¹⁷) Şirket-i Hayriye'nin Hasköy Tersanesi de Haliç Tersanesi'ne bağlı bir mühendislik atölyesi olarak (1952'de kurulan Denizcilik Bankası T.A.O.bünyesinde⁵¹⁸) yapılandırılmıştır.⁵¹⁹

Bu yeni yapılandırmalarla aynı çatı altında toplanan Osmanlı devrinden kalma tersaneler yeniden canlandırılmıştır. Ancak mevcut yapıları itibariyle geliştirilmelerine fazla olanak bulunmayan tersanelerden başka çağdaş dünyanın gereklerine uygun gemiler inşa edilebilecek tersane yapımı gündeme gelmiştir.⁵²⁰

"Boğaziçi İstinye Dok Şirketi" adıyla 1938 yılına kadar devletin kontrolünde olan İstinye Tersanesi aynı yıl Nafia Vekâleti tarafından satın alınmış ve Denizbank'a bağlanmıştır.⁵²¹ 1939 yılında Devlet Denizyolları İşletmesi, 1944'te

⁵¹⁵ T.C. Ulaştırma Bakanlığı 1923–1973, s. 142; Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme, s. 115.

⁵¹⁶ Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme, s. 115.

⁵¹⁷ T.C. Ulaştırma Bakanlığı 1923–1973, s. 140.

⁵¹⁸ A.g.e, s. 140.

⁵¹⁹ Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme, s. 114.

⁵²⁰ Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme, s. 115.

⁵²¹ Hergüner, a.g.e, s. 166; T.C. Ulaştırma Bakanlığı 1923–1973, s. 140.

Devlet Denizyolları ve Limanları Genel Müdürlüğü, 1952 yılından itibaren de aynı yıl kurulan Denizcilik Bankası T.A.O. kuruluşu bağılı olarak çalışmalarını devam ettirmiş ve aynı zamanda Fransızlar tarafından basit bir şekilde teşkil edilmiş bina ve atölyeleri genişletilmiş, modernize edilmiş, idari, sosyal binalar, ambarlar ve diğer yardımcı ünitelerle takviye edilmiştir.⁵²² Faaliyetler, tersanenin kapatılarak Pendik ve Alaybey Tersanelerine taşındığı 1991 yılına kadar sürdürülmüştür.⁵²³

Yukarıda adı geçen tersanelerimizde 1949–1953 yılları arasında yapılan onarımları ilişkin bazı sayısal bilgiler aşağıda derlenmiştir.⁵²⁴

	Havuz veya Kızak İşleri (Adet)	Tamir İşleri (Adet)	TOPLAM
Camialtı Tersanesi	291	302	593
Haliç Tersanesi	119	181	300
Hasköy Tersanesi (ufak tonajda ve çoğunlukla İstanbul Şehir Hatları vapurları)	59	74	133
İstinye Tersanesi (çoğunlukla yabancı bandıralı gemi bakım ve onarımları)	111	120	331
TOPLAM	580	677	1257

Tablo 2. Tersanelerimizde 1949–1953 yılları arası toplam gemi onarım miktarı.

İzmir Alaybey Tersanesi, 1938 yılında Denizbank, 1939 yılında Devlet Limanları Genel Müdürlüğü, 1944'te Devlet Denizyolları ve Limanları Genel

⁵²² T.C. Ulaştırma Bakanlığı 1923–1973, ss. 140–141.

⁵²³ Hergüner, a.g.e, s. 167.

⁵²⁴ T.C. Ulaştırma Bakanlığı 1923–1973, s. 143–145. Alaybey Tersanesi, 1969 yılından itibaren müstakil bir hüviyete sahip bulunduğu için anılan tersanenin 1949–1953 yılı verileri yoktur. A.g.e. , s. 146.

Müdürlüğü, 1952 yılından itibaren de aynı yıl kurulan Denizcilik Bankası T.A.O. kuruluşu başlısı olarak çalışmalarını devam ettirmiştir.⁵²⁵

3.3. Limanlar

1952 yılı itibarıyla mevcut limanlar buldukları deniz kıyılarına göre şöyledir:

3.3.1. Karadeniz

Trabzon Limanı : Uzun yıllardır Asya ve İran üzerinden gelen yolların ticaret çıkış kapısı olup bu özelliğini sürdürmekle beraber, daha iyi bir istifade için uygun bir şekilde -mendirek ve rıhtım inşaatı, liman içi dip temizliği, teknik vasıta temini ve depo yapılması- konulması maksadıyla çalışmalar devam etmiştir.⁵²⁶ Ancak Trabzon'daki gerek Liman İnhisar Şirketi ve gerekse Liman -dalgakıran- inşaatı istenilen verimlilikte olmamış, inşa çalışmaları ancak 1960'lı yıllarda tamamlanmıştır.⁵²⁷

Giresun Limanı : Eskiden beri kendi ve civarı bölgesi -Hopa, Rize ve Ordu- ürünleri için ihraç iskelesi olmuştur.⁵²⁸

Samsun Limanı : Gerisindeki bölgelere demiryolu bağlantısı olan liman, bu kıyıların başlıca ihracat limanı olup yeniden inşası -dalgakıran, liman ve rıhtım inşaatı, ambar ve yükleme-boşaltma tesisleri yapılması, liman içi dip temizliği- planlanmıştır.⁵²⁹

İnebolu Limanı : Kastamonu yöresinin deniz bağlantısı olan limanın inşaatı devam ettirilmiştir.⁵³⁰

Amasra Limanı : Hükümetçe geleceğin balıkçı limanı haline getirilmesi kararlaştırılan, çevresinin ürünlerini ihraç etmekte olan limanın, İnebolu limanı

⁵²⁵ T.C. Ulaştırma Bakanlığı 1923–1973, s. 141.

⁵²⁶ Olgaç, *Türk Denizciliğine Umumi Bir Bakış*, s. 7.

⁵²⁷ Hergüner, a.g.e, ss. 100–101.

⁵²⁸ Olgaç, *Türk Denizciliğine Umumi Bir Bakış*, s. 7.

⁵²⁹ A.g.e, s. 8.

⁵³⁰ A.g.e, s. 8.

inşaatının bitmesini müteakip düzenlenmesi ve gemilere barınma imkânı sağlayabilen bir hale getirilmesi planlanmıştır.⁵³¹

Zonguldak Limanı : Gerisindeki bölgelere demiryolu bağlantısı olan limandaki ticaretin büyük kısmını kömür oluşturmuştur. Zamanın ihtiyaçlarına cevap verse de iyileştirilmesi gerektiği değerlendirilmiştir. Bu iş, çok para gerektirdiğinden hükümet söz konusu masrafı daha uygun olan başka bir limana -Ereğli'ye- yapmayı tercih etmiş ve bu limanı sadece fırtınalardan korunaklı bir hale getirme çalışmaları sürdürmüştür.⁵³²

Ereğli Limanı : Eskiden beri çevresinin ürünlerini ihraç eden ve gemilerin barınabilmesine imkân tanıyan bu liman, hükümetçe geleceğin kömür limanı haline getirilmesi planlanmıştır.⁵³³

3.3.2. Marmara

İzmit Limanı : Biri askerî diğeri ticari olmak üzere iki liman mevcuttur. Geçmiş eskilere dayanan askeri limanın mevcut halinin inşasına 1926'da başlanmış, YAVUZ gemisinin onarımı için yapılan havuz, atölye ve barakalarla genişleyen limanda modern tezgahlar, büyük fabrikalar, depo ve tesisler yapılmış olup 3000 tonluk tekneler inşa edebilecek seviyeye getirilmiştir. Ticari liman ise, gerisi ve çevresiyle hem demiryolu hem de karayolu bağlantısına sahip olduğundan Anadolu ihracatı için İstanbul limanının yükünü hafifletmekte olup İkinci Dünya Savaşı sonrasında gerek askeri gerekse ticari yardımların büyük bir kısmı bu limandan Anadolu içlerine -demiryolu ve karayolu ile- dağıtılmıştır.⁵³⁴

⁵³¹ A.g.e, s. 8.

⁵³² A.g.e, s. 9.

⁵³³ A.g.e, s. 9.

⁵³⁴ A.g.e, ss. 9-10.

