

ÇANAKKALE SAVAŞLARINDA TÜRK HAVA HAREKATI MART 1915 - OCAK 1916

*Rezzan ÜNALP**

Giriş

Çanakkale Savaşları sadece askeri ve stratejik açıdan değil, siyasal sonuçları bakımından da modern Türk ve dünya siyasal tarihinde önemli bir yere sahiptir. 2 Ağustos 1914'te, Osmanlı Devleti, Almanya ile gizli bir bağlaşma antlaşması imzalayarak, Birinci Dünya Harbi içerisinde Merkezi Devletler safında yer almıştır. Ancak Almanya ile bir bağlantıya kamuoyunun tepki göstereceği düşünülerek görüşmeler gizli sürdürülmüş, durumdan yalnız Sadrazam ve Dışişleri Bakanı Sait Halim Paşa ile Enver Paşa haberdar olmuştur. Buna göre 28 Temmuz'da Sırbistan'a savaş ilan eden Avusturya'ya Almanya'nın yardımı Rusya'yla bir savaşa yol açarsa, Osmanlılar Mihver Devletlerini desteklemek için müdahale edecektir. Osmanlılar Von Sanders heyetinin ordunun genel yönetiminde etkili olmasını kabul ediyorlar, buna karşılık Almanya'da Rusya'ya karşı Osmanlı toprak bütünlüğünün korunmasına yardımcı olmaya söz veriyordu. Antlaşma gizliydi ve ancak taraflar istedikleri zaman açıklanacaktı. Cemal Paşa ile diğer kabine üyeleri antlaşma imzalandıktan sonra durumdan haberdar olurlar. Ancak bunun Rusya'ya karşı İngiltere ile Fransa'nın reddettikleri bir savunmayı sağlaması ve oldu bittiye getirilmiş olması nedeniyle fazla bir şey söylemeden kabul etmişlerdir.

* *Tarihçi, www.teyyareci.com editör*

AYDINLANMA 1923

Kısa bir süre sonra iki Alman savaş gemisi, Almanya ile Enver Paşa'ya Osmanlıları savaşa sokacak bir fırsat yarattılar. Alman Akdeniz filosundan iki kruvazör, Goeben ile Breslau Kuzey Afrika'daki Fransız üslerini bombalamışlar (3 Ağustos) ve sonra arkalarında İngiliz filosu olduğu halde Doğu Akdeniz'e kaçmışlardı. Enver Paşa gemilerin Osmanlı sularına girmesine izin verdi (11 Ağustos). İngiltere Osmanlıların tarafsız olarak gemileri ve mürettebatını enterne etmeleri ya da sularından çıkarmaları gerektiğini ileri sürünce, gemiler sahte bir satışla Osmanlı Donanması'na alındı, adları Yavuz Sultan Selim ve Midilli'ye çevrildi; filo komutanı Amiral Souchon'da Osmanlı Karadeniz filosu komutanı oldu. Enver Paşa, Çanakkale ve Boğazların yabancı gemilere kapatılmasını emretti. Enver ve Cemal Paşa'lar diğer kabine üyelerine danışmadan Souchan'a Karadeniz'de Ruslara saldırması için emir verdiler¹.

Karadeniz'e çıkan Türk donanmasının, 29 Ekim'de birkaç Rus gemisini batırıp, Odesa, Sivastopol, Navorosiski limanlarını bombardıman etmesini bir savaş nedeni sayan Ruslar, 1 Kasım 1914'te Kafkasya'da Türk sınırını geçerek savaşı fiilen başlatır. Gerçekten tarihin böylesi bir akışı içinde olaylar hızla gelişivermiş, Rus tecavüzünden sonra, İngilizlerin önce Akabe'yi bombardımanı, İzmir Körfezi'ndeki iki Türk gemisini batırması ve 3 Kasım 1914'te Boğaz giriş tahkimatını bombardımanı, Şattularap'ta Fav'a asker çıkarması bardağı taşıran son damlalar olmuş ve Osmanlı Devleti, 11 Kasım 1914'te Rusya ve İngiltere'ye resmen savaş ilan etmek zorunda kalmıştır².

Türkiye Birinci Dünya Savaşına girdiği zaman askeri havacılıkta zayıftı. Taktik hava birlikleri yoktu. Birkaç istisna dışında mevcut uçak ve personel Yeşilköy havalanında konuşlandırılmıştı. Savaş öncesinde uçuş eğitimi için kullanılan bu tesis daha sonra Fransız askeri heyetinin yönetimine geçti. Seferberliğin ilanıyla beraber Türkiye'nin Almanlara olan eğilimini bilen Binbaşı De Goys, Fransa hükümetinin de telkiniyle memleketine döndü. Binbir fedakarlıklarla Fransa'ya ısmarlanan kara ve deniz tayyarelerimize el konuldu. Muhabere ve Muvasala Dairesi, havacılık kısmı ile birlikte Genel Karargaha bağlandı³. Fransızların ardından Alman danışmanlar geldi ve uçaklar arasında harap durumda Deperdussin, R.E.P. ve 3 adet Bleriot XI-2 vardı. Hiç değilse son ikisi, Deperdussin gibi çalışır hale getirildi. Ne varki yine de uçuş için tehlikeli bulundular ve aynı danışmanlar Almanya'ya eğitim uçakları sipariş etti. Uçuş Okulu'nda 2 adet Nieuport (Hydro) deniz uçağı bulunmasına karşın, donanmada hiç resmi havacılık birimi mevcut değildi. Türk havacılığındaki asıl gelişme Çanakkale ve Gelibolu'daki aktif çarpışmalar sırasında olmuştur.

Ekim 1914'te Üsteğmen Erich Serno (1886-1963) Batı Cephesi'nde Alman 2. Tayyare Bölüğü'nden Türkiye'deki Alman Askeri Misyonu'na gönderilmişti. Türk Havacılık personelinin eğitimi için kendisine bir program hazırlama görevi verilmiş ve bunun yanında Türk Yüksek Komutanlığı'na havacılık konusunda danışmanlık görevine atanmıştır. 3 Şubat 1915 tarihinde Yeşilköy Uçuş Okulu'nda görevine başlamıştır⁴.

Gelibolu Harekat Alanı

Çanakkale Boğazı'nın uzunluğu 61.8 km'dir (38 mil). Boğazın en geniş yeri Erenköy Koyu ile Tengerdere ağzı arasındır (45 mil). En dar yeri Kilitbahir-Çanakkale arasındır (0.75 mil). Kumkale ve Seddülbahir bölgesine, boğazın giriş bölgesi denilir. Çanakkale Boğazı'nın Avrupa yakasında Gelibolu Yarımadası yer alır. Gelibolu Yarımadası'nın en dar yeri Bolayır ortasıdır. Güneye doğru yarımada genişler. Akbaş-Kemikli arası 20 km'ye çıkar. Daha sonra tekrar daralmaya başlar. İlyas (Helles) Burnu'nda son bulur. Gerçekleştirilen çarpışmanın büyük bölümü, eni yaklaşık 5 mil olan cephededir. Yarımadanın kilit noktası Conkbayırı'ndan yukarı Saroz'a doğru Kemikli Burnu'na kadar uzanan yarım ay şeklindeki kumsal ile bu burundan aşağıya Seddülbahir'e kadar uzanan

AYDINLANMA 1923

sahil, çıkarmaya elverişli plajları ihtiva etmektedir. Yarımada'nın en geniş ucundaki İlyas Burnu'nda yamaç oldukça dik bir şekilde denize iner⁵.

Boğazın her iki yakası nesillerden beri Türkler tarafından ordugah olarak kullanılmaktaydı. Ege'yle birleştiği ağızdan en dar bölümüne kadar olan 14 millik mesafede bir dizi ordugah kurulmuştur. Sözkonusu ordugahlar en son 1885 tarihinde modernize edilmiştir. Dolayısıyla 1914 yılında Büyük Savaşın patlak vermesiyle buradaki savunma çalışmaları o günün standartlarının gerisindeydi. Sonuç olarak Müttefik Donanma Komutanlığı, boğazdan geçişin takviye edilmesi halinde müttefik filonun İstanbul'a ulaşabileceğine inandı.

Boğazda kurulan Ordugahlar yapı itibarıyla eski stil "kale tipi" yapılardan, toprak siper duvarlarının arkasında üzeri örtük olmayan ve gizlenecek bir yeri de bulunmayan açık top mevzilerine kadar değişiklik göstermişti. Eski model toprakların çoğu yetersiz kalmış ve bu durum müttefiklerin, düşman mevziini oldukça yakından top ateşine tutmasına olanak tanımıştı. Bu dezavantaja rağmen Türklerin kıyıya konuşlandırılmış silahları ve deniz mayınları bombardımanı gerçekleştiren filoya ciddi hasarlar verdi.

Tarafların Planları, Kuruluş ve Tertiplenme

Kasım 1914'te, Türkiye'nin Merkezi Güçlerin yanında Birinci Dünya Savaşı'na girmesinden yaklaşık dört hafta sonra, Amirallik Dairesi 1.Lordu Winston Churchill, cesur bir plan önerdi. Churchill, Savaş Konseyine; "Mısır ve Süveyş Kanalı'nın (istilacı) Türk Ordusuna karşı savunulmasının ideal yolunun Gelibolu Yarımadası üzerinden saldırıya geçilmesi" olduğunu ve eğer bu saldırı başarılı olursa İngiliz ve Fransız müttefiklerin İstanbul'da istedikleri şartları emreder konuma ulaşabileceklerini belirtti. 15 Ocak 1915'e gelindiğinde Savaş Konseyi hedef olarak İstanbul'u amaçlayan bir deniz çıkarmasına karar vermişti⁶.

