
163

İSTİKLAL HARBİNDE

SAMSUN’DAKİ AMERİKAN FİLOSU

Rahmi DOĞANAY*

Giriş

Anadolu’nun dışa açılan kapılarından biri olan Samsun, İstiklal
Harbi sırasında bu yönüyle daha da bir önem kazanmış, İstiklal Harbi’nin
sonucu açısından hayati bir konuma gelmişti. Çünkü Anadolu’da oluşan
Kuvay-ı Milliye hareketi işgalciler tarafından ablukaya alınmıştı.
Anadolu’nun dış dünya ile irtibat kurabildiği tek aralık kapı Karadeniz
kıyılarıydı ki; Karadeniz’de de İtilaf filolar cirit atıyordu. Bu ablukayı
delmenin yolları bulunmuş, Trabzon, Ereğli, İnebolu, Giresun, Ordu gibi
Samsun limanı da Anadolu’nun dışa açılan kapısı olduğu gibi, Anadolu’ya
giriş kapısı rolünü de üstlenmişti. Güney ve batı bölgeleri işgal edilen
Anadolu’ya, kısmen İtilaf kontrolünde bulunan doğudan da önemli bir katkı
beklenilmiyordu. İstanbul ve Sovyet Rusya ile kurulacak irtibat için coğrafi,
askeri ve siyasi şartlar da bu bölgeyi işaret ediyordu.

Bu yapısıyla Samsun, Milli Mücadele için olduğu kadar onu
bastırmaya çalışanlar için de önem arz ediyordu. Sevr’in uygulanması için
Anadolu içlerine girilecekse buralardan girilecekti. Hiç olmazsa Türklerin
direnişi abluka ve tecritle yenilecekti. Bunun gerçekleşmesi de bu kapıların
sıkı sıkıya kapatılmasına bağlıydı. Bütün bunların dışında, İtilaf
Devletlerinin her biri, hatta Amerika, Anadolu’da bir şekilde bulunarak
bölgede ekonomik, siyasi, askeri çıkarlar edinebilmek ve bunları
yönlendirebilmek adına, Samsun ve benzeri şehirleri kontrol etmek
istiyorlardı. Karadeniz suları ve çevresindeki gelişmeleri kontrol etmek
isteyen ve Ukrayna limanlarında tutunamayan İtilaf güçleri için de
Karadeniz’in Anadolu kıyıları daha bir önem kazanıyordu. Karadeniz
limanları Kafkaslar, Rusya, Anadolu ve Balkan politikaları ve hatta Orta ve
Yakın Doğu siyasetlerinin yönlendirilmesi için stratejik önem taşıyordu.
Samsun ticari ve sosyal hayatıyla da bu çerçevede öne çıkan, önemsenen,
kontrol edilmek istenen bir şehirdi. Yani, Ekonomik beklentiler de
Samsun’un önemsenmesinde rol oynuyordu. Ecnebi şirket ve firmaları şehir
üstünde yoğun bir rekabete girmişlerdi. Amerikalıların Samsun’a ilgisi ve
limanda sürekli bir filo bulundurmaları da bu çerçevede bir uygulamaydı.
Samsun’a gösterilen teveccühün sebepleri kısaca bunlardı. Mütareke
imzalandıktan kısa süre sonra İtilaf donanmaları tarafından ziyaret edilmişti.

* Doç. Dr., Fırat Üniversitesi, Fen-Edebiyat Fakültesi, Tarih Bölümü.

164

1. Türk-Amerikan İlişkilerinin Başlaması ve Milli Mücadele

Dönemi

Türk-Amerikan ilişkileri 1830’da Amerikan gemilerine Karadeniz’e
çıkış hakkı verilmesi ve 1831 ticaret antlaşmasıyla canlanmışken, Birinci
Dünya Savaşı öncesinde zayıflamıştı. Savaş sonrasında Wilson Prensipleri
çerçevesinde, Türk kamuoyunun Amerika’ya sempati ile yaklaşması ve
savaş sonrası boşluğunun doldurulması konusunda, Amerika’nın bölgeye
yönelmesi sayesinde ilişkiler bir nebze canlanmıştı. Birinci Dünya Savaşı
sonunda, Aralık 1918’de Mister Lewis Heck Amerikan Büyükelçiliğine
yerleşti. Londra’daki Amerikan deniz komutanlığı da Mack Lambert
Bristol’ü Amerikan Yüksek Komiseri olarak İstanbul’a görevlendirdi. 24
Ocak’ta İstanbul’a gelen Bristol, 28 Ocak’ta forsunu Scorpion yatına çekti.
Sonraki yıllarda en kıdemli komutan olarak, Türk-Müttefik ilişkilerinde
Bristol aracılık etti.1 Savaş sonrası projelerinde Amerika toprak isteğinde
bulunmamıştı. Toprak paylaşımı ile ilgilenmiyordu. Amerika’yı bölgeye
çeken, geniş ticari imkanlar, Hıristiyanlık ve Ermeni meseleleriydi.2
Amerikalı görevli ve diplomatların, veyahut tüccar ve misyonerlerin ilgi
alanları içinde Hıristiyanların kurtarılması, Pontusçulara destek, Merzifon
Amerikan Koleji’nin korunması, Samsun’daki American Tobacco
Company’nin (Amerikan Tütüncülük Şirketi) ve petrol şirketlerinin ve
temsilcilerinin güvenliğinin sağlanması3 yer alıyordu. Samsun’da Amerikan
Yakındoğu Yardım Teşkilatı’nın da bir deposu vardı. 1919 yılı başlarından
itibaren Amerikan iş adamları Amerikan donanmasının desteğinde
Türkiye’ye geldiler. Muhripler adeta bölgedeki ekonomik kaynaklarını
geliştirmeleri için iş adamlarının hizmetindeydi. İş adamlarını gidecekleri
yerlere götürüyorlar, iktisadi konularda bilgi toplayıp ajanlık yapıyorlar,
Amerikan sermayesini korumak için her türlü çabayı gösteriyorlardı.
Amerikalıların Samsun limanında üslenip, en az bir savaş gemisini bu
limanda sürekli bulundurmalarında Amerikan Tütüncülük Şirketi önemli bir
etkendi. Amerikan Donanma Bakanlığı yönetime, donanma desteği olmadan
amerikan sermayesinin Karadeniz ve Yakındoğu’da barınamayacağını
söylüyor, bu desteğin sağlanması ve sürdürülmesini istiyordu.4