Bandırma Limanı : Demiryolu bağlantısı sayesinde, İstanbul ile İzmir ve bütün Ege bölgesi arasında en kısa yol olup Kütahya-Balıkesir arasındaki maden ve orman ürünlerinin de ihracatı bu yolla yapılmıştır.⁵³⁵

İstanbul Limanı : Marmara bölgesinin ticaretini kendisine çeken bir liman olmakla kalmayıp, denizler ve kıtalar arasındaki durumu nedeniyle de bir dünya limanıdır. İhracat bakımından İzmir'den sonra ikinci gelmekte ise de ithalat bakımında birinci limandır. Aynı zamanda Karadeniz kıyısındaki ülkelerle Akdeniz arasında transit ticareti açısından da önem arz etmektedir. Avrupa ve Asya'dan gelen ve İstanbul'da sona eren demiryolları da limanın önemini arttırmaktadır. Çeşitli projeler doğrultusunda limanın genişletilme -rıhtım ve liman tesisatı inşaatı, ambar ve yükleme-boşaltma tesisleri yapımı- çalışmaları dönem boyunca devam etmiştir.⁵³⁶

1 Ocak 1938'den itibaren Denizbank'ın bağlısı olarak faaliyetlerine devam eden İstanbul Liman İşleri Umum Müdürlüğü, Denizbank'ın 1 Temmuz 1939'da kapatılması nedeniyle Ulaştırma Bakanlığına bağlı kurulan Devlet Limanları İşletmesi Umum Müdürlüğü bünyesinde yer almıştır. 1944'teki yeni yapılanma nedeniyle anılan teşkilat Devlet Denizyolları ile birleştirilerek 30 Nisan 1944'ten itibaren Devlet Denizyolları ve Limanları Umum Müdürlüğü adıyla faaliyetlerine devam etmiştir. 10 Ağustos 1951 Tarih ve 5842 Sayılı Kanun'la kaldırılan bu müdürlük, 1 Mart 1952'de kurulan Denizcilik Bankası Türk Anonim Ortaklığı bünyesinde İstanbul Liman İşletmesi olarak yer almıştır.⁵³⁷

3.3.3. Akdeniz

Marmaris ve Fethiye Limanları : Genelde gemilerin barınması için uygun olmakla birlikte gerilerinde yükselen dağlar, yol ve vasıta yokluğu nedeniyle iç bölgelerle ulaşım zorluğu bulunduğundan ancak yakın bölgelerin ihracat işlerini yapmışlardır.⁵³⁸

⁵³⁵ A.g.e, s. 10.

⁵³⁶ A.g.e, ss. 10–11.

⁵³⁷ T.C. Ulaştırma Bakanlığı 1923–1973, s. 129. Türkiye limanlarında kılavuzluk işlerini yürütme yetkisi de Denizcilik Bankası T.A.O.na verilmiştir. Aynı yer.

⁵³⁸ Olgaç, Türk Denizciliğine Umumi Bir Bakış, s. 12.

Antalya Limanı : Bölgenin coğrafi özelliğinin elverişli olması sebebiyle iç bölgelere bağlanabilen bir liman olmakla beraber gelecekte -Burdur'a gelen demiryolunun Antalya'ya kadar ulaşmasıyla- daha geniş bir bölgenin mallarının ihraç edilebileceği düşünülmüştür.⁵³⁹

Mersin Limanı : Çukurova'nın ürünlerini ihraç eden liman, tarihi gelişimi içerisinde demiryollarının uzaması ve doğuya doğru ilerlemesiyle limanın da etki alanı o oranda artmıştır. İskenderun limanında yapılan inşaat çalışmalarının ilerlediği oranda bu limanda da geliştirme ve iyileştirme çalışmalarının yapılması planlanmış, mevcut haliyle daha iyi işleyebilmesi için bazı teknik vasıtalarla teçhiz edilmesi kararlaştırılmıştır.⁵⁴⁰

İskenderun Limanı : Eskiden beri Asya, Afganistan, İran, Mezopotamya üzerinden Suriye'ye gelen kara ticaret yolunun bir kolunun ticaret çıkış kapısı olmakla kalmamış, İkinci Dünya Savaşı sırasında Mısır'dan ve Süveyş Kanalı'ndan gelen vapurların eşyalarını boşalttıkları en önemli ithal limanı da olmuştur. İkinci Dünya Savaşı yıllarında yapılan yeni rıhtım ve iskelesi ile, aynı zamanda yapımına başlanmış İskenderun-Erzurum, İskenderun-Ulukışla yolları ile de geri bölgeleriyle ulaşımı kolaylaşacağı düşünülen limanın gelecek için gelişme göstereceği ümidi beslenmiştir. Hükümetin liman inşaatı programıyla birlikte İskenderun limanında da eşya/malzeme yükleme-boşaltma işlemlerinin daha hızlı ve daha ucuz yapılabilmesi için gerekli tesislerin inşası ve vasıtaların teminine çalışılmıştır.⁵⁴¹

3.3.4. Ege

Ege Denizi kıyılarında liman kurulmasına elverişli yerler az değilse de İzmir limanı, Ege bölgesinin zengin ulaşım yollarının İzmir'e bağlanması nedeniyle belli başlı iktisadi deniz faaliyetlerinin yürütüldüğü limandır. İzmir limanı, İstanbul'dan sonra limana girip çıkan gemiler bakımından ikinci gelmekte ise de ihracat bakımından Türkiye'nin birinci limanıdır. Demiryolları sayesinde yalnız Ege bölgesinin önemli bir limanı olmakla kalmayan liman, Marmara ve İç Anadolu bölgelerinin ürünlerini çekmektedir. Bu dönemde çeşitli projeler doğrultusunda

⁵³⁹ A.g.e, ss. 12-13.

⁵⁴⁰ A.g.e, s. 13.

⁵⁴¹ A.g.e, ss. 13-14.

limanın genişletilme/iyileştirme -rıhtım inşaatı ve teçhizi, liman içi dip temizliği, yükleme-boşaltma vasıtaları ve deniz araçları temini- çalışmaları devam ettirilmiştir.⁵⁴²

1 Ocak 1938’de Denizbank’ın bir şubesi haline getirilen İzmir Liman İşletmesi Müdürlüğü, 1939 yılında Devlet Limanları Umum Müdürlüğüne bağlanmış 1944’te düzenlenen yeni yapılanma gereği Devlet Denizyolları ve Limanları Umum Müdürlüğüne devrolunmuştur. Nihayet 1952’de, Denizcilik Bankası T.A.O.nun kurulması ile İzmir İşletmesi Müdürlüğü adı altında faaliyetlerini sürdürmüştür.⁵⁴³

3.4. Eğitim Kurumları

Hamit Naci tarafından 1909 yılında Karaköy’de -özel bir mektep olarak- açılan “Bahriye Kaptan ve Çarkçı Mektebi”, 3 Mayıs 1928’de “Âli Deniz Ticaret Mektebi”adını almış, 1938 yılında Ulaştırma Bakanlığı’na bağlanmıştır. 3 Haziran 1946 Tarih ve 4915 Sayılı Kanun ile okulun adı “Yüksek Denizcilik Okulu” olarak değiştirilmiş, ders programları gözden geçirilerek ileri bir öğretim sistemine kavuşturulmuştur.⁵⁴⁴

Ticari denizciliğimize eleman yetiştiren bir diğer okul, 1884 yılında Tersane-i Amire kontrolünde açılan “Nehari (gündüzlü) Tüccar Kaptan ve Çarkçı Mektebi”dir. Orta dereceli bir denizcilik eğitim kurumu olan okul, Cumhuriyet Dönemi’nde Haliç Tersanesi’ne taşınmış, 1939 yılında “Çıracık Mektebi” adı ile Fabrika ve Havuzlar Müdürlüğü bünyesine katılmış ve faaliyetlerini 1990 yılına kadar sürdürmüştür.⁵⁴⁵

3.5. İkinci Dünya Savaşı’nda Ticari Denizcilik

Dünya deniz ticaretinin en sonlarında yer alan dönemin Türk ticaret filosu, yaşlılık açısından da sonlarda yer almaktadır. Buna rağmen ticaret gemileri İkinci Dünya Savaşı sırasında, donanma sınırlı imkânlarla sahip olduğundan, donanmayı desteklemiştir.

⁵⁴² A.g.e, ss. 11–12.

⁵⁴³ A.g.e, s. 122.

⁵⁴⁴ A.g.e, s. 221.

⁵⁴⁵ Hergüner, a.g.e, s. 161.