Winston S.Churchill, Çanakkale Boğazı'na karşı girişilecek bir operasyonun faydalarını şöyle sıralamaktaydı: Eğer bu operasyon Boğazdan geçişi sağlayabilirse, stratejik, diplomatik ve hatta ekonomik bakımdan şu faydalar elde edilebilecekti: İstanbul Müttefiklerin kontrolü altına girecek, Asya Türkiye'sindeki kuvvetlerin Avrupa cephesinde faaliyet gösteren kuvvetlerle bağlantısı kesilecek ve böylece Kafkas Cephesinde bulunan Rus kuvvetlerinin yükü hafifletilerek, Osmanlı Devleti barış mecbur bırakılacaktı. Boğazları deniz trafiğine açmak suretiyle, İngiltere ve Fransa'nın Rus ordusunun top ve mühimmat bakımından desteklenmesine, Rusya'nın hububatının ihraç edilmesine ve dolayısıyla Rusya'nın dış ticaretini dengeleyerek Ruble'nin değerinin korunmasına imkan verecek ve nihayet Balkan Devletleri üzerinde olumlu bir etki yapılması sağlanacaktır.

Dışişleri bakanı Lord Balfour'da "Bunun kadar ümit verici bir hareketi tasavvur etmek güçtür" diyordu. Churchill'in sözünü ettiği, Rusya'ya askeri yardım yapılması meselesi, 18 Mart teşebbüsünün başta gelen sebeplerinden birini teşkil etmekteydi. Çünkü, Rusya'nın silah ve cephane durumu, daha savaşın ilk gününden itibaren kötüleşmeye başlamıştı. Buna karşılık, İngiltere ve Fransa'nın Rusya'ya yardım yapmaları için gerekli kara ve su yolları kapalı idi. Stratejik, askeri, siyasi ve ekonomik avantajları da gözönüne alınınca, Boğazların açılması Müttefikler için ve özellikle Rusya'nın askeri durumu bakımından, kaçınılmaz bir alternatif olmaktadır⁷.

Aşağı yukarı Eylül 1914'den-Türkiye'nin savaşa katılmasından önce-İtibaren Çanakkale Boğazı Müstahkem Mevki Komutanlığı Alman donanma topçuları ile takviye ediliyordu. Alman Ordusunda donanma, sahil korumadan sorumluydu. Topçular tıpkı donanma havacılığı ve diğer branşların personelleri gibi Türkiye'de ki özel Donanma-ı Hümayun Komutanlığında görevlendirilmişlerdi. Bu Komutanlık, Osmanlı

AYDINLANMA 1923

İmparatorluğunda görevli olan Kidemli Alman Donanma Subayı, Amiral yardımcısı Guido Von Usedom idaresindeydi. Müstahkem Mevki Komutanlığındaki Alman donanma subayları, kendi rütbelerinin bir üstü olan Türk rütbelerini almışlardı.

Alman donanma topçuları başlangıçta Türk topçularına eğitmenlik yapıyor ve Türk Donanmasına mayın savunmasının geliştirilmesi ve takviyesinde yardım ediyordu. Ancak Müttefik filoyla 1915 Martında yapılan savaş sırasında Alman donanma topçuları, toplara asker tahsis edip Dardanos Kalesi'ne komuta ettiler. Alman Donanmasının yaptığı teknik ve malzeme yardımları ile sahildeki kalelerin; ateş kontrol elemanları, arama ışıldakları, savunma mayın tarlaları ve muhabere irtibatları ile tahminen genel komuta ve haberleşme usülleri modernize edilmiştir.

Çanakkale'deki kaleler, bir Türk subayı olan Miralay(Albay) Cevat Bey'in komutasındaydı. Müstahkem Mevki Komutanlığı olan Çanakkale'de, Türk ve Alman subayları bulunuyordu. Komutanlık Karargahı Çanakkale'deydi. Bölgedeki tüm Türk-Alman uçakları 1 nci Tayyare Bölüğünün Çanakkale'den 5 nci Ordu'ya transfer edildiği tarih olan Temmuz 1915'e kadar bu komutanlığın emrindeydi⁸.

Müttefiklerin Gelibolu yarımadasına çıkarma yapacağına dair olasılığın artmasıyla ki bu olasılık Boğazdaki kaleleri tehlikeye sokuyordu. Üst komutanlık 25 Mart 1915'de 5 nci Orduyu kurdu. Türkiye'deki Alman Askeri Heyeti'nin başı ve ardından da 1 nci Ordu Komutanı olan General Der Kavallerie Otto Liman Von Sanders bu yeni ordunun başına geçirildi. General, acilen Çanakkale'de Karargahı kurdu. Tüm şikayetlerine rağmen Temmuz ayına kadar komutasına hiç uçak verilmedi⁹.

Hava desteği bakımından Türk Kuvvetleri, önemli fakat kritik bir durumda karşılaşmıştır. Müttefiklerin kırk uçaklık birleşik hava gücüne karşı, Türkler Bleriot'a, Rumpler B.I'e ve Yeşilköy hava meydanında beklemekte olan kalitesi henüz belirsiz üç tane daha (Albatros B.I) uçağa güveniyordu. Bu uçaklara büyük ihtiyaç duyulmasına karşın, bunların Türkiye'nin Asya tarafındaki topraklarına ulaştırılması haftalar sürecekti. Çünkü yolsuz-izsiz bir arazide seyrüsefer yapmak için elde bulunan tek imkan deve veya kağnydı. Bu yüzden Haziran sonu itibariyle 1 nci Tayyare Bölüğü tarafından kullanılmak için elde yalnızca 3 uçak vardı.

Çanakkale Savaşı süresince ulaşım sorunu Osmanlı Hava Kuvvetlerini etkiledi. Bölük, bomba ve yedek parça olmaksızın harekate zorlandı. Uçakların ve yedek malzemenin sağlanması sorunu, savaş sürerken Osmanlı Hava Kuvvetlerinin etkinliğini sınırlandıracaktı¹⁰.

Harekatın Evreleri

Boğazın Birleşik filo ile denizden zorlanması konusundaki karar, oldukça tartışmalı alınmıştı. Birleşik filonun tek başına boğazı zorlayıp geçemeyeceği ve harekatın, deniz-kara işbirliği biçiminde gerçekleştirilmesi hususunda ilgililerce birçok uyarılarda bulunulmuşsa da, karar da direnilmişti.

Bu kararı benimsemiş olarak, başından beri Birleşik Filo'nun komutasını elinde bulunduran Amiral Carden'in Şubat 1915 sonundan Mart ortalarına dek Boğaz içinde gece ve gündüz sürdürdüğü operasyonlar başarıya ulaşamamıştı. İşte gerek bu başarısızlıkların yarattığı hayal kırıklığı, gerekse gelecekte de karşılaşılabilecek güçlükler, onu umutsuzluğa düşürmüş ve bu durumda sağlığını etkilemişti. Bunun sonucu olarak Carden, 16 Martta görevden alındı, yerine yardımcısı Amiral de Robeck (17 Mart 1915) atandı¹¹.

Koramiral de Robeck'in Akdeniz İngiliz Donanma Komutanlığı görevini üstlenmesinin hemen ertesi günü, 18 büyük savaş gemisi (ikisi İngiliz, biri Fransız) üç deniz tümeni halinde teşkilatlanmış ve üç hat halinde tertiplenmiş olarak Boğaz'a doğru ilerliyordu¹².

AYDINLANMA 1923

Bu donanma içinde, savaşın yeni ve denenmiş silahı olarak 48 uçak da bulunuyordu. Amacı yanlış anlaşılmalı, eksik ve yanlış tanımlanmış ve koordine edilmemiş olarak uçaklar, içinde yer aldıkları hareket gibi, savaş süresince yaratıcı stratejik düşünme tarzını hiç hesaba katmayarak trajik bir hayal kırıklığı yaratmıştır¹³.

18 Mart 1915'te Türk tarafının kara birliklerinin durumu ise şöyleydi: Karargahıyla Anadolu yakasında bulunan 9 ncu Piyade Tümeninin Gelibolu Yarımadasındaki birlikleri sağ ve sol yan müfrezeleri adı altında buradaki 19 ncu Tümen Komutanlığı emrindeydi. Anadolu yakasında ve karargahıyla Kalvert Çifliğinde bulunmakta olan bu tümen (9 ncu Tümen) bizzat kendi kuruluş ve emrindeki birlikleri; genellikle Karantina-Kumkale arasında Boğaz'ın iç kesimiyle Kumkale-Kumburnu arasındaki Ege Denizi kıyılarını gözetlemek ve özellikle Kumkale dolayını düşman çıkarma girişimlerine karşı savunmak üzere düzenlenmiş bulunuyordu.

Balıkesir'den gelerek, karargahıyla Ezine'de yerleşen 11 nci Piyade Tümeni, Kumburnu (hariç)Edremit Körfezi'nde Akçay İskelesi (hariç) arasındaki Ege Denizi kıyı kesimini gözetleme ve koruma altında bulundururken büyük kısmıyla da Boğaz Bölgesi dışından gelebilecek tecavüzlere karşı kullanılmak üzere, Ezine dolaylarında toplu durumda bulunuyordu.

13 Kasım 1914'te karargahı Çanakkale'den Gelibolu'ya alınmış olan 3 ncü Kolordu, kuruluşundaki 7 nci,18 nci tümenler ve bir kısım birlikleriyle Başkomutanlık emri gereği Koyun Limanı-Değirmenler çizgisinin Kuzeydoğusundan Saroz Körfezindeki Karaçalı'ya kadar olan kıyı kesimini gözetleme ve koruma görevini sürdürüyordu¹⁴.

Düşmanları gibi Türkler de o zamanlarda askeri havacılığın potansiyelinin değerini ne tam olarak kavrayıp takdir etmişler, ne de bu potansiyeli anlamışlardı. Bununla birlikte, savaş gittikçe şiddetlenirken zayıf Türk Hava Ordusu'nun, Çanakkale'deki Müttefik bozgununa katkıda bulunan birçok görevin yerine getirilmesiyle kendisine güvenilen,dayanılan başarılı bir hava kuvvetine dönüştüğü görülecektir¹⁵.