Amerika’nın Karadeniz’de bulunma sebeplerinden biri de Sovyet
Rusya karşıtlığıydı. Rusya’da Sovyet yönetimin düşürülmesi konusunda
Avrupalılarca bölgeye sürüklenmişti. İngiltere ve Fransa ile birlikte biraz da
isteksizce Anti-Bolşevik cepheye katılan Amerika’nın kendi özgü sebepleri

1 Afif Büyüktuğrul, İstiklal Savaşında Yabancı Donanması, Ankara 1975, s. 90
2 Akdes N. Kurat, Türk-Amerikan İlişkilerine Kısa Bir Bakış, Ankara 1959, s.42 ve
Rahmi Doğanay, Milli Mücadele!de Karadeniz, Ankara 2001, s. 227
3 E. Mead Earle, Bağdat Demiryolu Savaşı, İstanbul 1972, s.370 ve ayrıca Osman
Ulagay, Amerikan Basınında Türk Kurtuluş Savaşı, İstanbul 1974, s. 72-76
4 Earle, a.g.e., s. 370-371

165

de vardı. Daha 26 Ocak 1918’de Amerika’nın Moskova temsilcisi5 bu
cephede yer alınması gereği üzerinde durmuştu.

Yardım kuruluşları ile iş birliği içinde çalışmalarını sürdüren
Amerika 1919 yazında bölgedeki deniz gücünü arttırmış, Mersin, Beyrut,
Sivastopol, Batum ve Samsun limanlarında faaliyetlerini yoğunlaştırmıştı.
Köstence ve Varna limanlarında da muhabere merkezi olarak kullanılmak
üzere muhripler yerleştirildi. Bu muhriplerin yerleri ve personeli zaman
zaman değiştiriliyordu. 1919 Ağustos ayında bölgedeki Amerikan muhribi
sayısı 12’ye yükselmişti. 25 Haziran’da Amiral Bristol, Standart Petrol
Şirketi’nden Mr. Tomas ve New York Milli Bankası’ndan Mr. Hutchhins
Samsun’a bir ziyarette bulunup, yerli bir Rum’u petrol işleriyle
görevlendirip, %3 komisyon vermişlerdi. Ziyaretçilerin kimlikleri
Amerika’nın bölgeye verdiği önemin de göstergesi olmalıydı.

Karadeniz’e açılan İngiliz, Fransız, İtalyan ve Yunan gemileri sık sık
Samsun’a uğrarlardı. Ancak Amerikalılar Samsun limanını sürekli üs haline
getirip, en az bir savaş gemisini bu limanda sürekli bulundurdular.
İstanbul’daki Amerikan donanmasından gemiler bu görevi 1919-1922 yılları
arasında nöbetleşe yerine getirdiler. Bu çeşit üslerden biri de Batum’du.
Amerikan malları ve özellikle petrolü Anadolu pazarını neredeyse tekeline
almış,6 Türk limanları Amerikan mallarından örneklerle dolmuştu.7 Bu
gemilerin tabidir ki, istihbarat ve bilgi toplamak gibi misyonları da göz ardı
edilmemelidir. Bu tip faaliyetlerde özellikle İngiliz-Amerikan iş birliğinin
güçlü bir şekilde sağlandığı da görülmektedir.8

İngilizler, 1919 Yılı Eylül ayında Samsun ve çevresinden çekilirken,
bilgi akışını sağlamak için bir telsiz bırakmışlar, 1920 Nisan ayı başında bu
telsiz ve görevlisini de götürmüşlerdi. Artık İngiltere de Yunanistan gibi
Karadeniz’e devriye çıkararak durumu kontrol altında tutmaya çalışıyordu.
Amerika ise, Samsun’da sürekli bulundurduğu bir muhrip ile durumu daha
çok bir gözlemci gibi takip etmektedir. Yani savaşçı ve saldırgan bir tavır
takınmadan çıkarlarının takipçisi olmuşlardır. Ankara ile ticari ilişkiler
kurmak için bazı girişimlerde de bulunmuşlardır. Resmi politika seviyesinde
olmasa da, bazen Milli Mücadele hareketine sempati ile baktıkları da
olmuştur. Batum vapuru mutat seferlerinden birinde, Samsun’a cephane
yüküyle geldiği zaman, 211 No'lu Amerikan muhribinin mürettebatı, Batum
ve mürettebatını gıpta ile izleyip, ayakta alkışlamışlardır. Zaman zaman
Yunan gemilerinin limana girmelerini ve hareketlerini Amerikalıların