Milli çıkarlar ve seferberlik kanunları uyarınca özel ve tüzel kişilere ait deniz vasıtalarına el konmuş, Deniz Yollarının Köprü-Kadıköy veya Boğaz seferi yapan yolcu vapurları küçük değişikliklerle mayın dökücü gemi haline getirilmiş, bordoları rengarenk boyanarak devrin kamufraj tekniğine uydurulmuştur. Yine Deniz Yollarının bazı gemileri de hastane gemisi olarak kullanılmıştır.⁵⁴⁶

Deniz Yollarının ETRÜSK yolcu vapuru, önce hastane gemisi olarak daha sonra, İzmir'e giderken batık bir gemiye çarpan YAVUZ gemisinin tamiri süresince, Donanma Komutanı sancak gemisi olarak kullanılmıştır. SUS, MARAKAS ve TRAK yolcu gemileri silahlı mayın gemisine, Pendik sınıfı üç şehir içi yolcu vapuru mayın tarama gemisine çevrilmiştir. KANARYA şilebi satın alınarak kömür gemisi olarak kullanılmıştır.⁵⁴⁷

3.6. Yasal Düzenlemeler ve Uluslararası Çalışmalar

1948 yılında Uluslararası Denizcilik Teşkilatı'na (IMO) üye olan Türkiye ayrıca Ulaştırma Bakanlığı koordinatörlüğünde, denizciliğin hukuki, ekonomik ve teknik gelişimine uyum sağlamak için uluslararası kuruluşlar (IMO, OECD, UNCTAD) bünyesinde yapılan çalışmalara katılmıştır.⁵⁴⁸

Bu arada katıldığımız uluslararası navlun konferanslarında, deniz taşımacılığında Türkiye'yi muntazam seferler yapmaya zorlayıcı kararlar alınması ve Denizyolları İşletmesi'nin şileplerle yeterince ilgilenmiyor olması üzerine 1954 yılında Denizcilik Bankası bünyesinde şilepçilik işletmesi kurulur. Bu şirketin beklenenden daha iyi sonuç vermesi ve şirkete dönüştürülmesi halinde gerek iç, gerekse uluslararası yük nakliyatında daha aktif rol oynayabileceği düşüncesiyle 1955 yılında D.B. Deniz Nakliyat T.A.Ş.'nin kurulmuştur.⁵⁴⁹

⁵⁴⁶ Öndeş, a.g.e, s. 738.

⁵⁴⁷ Öndeş, a.g.e, ss. 736–737.

⁵⁴⁸ Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme, s. 85.

⁵⁴⁹ A.g.e, s. 106.

4. İNÖNÜ’NÜN MECLİS AÇIŞ KONUŞMALARINDA DENİZCİLİĞE VERDİĞİ ÖNEMİ BELİRTEN BÖLÜMLERDEN ÖRNEKLER

Türk siyasi tarihinde İnönü dendiğinde akla genellikle demiryolları gelmektedir. İnönü’nün, demiryolu konusuna verdiği önem ve bu alandaki başarılı politikaları bilinmekle beraber, bu durum onun diğer alanlardaki politikalarını ikinci plana iter görünmektedir. Hâlbuki denizi ve denizciliği çok seven İnönü, bu konuda da önemli bir devlet adamı olarak tarihimize geçmiştir.

26 Ağustos 1929 günü Denizcilik Federasyonu tarafından Heybeliada’da Deniz Harp Okulu’nda deniz sporları karşılaşmalarını izleyen dönemin Başbakanı İsmet İnönü “*Denizciliğe ehemmiyet vermek, denizciliği yükselterek gençliğe denizi sevdirmek lazımdır.*” diyerek denizcilikle ilgili görüşünü ortaya koymuştur.⁵⁵⁰

Cumhurbaşkanı İsmet İnönü’nün, 1939–1950 yılları arasında Türkiye Büyük Millet Meclisi’nin yasama yılı açış toplantılarında yapmış olduğu konuşmalarda askeri denizcilik ve deniz ulaştırmacılığıyla ilgili temas ettiği hususlara aşağıda yer verilmiştir.

“...deniz yollarımızın da süratle feyiz bulmasını iltizam ediyoruz. Deniz teşkilatımızın gerek nakliye, gerek endüstri sahalarında sağlam esaslara müstenid olarak kurulması için Hükümetin çalışmalarına, yüce Meclisin yakından alaka ve muavenet göstermesini temenni ederim...”⁵⁵¹

“...harp harici vaziyetimiz, bizim topraklarımızın, deniz ve havalarımızın muharibler tarafından birbiri aleyhine kullanılmamasına istinasız olarak manidir... Cumhuriyet ordusunun kuvvetlenmesi ve ihtiyaçlarının tamamlanması için Büyük Meclisimiz hiçbir ihtimamı esirgememektir. Türk milleti bu hususta kendisinden istenilen vazifeleri iftiharla yapıyor. Silah altına çağrılan vatandaşlar vazifelerine seve seve koşuyorlar...”

⁵⁵⁰ Hergüner, a.g.e, s. 55.

⁵⁵¹ **İsmet İnönü’nün TBMM’deki Konuşmaları: 1920–1973**, 2. C, (1939–1960), Ankara, TBMM, Kültür, Sanat ve Yayın Kurulu Yay. No. 57, 1993, s. 4. **(1 Kasım 1939 Meclis Açış Konuşması)**

Cumhuriyet ordusunun vazifesini hakkıyla başaracak bir ehliyetle bulunduğuna emin olabiliriz... Memleketin müdafaası, iktisadi teşebbüslerimizin kıymetlendirilmesi; nakliyat ve muhabere vasıtalarının bilgili ve inzibatlı bir teşkilata dayanarak, sürat, emniyet ve intizamla işlemesine bağlıdır... Ticaret Vekâleti, bir taraftan dünya iktisadi vaziyetinin içinde bulunduğu şartlara uymak, diğer taraftan istihsal ve mübadele sahalarında krediyi isabetli bir surette tevzi ve lüzumu derecesine tevsi eylemek noktasından çalışmaktadır... Avrupa harbinin, cihan mali hayatında vücuda getirdiği buhran ve bütçe külfetleri memleketimizi de müteessir etmiştir...»⁵⁵²

“...Cumhuriyet Ordusunun kuvvetlenmesi ve ihtiyaçlarının tamamlanması, Büyük Meclisin ve Hükümetin en baş işi olduğunu bir kere daha belirtmek isterim.

Türk vatandaşının, kendisinin de içinde vazife aldığı ve yarın da alacağı, Türk Ordusu için, istenilen her fedakârlığı ve yardımı tereddütsüz yaptığını görmekte duyduğumuz sevinç büyüktür. Kahraman Türk Ordusunun, verilecek her vazifeyi yapmaya ehil olduğuna yakından itimadımız vardır.

Münakalat Vekâleti, kendisine tevdi olunan işleri, zamanın ağır şartları altında başarmaya çalışmaktadır...

Bugünün şartları içinde, iâşe politikamızın esas hedefi, halkın ve Milli Müdafanın ihtiyaçlarını karşılamak olmuştur...»⁵⁵³

“...Biz önümüzdeki sene dahi, milli siyasetimizin içerde ve dışarıda herkesçe bilinen istikametlerini, dürüst ve ciddi olarak muhafaza edeceğiz. Ahitlerimize, ittifaklarımıza ve dostluklarımızı sadık olarak ve herhangi bir devlete karşı hileli ve saklı fikirli olmaktan dikkatle sakınarak, milli emniyet siyasetimizi takip edeceğiz...”⁵⁵⁴

“...Geçen sene, zor şartlar ve meseleler içinden geçtik. Cihan harbinin siyasi ve iktisadi tesirleri, Milletimizin yaşayışı üzerinde de geniş intizamsızlıklar yaptı...

⁵⁵² A.g.e, ss. 11-17. (1 Kasım 1940 Meclis Açış Konuşması)

⁵⁵³ A.g.e, ss. 21-29. (1 Kasım 1941 Meclis Açış Konuşması)

⁵⁵⁴ A.g.e, ss. 31-33. (1 Kasım 1942 Meclis Açış Konuşması)

Birçok sıkıntılarımızın en ilerisinde olarak göze batanları, aylıklıların ve dar gelirlilerin geçimde çektikleri zorluk ve bazı zayıf karakterli memurlarda hissolunan doğru yoldan sapma istidadıdır...