Türk-Alman havacılık servislerinin birinci görevi keşifti. Çıkarmanın başında her iki taraf bombalama görevlerini gerçekleştirdi ancak bomba kapasitesinin sınırlı olması ve ilkel nişan alma metodları nedeniyle çok az görev başarıyla tamamlanmıştır. İki tarafın uçakları arasındaki hava muhaberesi, çıkarmanın sonlarına kadar nispeten nadiren gerçekleşmiş ve uçaklardaki hasarların çoğu mekanik arıza ve pilot hatasından kaynaklanmıştır¹⁶.

Destansı Çanakkale Savaşı süresince havacılığın her iki tarafta oynadığı rolün katkısını veya böyle bir katkının yokluğunu tam olarak kavramak için; bu savaşın dört belirgin evresi incelenmek zorundadır. Çünkü savaşın her evresiyle beraber uçakların oynadığı rol değişmiştir. Birinci evrede, 18 Mart'ta uçak destekli istila filotillası tarafından Çanakkale Boğazı geçitlerini zorlayıp aşmak üzere ana saldırı başlatılmadan önce; mayın arama-tarama faaliyetleri yapılırken Müttefik Kuvvetler, Türk savunma hatlarını bombaladı.

İkinci evrede havadan gözetleme ile desteklenen Türkler, Müttefikleri 25 Nisan'da geri püskürterek, uygun çıkarma uçağının bulunmaması ve amfibi harekate yönelik bir eğitim ya da yakın alma desteğinin olmayışı nedeniyle savaş dehşet verici kayıplara karşılık çok küçük kazanımların sağlanmasıyla sonuçlandı. Üçüncü evrede, inatçı Türk direnişi ve iyileştirilmiş hava-yer desteği, Müttefikleri Ağustos'da Suvla (Anafarta) Körfezine sonraki çıkarmayı yapmaya zorlamıştır. Bu girişim, 4000'den fazla askerin ölümü ve cesur Türk savunması tarafından vurulup düşen birçok uçak pahasına, 1600 metrelik cephede sadece 350 metrenin ele geçirilmesi gibi bir felakete sonuçlandı. Dördüncü evrede, Müttefikler Çanakkale hareketinden vazgeçmeye karar verdiler. Bu karar, savaşın son evresine, Aralık'ta Suvla (Anafarta) körfezinden askerlerin ve müttefik uçakların çekilmesine yol

AYDINLANMA 1923

açtı. On beş gün sonra güçlü bir hava kuvvetinin desteklediği Türk Ordusu bu bölgedeki egemen güç olarak kabul edilerek, İlyas Burnu boşaltılmıştır¹⁷.

Eldeki tayyareler seferberlik planına göre dağıtmaya başlandığında Pilot Üsteğmen Fazıl 17 Ağustos 1914 günü 2 nci uçuş denemesinde Nieuport'la Nara'daki alana inmeyi başarmıştır. Fakat daha sonra bu uçaktan istenildiği kadar yararlanılamamıştır. Bütün bunlara karşın usta bir pilot olan Üsteğmen Fazıl Bey, bütün olanakları zorlayarak 1914 Eylül ve Ekim ayı başında Bozcaada ve Limni bölgesinde yapmış olduğu hava keşiflerinde düşman donanması üzerine 150 m.'ye kadar alçalarak çok önemli bilgiler toplamayı başarmıştır. Türkiye'nin tarafsızlığı sırasında Müttefiklerle yaşanan gerilim arttığında Türkiye'nin güvenilir bir hava keşif kabiliyetine ihtiyacı olduğu görülmüştür. Tek uçakla devamlı keşif yapma olanağı olmadığı için 19 Ekim 1914'te Yüzbaşı Savmi bu kez iki kişilik Mahmut Şevket Paşa adındaki deniz uçağı ile boğazdaki tek uçaktan oluşan hava gücünü takviye için Çanakkale'ye gönderildi. Yüzbaşı Savmi bu tarihten üç ay önce pilotaj eğitimine başlamış yeni bir pilot idi. Çanakkale'ye yaklaştığı sırada motorda çıkan arıza nedeniyle Şarköy civarında denize zorunlu iniş yapmış, bir süre sonra gelen yardım neticesinde uçak kıyıya çekilmiştir. Uçak daha sonra Yeşilköy'deki Hava Okuluna gönderildi. 12 Ocak 1915'te Ramazan adlı vapur ile 2 uçak İstanbul'dan Çanakkale'ye gelmiştir¹⁸.

Bu son gelen uçaklardan "Ertuğrul" adını taşıyan (Bleriot XI-2) uçak, pilotu Teğmen Cemal ile Çanakkale Boğazı'nın ağzına kadar kısa uçuşlar yapabildi. Fakat 18 Mart'daki büyük taarruz için Müttefik deniz güçlerinin toplandığı İmroz(Gökçeada), Limni ve Tenedos (Bozcaada) adalarına uçmak için Bleriot'un zayıf durumda olduğunu düşündü. Sonuç olarak, Müttefik kuvvetlerin oluşum ve hareketleri hakkında hayatı bilgi Çanakkale Komutanlığı'na ulaşamadı. Ertuğrul 22 Mart'ta Çanakkale'den çekildi, İstanbul'a gönderildi ve hurdaya ayrıldı¹⁹.

Çanakkale Boğazı'nı tehdit için Limni adası Bölgesi'nde toplanmakta olan İngiliz ve Fransız donanmasından oluşan büyük armadayı havadan ilk keşif (5,10 Ekim-27 Ekim) başarısını gösteren Pilot Üsteğmen. Fazıl olmuştur. Daha sonra Almanlarla birlikte yapılan hava keşifleri sayesinde dünyanın en büyük deniz gücüne sahip olan düşmanın denizden Çanakkale Boğazı'nı zorlayacağı anlaşılmıştır²⁰.

Birinci Evre: Müttefiklerin Çanakkale Boğazına Saldırışı

Çanakkale Savaşı'na katılan Türk ve Müttefik hava güçlerinin inceleme noktası olarak olağanüstü önemi olan 18 Mart 1915 alınırsa, Müttefiklerin Türkiye'den çok ciddi biçimde sayıca üstün olduğu görülür.

Almanya'dan Mart 1915'de Yeşilköy'e 3 Albatros B.I ve 1 Rumpler B.I tipi uçak geldi. Bu uçakların üçü Çanakkale'de hizmete başlayacaktı. Hava keşif raporlarına olan özel ihtiyaç sebebiyle bir uçak, Çanakkale Müstahkem Mevki Komutanlığı'na gönderildi. Rumpler B.I olan Alman seri numarası 993/14 (Türk Askeri Seri K.1) olan bu uçak, 17 Mart gecesi Çanakkale'den 3 km. uzakta inşa edilen havaalanına ulaştı. Müstahkem Mevki Komutanı, bu uçağı 18 Mart sabahı Bozcaada'daki Müttefik Deniz Kuvvetleri'ne keşif için gönderdi. Üsteğmen Serno Rumpleri kullandı, rasıt olarak yanında Deniz Yüzbaşı Schneider bulunuyordu. Misyon önemli bir başarıydı, çünkü hava filusunun raporu Müstahkem Mevki Komutanlığı'nın harekate hazırlanmasını sağladı.

Alman resmi uçuş raporuna göre; Bozcaada'nın liman girişinde harekete hazır Queen Elizabeth ve Inflexible savaş gemisi dahil olmak üzere toplam 14 savaş gemisi, 2-4 küçük kruvazör, 2 tamir gemisi, 2 hastane gemisi, mayın taramak için 10 balıkçı teknesi ve birkaç destroyer ve denizaltı vardı²¹.

AYDINLANMA 1923

Serno ve Schneider'in gördüğü, büyük saldırıyı yapmak ve Çanakkale Boğazı'ndan aşp geçmek üzere olan Anglo-Fransız filosuydu. Alman subaylar, gözlemlerinin önemini anlamış ve Çanakkale'ye geri uçmuştur, iner inmez atlara atlayıp Boğaz Komutanı Amiral Usedom'un karargahına gelip, rapor vermişlerdir. Bir anda, Türk ordusu'nun trampet ve borazanlarının işaretleriyle Çanakkale Boğazı'nın savunma istihkamlarına alarm verilmiştir²².

Bu sırada Teğmen Pilot.Cemal'de Ertuğrul'a (Bleriot) binerek boğaz önüne doğru yaklaşan filoyu görüp, taarruzu teyit etmiştir.

Taarruz başlamadan önce deniz keşfi yapan düşman tayyareleri mayınları göremeyerek temiz raporu vermişlerdir. O zamanlarda 8 m. derinliğe dökülen mayınların 1000 m. irtifadan görüleceğine inanılmıştı. Halbuki tayyareler deniz yüzeyine pek yakın olanları seçebilmekteydiler. Denizin hafif çirpıntılı oluşu da mayınların görülmesini önlemiştir²³.

Şubat 1915'ten itibaren Çanakkale Boğazının dış tabyalarını dövmeye başlayan, İngiliz ve Fransız gemilerinden oluşan büyük armadanın ana saldırısı 18 Mart 1915'te başladı. Çanakkale Muhaberelerinin bu en bilinen bölümünde, Nusrat mayın gemisinin döşediği ve Müttefik mayın tarama gemilerinin fark edemediği mayınlar önemli rol oynamıştır. Müttefik armadanın Bouvet, Irresistible ve Ocean adlı gemileri batmış, Gaulois, Suffren ve Inflexible ise ağır yara almıştır²⁴.

Yatık mermi yoluna sahip Müttefik deniz topçularının karadaki siperlerde ve sütre gerisinde mevzilenmiş olan Türk topçuları ve askerleri üzerindeki etkisi azdı.Ayrıca yapılan atışların isabetini ve de etkisini gözetlemek zordu.Buna karşılık üst aç grubu ile atış yapabilen Türk topçularının attığı mermiler denizdeki gemilerin daha zayıf olan güvertedeki zırhlarında önemli hasarlar yaratmıştır.Müttefik topçuları, Türk topçularının menzili dışındaki gemilerden karaya yapılan atışları mesafe ve istikamet olarak gözetleme imkanına kavuştuktan sonra daha da etkili olmuştur²⁵.