5 D.F. Fleming, The Cold War and Its Origins, New York 1961, s.28-31
6 Emre Adıgüzel, Komintern Belgelerinde Türkiye Kurtuluş Savaşı, Kaynak
Yayınları 1985, s. 68 vd.
7 Doğan Avcıoğlu, Milli Kurtuluş Tarihi, İstanbul 1989, C:I, s.356
8 Atase Arşivi, Kls.189, D.104, F.16 ve ayrıca Orhan Duru, Amerikan Gizli
Belgelerinde Atatürk, Ankara 1973, C.I, s.15

166

önlediğine şahit oluyoruz. 12 ve 29 Temmuz 1921 günlerinde Samsun
limanına girip, şehri bombalamak isteyen Yunan Gemileri Amerikan
muhribince engellenmişti.9

Amerikalıların bu limanları sürekli kontrol altında tutmalarının bir
sebebi de; Anadolu içlerinden gelecek gayri Müslimleri alıp götürmekti.
“Anadolu’daki Hıristiyan nüfusun korkunç baskı ve zulüm gördüğü”
propagandasının etkisiyle, Anadolu içlerindeki Ermeni ve Rumları Samsun’a
çağırıyor, her türlü yardımın yapılacağını söylüyorlardı.10 Bu durum III.
Kolordu’nun dikkatini çekmiş ve Sivas Valiliği uyarılmıştı.11 1920 yılı bahar
aylarında Samsun’da nöbet tutan amerikan gemilerinin sayısı artmış,
Samsun-Batum hattında seferleri yoğunlaşmıştı. 9 Mayıs’ta, Batum
yönünden gelen bir Amerikan kruvazörü Samsun limanına girerek 130 kadar
silahsız bahriyeli ile bando takımını şehre çıkarmıştı.12 III. Kolordu’nun
ikazı da bu dönemlere rastlıyordu.

San-Remo görüşmelerinde, Amerika’ya Ermeni mandasını kabul
etmesi konusunda baskı yapılırken, Amerika mandaya sıcak bakmamıştı.
Ancak, kurulacak Ermenistan’ın güvenliği ve yaşatılmasının önemi ve bunun
için Karadeniz limanlarının vazgeçilmezliği üzerinde duruyordu. Sir A.
Gedes’in Lord Curzon’a sunduğu 16 Mayıs 1920 tarihli raporda;13 Amerika
Hükümeti’nin Ermenistan’ı koruyacağı, silah, cephane ve her türlü
malzemeyi buraya sevk edecekleri, boşaltımın Karadeniz limanlarına
Amerikan bahriyesi tarafından, Amerikan donanması korumasında
yapılacağı, Türklerin yapacağı en ufak bir hareketin Amerikalılarca
cezalandırılacağı konuları işleniyordu.

1920 yılı sonlarına kadar Samsun’daki istasyoner torpido ile
bağlantılı seferler devam etmiş, limandaki torpido zaman zaman başkalarıyla
nöbet değişimi yapmıştı. Samsun limanı hiç boş bırakılmamıştı. Amerikan
donanmasına ait 233, 236, 238, 239 ve 246 No’lu gemiler ile Samsun
Bombardımanı sırasında limanda bulunan Sands ve yardıma gelen Sturtevant
sürekli Karadeniz’de, ama genellikle en az biri sürekli Samsun limanında
bulundular.14

9 Celalettin Orhan, Askerlik Hatıralarım, İstanbul 1982, s.136 ve Emrullah Nutku,
“İstiklal Savaşında Denizciler”, Yakın Tarihimiz, C.I, Mart 1961, s.25 ve “Arap
Suudi”, Yakın Tarihimiz, C.III, sayı:34, yıl:1962, s. 250
10 O. Ulagay, a.g.e., s.139 ve Atase Arşivi, Kls. 299, D.13 A, F. 28
11 Rapor için bkz. Atase Arşivi, Kls.299, D. 13A, F.28
12 Atase Arşivi, Kls.888, D.1, F.9
13 Ali Kemal Meram, Belgelerle Türk-İngiliz İlişkileri, İstanbul 1969, s. 235
14 Orhan,a.g.e., s. 136 ve E. Nutku, “Bir Deniz Subayının Hatıraları”, Yakın
Tarihimiz, C. 1, sayı:1, yıl:1962, s.25; Afif Büyüktuğrul, İstiklal Savaşında Türk
Sularında Yabancı Devlet Donanma Hareketi 1918-1922”, Belleten C.XXXIX, sayı:
153, YIL:1975, s. 94

167

1920 yılı sonlarında Ankara, siyasi faaliyetlerde bulunduğu için
Amerikan Yakındoğu Yardım Kurumu Komisyon Başkanı Albay J. F.
Combs’u Samsun’da tutuklattı. Türk-Amerikan ilişkileri bu olay yüzünden
gerginleşti. Bu arada Amerikan yönetimine Cumhuriyetçi Parti geçince
Amerika yalnızlık politikasına dönmüş, Amerika’nın bölgedeki etkinliği
azalmış olmasına rağmen, Amerikalıların gayri resmi de olsa, Ankara ile
ilişki kurma çabaları devam etmişti. 26 Kasım 1920’de Amiral Bristol
Samsun’a bir torpido göndermiş, torpido komutanı Mutasarrıf İbrahim
Ethem Bey’le görüşmüş, Samsun’daki Amerikan temsilcisinin yarı resmi
olarak görev yapması için izin istemişti. Verilen red cevabına rağmen, 30
Kasım’da torpido aynı istekle yeniden gelmişti.15 Bu girişimlerin daha
sonraki yıllarda sonuç verdiğini görüyoruz.