Münakale Vekâleti işlerini tertiplemek Cumhuriyet Hükümetinin bugün en nazik bir konusudur. Demiryollarımız, takdire değer gayretler göstermektedir. Deniz işleri daha iyi tertiplenme yolundadırlar. Bütün iktisadi ve askeri meselelerin intizam temeli, münakale işlerine dayandığı göz önünde tutulmalıdır. Cihan harbinden evvelkinden daha çok verimler alındığı halde münakalede çektiğimiz sıkıntılar, ihtiyaçların pek ziyade artmasındandır. Münakale işlerinde daha ileri güç elde etmek için alacağımız bütün tedbirler yerinde olacaktır...

Memleket müdafaasının taşkın ihtiyaçlarını temin etmeye çalışırken altüst olmuş iktisadi şartların tesirlerini karşılamak Hazine için çok zor oldu. Memleket ve milletin ilerlemesine esas olan masrafları göze almak sebebi ise, maliyemize gerçekten büyük sayılacak vazifeler karşısında bırakıyor. Milletimiz, bu vaziyeti iftihar edeceğimiz bir anlayışla kavramıştır. Büyük Meclisin istediği yeni vergileri, milletimizi yürekten ödemeye çalışıyor... Öz selameti için kanı ile ve vergisi ile sıkıntıyı göze alamayan milletler düşman boyunduruğu altında daha çok kan ve daha çok mal kaybını yüklenmeye mecbur olmuşlardır...⁵⁵⁵

“...Münakale işlerinin memleket hayatının her alanında gösterdiği kesin tesir, geçirdiğimiz senelerde yüksek dikkatinizi çekmiştir. İkinci Cihan Harbi esnasında münakale teşkilatımızı arzu ettiğimiz kadar genişletip cihazlamak imkânlarımız mahdut olmuştur... Büyük Meclisin ilk imkanda kara, deniz ve hava taşıtlarında posta, telgraf, telefon ve radyo işlerinde süratle genişleme ve cihazlama yoluna gireceğine eminim... 1938 senesinde kara ve deniz vasıtalarıyla taşınan yolcu adedi 21 milyon 634 bin idi. Aynı vasıtalarla ve aynı senede 3 milyon 900 bin ton eşya taşındı. 1943 senesinde taşınan yolcu 44 milyon 800 bin ve eşya 8 milyon 600 bin tonu geçmiştir. 1944 rakamları daha artmış olacaktır. Büyük askeri taşımalar araya girince, münakale cihazımızın ne büyük mesuliyetleri başarmaya çalıştığı anlaşılır.

⁵⁵⁵ A.g.e, ss. 35-38. (1 Kasım 1943 Meclis Açış Konuşması)

...Münakale Vekilliğimiz, kendi işlerinin yalnız her türlü taşıt ağlarını genişletmek olmadığını takdir etmiştir. Ehliyetli ve emniyetli personel yetiştirmek için gerekli tedbirleri almak yolundadır. Yeni kanunlar Büyük Meclis'e sunulacaktır. Münakale işleri bir de büyük milli ilgi meselesidir... Hele bütün münakale vasıtalarımızın kendi öz malımız olduğunu düşünerek onları bu gözle değerli tutmalıyız. Bir şehirde kaldırım üstünde yürümekten, hava seferlerine kadar bütün münakale usullerine kendimizi uydurmak anlayışına varmalıyız. Bu hususta eksikli kaldıkça yeni ve her çeşit münakale vasıtalarından ne kadar çok elde etsek de, yine medeni bir memleketin temel kudreti olan münakale intizamını meydana getiremeyiz.

...İskenderun Limanı'nın inşaatı yakında bitecek ve bir iki ay içinde işletmeye açılacaktır. Trabzon ve Ereğli limanlarının önümüzdeki aylarda inşasına başlanacaktır...⁵⁵⁶

“...Yüksek tasvibinize sunulmuş bulunan yeni yıl bütçesinde gelirin büyük kısmının milli savunma ihtiyaçlarına ayrıldığını göreceksiniz. Milli savunmaya ayrılmış olan ödeneğin, gelecek yıl içinde bütün ihtiyaçlara yetmemesi ihtimalini de hükümet göz önünde tutmaktadır. Vatan bütünlüğünün ve millet bağımsızlığının dayancı olan cumhuriyet ordularını modern silah ve cihazlarla daha çok kuvvetlendirmek yolundayız. Yurt müdafaasında, kahraman ordumuzun, şanlı mazisine yakışan şekilde, vazifesine yapacağına inanımız tamdır.

...Ele alınmış olan limanların yapılması işlerine devam ediliyor... İkinci Dünya Harbi yıllarında yıpranan ulaştırma vasıtalarını yenilemek için harcanan gayretler verimini göstermeye başlamıştır. Ulaştırma ihtiyaçlarımızı memleket içinde karşılamak için gerekli endüstrinin kurulmasına hız verilmiştir...⁵⁵⁷

“... İkinci Cihan Harbi'nin yarattığı acılar giderilmiş değildir. Milletler arası güven de henüz yerleşmemiştir. Dünya olayları, milli savunmamız için her zaman gösterilen uyanıklığın artan bir dikkatle muhafaza edilmesi hususundaki kararımızı kuvvetlendirmiştir. 1939 yılından beri her an artmış olan yurt savunması ihtiyaçlarını

⁵⁵⁶ A.g.e, ss. 45-46. (1 Kasım 1944 Meclis Açış Konuşması)

⁵⁵⁷ A.g.e, ss. 69-70. (1 Kasım 1947 Meclis Açış Konuşması)

kara, deniz ve hava kuvvetlerimizin gereken ölçüde karşılayabilmesi için milletçe girişilen fedakârlıklar büyük olmuştur. Önümüzdeki yıl bütçesini hazırlarken de cumhuriyet hükümeti, egemen varlığımızın koruyucusu olan şanlı ordumuz ihtiyaçlarının tatmin edilmesini göz önünde tutmuştur.

Dost Amerika Birleşik Devletleri hükümetinin şükranla karşıladığımız askeri malzeme yardımları, silahlı birliklerimizin modern teçhizatla takviye edilmesine geniş ölçüde hizmet etmekte ve sistemli bir eğitimle gelişmesini sağlamaktadır.

... Bu arada yurt içinde deniz ticaret filomuzun kuvvetlendirilmesi, hususi şilepçiliğin geliştirilmesi yolundaki gayretlerimize devam ediyoruz...⁵⁵⁸

“... Bir taraftan milli savunma ihtiyaçları, öte taraftan yurt kalkınmasının - araya giren harp yılları sebebiyle- yavaşlayan seyrini hızlandırmak hususundaki azmimiz, 1950 bütçemizi daha müstekamil bir esas ve şekille tanzim etmemiz zarureti arttırmıştır.

...Ulaştırma alanında deniz ticaret filomuza geçen yıl katılan gemilerle kaydedilen gelişme ilerisi için güzel ümitler uyandırmıştır. Deniz eşya nakliyesinde armatörlerin Devlet Deniz Yolları'yla eşit şartlara tabi olmalarını sağlayacak kanun tasarısı Büyük Meclis'e sunulmak üzeredir...⁵⁵⁹

⁵⁵⁸ A.g.e, ss. 75-76. (1 Kasım 1948 Meclis Açış Konuşması)

⁵⁵⁹ A.g.e, ss. 81-83. (1 Kasım 1949 Meclis Açış Konuşması)

SONUÇ

Türk denizcilik tarihi, ilk Türk Amirali Çaka Bey'in, İzmir'de kurduğu tersanelerde ilk Türk donanmasını meydana getirmesiyle 1081 yılında başladığı kabul edilir. Türkmen beylikleri döneminde Türk denizciliğinin kazandığı birikimden yararlanan Osmanlı Devleti, yetiştirdiği dünyaca ünlü denizcilerle Akdeniz'i bir Türk gölü haline getirecek "Denizcilik Gücü"ne ulaşmıştır.

Denizcilik bilgisinden yoksun komutanların idaresinde ve coğrafi keşiflerin ertesinde dünya denizciliğindeki rekabet gücünü kaybeden Osmanlı Donanması da Devletin toprak kaybetmeye varacak derecede zayıflama başlamasıyla birlikte zayıflamıştır. Devletin ekonomik ve siyasi gücüyle doğru orantılı bir yol izleyen Donanma, 19'uncu yüzyıldaki yenileme çabaları sonrasında otuz üç yıl süreyle Haliç'te atıl tutulması nedeniyle gücünü iyice yitirmiş, Donanma Cemiyeti'nin katkılarıyla canlandırılmaya çalışılmışsa da pek başarılı olunamamıştır.

