

T.C.

SAKARYA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İZMİT LİVASINDA YUNAN MEZALİMİ

(1920-1921)

YÜKSEK LİSANS TEZİ

Bünyamin TURAN

Enstitü Anabilim Dalı: TARİH

 Enstitü Bilim Dalı: Türkiye Cumhuriyeti Tarihi

 Tez Danışmanı: Yrd. Doç. Dr. Selma Pehlivan

HAZİRAN 1999

İÇİNDEKİLER...i

ÖZET..ii

SUMMARY...iii

ÖNSÖZ..iv

GİRİŞ..1

1. İZMİT KAZASINDA YUNAN MEZALİMİ..10

1.1. Yunan İşgali..13

2. ADAPAZARI KAZASINDA YUNAN MEZALİMİ..32

2.1. Adapazarı Kasabası..35

2.2. Sapanca Nahiyesi..43

2.3. Söğütlü Nahiyesi...45

3. KANDIRA KAZASINDA YUNAN MEZALİMİ...51

4. KARAMÜRSEL KAZASINDA YUNAN MEZALİMİ...58

5. YALOVA KAZASINDA YUNAN MEZALİMİ...67

SONUÇ...84

KAYNAKLAR...87

EKLER...89

ÖZGEÇMİŞ...96

GİRİŞ

11

İzmit Livası kuzeybatı Anadolu’da bulunmaktadır. Coğrafi bakımdan Adapazarı, Sapanca gibi geniş

düzlüklerin bulunduğu alanları kapsamaktadır. Liva çevresindeki toprakların büyük bir kısmı ormanlarla

kaplıdır. Ekilebilen arazi küçük parçalara bölünmüştür. Bu arazinin %75’inde tahıl, kalanlarında bağ,

bahçe tarımı yapılmaktadır (Erdaha, 1977:36).

İzmit Livası Orhan Bey zamanında Osmanlı topraklarına katılmıştır. Orhan Gazinin komutanlarından

Akçakoca tarafından fethedildiği için bölgeye Koca-ili (Kocaeli) adı verilmektedir.

Osmanlı Devletinde idari bağlantısı en çok değişen yerlerden birisi de İzmit Sancağıdır. Klasik dönemde

Cezayir-i Bahr-i Sefid Eyaletine bağlıdır. 1846 yılında Kastamonu Eyaletinin, 1867 Vilayet Nizamnamesi

ile Hüdavendigar Vilayetinin sancağı olmuştur.

1888 yılında Müstakil İzmit Mutasarrıflığı kurulmuştur. Mutasarrıflığın kazaları, merkez kaza (İzmit),

Adapazarı, Kandıra, Karamürsel, Yalova ve Geyve’dir. 1918 yılında yapılan değişiklikle İznik kazası da

İzmit Mutasarrıflığına bağlanmıştır. Kazalara bağlı 20 kadar nahiye ve bine yakın köy bulunmaktadır

(Çam, 1993:19).

İzmit Milli Mücadele başlarında bağımsız bir livaydı. Damat Ferit Paşa Hükümeti 16 Ekim 1920 tarihinde

yayınladığı bir kararname ile İzmit’i iki livalı (İzmit ve Adapazarı) olarak vilayet haline getirmiştir. İzmit

işgal altında olduğundan Tevfik Paşa Hükümeti 1 Kasım 1920 tarihinde bu kararnameyi yürürlükten

kaldırarak İzmit’i yeniden bağımsız liva yapmıştır (Erdaha, 1978:36).

Mili Mücadele döneminde müstakil mutasarrıflık statüsünde olan İzmit Livası, B.M.M. kuruluncaya

kadar İstanbul Hükümetleri tarafından yollanan mutasarrıflar tarafından idare edilmiştir. B. M. M.

Hükümeti İzmit’in işgal altında olması sebebiyle İzmit’te bulunan İstanbul Hükümetinin mutasarrıfını

tanımamıştır. B.M.M. Hükümetinin atadığı mutasarrıf Geyve’de ikamet etmiştir. İzmit’in düşman

işgalinden kurtarılmasından sonra Geyve’de bulunan mutasarrıf İzmit’e gelerek görevine burada devam

etmiştir. İzmit Livası Milli Mücadelenin bundan sonraki döneminde sadece Ankara’nın yolladığı

mutasarrıf tarafından idare edilmiştir (Özel, 1998:121).

Cumhuriyet döneminde İzmit Livası vilayete dönüştürülmüş ve resmi adı da Kocaeli olmuştur. İstanbul

vilayetinden alınan Gebze kazası Kocaeli’ne bağlanmıştır. Daha yakın zamanlarda Hendek, Akyazı,

Karasu ve Değirmendere kazaları kurulmuş ve Yalova kazası İstanbul’a verilmiştir (Sofuoğlu, 1994:45).