Saat 16.00'da, Cemal ve Rasit Osman Tayyar, Bleriot'a (Ertuğrul) binerek Boğaz dışına bir keşif yapmıştır. Akşam üzeri Seidler ve Deniz Yüzbaşı Hüseyin Sedat Rumpler ile ikinci bir keşif uçuşu yapmıştır. 80 km kadar batı yönünde uçarak Limni'yi keşfetmişler,bu keşifler sırasında düşmanın kesin geri çekildiği anlaşılmıştır. Müteakip günlerde yağmur ve fırtına hava keşiflerine engel olmuştur. 22 Mart'ta topçumuz bir İngiliz deniz tayyaresini Saroz Körfezi'ne düşürmüştür. Müttefik hava kuvvetlerinin başarısızlığı nedeniyle 3500 tonluk Manica isimli bir sabit balon gemisi İngiltere'den hareket ederek 22 Mart'ta Çanakkale'ye gelmiştir. 26 Mart'ta Serno ve Schneider yeni bir keşif uçuşu yapmış ve akşam üzeri Schneider ile Hüseyin Sedat Keşfi tekrarlamış, Limni'ye kadar uçmuşlardır Verdikleri rapordan yeni bir donanma taarruzunun söz konusu olmayacağı anlaşılmıştır. Aynı gün sonu İstanbul'a dönmüştür. İki Albatros B1 bu sırada Çanakkale'ye gelmiştir²⁶.

Gelibolu'da İngiliz hava varlığını sağlayan birlik,Mart sonunda Filo Komutanı Charles Samson komutasında Bozcaada'ya gelmiş olan Kraliyet Deniz Hava Servisi'nin (R.N.A.S) 3.ncü filosuydu.Gelibolu Seferinin ilk günlerinde bunlar keşif görevinde bulunmuştur,uygun olan zamanlarda da bombalar atmışlardır.Deniz seferi ve çıkarmalar sırasında hedef saptama ve uzun menzilli top atışlarını tanzim görevini üstlenmişlerdir²⁷.

İkinci Evre: Gelibolu Çıkarması Süresince Hava Faaliyetleri :

25 Nisan 1915'te Fransız ve İngiliz kuvvetleri Gelibolu Yarımadası'na çıkartma yaptıklarında, savaş bir deniz hareketi olmaktan çıkmış ve kara hareketine dönüşmüştür. Fransız kuvvetlerine eşlik etmek için 8 uçaklık ek bir filo olan Escadrille M.F 98T Bozcaada'da boşaltılmıştır.

Gelibolu Savaşı'nın başlangıcında Müttefikler keşif faaliyetleri içinde yeni bir savaş silahını kullandılar. Hava koşulları izin verdiği sürece hergün, Bozcaada'da konuşlanmış

AYDINLANMA 1923

eldeki tüm uçaklar genellikle günde iki veya üç kez uçuşa çıkıyordu. Bu, açık denizde 17 1/2 milden fazla tehlikeli bir uçuşu kapsıyordu. Görevleri Türk mevzilerinin yerini belirlemek, harita koordinatlarını düzeltmek ve fotoğraf çekmekti. Fotoğraf çekme işinin modifiye edilmiş bir Alman Goertz katlamalı fotoğraf makinesi kullanan Teğmen Pilot C.H.Butler tarafından yapıldığına dikkat çekmeye değer. Kara uçakları Bozcaada'dan hareket yapmaya devam ederken, HMS Ark Royal, deniz uçaklarını İzmir ve Enez yöresinde uzun menzilli keşif görevlerinde bulunmak üzere kullanıyordu²⁸. İngiliz uçak gemisi "Ark Royal" 6 adet uçak ile 1 Şubat'ta Ege'ye 6 deniz uçağı beraberinde açılmıştı. Ayrıca 4 kara (Sopwith Tabloid) uçağı da taşıyordu.Gemi 17 Şubat'ta İngiliz-Fransız Filosunun ana üssü olan Limni yakınlarındaki Tenedos (Bozcaada) adasına ulaşmıştı.Limni,Bozcaada ve diğer adalar Türklere ait idi.Ancak 1.Balkan Savaşı Sonunda Yunanlılar tarafından işgal edilmiştir.Bu adaların hakimiyeti konusunda Yunanistan ile Osmanlı Devleti arasında tartışmalar devam ediyordu.Yunan Başbakanı Venizelos bu adaları bir oldu bitti ile Müttefik donanmasına tahsis ederek adalar üzerinde hakimiyetini sağlamıştır²⁹.

Bununla beraber, Alman U-bootlarının (denizaltı) varışı, yavaş hareket eden ve kolayca zarar görebilen HMS Ark Royal'ı açık denize çıkmak üzere ayrılmaya zorladı. 12 Haziran'da HMS Ark Royal Mondros Limanı'na sonra da Selanik'e uçak gemisi olmak üzere gönderildi. Yerine daha yeni, daha hızlı ve aralarından özel iki tanesi torpido fırlatabilen beş deniz uçağıyla donatılmış HMS Ben-my-Chree geçti. Bu dönem boyunca Kraliyet Donanması Türk mevzilerini bombalamayı sürdürdü. O sırada henüz deneme aşamasında olan havadan topçu mevzilerini tespit etme tekniğininde kullanılmaya başlanmıştır. Havacıların yer tespitini başarılı olarak yapmaları için, her turun sonunu kaydetmek üzere temel bir telsiz kodu kullanıyordu. Fakat hava hizmetlerinde eğitimli gözetleyicilerin sayısı az olduğundan, Kraliyet donanması telgrafçı olarak görev yapan gönüllüleri göndermek zorunda kaldı. Bu uçakların harita noktalama, gözetleme, fotoğraf çekme ve filo için mayınların yerini saptama görevleri gibi başka görevlerle de aşırı yüklenmiş olması yüzünden, topçu birliklerinin yerini saptamanın temel sorumluluğı gözetleme için kullanılan ilk İngiliz uçan balonu olan HMS Manica balon gemisi tarafından yerine getirildi. Balonun gerçekleştirdiği görevler öncelikle HMS Baccante'nin topları için hedef saptamaktı. HMS Manica'nın balonları ve sonra da HMS Hector'a ait balonların işi; bütün gün, bölgedeki hava şartlarını hiç dikkate almaksızın, yukarıda kalabilerek paha biçilmez bir görevi yerine getirmektir. Savaş filosu tarafından onlara çok değer veriliyordu ve denizdeki nakliye gemilerinin üzerinde, havada yüzen tanıdık bir manzara olarak savaşın sonuna kadar kalmışlardır.

Gelibolu'da, havadan fotoğrafçılığın ve denizden topçu birliklerinin yerinin saptanmasının ilk kez gerçekleştirilmesinden başka, bir diğer deneme daha oldu. HMS Ark Royal'ın bölgeden çıkması ve daha sonra uçak onarım gemisi olarak görevlendirilmesiyle Sopwith Schneider deniz uçaklarından ikisi HMS Dories ve Minerva kruvazörlerine atandı. Deniz uçakları, yer belirleme ve gözlem amacıyla açık güverteye iplerle sıkıca bağlanarak buharlı vinçle denize indirildi. Ne var ki, sistem başarısızlığa uğradı, çünkü uçaklar gemideyken geminin toplarının yarattığı şok ve titremeler, uçakların gövdelerinde ve dış kaplamasında çatlaklara sebep oldu. Bir keresinde, HMS Dories'teki toplardan birinin ağzından çıkan alev, uçakları ateşe verdi. Bu deneme askıya alınmış ve kalan uçaklar Mondros'a gönderilmiştir. Kullanılan uçakların birçok farklı tipte olması nedeniyle, bakım en büyük problemdi. Çelikten yapılmış gövdesi yüzünden teneke gıcırtağı çıkartan hantal Brequet yavaştı, 1913 yılının standartlarına göre bile uçuşu zordu. Onun kullanılışlıktan yoksun olması, diğer uçakları çok daha fazla uçmaya zorladı ve ideal şartlarda, bakım-onarım faaliyeti için tanınan yaklaşık 10 saatlik süre bakım için yetersiz kaldı. Sınırlı

AYDINLANMA 1923

sayıdaki yedek parçalar ve aynı tipten olsa bile motorların değiştirilebilir parçalarının yokluğu hava kuvvetini zor duruma sokuyordu. Ayrıca savaş öncesinin meşhur Sopwith Tabloid'i gibi bazı uçakların, ileri ve aşağı doğru görüş gücünün zayıf olması yüzünden keşif görevi için kullanışsız olduğu da ortaya çıktı. Tabloid savaş alanına başlangıçta kanatlarına Lewis makineli tüfekler monte edilmiş olarak gelmişti.

Bununla birlikte savaşın başlarında Türk ve Almanların uçağının olmaması, Tabloid'i gereksiz hale getirdi. Uçakları orada tutmak hiçbir kazanç sağlamadığından Mondros'a geri döndüler. Kısa bir süre sonra, Osmanlı Hava Kuvveti ortaya çıktı ve ciddi biçimde tehdit edilmeksizin bölgede aktif olarak devam etti. Buna ek olarak, Müttefik hava gücünün temelini oluşturan Maurice-Farman uçaklarının motorları aşırı yorgundu ve birçok uçak, yukarıda iki mürettebat ve teçhizat taşıyacak yeterli gücü bile üretemiyordu. Bu yüzden, Türk tarafının ateşi üzerinden alçak hızla uçmak ve dönüşünü filoya, daha sonra da kara birliklerine bildirmek üzere aklına kaydetmek zorunda kalan yalnızca tek bir pilot ile uçabiliyordu. Bu havacıların üzerinde psikolojik olduğu kadar fiziksel bir baskı da yaratıyordu. Yetmişbeş beygir gücündeki Farmanların motorlarında aşırı metal yorgunluğuda keşfedilmişti³⁰.