Milli Mücadele döneminde; Ankara Hükümeti emrine kendiliğinden giren gemiler, kaçırılan ve el konulan yabancı gemiler ile Karadeniz'de -sınırlı da olsa- bir deniz gücü meydana getirilmiş, bu deniz gücü aynı zamanda yeni Cumhuriyet'in deniz kuvvetlerinin de temelini oluşturmuştur. Cumhuriyet Hükümeti, Donanmanın kısa sürede faal hale getirilip, ataletten kurtarılması için çaba sarfetmiş ve bu çabaların sonuçları kısa bir zaman sonra alınmaya başlanmıştır. Denizciliğin askerî ve sivil olarak bir çatı altında örgütlenmesini ve denizcilik faaliyetlerinin tek elden bir bütün olarak yürütülmesini öngörüsüyle, 30 Aralık 1924'te kurulan Bahriye Vekâleti, şahsî olaylar ve menfaatler nedeniyle istenen sonucu getiremediğinden 1927 yılında lağvedilerek yerine askerî denizciliğin yönetiminden sorumlu olarak Milli Müdafaa Vekâleti'ne bağlı bir Deniz Müsteşarlığı oluşturulmuş, sivil denizcilik işleri de Deniz Ticareti Müdürlüğüne bırakılmıştır.

Cumhuriyetimizin ilk yıllarındaki denizcilik alanındaki heyecan, gerek askerî gerek ticari denizciliğimizde hızla büyük atılımlar yapılmasını sağlamıştır. Lozan Antlaşması maddelerinde yer alan Türk karasularında kabotaj hakkı tesisi hakkındaki

ifadeler ve kısıtlayıcı hükümler bu hakkın elde edilebilmesi için olağanüstü ve topyekûn bir çabayı gerektirmiştir. Bu düzenlemelerin yapılışının, günümüzde, Türkiye'nin Avrupa Birliğine üyelik görüşmeleri ile yerine getirmek zorunda olduğu düzenlemelere benzer bir tarzda gerçekleştirilmiş olduğu kanaatine varılmıştır. Ancak fark, ilkinin bir devletin kendi karasularında zaten sahip olması gereken bir hakkın Türkiye tarafından kullanılabilmesi için yabancı devletler tarafından Osmanlı'dan kalma kapitülasyon imtiyazlarının devam ettirilme çabalarına karşın verilen bir mücadele olmasıdır. Yani, bir bağımsızlık hareketidir.

Askerî denizcilikte, dönemin değişen şartları, tehdit değerlendirmeleri ve teknolojik gelişmeler doğrultusunda, zaman zaman yeni yapılanmalar olmuş, günün ihtiyacına yönelik yapılan değişikliklerle modern bir donanmaya sahip olma isteği ve çabası hiç değişmemiştir. Bu yapılanmalardan en önemlisi, askerî deniz gücünün 15 Ağustos 1949 tarihinde Deniz Kuvvetleri Komutanlığı adı altında teşkil edilmesi olmuştur. Dönemin Donanma Komutanı M.Ali Ülgen, ilk Deniz Kuvvetleri Komutanı olarak atanmıştır. Bu teşkilatlanma, Türk deniz kuvvetlerinin çağdaş ve güçlü bir yapıya kavuşması yönünde önemli bir dönüm noktası olmuştur.

Türk askerî denizcilik tarihi Çaka Beylerle, Barbaros Hayrettinlerle, Turgut Reislerle, Piri Reislerle ve onların zaferleriyle dolu olmasına rağmen, ticari denizcilik tarihimiz maalesef yok denecek kadar azdır. Türk denizciliğinin en parlak döneminde Preveze gibi şanlı zaferler bulunmasına rağmen okyanuslarda, coğrafi keşiflerde ve özellikle deniz ticaretinde Türk adı pek görülmemektedir. Bunun bir sebebi de, Türk milletinin Osmanlı döneminde denizciliği hizmet üreten bir alan olarak görmemesi, bu nedenle ticari denizciliği bir yana iterek askerî denizciliğe önem vermiş olmasıdır.

Osmanlı Devleti döneminden Türkiye Cumhuriyeti'ne yok denecek kadar kötü durumda bir ticaret filosu miras kalmıştır. Türkiye Cumhuriyeti, denizciliğimize gereken önemi vermiş, İkinci Dünya Savaşı'ndan önce sadece ticaret filomuzun büyüklüğü, Birinci Dünya Savaşı'ndan sonraki askerî ve ticari gemilerimizin toplam büyüklüğünün yaklaşık iki buçuk katına, İkinci Dünya Savaşı sonrasında ise ticaret filosu savaş öncesine oranla iki katına ulaşmıştır. Deniz ticaretinin sağlayacağı ekonomik faydanın farkında olan Türkiye Cumhuriyeti hükümetleri, Türk

denizciliğine sadece gemi adedini artırmak bakımından değil gerek gemi inşa sanayinin geliştirilmesinde gerekse teknik ve bilgili personel sayısını artırmak ile bu personelin yetiştirilmesinde hiçbir fedakârlıktan çekinmemişlerdir.

İkinci Dünya Savaşı öncesinde ve savaş sırasındaki gerek dünya gerek ülke şartlarından kaynaklanan ekonomik, siyasi, teknik ve teknolojik tüm zor koşulların varlığında bile hem deniz ticaret filomuzun, kıyı tesislerimizin ve liman işletmelerimizin geliştirilmesi hem de donanmanın güçlendirilmesi ve modernleştirilmesi çalışmalarına devam edilmiştir. Ancak gerek dönemin uluslararası ekonomik şartları gerek İkinci Dünya Savaşı'nın etkileri ve gerekse devletçi politikaların istenen sonuçları vermemesi nedeniyle arzu edilen hedeflere tam olarak erişilebildiğini ifade etmek zordur.

Buna rağmen İnönü'nün başarılı politikaları sayesinde askerî ve ticari denizciliğimiz, savaşı olabilecek en az kayıpla atlattığımız, hatta savaşa girme ihtimaline karşı da askerî yardım ve modernizasyon desteği olarak kendini geliştirmiştir. Pek tabii bunda İnönü'nün Milli Mücadele'yi veren komutanlardan biri olarak kazandığı tecrübe ve öngörüsü ile kurnazca yürüttüğü diplomatik ilişkilerin etkisi çok büyük olmuştur. Yardım tamamlanmadan savaşa girilmeyeceğini kabul ettiren İnönü, bir taraftan Müttefiklerin yardım planını desteklerken bir taraftan da yardımın tamamlanmaması için kararlı bir politika izlemiştir. Bu politika sayesinde ki, Türk askerî gücü modernleştirilmiş ve güçlenmiş aynı zamanda ülke savaşa girmesi durumunda uğrayabileceği yıkımdan da kurtulmuştur.

İkinci Dünya Savaşı'nı müteakip Sovyetler Birliği'nin yönelttiği tehditleri bertaraf edebilmek amacıyla siyasi olarak ABD ve Batı dünyasıyla yaşanan yakınlaşma, askerî alanda da sonuçlarını göstermiş ve bu durum Türk deniz kuvvetlerinde de yansımaları bulmuştur. O güne kadar genelde Alman etkisinde kalmış olan donanmamız, bu tarihten itibaren Amerikan donanmasının etkisine girmeye başlamıştır. Yine bu dönemde Truman Doktrini çerçevesinde ABD'den hibe olarak ya da krediyle alınan çeşitli tip ve özellikteki savaş gemileri, donanmamıza katılmaya başlamıştır. Ayrıca ABD'den gelen çeşitli askerî uzman heyetleri donanmamızın durumu hakkında incelemeler yaparak gelişmesini sağlamak üzere

telkin ve tavsiyelerde bulunmuşlardır. Ülkemizin NATO üyeliğinin altyapısı da işte bu destek döneminde yapılan faaliyetlerle hazırlanmıştır.