1921 yılında Samsun limanında yine Amerikan gemileri nöbet
tutmaktadır. Artık neredeyse nöbet değişimi aylık olarak standartlaşmıştır.
Amerikalıların ve Bristol’ün Ankara’ya bakışı da daha yumuşaktır. Ocak
ayında Samsun’a gelen 238 numaralı torpidonun kaptanı, nöbetini
devralacağı torpidonun kaptanıyla birlikte Mutasarrıfla görüşerek, Türk
Hükümeti’nin emirlerine uyacaklarını bildirdiler.16 Artık Ankara
Hükümeti’nin Türk Hükümeti olduğunu kabul etmişlerdi. Amerikalıların
Ankara ile ilişkileri güçlendirmek istemelerine karşılık, Ankara da Samsun
limanında Amerikan gemisi bulunmasına ses çıkartmıyordu. Samsun
limanındaki Amerikan gemileri zaman zaman Ankara ile Bristol arasında
diplomatik görevler de üstleniyordu.

2. Samsun Bombardımanı ve Amerikalıların Tepkileri

Amerika’nın Türkiye politikası 1922 yılında da değişmiş değildi.
Hem Ankara ile ilişki kurmak istiyorlar, hem de Ankara’yı resmen tanımak
istemiyorlardı. Yine samsun limanında bekleyen Amerikan gemilerinin
komutanları aracılığıyla diplomatik görüşmeler yapılıyordu. Bu dönemde
Türk-Amerikan ilişkilerini Yunan gemilerinin Samsun’u bombardıman
etmeleri hareketlendirdi. 7 Haziran’da Yunan gemileri Samsun’u
bombaladıklarında, Türk yetkililerin, Amerikalıların şehirden alınması
isteğine karşı çıkmaları Amerikalıları kızdırmıştı. Bu bombardıman
hadisesinin biraz teferruatlı biçimde ele alınmasıyla meselenin iç yüzü ortaya
çıkacaktır.

Olay, 7 Haziran sabahı saat 09’da başlar. Yunan gemileri Averof ve
Kılkış ile, 2 panter sınıfı muhrip, 2 yardımcı kruvazör, 4 mayın tarama
gemisinden oluşan Yunan filosu Samsun önlerine gelir. Amerikan zırhlısı
248 No’lu SANDS de limandadır. Kıyıda, askeri eşyaların ve malzemenin

15 Bilal N. Şimşir, “Türk-Amerikan İlişkilerinin Yeniden Kurulması ve Ahmet
Muhtar Bey’in Vaşington Büyükelçiliği” Belleten, C.XLI, S: 162, Nisan 1977
16 Lourence Evans, Türkiye’nin Paylaşılması, İstanbul 1972, s.339

168

içerilere taşınmasıyla uğraşılmaktadır.17 Olayın gelişimini Sands zırhlısının
kaptanı R. H. Ghormley’in günlüğünden takip edelim.

Ghormley , 7 Haziran’da saat 09.00 da kıyıya çıkıyor ve Johnson’un
bürosuna gidiyor. Orada birilerinden Yunan gemilerinin açıkta olduğunu
duyuyor. Johnson’a bütün Amerikalıları haberdar etmesini ve gemiye
dönmesini, sonra bir subay gönderip Amerikalıların toplanıp
toplanmadıklarını kontrol ettirmesini söylüyor. Hemen radyo ile Yunan
kıdemli subayını bulup görüşme isteğinde bulunuyor. Naxos’a çıkıp Yunan
subayı ile görüşüyor. Yunan subayı limandaki İtalyan ve Fransız bandıralı
ticaret gemilerinin ateş hattından çekilmelerini istedikten sonra, Ghormley
kentteki Amerikalıları çıkarmak için süre istiyor. Kentte çok sayıda yabancı
ve birkaç bin Rum kadını olduğunu, bunların riske edilmemesini söylüyor.
Yunan subayı, şehrin valisine bir mektubu olduğunu, bu mektubu götürürse
okuyabileceğini, götürmezse kıyıya göndereceğini söyler. Ghormley
mektubu götürmeyi, şehirdeki Amerikalılarla bir an önce ilişki kurmak
niyetiyle kabul eder. Bu düşüncesini Yunan subayı ile paylaşmadığını da
günlüğüne yazar. Kıyıya çıkar, Mutasarrıf (Faik Bey) ve askeri vali (Fırka
Kumandanı Cemil Cahit Bey)18 ile telgrafhanede buluşurlar ve mektubu
muhatabına verir. Mektupta şöyle denilmektedir:

“Naxos’un Bordasında
Samsun Kenti Valisine,

Yasal bir davranış içinde olan Yunan filosunun varlığı, Türklerin
Hıristiyanlar üzerinde baskı ve zulüm uygulamasına gerekçe
olamaz. Bu durumun devamı halinde Mustafa Kemal’in denetimi
altında bulunan bütün kıyı boyunca Yunan filosu, ciddi karşılık
verme hakkını kullanacaktır. Sizi uyarıyoruz.