Türk tarafına gelince Türk ve Alman gözlemciyle beraber birkaç uçakla da güçlendirilen 1. Tayyare Bölüğü, açık adalar üzerindeki İngiliz ve Fransız kuvvetlerine keşif ve bombalama görevlerine çıkmaya devam etti. Bombalar elle atıldı. Uçakların mühimmatı çok azdı. Arka kokpitte silahlarla donatılacak ilk uçaklar ancak 1915 Ağustos civarında gelmiştir. Çanakkale'de üslenen bu birliğin ortalama 4 uçağı mevcuttu³¹.

25 Nisan 1915 tarihinde Gelibolu yarımadasının ucundaki Helles Burnu ve Suvla Koyuna müttefiklerin çıkması yeni hava keşif çalışmalarını gerektirdi. General Ian Hamilton'un kumandasındaki İngiliz-Fransız kuvvetlerini karşılayacak Türk Ordusu; Saroz Körfezi'nden Beşike Limanına kadar mevzilenmiş; 5,7,19,9,3,11 nci tümenlerle, Gelibolu ve Çanakkale Jandarma Taburlarından kurulu idi. Ordu çıkarmayı bekliyor, fakat nereye çıkacakları bilinmiyordu³². Mustafa Kemal, bölgeyi yakından tanıdığı için, bunun iki belli başlı noktadan yapılacağına inanmıştı. Birincisi, yarım adanın güney ucundaki Helles Burnu (Seddülbahir) ki düşman burada deniz topçusuyla iki yandaki kıyıyı kontrol edebilir, ikincisi de batı kıyısındaki Kaba Tepe, ki boğazın doğu kıyısına en kolay buradan inebilirdi. Ancak Liman Von Sanders'in tahminleri bambaşka idi. Onun düşüncesinde çıkarma iki noktadan yapılabilirdi. Biri, Çanakkale Boğazı'nın Asya kıyıları, ki elindeki tümenlerin ikisini bu düşünceyle Truva dolaylarına gönderdi; biri de kuzeydeki dar Bolayır geçidi ki buraya da iki tümen ayırdı. Elinde kalan iki tümen birini, Helles Burnuna yolladı. Doğrudan doğruya kendi denetiminde olan, fakat gerçekte Mustafa Kemal'in komutasında bulunan sonuncusunu, yani 19 ncu Tümeni, yedek kuvvet olarak Maydos yakınlarında bıraktı. Bu tümen, saldırının geleceği yöne göre, kuzeye, güneye ya da batıya gönderilmek üzere hazır tutulacaktı. Mustafa Kemal kendisine verilen görevden memnun kaldı ve karargah olarak boğazın kuzeyine düşen ve her iki kıyıya da yakın olan Boğalı köyünü seçti. Buraya yerleşerek çıkarmayı beklemeye ve tepelerin savunması için hazırlanmaya başladı.

25 Nisan sabahı, düşman kuvvetleri, Mustafa Kemal'in önceden tahmin etmiş olduğu gibi kumluğa çıkarma yapmaya başladılar; İngilizler Helles Burnu'ndan, Avustralyalılarla Yeni Zelandalılar da Kaba Tepe kuzeyinden. Aynı zamanda iki oyalama manevrasına da girişildi; Fransızlar Asya yakınına baskın yaparken, Kraliyet Bahriye Tümeni de Bolayır'da bir gösteri taarruzu yapıyordu. Von Sanders, bu ikinci gösteri taarruzuna kandı. İtilaf Devletleri Kuvvetlerinin yarımadayı en dar yerinden keserek ordusunu çevirmek istediklerini sandı. Bu yüzden tümenlerden birini kuzeye, Bolayır'a gönderdi. Kendi de

AYDINLANMA 1923

maiyetiyle birlikte oraya gitti. Böylelikle kuvvetlerini asıl savaş yerinden uzaklaştırmış oldu. Sonradan, kolordu komutanı Esat Paşa'yı güneyden gelebilecek saldırıyı karşılamaya gönderdiyse de, takviyesiz bıraktı³³.

Çıkarma hareketleri sabah erkenden şiddetli deniz bombardımanı ile başladığında; Pilot Garber ve Yüzbaşı Hüseyin Sedat keşif uçuşuna çıktılar. Saroz Körfezi'nden Anadolu sahiline kadar 3 saatlik bir keşif yaptılar. 45 nakliye gemisi tespit edildi. Bunlara bir-iki bomba atıldı. Harp gemilerinin ayrıldığı ve Saroz'a karşı bir çıkarma provası tespit edildi. Bu çok önemli keşfin sonucu, Tayyare Bölüğü Mevkii Müstahkeme bağlı olduğundan vaktinde 5 nci Orduya ulaştırılmadı. Tayyareler arızalı olduğundan başka uçuşta yapılamadı. 27,28, ve 29 Nisan'da yapılan keşifler neticesinde, düşmanın asli kuvvetlerinin Seddülbahir ve Arıburnu'na çıktığı tespit edilmiş, Beşike Limanı, Kumkale ve Bolayır'a gösteri mahiyetinde çıkarmalar yapıldığı anlaşılmıştır³⁴.

Ateş hattında uçaktan elle atılan bombalar hiç etkili değildi ve sınırlı sayıda uçak ve mühimmat düşmana pek zarar vermiyordu. Örneğin Helles (İlyas) Burnu plajı açıklarında ateş destek ve keşif görevini yerine getiren İngiliz zırhlısı Euryalus'ta bulunan bir gözetleyici 30 Nisan'da bir uçağın savaş gemisinin üstünden uçtuğunu ve denize düşüp patlayan bombalar attığını belirtmiştir. Hava bombardımanı ile hiçbir Müttefik savaş gemisine zarar verilememiştir. Fakat Müttefik güçlerin konum, güç, hareket, silah pozisyonları ve depo yerleriyle ilgili olarak uçakların verdiği bilgi, Türklere bombardıman sonuçlarından daha fazla yarar sağlamıştır.

Mustafa Kemal, 25 Nisan sabahı deniz toplarının sesleriyle uyandığı zaman, kendini savaşın tam siklet merkezinde buldu. Keşif için Kocaçimen Tepe'ye doğru bir süvari bölüğü göndermiş, Conkbayırı'na doğru büyük çapta bir düşman saldırısının karşısında olduklarını, Sarıbayır sırtlarının ve özellikle Conkbayırı tepelerinin bütün Türk savunmasının kilit noktasını teşkil ettiğini anlamıştı. Tek bir taburun savunma için yeterli olmayacağını, bir tümenin gerekli olduğunu düşünerek sorumluluğu üzerine almış, Tümen Komutanlığı yetkisini aşan bir emir vermiş, 57 nci Alayı bir dağ bataryasıyla birlikte Kocaçimen Tepeye göndermişti. Mustafa Kemal asıl taarruz karşısında bulduklarını sezinleyerek Von Sanders'in ihtiyatının büyük kısmını savaşa sokmuştur ve kararında yanılmamıştır.

Avustralyalılarla Yeni Zelandalılar ise kendilerinin tasarlamış olduğu ve Türklerinde beklediği gibi Kaba Tepe'ye değil 1,5 km. kadar kuzeyde daha sarp bir yerden Arıburnu'na çıkabilmişlerdir. Burası sonradan Anzak Koyu olarak adlandırılacaktır. Mustafa Kemal Anzak ilerleyişini izleyebilmek için Conkbayırı'na doğru yanındaki birkaç kişiyle ilerlerken geri çekilen bir bölük askerle karşılaşmıştı. Bu düşman çıkarmasını gözetlemek için gönderilmiş ileri karakol birliği idi. ve üç saatir düşmana karşı koymakta olan tek kuvvetti. Mustafa Kemal, düşmana dinlensin diye geride bıraktığı askerlerinden daha yakındı. Geri çekilen askerlere "Düşmandan Kaçılmaz" dedi. Erler "Cephanemiz Kalmadı" diye itiraz edince "Süngüleriniz Var ya" diyerek süngü takıp yere yatmalarını emretti. Kendisinin anlattığı gibi, "Bizimkiler yere yatınca düşmanda yere yattı,böylece bir anlık bir zaman kazanmış olduk. Bu bir anlık zamanda Anzakların geçirdiği duraksama belki de yarımada'nın kaderini tayin etti. Yaklaşan 57 nci Alayla savaşa girişmişlerdi". "Ben size taarruzu emretmiyorum, ölmeyi emrediyorum... Biz ölünceye kadar geçecek zaman içinde yerimizi başka kuvvetler ve başka kumandanlar alabilir" emrinin verildiği çarpışmanın sonunda 57 nci Alayın hemen hemen bütün personeli şehit olmuştu.

Düşman tüfeklerinin açtığı ateş perdesi arkasından, durmadan hücum ederek, Türk ordusunun tarihinde ölümsüzlüğe erişmişlerdir. Öğleden sonra Anzak'lar yorulmaya başlamış,gece yarısına doğru İngiliz Başkomutanı Sir Ian Hamilton, Anzak Komutanı

General Birdwood'dan gelen mesajı almıştır. Komutan yenilgiyi kabul ediyor. hemen tahliye girişilmesini öneriyordu. Hamilton ise, her ne pahasına olursa olsun dayanmalarını söyledi. İşte o ölüm kalım gününde Türk kuvvetlerinin başında Mustafa Kemal'in bulunması zaferin elde edilmesini sağlamıştı. Harekatı Quen Elizebeth gemisinden izleyen Hamilton, sonradan Gelibolu hatıralarında şunları yazacaktı.