Amerikan yardımı ile birlikte Amerikan sermayesi ve mamul mallarının tüm ülkeye girmesi özellikle ham madde ve maden yataklarına ulaşım ve işletme kolaylığı sağlanması için ulaşımda karayolları ve nisbeten demiryollarına önem verildiği görülmektedir. Durum, 19'uncu yüzyılda Osmanlı topraklarında yaşananlarla benzerlik gösterse de bu kez adı "yardım"dır. Amerikan yardımının sanayileşme ya da üretimi destekler niteliği göze çarpmamakla birlikte aksine Türkiye'nin adeta Amerikan mamul malları için yeni bir pazar statüsünde değerlendirildiği düşünülmektedir. İşte bu nedenle yardım kapsamında yapılan yatırımlar ülkenin geleceğine ve gelişmesine yönelik değil Amerikan isteklerine göre olmuştur.

Ticari denizcilik alanında ise Amerikan etkisinin olumlu değil engelleyici rolü olmuştur. Askerî anlamda Türk donanmasını, muhtemel bir Sovyet yayılmacılığına karşı güçlendirmeyi amaçlayan ABD, ulaştırma ve ticaret alanında ise karayolunu ön plana çıkardığından İnönü döneminin sonlarına doğru ticari denizciliğimizdeki gelişme de durgunluğa dönüşmüştür.

Atatürk'ün denizcilik alanındaki kararlı politikaları -uluslararası ekonomik sorunlara ve Cumhurbaşkanlığı döneminin önemli bir bölümünün İkinci Dünya Savaşı etkisinde geçmesine rağmen- İnönü tarafından da aynı kararlılıkla uygulanmış ve tüm zorluklara rağmen bu dönemde de Türk denizciliği alanında pek çok önemli başarı elde edilmiş ve gelişme sağlanmıştır. Ancak gerek ülkemizde etkisi giderek artan Amerikan politikaları gerekse 1950'de yönetime gelen Demokrat Parti iktidarının bu politikaları benimsemesi neticesinde denizcilik alanında elde edilen kazanımlar ilerletilememiştir. Demokrat Parti Hükümeti'nin 29 Mayıs 1950 günü okunan hükümet programında "Ulaştırmada motorun süratli, kolay ve ucuz nakliyatı temin ettiği bu devirde bilhassa karayollarına ehemmiyet vereceğiz." şeklinde ifadesini bulan yeni politika ile denizcilik önemini karayollarına bırakmıştır.

Büyük denizci Barbaros'un da dediđi gibi; "Denizlere hakim olan, cihana hakim olur." Öyleyse denizlere hakim olma iddiası taşıyanların, diđerlerine bu konuda fırsat tanımayacakları ve desteklemeyecekleri gibi onların kendilerini bu yönde geliştirme ve ilerleme çabalarını da baltalayacakları aşıkardır. Deđişen dünya düzeninde bunu savaşla veya işgalle yapmaya gerek yoktur. "Yardım" adı altında da pek tabi yapılabilir.

KAYNAKLAR

A. KİTAPLAR

Ali Rıza Seyfi, **Turgut Reis**, (I.B., İkbal Kütüphanesi, İstanbul, 1327 (1911)'den çevirilerek) II.B., İstanbul, Dz.K.K.Basımevi, 1994.

ARMAOĞLU, Fahir, **20. Yüzyıl Siyasi Tarihi (1914–1980)**, 2. B, Ankara, Türkiye İş Bankası Yayınları, 1984.

AVCIOĞLU, Doğan, **Türkiye'nin Düzeni; Dünü, Bugünü, Yarını**, Bilgi Yayınevi, Ankara, 1969.

AYDEMİR, Şevket Süreyya, **Makedonya'dan Orta Asya'ya Enver Paşa**, 3 C, C.I, 5. Bs, İstanbul, Remzi Kitabevi, 1995.

AYDEMİR, Şevket Süreyya, **Tek Adam**, 3 C, C.III, 16. Bs, İstanbul, Remzi Kitabevi, 1999.

AYDEMİR, Şevket Süreyya, **İkinci Adam**, 3 C, İstanbul, Remzi Kitabevi, 1967.

AYDIN, Mustafa, "İkinci Dünya Savaşı ve Türkiye", **Türk Dış Politikası: Kurtuluş Savaşı'ndan Bugüne Olgular, Belgeler, Yorumlar**, 2 cilt, C. 1: 1919-1980, 11. B., İletişim Yayınları, İstanbul, 2005.

Bahriye Nazırı Hasan Rami Paşa, **Hatıralar**, Çev. Sebahattin Öksüz, C.I, Dz.K.K.İğlı Kültür Yayınları Tarih Dizisi No:11, Ankara, Dz.K.K. Karargahı Basımevi, 1997.

BAYAT, Mert, **Atatürk'ün Deniz Stratejisi**, İstanbul, Harp Akademileri Basımevi, 1988.

BAYUR, Yusuf Hikmet, **Türk İnkılâbı Tarihi**, C.III, Kısım II, TTK Yay. VIII. Dizi, S.14^{d2}, Ankara, TTK Basımevi, 1991.

BAYUR, Yusuf Hikmet, **Türk İnkılâbı Tarihi**, C.III, Kısım IV, TTK Yay. VIII. Dizi, S.14^{f2}, Ankara, TTK Basımevi, 1991.

BESBELLİ, Saim, **1914–1918 Çanakkale'de Türk Bahriyesi**, Dz.K.K., İstanbul, Deniz Basımevi, 1959.

BOSTAN, İdris, **Osmanlı Bahriye Teşkilatı: XVII yüzyılda Tersane-i Amire**, TTK Yay. VII. Dizi, Sayı 101, Ankara, 1992.

Cumhuriyet Dönemi Türk Deniz Kuvvetleri, 1.Bs, Dz.K.K., 2002.

Cumhuriyet'in 70 Yılında Ulaştırma Haberleşme, Ankara, T.C. Ulaştırma Bakanlığı, 1993.

ÇOKER, Fahri, **Bahriyemizin Yakın Tarihinden Kesitler**, Deniz Kuvvetleri Komutanlığı Kültür Yay. Tarih Eserleri Dizisi No.1, Dz. K. K. Karargah Basımevi, 1994.

DEMİR, Ahmet, **Türkiye'de Gemi Yapım Sanayinde Kuruluş Yeri**, Ankara, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yay. no:225–207, 1967.

DURAN, Tülây, **Türk Denizciliği ve Deniz Ticareti Kaynakları**, Tarihi Araştırmalar ve Dokümantasyon Merkezleri Kurma ve Geliştirme Vakfı, Vapur Donatanları ve Acenteleri Derneği 100.Yılı Anısına, İstanbul, 2002.

ELDEM, Vedat, **Osmanlı İmparatorluğu'nun İktisadi Şartları Hakkında Bir Tetkik**, 2.Bs, Ankara, TTK Yay., 1994.

Gazavat-ı Hayrettin Paşa (Barbaros'un Hayatı ve Savaşları), Dz.K.K. Kültür Yayınları Tarih Dizisi No:8, Ankara, Dz.K.K.lığı Karargah Basımevi, 1995.

GENCER, Ali İhsan, **Bahriye'de Yapılan Islahat Hareketleri ve Bahriye Nezareti'nin Kuruluşu (1789–1967)**, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları No: 3250, İstanbul, 1985.

GÜLEN, Nejat, **Dünden Bugüne Bahriyemiz**, Kastaş Yayınları, İstanbul, 1988.

GÜNGEN, Coşkun, **Denizlerde Türk: Bilinebilenden Osmanlı'nın Sonuna Kadar**, yy, ty.

GÜVEN, H. Sami, **Türkiye'de Ulaşım Sistemi ve Karayolu Ulaştırma Kooperatifleri**, Ankara, Türkiye ve Orta Doğu Amme İdaresi Enstitüsü, 1982.

HALAÇOĞLU, Yusuf, **XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilatı ve Sosyal Yapı**, TTK Yay., VII. Dizi, Sayı 127³, 4. Bs, Ankara, 1998.

HERGÜNER, Mustafa, **Cumhuriyetimizin Başlangıç Yıllarındaki Denizciliğimize İlişkin Bir İnceleme (1923–1930)**, İstanbul ve Marmara, Ege, Akdeniz, Karadeniz Bölgeleri Deniz Ticaret Odası Yayın No:62, İstanbul, 2003,

İŞİN, İ. Bülent, **Osmanlı Bahriyesi Kronolojisi**, Ankara, Dz. K. K. Basımevi, 2004.

İNÖNÜ, İsmet, **Hatıralar**, 2 C, C 2, 1. Bs, Ankara, Bilgi Yayınevi, 1987.