 Vriacos, Kaptan, Yunan Kraliyet Filosu

Nakos’un Bordasında 25 Mayıs 1922
Samsun kenti Valisine,

Yunan filosunu yöneten Amiral’in emirleriyle sizi bizim
atadığımız Yunan subaylarından kurulu bir heyetin önünde,
bütün silahlarınızı, mühimmatınızı, mayınlarınızı ve başka savaş
malzemelerini tahrip etmeye çağırıyoruz.Tahrip işlemi bugün
13.15’ten önce başlamalıdır.Bu konuda, zamanında başlamak

17 Kemalettin Bozkurt, “İstiklal Savaşı Hatıraları”, Deniz Mecmuası, sayı:368,
yıl:1943, s.739
18 Nuri Yazıcı, Milli Mücadele’de Pontusçu Faaliyetler, Ankara 1989, s. 83

169

için bütün hazırlıkları yapmalısınız. Bu İsteğimizi yerine
getirmezseniz, bu saatten itibaren, İkinci Lahey Konferansı
anlaşmasının ikinci maddesinde tanınan ayrıcalığı kullanacağız.
Bu konuda size bir kopya gönderiyoruz. Bu notu aldıktan sonra
içinde bildirilenlerle ilgili olarak tarafsız devletlerin temsilcileri
ve konsolosluklarla belirtilen saatten önce uyruklarını kentten
çıkarmaları için temasa geçiniz. Aynı biçimde kentteki
savaşmayan halkı da çıkarınız. Bu emrin yerine getirilmesini
geciktirir ya da direnmeye başvurursanız, sorumlusu biz
olmayacağız.

 Variacos, Kaptan, Yunan Kraliyet Filosu” 19

 Verilen nota gayet açıktı. Samsun’un askeri bir şehir haline
getirildiği ve açık şehir vasfını kaybettiği, Hıristiyanlara kötü davranıldığı,
Yunan subaylardan oluşturulacak bir heyet tarafından silah ve mühimmatın
yok edilmesi, bu olmazsa şehrin bombalanacağı, dolayısıyla yabancıların ve
sivillerin şehri boşaltmasının sağlanması isteniyordu.

Yunanlıların derdi sadece Samsun’daki silah ve mühimmatın
imhası da değildi. Karadeniz’de seyreden bazı Yunan gemileri Türk takacılar
tarafından ele geçirilerek ganimet sayılmış, Milli Mücadele emrinde
kullanılmıştı. Samsun olayından kısa süre önce de, Enosis adındaki Yunan
gemisi ele geçirilmişti. Yunanlıları kızdıran biraz da benzer olaylardı.20

Amerikalı, Mutasarrıf ve Fırka Kumandanına kentteki Amerikalıları
çıkartmak isteğini ilettiğinde aldığı cevap; “mektuba yarım saat içinde
hazırlanacak cevap ile birlikte Amerikalılar konusunda kendisine haber
verileceğidir.”21 Ghormley büroda beklerken şehirdeki Amerikan
şirketlerinin temsilcileri Currin, Johnson ve Green de oraya gelirler.
Gelişmeleri onlara anlatan Ghormley herkesin kenti terk etmek üzere hazır
olmasını ister. Yarım saat dolmuş, cevap hazır değildir. Amerikalıların
durumu Ankara’ya sorulmuş ve cevap beklenmektedir. Amerikalı yerel
yetkililerin bu konuda karar verme yetkisinin olduğunu söylerse de; Türk
yetkililer şehirden hiç kimsenin çıkarılmaması konusunda emir aldıkları

19 Orhan Duru, Amerikan Gizli Belgeleriyle Türkiye’nin Kurtuluş Yılları, İstanbul
1978, s.170-171
20 Milli Mücadele sırasında Enosis (Trabzon) gemisinin ve İnönü motorunun zapt
edilmesinde rol alan denizcilere 1926 yılında Bakanlar Kurulu Kararı ile nişan
nakdi ödül verildiği görülmektedir. Buna benzer ödüllendirmeler oldukça yaygın
olmakla birlikte bu olay sadece bir örnek olarak verilmiştir. 15 Ağustos 1926 Tarih
ve 3983 numaralı bakanlar Kurulu kararı ve ekleri. Cumhuriyet Arşivi, 030-18-1, 20-
52-04.05
21 Duru, Amerikan Gizli Belgeleriyle Türkiye’nin Kurtuluş Yılları, s.171

170

cevabını verirler. Daha sonra İtalyan Kont Smecchia da şehirdeki 50 kadar
İtalyan için İstanbul’daki İtalyan yüksek komiserine ulaşmak konusunda
Ghormley’den yardım ister. Saat 13:45’te Türk tarafının cevabı hazır
oluncaya kadar geçen süre içinde Amerikalıların şehirden çıkarılıp gemiye
alınması isteği birkaç kez tekrarlandıysa da buna müsaade edilmediği
görülür. Amerikalıların hastanede toplanmaları tavsiye edilir.22 Türk tarafına
göre, Samsun açık bir şehirdir ve Yunanlıların yaptığı haksızlıktır.
Amerikalılar da herkes gibi korunmaya çalışılacaktır. Açıkça söylenmese de,
Ecnebilerin Samsun’da bulunmasının bombardımanı engelleyebileceği
düşünülmektedir.