“İndirdiğimiz onca vahşi darbeye rağmen, gebe dağlar hala Türk doğurmaktaydı. yer yer ilerleyen çizgiler; yeşil çimenlerin üzerinde kımıldayan noktalar; Sarıbayır sırtında, yara izine benzeyen geniş bir kırmızı toprak üzerinde birbirini izleyen noktalar-ışte yeni bir nokta dizisi... ve yine bir tane daha... Yaklaşıyor, gözden kayboluyor, yine ortaya çıkıyorlar... mevzimizin enyüksek ve en orta yerine, birbirini kovalayan dalgalar halinde yükleniyorlar. Büyük topların gümbürtüsünün yanısıra, makinelilerin ve tüfeklerin takırdısı duyuluyor-gökgürültüleri arasında bir limonluğun damına inen dohunun çıkardığı sesler gibi... sonra ateş hafifledi. Saldırı püskürtülmüştü. Bizimkiler oldukları yerde tutunabilmişlerdi. Yeşil çimenliklerin üzerinden geriye az, çok az nokta döndü. Ötekiler karanlıklar alemine göçmüşlerdi.”³⁵

Yoğun çatışmaların ardından Türk Ordusu Haziran sonunda Müttefiklerin yarımadaadaki ilerleyişlerini durdurdu. Haziran sonu Temmuz başında 1 nci Tayyare Bölüğü Çanakkale Müstahkem Mevki Komutanlığının emrinden 5 nci Orduya transfer edildi. Bölük, Galata'ya taşınan havaalanından, düşman elinde olan açıktaki adalara keşif yapmaya devam etti³⁶.

5 Temmuz'da Almanya'dan gelen 2 Gotha Deniz Tayyaresi ve Alman Deniz Tayyarelerinden kurulu küçük bir deniz birliği Müstahkem Mevki Komutanlığı emrine verildi. İsmi “Alman Donanması Özel Müfrezesi Deniz Tayyare Grubu olan bu grup 5 ve 6 Temmuzda keşiflere başlamıştır. 13 Temmuz'da dört yeni tayyare 1 nci Bölüğü takviye etmiştir. 1 nci Tayyare Bölüğünün ilk komutanı Alman Teğmen Ludwig Preussner idi. Sonra Yüzbaşı Tahsin komutan olmuştur³⁷.

Üçüncü Evre: Suvla (Anafarta) Körfezinin işgali, Anafarta Muharebeleri.

Yeni kuvvetler getiren düşman Conkbayırı - Kocaçimen hattına saldırıp buraları aldıktan sonra Kabatepe-Maydos hattına ilerleyerek Türk ordusunun İstanbul'la bağıını kesmek, geri kalan kuvvetlerle de Anafartalar'a çıkarak burasını hareket üssü yapmak istedi. 6/7 Ağustos gecesi Arıburnu kuzeyinde ve Anafartalar'da çıkarma başladı³⁸.

Müttefiklerin 6/7 Ağustos'taki işgaline eşlik etmek üzere başka bir uçak gücü daha 2 nolu R.N.A.S Filosuna katıldı. Uçaklar içinde göz alıcı Bristol keşif uçaklarından 4 tane,6 Caudron,6 BE 2C, ayrıca oldukça beğenilen altı adet Morane Parasolü bulunuyordu. Uçak sayısındaki bu artışla Müttefikler toplam 48 uçaktan oluşan bir hava gücü toplamayı başarmıştı. Buna karşılık Çanakkale'de konuşlanmış olan 1 nci Tayyare Bölüğünün gücü, güvenilirliği bölgedeki şartlar nedeniyle büyük ölçüde azalmış olan yalnızca 8 tane hizmet verebilir uçaktan oluşuyordu. Türk hava birliklerinin karşılaştığı temel sorun, uçakların dağıtım ve teslim edilmesiydi. Bomba yapma ve el aletlerini temin etme sorununu Bakırköy'de bir depo kurarak ve İstanbul'daki zanaatkarları kullanarak çözmüşlerdi. Zanaatkarlar demircilikte oldukça hünerliydi. Her ne kadar gerçek bir uçağı inşa etmek ve eldeki imkanların çok çok ötesindeyse de, bu sanatkarların bazıları pervane ve jig yapmak için görevlendirilmişti.

Müttefiklerin istila kuvveti ile başa çıkarken, Türklerin kullanmak zorunda olduğu 1 nci Bölük, Ağustos muharebelerinde 5 nci Orduyu insan takatının üstünde desteklemiştir³⁹.

Türk Hava Kuvvetlerinin başında bulunan Sermo, Alman karargahı ile tayyarelerin sevk ve idaresini planlıyordu. Tayyarelerin demiryolu ile nakledilmesi planlanmıştı.

AYDINLANMA 1923

Avusturya, Macaristan, Romanya sınırının keşiştiği yerdeki Mehadya Kasabasının güneyinde Herkülbad-Czernohavitz'de küçük bir askeri meydan bulunuyordu. Tayyareler buraya getirilecek, oradan Bulgaristan'da Lom Polanka'ya uçurulacak ve oradan gizlice sandıklanarak İstanbul'a gönderilecekti. Yada hudut İstasyonu Orşova'dan trene bindirilecek, Menşei Yunanistan gibi gösterilip Romanya sınırından Bulgaristan'a getirilip doğruca Türkiye'ye sevkedilecekti. Ekim başında Bulgarlarda harbe girdiğinden Kasım'da yollar açıldı. Orşova'dan direkt nakliyat başladı, ayrıca Rusçuk'a kadar nehirde, sonra trenle nakliyat da yapılabiliyordu. Bundan sonra nakliye problemi kalkmıştır. Deniz Tayyarelerine bakıldığında; Almanlar Haziran'da 5 küçük deniz tayyaresini (Gotha WD 1 tipi) Türkiye'ye tertiplemişlerdi. Bunlardan üçü flotörlerinin altına tekerlek takılmak suretiyle amfibi haline getirilmiş ve Makedonya'dan Lom-Palanka'ya uçup orada sökülerek Haziran'da Türkiye'ye getirilmişti. Bunlar silahsız tayyarelerdi. Geri kalan ikisi de Eylül'de Türkiye'ye gelmişdi. Ekim'de Almanya'daki Türk deniz tayyarecileri, Savmi'nin idaresinde 3 yeni Gotha WD 2 tayyaresini aynı tarzda getirmişlerdir.. Bu suretle yıl sonuna kadar 8 yeni deniz tayyaresine sahip olunmuştu⁴⁰.

Gelibolu yarımadasında kurulan üç cephe şunlardı: Boğazın ağzında, Rumeli yakasında, güney burnunda ve Seddülbahir istihkâmı çöküntüleri ile Tekeburnu arasında, derinliği ancak 5 mil olan 3.5 mil uzunluğunda birinci cephe. Merkezde, Süngü Burnu'ndan Conkbayırı'na kadar 5 ve Conkbayırı'ndan Azmakdere'ye 3.5 millik bir açığı teşkil eden Arıburnu Cephesi. Ve bir de Azmakdere'nin üstünde, nihayet üç millik Anafartalar Cephesi. İşte yüzbinler bu daracık çizgiler üstünde boğuşmaktaydı.8/9 Ağustos akşamı Ordu Karargahından gelen bir emirle Mustafa Kemal, Anafartalar Cephe Grubu Komutanlığına tayin edilir. Ertesi sabah gün doğarken, derhal taarruza geçilecektir. 10 Ağustos'da Mustafa Kemal Çanakkale Harbi'nin en büyük, en kanlı taarruzunu yönetecektir. Avustralyalı Alan Moorehead'in 1956'da yayınladığı Gallipoli isimli kitabında: "*O genç ve dahi Türk Şefinin (M.Kemal'in) o esnada orada bulunması, müttefikler bakımından, talihin en acı darbelerinden biridir.*" diye yazmıştır⁴¹.

1 nci Tayyare Bölüğü, Çanakkale çatışmasının geri kalan kısmında da 5. Orduya hava desteği sağladı. Uçucu personeli Alman ve Türk pilot ve rasıtlarından (gözetlemeci) oluşuyordu ve en az bir deniz rasıtı bulunuyordu. Bazı personel birlik ve Yeşilköy Hava Okulu arasında gidip geldi. Yazılı keşif raporlarıyla sağlanan bilginin niteliği, sonbaharda gelen fotoğraf makinelerinden çekilen mükemmel fotoğraflarla iyileştirildi.

18 Eylül'de deniz tayyareleri Marmara'yı gözlemledi, kara tayyareleri Midilli'yi keşfettiler. Eylül ayında Bölük Komutanı olan Yüzbaşı Körner yaptığı bir kara keşfinde Gelibolu'daki kuvvetlerde bir azalma görüldüğünü rapor etti. 27 Eylül'de Teğmen Pressner ve Kettebeil ilk defa bir düşman tayyaresini hava muharebesinde düşürdüler⁴².

Aktif hava hizmetinin yoğun olması operasyonel uçakların sayısını azaltmıştır. Bu nedenle 1 nci Tayyare Bölüğü Eylül-Ekim aylarında ellerinde kalan Rumpler B-I lerini görevden çekti ve Yeşilköy'den 4 Albatros CI aldı. Daha yaşlı olan iki Albatros BI tipi uçak Kasım ayında gelmiştir⁴³.

30 Kasım'da Üsteğmen Ali Rıza ve Rasıdı Orhan, AK-1 Albatros tayyaresiyle uçuş yaparlarken Kabatepe üzerinde rastladıkları bir Fransız tayyaresiyle harbe tutuşmuş, bir kurşun Fransızın benzin deposunu deldiğinden tayyare yanarak İntepe-Helles arasına düşmüştür⁴⁴.