İnönü'nün Söylev ve Demeçleri, T.B.M. Meclisi'nde ve CHP Kurultaylarında (1919–1946), TDEY Yayınları no 2, İstanbul, Milli Eğitim Basımevi, 1946.

İsmet İnönü'nün TBMM'deki Konuşmaları: 1920–1973, 2. C, (1939–1960), Ankara, TBMM, Kültür, Sanat ve Yayın Kurulu Yay. No. 57, 1993.

KOÇAK, Cemil, **Türkiye'de Milli Şef Dönemi (1938–1945)**, C 2, 1.B, İstanbul, İletişim Yay., 1996.

Lozan Antlaşması, Montreux Sözleşmesi ve Paris Sözleşmesi, İstanbul, Harp Akademileri Basımevi, 1987.

METEL, Raşit, **Atatürk ve Donanma**, İstanbul, Dz.K.K., 1966.

MÜTERCİMLER, Erol, **İmparatorluğun Çöküşüne Denizden Bakış**, İstanbul, Toplumsal Dönüşüm Yay., Kasım 2003.

OLGAÇ, Necmettin, **Türk Deniz Tarihi Özeti**, 2.Bs, Dz.K.K., İstanbul, T.C.Deniz Basımevi, Ocak 2006.

OLGAÇ, Necmettin, **Türk Denizciliğine Umumi Bir Bakış**, Dz. K. K., İstanbul, T.C.Deniz Basımevi, 1952.

ÖNDEŞ, Osman, **2. Dünya Savaşı (1939–1945)**, İstanbul, Altın Kitaplar Basımevi, 1974.

ÖZDAĞ, Ümit, **Ordu-Siyaset İlişkisi (Atatürk ve İnönü Dönemleri)**, Ankara, Gündoğan Yay., 1991.

PAZARCI Hüseyin, **Uluslararası Hukuk Dersleri**, 3 C, C 2, 2. Bs, Ankara, Turhan Kitabevi, 1990.

PEKER, Nurettin, **Öl, Esir Olma, (İstiklal Savaşı'nda Karadeniz Ereğli, Alemdar Kurtarma Gemisinin Kahramanlığı)**, 2. B., Karadeniz Ereğli, Ereğli Erdem Yayıncılık, 2000.

SANDER, Oral, **Siyasi Tarih**, 2 C, C 1, Ankara, İmge Kitabevi, 1989.

SANDER, Oral, **Siyasi Tarih**, 2 C, C 2, Genişletilmiş 2. Bs, Ankara, İmge Kitabevi, 1991.

Süleyman Nutki, **Muharebât-ı Bahriye-i Osmâniye (Osmanlı Deniz Savaşları)**, (I.B., Bahriye Matbaası, İstanbul, 1307 (1891)'den çevirilerek) 2. Bs, İstanbul, Dz.K.K.Basımevi, 1993.

TANERİ, Aydın, **Osmanlı Kara ve Deniz Kuvvetleri (Kuruluş Devri)**, Ankara, 1981.

T.C. Ulaştırma Bakanlığı 1923–1973, Ankara, Ulaştırma Bakanlığı, (t.y.).

TEZEL, Yahya.S., **Cumhuriyet Döneminin İktisadi Tarihi (1923–50)**, Ankara, Yurt Yay., 1982.

Türk Silahlı Kuvvetleri Tarihi, C. III, 5. Kısım, (1793–1908), Ankara, Genelkurmay Basımevi, 1978.

Türk Silahlı Kuvvetleri Tarihi, Balkan Harbi, C.VII (Osmanlı Deniz Harekâtı 1912–1913), 2. Bs, Ankara, Genelkurmay Basımevi, 1993.

Türk İstiklâl Harbi Deniz Cephesi ve Hava Harekâtı, C.V, Ankara, Genelkurmay Basımevi, 1964.

Ulaştırma ve Haberleşme 1983–1988, Ankara, T.C. Ulaştırma Bakanlığı, 1988.

UZUNÇARŞILI, İsmail Hakkı, **Osmanlı Devleti'nin Merkez ve Bahriye Teşkilatı**, Türk Tarih Kurumu Yayınları VIII. Dizi, Sa.16^b, Ankara, TTK Basımevi, 1988.

WEİSBAND, Edward, **İkinci Dünya Savaşı'nda İnönü'nün Dış Politikası**, Çev.M.Ali Kayabal, Milliyet Yayınları, Mart 1974,

YAVUZ, Celalettin, **Osmanlı Bahriyesi'nde Yabancı Misyonlar (Çeşme Faciası'ndan Birinci Dünya Harbine Kadar Osmanlı Bahriyesi'nde Çağdaşlaşma Gayretleri)**, Dz.K.K., 2000.

B. YAYINLANMAMIŞ TEZLER

BATMAZ, Şakir, **II. Abdülhamit Devri Osmanlı Donanması**, Kayseri, 2002 (Yayınlanmamış Doktora Tezi- Erciyes Üniversitesi Sosyal Bilimler Enstitüsü).

BİKRİÇ, Melih, **Türkiye'de Kabotaj Tekeli Hakkının Tesisi ve Geleceği**, İstanbul, 2003, (Yayınlanmamış Yüksek Lisans Tezi- İstanbul Üniversitesi Deniz Bilimleri ve İşletmeciliği Enstitüsü, Deniz Politikası Anabilim Dalı).

KADIOĞLU, Muhsin, **Türkiye'de Deniz Ulaştırma ve İşletmeciliği**, İstanbul, 1997 (Yayınlanmamış Doktora Tezi- Marmara Üniversitesi Sosyal Bilimler Enstitüsü Coğrafya Eğitimi Anabilim Dalı).

KARA, Arif Emre, **İkinci Dünya Savaşı'na Kadar Türk Donanması ve Donanma'nın Dış Politikadaki Yeri**, İstanbul, 2003 (Yayınlanmamış Yüksek Lisans Tezi- Yıldız Teknik Üniversitesi Sosyal Bilimler Enstitüsü Atatürk İlkeleri ve İnkılâp Tarihi Anabilim Dalı).

ÜNLÜ, Rasim, **Atatürk Döneminde (1923–1938) Cumhuriyet Bahriyesinin Oluşumu ve Gelişim Süreci**, İstanbul, 1996 (Yayınlanmamış Doktora Tezi- İstanbul Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü)

YENİGÜN, M. Cüneyt, **Askeri, Hukuki, Ekonomik ve Dış Politik Açılardan Türk Deniz Politikası (Bir Uluslararası İlişkiler Çalışması)**, İstanbul, 1997 (Yayınlanmamış Doktora Tezi- İstanbul Üniversitesi İktisat Fakültesi Uluslararası İlişkiler Bölümü).

C. MAKALELER

AKAY, İhsan, “Cumhuriyet’in 50. Yılında 1923 İzmir İktisat Kongresi”, **Varlık**, C.40, S.788, Mayıs 1973, ss.10–11.

AKLAR, Yılmaz, “Denizcilik Gücünün Milli Güç İçindeki Yeri”, **İkinci Denizcilik Gücü Sempozyumu**, ss. 25–43, İstanbul, Harp Akademileri Basımevi, 1999.

BARGUT, Şemseddin, “İskenderun’a Sığınan Fransız Gemilerinin Erdek’e İtikali ve Enterne Edilmeleri”, **Türk Subaylarının İkinci Dünya Harbi Hatıraları**, Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı Yay., Ankara, Genelkurmay Basımevi, 1999.

BAYUR, Hilmi, “Balkan Savaşı’nda Türk Filosunun Durumu”, **Bellekten**, C. 42, S.165, Ankara, 1978, ss. 95–104.

BESBELLİ, Saim, “Mondros Mütarekesi ve Sevr Barışı Karşısında Türk Deniz Kuvvetleri”, **Derya**, Türk Donanma Vakfı Yayını, S.133, Ankara, 1979, ss. 12–27.

BESBELLİ, Saim, “1915 Çanakkalesinde Türk Bahriyesi”, **Derya**, Türk Donanma Vakfı Yayını, S. 42, Ankara, 1971, ss. 12–13.

BİREN, Ferit, “Türk Denizciliği Neden İlerlemiyor? Nasıl Yükselmiyor?”, **Deniz**, C.5, S.46, İstanbul, 1959.

BÜYÜKTUĞRUL, Afif, “Atatürk’ün İzlediği Deniz Politikası”, **Kemalizm**, C.14, S.162, İstanbul, Ocak 1976.