Ghormley, 13:45’te Yunan Amirale götürmek için cevabi mektubu
aldığı sırada şansını bir kere daha dener. Mutasarrıfa, Amerikalıların gemiye
çıkmasına izin verilmesinin sorumluklarını kaldıracağını söyler. Aksi halde
Amerikan Hükümeti de kendilerini sorumlu tutacaktır. Amerikalıları
şehirden bir emrivaki ile çıkarmayı da düşünen Ghormley, bu riski göze
alamadığını da itiraf eder. Gemiye gitmek üzere çıktığında, Mr. King ve Mr.
Harris’le karşılaşıp durumu anlatır. Amerikalıları durumdan haberdar edip,
arabalarını alıp şehirden uzaklaşmalarını, ya da Currin’in evinde
toplanmalarını sağlamalarını söyler. Amerikalılar toplanıp istasyona giderler.
Mutasarrıfla irtibat kurulması da benimsenir. Ghormley geri gelip onları
alacaktır. Şehre gelemezse, kent dışında bir yerlerde onları alacaktır.23

Ghormley’nin Yunan komutana götürdüğü Türk tarafının cevabı
şöyleydi:

“Amerikan muhribi aracılığıyla göndermiş olduğunuz
mektubunuzu almış bulunuyoruz. Bu mektuba cevap olarak
Samsun kentinin açık bir kent olduğunu ve bombardıman
edilmesinin yasalara aykırı olacağını belirtiriz. Ayrıca şu
noktalara değinmek isteriz: Önerdiğiniz şartlar kabul edilebilir
değildir, bu nedenle reddediyoruz. Konsoloslar, yabancılar ve
başka milletlerden ve dinlerden kimseler kentte yaşamaktadır.
Karışıklık çıkarsa bütün kent sakinleri bulundukları yerlerde
kalacaktır. Kenti terk etmeyeceklerdir. Böyle bir durumun sizin
üzerinize kalacaktır. Hıristiyanlara karşı yapıldığı iddia edilen
zulümler ise hayaldir. Dolayısıyla kente karşı yapabileceğiniz
her davranışı protesto ediyorum.”24

22 Duru, Amerikan Gizli Belgeleriyle Türkiye’nin Kurtuluş Yılları, s.172
23 Duru, Amerikan Gizli Belgeleriyle Türkiye’nin Kurtuluş Yılları, s.172 vd.
24 Duru, Amerikan Gizli Belgeleriyle Türkiye’nin Kurtuluş Yılları, s. 173

171

 Yunan komutan cevabı okuduktan sonra, Samsun’u bombardıman
edeceğini söyleyip, Amerikan muhribinin ateş hattından çekilmesini ister.
Ghormley, olayı insanlık adına protesto edip, uluslar arası yasalar gereği
yabancıların çekilmesi için 24 saat süre vermesi gerektiğini söylerse de,
Yunanlıya göre Samsun’un açık şehir özelliğini Türkler bozmuşlardır.
Ghormley, Amerikalıların Currin’in evinde bulunduklarını, orayı
kollamasını isteyerek gemisine dönüp, ateş menzilinden çekilir.25

Bombardıman saat 15:02’de Yunan muhriplerinden birinin ateşiyle
başlar. Ardından da Amiral gemisi Naxos ve diğerlerinin ateşi onları izler.
Ateş gümrük binası ve çevresinde yoğunlaşmış, Hükümet konağı, kıyıdaki
ambarlar, deniz araçları, petrol tankları, çoğu Amerikalı ve Hollandalılara ait
olan tütün depoları bombardımana hedef olmuşlardır. Şehirden yakın
menzilli bir tek topla karşılık verilmiş, Yunan komutan bunu şehrin
silahlandırıldığının delili saymıştı. Mutasarrıfın binası isabet aldıktan sonra,
saat 15:10’da Ghormley Yunan komutan nezdinde olayı protesto etmiştir:
“Amerikalılar ve öteki tarafsızlar güvenlik altına alınıncaya kadar açık bir
şehir olan Samsun’un bombardımanını protesto ediyorum.”26 Ghormley,
olayı ve gelişmeleri hemen amirlerine de anlatmış ve her ihtimale karşı
takviye güç istemişti. Bombardıman sonrasında çıkacak bir karışıklıktan
çekinmişti.