Bu sırada Almanya'nın Doğu Cephesindeki parlak zaferlerinden cesaretlenen Bulgaristan, Merkezi Güçlere katılmak üzere 6 Eylül 1915'de gizli bir anlaşma imzaladı. Nihayet uzunca bir süreden sonra, kara ve deniz uçakları da dahil olmak üzere Osmanlı

AYDINLANMA 1923

İmparatorluğu'na malzeme akışı mümkün olabilecekti. Bu savaş malzemelerinin Çanakkale Boğazındaki Türk ve Alman kuvvetlerine gideceği belli olurken, Müttefikler de bunları düşman Sırbistan üzerinden göndermenin çok zaman alacağından emindi. Ne var ki bir ay sonra Sırbistan'a yapılan Avusturya-Alman ve Bulgar birleşik güçlerinin saldırısı, Müttefikleri Yunanistan'da Selanik'e hareket etmeye zorladı ve Makedonya'da ikinci bir cephe açıldı. Bu, Gelibolu'daki Müttefik hava kuvveti üzerinde olumsuz bir etki yarattı. Bulgar sınırlarının açılmasıyla Türk hava gücü toparlandı. Eylül 1915 sonlarında, Çanakkale Boğazının güney kıyıları üzerinde yeni bir deniz uçağı istasyonu kuruldu. Orada, makineli tüfekle silahlanmış beş tane Gotha WD-2 deniz uçağı, Gökçeada ve Bozcaada'daki düşman hava üslerine ve kamplara geceleri bombardıman uçuşları düzenledi. Makineli tüfekler, gücü zayıf olan uçaklar için fazla ağır olduğunu kanıtlamış ve çıkarılmıştı. Bu uçaklarla toplam olarak 150 uçuş yapılmış ve 200 bomba atılmıştır⁴⁵.

Dördüncü Evre: Müttefiklerin Gidişi / Çanakkale Savaşında Türk Zaferi

10 Ağustos Conkbayırı Savaşı, çıkartma kuvvetlerinin Gelibolu yarımadasında, kara muharebelerinde de artık şansları kalmadığını açığa vurdu. Nitekim ondan sonra, Büyük Britanya ve onun emrinde çarpışan Avustralya, Yeni Zelanda ve Hindistan askerlerinden hiç bir grup, 10 Ağustos'da terk ettikleri tepeleri bir daha aşamadılar. O günden sonra da hiç bir düşman askeri, Conkbayırı hattı, Besimtepe, Kocaçimen üstünden Çanakkale Boğazı sularını seyredemedi. Gerçi düşman çaresizlik içinde gene de bazı talihsiz denemeler yaptı. Müttefikler büyük takviyeler aldıktan sonra 13 Ağustos'da bu sefer Anafartalar Cephesinde, İkinci Anafartalar Muharebesini verdi. Fakat bütün saldırılar püskürtüldü.

15-17 Ağustos'da Anafartalar Cephesinde, Kanlıtepe, Aslanlıtepe ve Kireçtepe'yi üçüncü Anafartalar Muharebesini de kaybettiler. 21-22 Ağustos'daki son Anafartalar Muharebesine ise, tam altı tümen sürdüler. Bütün gemileri, Türk topraklarına gene cehennem kustular. Ama bu saldırının da sonu başarısızlık oldu. Böylece netice artık belirlemeye başladı. Düşman bütün tarruzlarını durdurdu⁴⁵.

Çanakkale'de savaş artık siperlere saplanmıştı. Mustafa Kemal düşmanın çekileceğinden şüphe etmediği için bir saldırı ile hepsini denize dökmeyi teklif etmiş de üst komutanlara anlatamamış, kendisine "boşuna harcayacak kuvvetimiz hatta bir erimiz yoktur" cevabını vermişlerdi. Büyük bir fırsatın kaçırılmakta olduğunu gören Mustafa Kemal 10 Aralık 1915'de görevinden istifa ettiğini bildirmiştir. Mustafa Kemal'e saygı gösteren Liman Von Sanders istifayı hava değişimine çevirmiş, Mustafa Kemal'de İstanbul'a geldikten sonra düşmanın Çanakkale'yi zararsızca boşalttığını öğrenmiştir. (19 Aralık 1915)⁴⁶.

Müttefik hava birliklerinin geri çekilmesinin ilk adımı, HMS Ark Royal'in ve onun birkaç deniz uçağının bölgeyi terk ederek Selanik'e gitmesi olmuştur. Daha sonra, R.N.A.S Suvla Körfezi bölgesinden ayrılıp Bulgaristan Trakya'sındaki Yunanlılara yardım etmek ve Bulgar muharebe hatlarına havadan saldırılar düzenlemek üzere harekete geçmek zorunda kalmıştır.

26 Ekim'de Avusturya-Alman kuvvetleri Bulgarlarla birleşerek Sırbistan'ı ikiye böldüler. Böylece Sırbistan'ı savaş dışı bırakıp, Berlin'den Bağdat'a uzanan "Orient Hattı"nı açtılar. Bu zaman zarfında Müttefiklerin Suvla Körfezindeki başarısızlığı nedeniyle yönetimdekilerin üzerindeki politik baskılar, Çanakkale macerasından vazgeçmeye doğru bir eğilim doğurmuştur. 14 Kasım'da Lord Kitcher durumu araştırmak üzere, Gelibolu'yu ziyaret etmiştir.

AYDINLANMA 1923

Bir aydan daha kısa bir süre sonra, geri çekilmek üzere ortak bir Fransız-İngiliz anlaşması yapıldı. 12 Aralık'ta Suvla (Anafarta) Körfezini boşaltma işlemi başladı ve ayın 20'sine kadar devam etti. Dokuz gün sonra 3 nolu R.N.A.S filosuna İngiltere'ye geri dönme emri verildi. Müttefiklerin boşaltma işlemlerinin bir sonraki adımı, Helles (İlyas) ve Gelibolu yarımadasının ucundan birliklerin geri çekilmesiydi. Balon gemileriyle birlikte 2 no.lu R.N.A.S filosunun bölgeden çekilmesine göz yumulmasına rağmen, Hector ve Canning hala faal durumda kalarak Osmanlı Hava Kuvvetlerinin körfezde kalmasına neden oldu. 10 Ocak 1916 akşamı Müttefiklerin bu filosu ve Fransız Escadrille M.F 98T. Gelibolu'yu terketti.

Müttefiklerin çekilmesi süresince, Osmanlı Hava Kuvvetleri mükemmel keşif görevleri icra etti. Gözetleme raporları ve havadan çekilen fotoğraflar, Müttefiklerin çekilmek üzere hazırlandıklarını şüphe götürmez biçimde açığa çıkardı. Türk deniz uçakları Suvla Körfezi'nde sadece kısa bir süre görünmelerine rağmen, düşman denizaltılarını saptamak için Marmara Denizi'ni gözleyerek ve İstanbul Boğazının Karadeniz'e açılan girişi üzerinde havadan koruyucu gözlem yaparak Alman İmparatorluk Donanması'na yardım ettiler. Gelibolu yarımadası üzerine gönderilen deniz uçaklarımıza Anzak topçu kamplarını ve nakil hatlarını bombalama emri verilmişti. Boşaltma döneminde, on yedi gözetleme uçuşu (çoğunlukla geceleri olmak üzere) gerçekleştirildi. Boşaltma öncesinde işgal kuvvetlerinin tüm ikmal ve malzemeleri tahrip etmekte olduğunu açığa vuran pek çok yangına tanık olunmuştur. Bu zaman zarfından Türk hava birlikleri 32 bomba atmış ve Seddülbahir'deki kamplara 17 tam isabet kaydedilmiştir. Buna ilaveten, Mondros Körfezindeki iki malzeme hangarı ve Bozcaada'daki bir uçak hangarı tahrip edilmiş ve dört atış da düşman gemilerinin yakın çevresine isabet etmiştir. 4 Ocak 1916'da pilot Schubert Escadrille MF 98 T'den Maurice Farman uçaklarından birini vurup düşmüştür⁴⁷.

Bu arada Çanakkale'ye gelen (5 Ocak) Alman Hava Kuvvetleri Müfettişi Binbaşı Siegert, Binbaşılığa terfi eden Serno ile birlikte Çanakkale Cephesini(Albatros C-I ile Serin no: 577) teftiş etmiştir. Pilot Faller ile birlikte Siegert'de A12 keşif tayyaresi ile uçuşa iştirak etmiştir. Uçuştan sonra yapılan toplantıda Siegert İngilizlerin 2-3 günde çekilebilecekleri fikrine katılmıştır. Binbaşı Siegert yazmış olduğu hatıratında, "Türkiye'nin bu sırada birkaç bin esir alabileceğini bundan daha iyi bir fırsat olamayacağını, 6 Ocakta İstanbul'a dönerek durumu bizzat Enver Paşa'ya anlattığını ne Enver Paşa'nın ne de Harekat Dairesi Başkanı Binbaşı Feldman'ın kendisinin ve Serno'nun görüşlerine katılmadığını belirtmiştir⁴⁸.

Çanakkale Boğazı'ndan Müttefiklerin geri çekilmesinin tamamlanması ile Enez Körfezi'nden İzmir Körfezine ve İskenderiye Körfezine kadar uzanan bütün sahilin havadan savunulması görevi Galata'da konuşlanmış 1 nci Tayyare Bölüğüne yani Çanakkale Boğazı filosuna verilmiştir. Verilen emre göre Müttefiklerin birkez daha Türk topraklarını istila etmeye kalkışmaya karar vermesi halinde söz konusu sahili gözetleyecekti. Ocağın ilk haftasında Fokker Av Bölüğü Çanakkale'ye yerleşip harekate katılacaktır⁴⁹.

Çanakkale Cephesindeki muharebelere çok kısa bir süre için katılmasına rağmen Hokker Staffel uçaklarının Osmanlı'nın gelecekteki hava muharebelerinde önemi büyük olmuştur. Fokkerler Gelibolu Cephesinde av önleme görevinde başarılı olarak görev yapmıştır.