BÜYÜKTUĞRUL, Afif, “Atatürk’ün Deniz Kuvvetlerimiz Konusunda Tutumu”, **Belgelerle Türk Tarihi Dergisi**, S.26, Ankara, Kasım 1969.

ÇAM, Yusuf, “İzmit Tersanesi ve Marmara Üssü Bahri ve Kocaeli Müstahkem Mevki Kumandanlığı”, **7. Askeri Tarih Semineri Bildirileri**, C. 2, Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı Yay., Ankara, Genelkurmay Basımevi, 2001, ss. 441–456.

ESMER, Ahmet Şükrü; SANDER, Oral, “1945–1965 Dönemi” **Olaylarla Türk Dış Politikası (1919–1990)**, 8. Bs, Ankara, Siyasal Kitabevi, 1993.

GENCER, Ali İhsan, “Türkiye’de Denizcilik ve Türklerin Denizciliğe Verdiği Önem”, **İkinci Denizcilik Gücü Sempozyumu**, ss. 11–24, İstanbul, Harp Akademileri Basımevi, 1999.

GÖNLÜBOL, Mehmet; SAR, Cem, “1919–1938 Yılları Arasında Türk Dış Politikası”, **Olaylarla Türk Dış Politikası (1919–1990)**, 8. Bs, Ankara, Siyasal Kitabevi, 1993.

GÖNLÜBOL Mehmet, ÜLMAN, Haluk, BİLGE, A.Suat, SEZER, Duygu, “1945–1965 Dönemi” **Olaylarla Türk Dış Politikası(1919–1990)**, 8. Bs, Ankara, Siyasal Kitabevi, 1993.

GÜVENÇ, Serhat, “Yabancı Arşivlere Göre Cumhuriyeti İlk Yıllarında Türk Deniz Kuvvetleri”, **Deniz Kuvvetleri Dergisi**, Mart 2003, ss. 4–12.

HERGÜNER, Mustafa, “İkinci Dünya Savaşında Denizcilik Faaliyetlerimiz”, **Türk Dünyası Araştırmaları Dergisi**, S.161, İstanbul, Nisan 2006.

ÖKSÜZ, Hikmet, “Kurtuluş Savaşı Sırasında Türk Deniz Kuvvetleri’nin Durumu ve Milli Mücadele’ye Katkıları”, **Türk Dünyası Araştırmaları**, İstanbul, S.164, Eylül-Ekim 2006, ss. 55–74.

ÖZERSAY, Kudret, “Montreux Boğazlar Sözleşmesi”, **Türk Dış Politikası: Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler, Yorumlar**, Baskın Oran (ed.), C. 1, 11. Bs, İstanbul, İletişim Yay., 2005, ss. 370–384.

ÖZTOPRAK, İzzet, “İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Siyasî Yönü”, **Atatürk Araştırma Merkezi Dergisi**, Sayı: 46, s. 153-192, Ankara 2000.

ÖZTOPRAK, İzzet, “İkinci Dünya Savaşı Döneminde Adana Görüşmelerinin Askeri Yönü”, **Bellekten**, Cilt. LXIII, Sayı:237, s. 597-618, (Ayrıca 15 sayfa ek), Ağustos 1999.

SAATÇİ, Namık, “Kabotaj ve Deniz Ticaretinin Önemi”, **Donanma Dergisi**, C. 66, S.404, İstanbul, Temmuz 1953.

SANCAR, Lütfü, “Türkiye’nin Deniz Alaka ve Menfaatleri ve Deniz Kuvvetleri İhtiyacı”, **İkinci Denizcilik Gücü Sempozyumu**, ss. 47–55, İstanbul, Harp Akademileri Basımevi, 1999.

TARIN, Şemsi, “Hatıralar”, **Türk Subaylarının İkinci Dünya Harbi Hatıraları**, Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı Yay., Ankara, Genelkurmay Basımevi, 1999.

TÜZÜNER, Metin, “Denizciliğin Menşei ve Türklerin Denizciliğe Tesiri”, **Donanma Dergisi**, C.73, S.432–433, 1961.

USLUER, Yılmaz, “Deniz Kuvvetleri”, **Cumhuriyet Dönemi Türkiye Ansiklopedisi**, C.10, İstanbul, İletişim Yay., 1983.

ÜNLÜ, Rasim, “Deniz Harp Okulu ve Deniz Lisesi’nin Tarihçesi”, **7. Askeri Tarih Semineri Bildirileri**, C. 1, Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı Yay., Ankara, Genelkurmay Basımevi, 2000, ss. 137–162.

YILMAZ, Usluer, “Deniz Kuvvetleri”, **Cumhuriyet Dönemi Türkiye Ansiklopedisi**, C.10, İstanbul, İletişim Yay., 1983.

D. BAŞVURU KAYNAKLARI

Ana Britannica Ansiklopedisi, 15.B, 1987, C.9.

Atatürk, Kurtuluş Savaşı, Devrimler ve Cumhuriyet Türkiyesi ile İlgili Kitaplar, Haz. İsmail Arar, İstanbul, Baha Matbaası, 1960.

BAĞDATLI, Selahattin, **Hukuk Sözlüğü**, İstanbul, Derin Yay., 2002.

BİNARK, İsmet, **Türk Sefer ve Zaferleri Bibliyografyası: İzahlı**, Milli Kütüphane Yardım Derneği, Ankara, 1969.

DEAR, Ian; KEMP, Peter, **Denizcilik Terimleri Sözlüğü**, çeviren. Orkun Soyer, İstanbul, Kropi Yay., 2005.

Deniz Mecmuası Makale Bibliyografyası, Haz. Sadettin Kursan, İstanbul, Deniz Matbaası, 1943.

Donanma Dergisi Makale Listesi, Dz.K.K. Yay., İstanbul, Deniz Basımevi, 1964.

Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı 1916–1997 Yılları Arasında Yayımlanan Eserler, Ankara, Genelkurmay Basımevi, 1997.

GÜNGEN, Coşkun, **Türk Denizcilik Tarihi Bibliyografyası**, Dz.K.K.lığı Kültür Yay. Tarih Dizisi No:5, Ankara, Dz.K.K.lığı Karargahı Basımevi, 1995.

E. İNTERNET KAYNAKLARI

www.dzkk.tsk.mil.tr (Deniz Kuvvetleri Komutanlığı resmi internet sayfası)

www.tsk.mil.tr (Türk Silahlı Kuvvetleri resmi internet sayfası)

www.denizcilik.gov.tr (Başbakanlık Denizcilik Müsteşarlığı resmi internet sayfası)

www.tbmm.gov.tr (Türkiye Büyük Millet Meclisi resmi internet sayfası)

ÖZET

Tez, üç ana bölümden oluşmaktadır. Türklerin denizle ve denizcilikle tanışmalarının işlendiği kısa bir girişin ardından birinci bölümde Mondros Mütarekesi'ne kadar Osmanlı dönemi deniz tarihimiz üzerinde durulmuş, ikinci bölümde İnönü dönemine de temel olan Atatürk dönemi deniz tarihimiz ve denizcilik politikalarımız ayrıntılı olarak incelenmiş, üçüncü ve son bölümde İnönü dönemi deniz tarihimiz ve denizcilik politikalarımız ele alınmıştır. Sonuç bölümünde ise, bu tarihi süreklilik içerisinde, deniz tarihimiz ve denizcilik politikalarımız bakımından İnönü döneminin özgün yönleri ortaya konmuştur.

Tezin her bir bölümünde askerî ve ticari denizcilik konuları ayrı ayrı değerlendirmeye tabi tutulmuştur. Her dönem, kendi özgün nitelikleri itibariyle öne çıkan unsurlarıyla ele alınırken, tarihi sürekliliğin korunmasına da özen gösterilmiştir.

ABSTRACT

This thesis consists of three main sections. After a brief introduction dealing with the very beginning period of Turkish naval history, Ottoman period up to Mondros Armistice Treaty is handled in the first chapter. In the second chapter Turkish naval history and maritime policies of Atatürk's period is scrutinized into detail. In the third and the last chapter, Turkish naval history and maritime policies of İnönü administration is examined. In the conclusion section, peculiar aspects of the latter period in terms of Turkish naval history are discussed with an interest to apprehend the historical continuity in the addressed matters.

Within each chapter of the thesis, military and commercial maritime issues are subjected to separate analysis. Each period is handled upon its prominent features in terms of pronominal characteristics of the period. However, historical continuity of the subject is not neglected.