Saat 15:02’de başlayan bombardıman 18:00’de sona ermiş, Yunan
gemileri 19:30’da çekilmişlerdi. Şehirde hasar tespiti yapılırken, Amerikan
destroyeri de saat 20:07 gibi limana girip demir atmıştı. En çok Amerikalılar
için çırpınan Ghormley, yanına bir eczacı alıp hemen kıyıya çıkmış,
Mutasarrıfın gönderdiği araba ile kendisi alınmış ve Mutasarrıfın mekanına
götürülmüştür. Ghormley’in bombardıman sonrası şehir hakkındaki gözlemi
ise; “Her şey çok normaldi ve sokaklar ve insanlar normal günlük hayatı
hiçbir şey olmamış gibi yaşıyorlardı” şeklinde olmuştu.27 Mutasarrıf ve
askeri erkan Valilik binasının içi göçtüğü için bahçede oturmaktadırlar.
Amerikalıların durumunu öğrenmek ve yıkım konusunda Amiral Bristol’a
tam bir raporunu sunmak isteyen Ghormley’e daha önceden hazırlanmış olan
hasar raporunu okumuşlardır. Rapor göre; Valilik oturulmayacak haldedir.
Rum papazının ve Rum doktor Churchi’nin evleri ve Alston mağazası kısmi
hasar görmüştür. Rum Yanko’nun eşinin, Elizabeth İkatralcu’nun, Rum
Eleniko’nun, evleri ve Zekeriya Bey’e ait iki veya üç ev ile Türklere ait 23
ev yıkılmıştır. Ermeni Kilisesi ve yetimhanesi ile rıhtımdaki nöbetçi kulübesi
de hasar gören yerler arasındadır. 19 mavna hasar görmüş, tamirat bedeli

25 Duru, Amerikan Gizli Belgeleriyle Türkiye’nin Kurtuluş Yılları, s.174
26 Duru, Amerikan Gizli Belgeleriyle Türkiye’nin Kurtuluş Yılları, s.175;
Bombardımanın seyri için ayrıca bkz. Yazıcı, a.g.e, s.83 vd., Türk İstiklal Harbi
deniz Cephesi ve Kara Harekatı, Ankara 1964, s.88
27 Duru, Amerikan Gizli Belgeleriyle Türkiye’nin Kurtuluş Yılları, s.176

172

1500 liradır. Yerli tüccarların gümrük binası yakınındaki deposu, Rum
Andevololu’nun mağazası yıkılmış, zarar 30 bin liradır. Belediyeye ait Petrol
deposunda 9496 teneke Amerikan gazyağı, 19800 teneke Rus gazyağı,
41700 teneke gazyağı, 6000 kilo Rus benzini, Belediyeye ait 33000 kilo
benzin ve 38368 kilo ticari benzin yanmıştır. İnsani kayıp hepsi Türk olmak
üzere 4 ölü ve üç yaralıdır. Yunanlılar şehre 400 kadar mermi atmışlardır.28

Hasar raporundan anlaşılan odur ki; şehirde bulunan her milletten
insanların zarar görmüş, Hıristiyanları kollamak üzere yapıldığı iddia edilen
bombardımanın gerçekte onlara da zarar vermiştir. Bir Amerikan subayının
olayı baştan sona izlemesine ve inisiyatif kullanmaya çalışmasına rağmen,
Amerika ile Ankara arasında bir kriz yaşanmasına sebep olabilmiştir. Suç,
Amerikalıların şehirden alınıp götürülmesine müsaade edilmemesidir. Bu
yaklaşıma rağmen, Ghormley, şehirde zarar gören gayrimüslimlerin
sorumluluğunu Türklere yükleyecek bir propagandanın önlenmesi
bakımından da bir misyon üstlenmişti. Diyebilirlerdi ki; Türkler
bombardımanı fırsat bilip Hıristiyanlara zarar verdiler.!

Ghormley Türk yetkililerle görüşürken, Sovyet temsilcisinin de
yetkililerle görüşmek için gelmesi üzerine, Ghormley Amerikalıların
durumunu görmek için ayrılmıştır. Gece sokağa çıkma yasağı olduğu için
yanına bir polis verilmiştir. Johson ve Currin ile görüşen Ghormley,
onlardan malumat aldıktan sonra gemisine dönmüştür. Bu görüşmede
Johnson tütün deposunun zarar gördüğünü belirtmiş, Türk yetkililerin
muhalefetine rağmen Amerikalı kadınları gemiye götürmesi için
Ghormley’yi zorlamış, fakat Ghormley bu teklifi fazla risk taşıdığı için kabul
etmemiştir.29 Saat 22:00’da gemisine döndüğünde, daha önce çağırdığı
takviye de Samsun’a gelmiştir. Olayı aralarında değerlendirdikten sonra
ertesi sabah şehre çıkıp, durumu yeniden görmek ve şartlar normalse
İstanbul’a dönmeye karar vermişlerdir.

Ertesi gün, yani 8 Haziran’da Ghormley, Sturtevant Kaptanı Haas ve
yardımcısı kıyıya çıkıp, Johnson ve Green ile görüşüp, durumun normal
olduğuna kanaat getirdikten sonra, 11:00’da Sands İstanbul’a hareket
etmiştir.

Samsun’un topa tutulmasının sebepleri ile ilgili daha önce bazı
tespitler yapmıştık. Burada bombardımanın sonucunu da belirlemek adına;

28 Hasar durumu hakkında değişik kaynaklarda küçük farklılıklar olmakla birlikte
genelde bir tutarlılık söz konusudur. Kemalettin Bozkurt Ermeni yetimhanesinde üç
Ermeni çocuğun öldüğünü de kaydetmektedir. Konuyla ilgili olarak bkz. Bozkurt,
a.g.m. 26-27; Duru, Amerikan Gizli Belgeleriyle Türkiye’nin Kurtuluş Yılları, s.176-
177; TBMM Zabıt Ceridesi 1338, XX,s.251; Yazıcı, a.g.e., s.84-85; Türk İstiklal
Harbi deniz Cephesi ve Kara Harekatı, s.88; Bozkurt, a.g.m. 26-27
29 Duru, Amerikan Gizli Belgeleriyle Türkiye’nin Kurtuluş Yılları, s.177