Eylül 1915'de 1 adet, Aralık 1915'te ise 3 adet Alman Fokker uçağı Çanakkale Cephesine ulaşmıştır. Staffeller , Gelibolu yarımadasındaki Galata üssünde Pilot Teğmen Hans Joachim Buddecke'nin komutası altında tertiplenmiştir. Bu uçakların pilotları Alman idi. Bu pilotlardan Teğmen Theodor Jakob Croneiss Seddülbahir'de 6 Ocak 1916 günü bir

AYDINLANMA 1923

Farman uçağı tarafından düşürülmüştür. Bu uçaklar olağanüstü başarıyla görev yapmıştır. Teğmen Hans Buddecke 4 düşman uçağını düşürmüş, diğer pilotların (Schuz, Meinecke ve Muhra) düşürdüğü 5 uçak dahil edildiğinde Fokker'ler bir kayba karşılık 9 düşman uçağı düşürmüştür.

Ocak 1916'da Fokkerler 5 nci Ordu emrindeki 6 ncı Tayyare Bölüğünün Harekat Komutasına verildi. Müttefik kuvvetlerin Gelibolu'dan çekilmesinden sonra bile Fokkerler İngiliz deniz hava uçaklarına büyük zayıf vermiştir. Sadece muharebenin son günlerinde 6 düşman uçağı düşürülmüştür⁵⁰.

Son Müttefik birlikleri 10 Ocak 1916 gecesini gizlice ayrılırken Çanakkale Boğazının bulunduğu yarımada da havacılık durumu böyleydi.

Sonuç

Osmanlıların savaş boyunca talih sık sık değişmiştir; öyle ki, kimi zaman Enver Paşa ile arkadaşlarının en imkansız umutları gerçekleşecek gibi olmuş, kimi zaman da Balkan Savaşları felaketleri yeniden yaşanmıştır. Ancak, genel olarak ordu savaş öncesinde Genç Türkler ve Alman danışmanlarının modernleştirme programının gerçekleştiğini kanıtlamış, dostun da düşmanın da beklemediği başarıya ulaşmıştır. Osmanlı hareketinin en görkemli zaferi Çanakkale'de yer almıştır⁵¹.

Havacılık, Çanakkale/Gelibolu çıkarmasında sayıca az da olsa önemli bir rol oynamıştır. Müttefik kanatta günlük harekate katılan uçak sayısı hiçbir zaman 60'ın üzerine çıkmamışken, Merkez kuvvetlerde belki 20 yi bulmuştur. Uçakların bir kısmı genelde bakımdaydı, aksi taktirde kullanılamazdı. Dolayısıyla harekatta kullanılan uçak sayısı nispeten daha düşüktü. Zayıf motorlu uçaklar için hava koşullarının ağır olduğu, yedek parça sıkıntısının yaşandığı ve özellikle Almanlar ve Türkler için uzun ikmal hatlarının mevcudiyetinden dolayı hareket çok güç şartlar altında yürütülüyordu. Ayrıca kalifiye elemene çok ihtiyaç vardı⁵².

Çanakkale Savaşı boyunca Türk Hava Kuvvetlerinin hiyerarşisi, rütbeyi dikkate almaksızın, havacılık taraftarlarının savaşın ilk evresinde eldeki çok az uçağı nasıl en iyi şekilde kullanılabileceği konusunda etkili olmalarını sağlamış; Serno, Türk ve Alman üst düzey komuta kademelerini Gelibolu yarımadasının savunulmasında daha fazla uçağın çok gerekli olduğuna kesinlikle ikna etmiş, bu da uçakların yaratacağı başarıya yol vermiştir. Savaşın son dönemlerinde hava gücü düşmanın aleyhine tersine dönmüştür. Savaş sürüklenip giderken, Müttefiklerin birleşik hava kuvvetlerinin etkinliği ve uçak sayısı iyice azalmış, bunun aksine Türk Hava Kuvvetleri güçlenerek, Çanakkale'deki eşsiz Türk zaferine katkıda bulunmuştur.

KAYNAKLAR

- 1 .Shaw, S.J., ve E.K Shaw, 1982; Osmanlı İmparatorluğu ve Modern Türkiye, E Yayın., II.Cilt İstanbul, s.373-374.
- 2 Birinci Dünya Harbi'nde Türk Harbi, V.Cilt, Çanakkale Cephesi Harekatı, Gnkur.Bas., Ankara, 1993, s.69.
- 3 Kansu, Y., Şenöz, S., Öztuna, Y., 1971, Havacılık Tarihinde Türkler 1, Hv.K.Bas.ve Neş.Md., Etimesgut-ANKARA, s.171.
- 4.Whistler, R.H., 1994, HISTLER, "Over The Wine-Dark Sea, Aerial Aspects of the Dardanelles, Gallipoli Campaign, Part:III : Turco-German Aviation", Over the Front, U:S.A., Vol 9 (3) s.231-
- 5 Çanakkale 1915, M.S.B. Yay., Ankara 1999, s.12-13.
- 6 Whistler, R.H., 1994,A.g.e., s.230
- 7 Schneider,K.S., 1993, "Aviation In The Dardanelles Campaign, March 1915 – January 1916", Çanakkale Savaşları Sebep ve Sonuçları Uluslararası Sempozyumu, T.T.K. Yay., Ankara,s.91

AYDINLANMA 1923

- 8 Armaoğlu, F., 1993, “Çanakkale Muharebelerinin Rusya Üzerindeki Etkileri”, Çanakkale Savaşları Sebep ve Sonuçları Uluslararası Sempozyumu, T.T.K. Yay., 1993, Ankara,s.13
- 9 Whistler, R.H., 1994,A.g.e., s 231.
- 10 Schneider,K.S., 1993, A.g.e., s 94.
- 11 Birinci Dünya Harbi'nde Türk Harbi, V nci Cilt, Çanakkale Cephesi Harekatı, Gnkur. Bas., 1993,Ankara,s. 178-179.
- 12 Çanakkale Savaşı Üzerine Bir İnceleme, Harp Ak.Kom.Yay.,İstanbul,1999,s.55
- 13 Schneider,K.S., 1993, , A.g.e., s.91.
- 14 Birinci Dünya Harbi'nde Türk Harbi, V nci Cilt, Çanakkale Cephesi Harekatı, Gnkur. Bas., 1993, Ankara, s. 186-187.
- 15 Schneider,K.S., 1993, A.g.e., s 91.
- 16 Whistler, R.H., A.g.e., s 230
- 17 Schneider,K.S., 1993, A.g.e., s.92,
- 18 Süer, H., 1990, “Çanakkale Muharebelerinde Türk Pilotu”, Çanakkale Muharebeleri 75 nci Yıl Armağanı, Gnkur.ATASE Yay., Ankara, s 136-138.
- 19 Whistler, R.H.,1994 A.g.e., s 233.
- 20 Süer, H.,1990, A.g.e., s 138.
- 21 Whistler, R.H.,1994, A.g.e.y, s.233-234.
- 22 Schneider,K.S., A.g.e., s 94.
- 23 Kansu, Y., Şenöz, S., Öztuna, Y., 1971, A.g.e., s 196.
- 24 Atlas, Asır Mat., Sayı 77, İstanbul, Ağustos 1999, s.22.
- 25 Lyman, R., 1999, Naval Aviation In The First World War,Naval Institute Press, Annapolis, Maryland, s.139.
- 26 Kansu, Y., Şenöz, S., Öztuna, Y., 1971, A.g.e., s-196-198.
- 27 Steel, N., Hart, P., 1977, Gelibolu, Yenilginin Destanı, Sabah Bas., 2.Bas., Çev.Mehmet HARMANCI, İstanbul, s 249.
- 28 Schneider,K.S., 1993,, A.g.e., s.95.
- 29 Lyman, R. 1999, , A.g.e., s.141.
- 30 Schneider,K.S., 1993, A.g.e.,s.85-87
31. Whistler, R.H.,1994,, A.g.e., s.234.
- 32 Kansu, Y., Şenöz, S., Öztuna, Y., 1971, A.g.e.,s.198
33. Kinross L., 1994, Atatürk, Bir Milletın Yeniden Doğuşu, Altın Kitapevi Yay, 12.Bas., Çev.:Necdet SANDER, Aralık, İstanbul, s.100
- 34 Kansu, Y., Şenöz, S., Öztuna, Y., 1971, A.g.e., s.198
35. Kinross L. 1994. A.g.e., s.100-104.
- 36 Whistler, R.H.,1994, A.g.e., s.234
- 37 Kansu, Y., Şenöz, S., Öztuna, Y., 1971 A.g.e., s 201.
- 38 Atay, F.R., 1969. Çankaya, Dođankardeş Bas., İstanbul, 1969, s.81.
- 39 Schneider,K.S., 1993, A.g.e., s.97.
- 40 Kansu, Y., Şenöz, S., Öztuna, Y., 1971, A.g.e., s.182-183
- 41 Aydemir Ş.S., 1979, Tek Adam, Mustafa Kemal, Evrim Mat., 7.Baskı, İstanbul, S.248-249
- 42 Kansu, Y., Şenöz, S., Öztuna, Y., 1971 A.g.e. s-204.
- 43 Whistler, R.H.,1994,, A.g.e., s.235,
- 44 Kansu, Y., Şenöz, S., Öztuna, Y., 1971 A.g.e., s.205.
- 45 Aydemir Ş.S., 1979,, A.g.e., s.265-271.
- 46 Atay, F.R.,1969, A.g.e., s.94.
- 47 Schneider,K.S., 1993, A.g.e., s.98-100
- 48 Kansu, Y., Şenöz, S., Öztuna, Y., 1971 .g.e., s.240-241
- 49 Schneider,K.S., 1993, A.g.e., s-100
- 50 Whistler, R.H.,1994,, “The Defense Of The Bosphorus And The Fokker Staffel”, Over The Front, Vol 11 (3), U.S.A, 1999 s.258-259.
- 51 Shaw,S., ..., A.g.e., s.380.
- 52 Whistler, R.H.,1994, “Over The Wine-Dark Sea, Aerial Aspects of the Dardanelles, Gallipoli Campaign, Part:III : Turco-German Aviation”, Over the Front, 1994, U:S.A., Vol 9 (3) s.230.

Not: , makale www.tayyareci.com/hvtarihi/canakkale adresinden alınmıştır