173

bombardımanın bir amacının da Büyük Taarruz’dan önce Türk sevkıyatını
önlemek olduğunu biliyoruz. Bombardıman sırasında maddi zarar ve can
kaybına karşılık, Samsun’dan içerilere sevk edilen silah ve mühimmata pek
zarar gelmemiştir. Zaten benzeri limanlarda olduğu gibi, Samsun’da da silah
ve cephane geldiği zaman geciktirilmeden iç kısımlara, güvenli bölgelere
taşınması sağlanıyordu. Halkın bu konuda gösterdiği fedakarlık ve
hassasiyeti de burada yad etmek bir kadirşinaslık olmalıdır.

Makul bir sürede aşılmış olmasına rağmen, Bombardıman Ankara
ile Amerika arasında bir diplomatik krize de sebep olmuştu.
Bombardımandan önce ve bombardıman sırasında Amerikan destroyeri
Sands’ın Komutanı Ghormley ile Türk yetkililer arsında, Amerikalıların
şehirden çıkarılması konusunda yaşananlara değinmiştik. Amerikan Dışişleri
Bakanlığı, Amiral Bristol aracılığıyla Amerikalıların şehri terk etmelerine
izin verilmemesini protesto etmiş, bu davranışın Washington’da çok kötü bir
etki yarattığını, tekrar etmeyeceği ümidinin taşındığını, tekrarında Ankara
yönetiminin sorumlu tutulacağını bildirmişti. Bristol’a özel olarak
Yunanlıların tavrının kınandığı da belirtilmişti.30 Bristol konuyu Ankara’nın
temsilcisi Hamid Bey’e götürdüğünde, Hamid bey belli bir gurubun şehirden
ayrılmasına izin verildiğinde çıkacak karışıklıktan korkulduğu için böyle
davranıldığı cevabını vermişti. Ayrıca, benzer bir durum yaşanırsa aynı
uygulamanın yapılacağı da Ankara’nın görüşü olarak bildirilmişti. Bu tavır,
Amerika’da Ankara’daki Milli Hükümet’in küstahlığına yoruldu. 24
Ağustos’ta Hamid Bey’in Ankara adına; “ileride böyle bir durum olursa
Amerikalılar Samsun’dan boşaltılacaklardır.” demesi taraflar arasındaki
buzları eritmeye yetmişti.

Kaynakça

Atase Arşivi, Kls.189, 299, 888

Cumhuriyet Arşiv, 030-18-1, 20-52-04.05 15 Ağustos 1926 tarih ve 3983
numaralı Bakanlar Kurulu Kararı

ADIGÜZEL, Emre; (1985) Komintern Belgelerinde Türkiye Kurtuluş
Savaşı, Kaynak Yayınları

AVCIOĞLU, Doğan; (1989) Milli Kurtuluş Tarihi, İstanbul, C:I.

BOZKURT, Kemalettin; (1943) “İstiklal Savaşı Hatıraları”, Deniz
Mecmuası, S:368, (24-27)

 BOZKURT, Kemalettin; (1964) Türk İstiklal Harbi Deniz Cephesi ve Kara
Harekâtı, Ankara

30 Evans, a.g.e., s.339

174

BÜYÜKTUĞRUL, Afif; (1975) İstiklal Savaşında Yabancı Donanması,
Ankara.

BÜYÜKTUĞRUL, Afif; (1975) “İstiklal Savaşında Türk Sularında Yabancı
Devlet Donanma Hareketi 1918-1922”, Belleten C.XXXIX, sayı:
153, (76-95)

DOĞANAY, Rahmi; (2001) Milli Mücadele’de Karadeniz, Ankara.

DURU, Orhan; (1973) Amerikan Gizli Belgelerinde Atatürk, Ankara, C.I.

DURU, Orhan (1978) Amerikan Gizli Belgeleriyle Türkiye’nin Kurtuluş
Yılları, İstanbul

EARLE, E. Mead; (1972) Bağdat Demiryolu Savaşı, İstanbul

EVANS, Lourence; (1972) Türkiye’nin Paylaşılması, İstanbul

FLEMİNG, D.F.; (1961) The Cold War and Its Origins, New York

KURAT, Akdes N.; (1959) Türk-Amerikan İlişkilerine Kısa Bir Bakış,
Ankara

MERAM, Ali Kemal; (1969) Belgelerle Türk-İngiliz İlişkileri, İstanbul

NUTKU, Emrullah; (1962) “Bir Deniz Subayının Hatıraları”, Yakın
Tarihimiz, C.I, (25-27) (1962) “Arap Suudi”, C.I, (250-252)

ORHAN, Celalettin; (1982) Askerlik Hatıralarım, İstanbul

ŞİMŞİR, Bilal N.; (1977) “Türk-Amerikan İlişkilerinin Yeniden Kurulması
ve Ahmet Muhtar Bey’in Washington Büyükelçiliği” Belleten,
C.XLI, sayı: 162, (277-311)

ULAGAY, Osman; (1974) Amerikan Basınında Türk Kurtuluş Savaşı,
İstanbul

YAZICI, Nuri; (1989) Milli Mücadele’de Pontusçu Faaliyetler, Ankara