İzmit Livası ekonomik bakımdan önemli yerlerden birisiydi. İstanbul ve İzmir dışında Osmanlı

sanayisinden payını alan ender şehirlerden birisi İzmit’tir. Verimli ovaları, ormanları, demiryolu,

denizyolu ve karayolu imkanları ile önemli bir ekonomik potansiyele sahiptir (Çam, 1993:25).

12

Bu potansiyeli çok önceden keşfeden Dr. J. L. Sabuncu batılı finans çevrelerine yollamak amacıyla

hazırladığı raporunda, İzmit’in doğusundaki bataklıkların kurutularak sağlanacak arazilerden nasıl

faydalanılacağını anlatmaktadır. Raporunu şöyle bitirmektedir. “Şirket yahut kurutulacak toprakların

sahipleri buraya çeşitli fabrikalar kurarlarsa, İzmit bütün doğunun, Manchester’i, Birmingham’ı

olacaktır”(Erdeha, 1978:37).

İzmit Mensucat İplik Fabrikası 1845 yılında kurulmuş 1910 ve 1917 yıllarında genişletilmiştir.

Karamürsel Çuha ve Şayak Fabrikası da 1892 yılında kurulmuştur. Bu fabrikalar Birinci Dünya savaşında

askeri gereksinmeler için üretim yapıyorlardı. Ancak Milli Mücadele yıllarında İngilizler tarafından İzmit

fabrikası bombalanarak yerle bir edilmiştir (Sofuoğlu, 1994:47 ; Erdeha, 1978:37).

Bu ekonomik canlılık sonucunda İzmit- Adapazarı çevresinde bir müslüman ticaret burjuvazisi

oluşmuştur. 1910’larda Adapazarı İslam Bankası kurma girişimi yapılmıştır. 1919 yılında sermayesini

artırarak Adapazarı İslam Ticaret Bankası Anonim Şirketi adını almıştır. Bankaların kuruluşu, halkın

ekonomik dinamizmini koruduğunu ve atılım yapma ihtiyacı içinde olduğunu göstermektedir (Çam,

1993:26 ; Sofuoğlu, 1994:46).

Livanın sosyal durumuna baktığımız zaman üç grubun varlığını görmekteyiz. Yerliler, muhacirler ve

gayri müslim azınlıklar. İzmit’in yerli halkına Manav adı verilmektedir. İzmit ve Kandıra çevresinde

küçük mahalle tipinde yerleşmişlerdir. Bu tür yerleşim yerlerine Divan adı verilmektedir. Diğer bölgedeki

yerleşim yerleri köy tipindedir.

Osmanlı Devletinin 19.y.yıldan itibaren kaybettiği topraklardan göç eden muhacirler bölgeye

yerleşmişlerdir. Kafkasya’dan göç eden Çerkez ve Abazalar bunlar arasında yer almaktadırlar. 1877-78

Osmanlı-Rus savaşı sonlarında Balkanlardan ve Karadeniz kıyılarından müslümanlar bölgeye göç

etmişlerdir

Azınlıklar Ermeniler, Rumlar ve Yahudiler olmak üzere üç gruba ayrılmaktadırlar. Ermeniler İzmit,

Adapazarı, Karamürsel ve Yalova şehirlerindeki mahallelerde yaşamaktaydılar. Ayrıca Akmeşe ve

Bahçecik önemli Ermeni yerleşim merkezleriydi. Arslanbey, Yuvacık gibi Ermeni köyleri bulunmaktaydı.

Rumların Yalova dışında toplu olarak oturdukları şehir veya kasaba yoktu. Genellikle şehir ve

kasabalarda aynı mahallelerde oturuyorlardı. Mihalıç, Ortaköy, Yeniköy, Fındıklı gibi Rum köyleri

bulunmaktaydı.

Yahudiler fazla sayıda değillerdi. Genellikle İzmit ve Adapazarı gibi şehirlerde oturmaktaydılar (Çam,

1993:22-25).

13

Bölge o dönem için önemli bir jeopolitik öneme sahipti. İngiltere, İstanbul ve Boğazlar bölgesinin

güvenliğini sağlamak amacıyla, Milli Mücadele yıllarında askeri gücünü Boğazlar ve Kocaeli bölgesinde

yoğunlaştırmıştır. Bu bölgede Kuva-yı Milliyeye karşı ayaklanmaların çıkartılmasını sürekli teşvik

etmişlerdir. Ayaklanmaların bastırılması, bölgedeki çetelerin faaliyetlerinin önlenmesi üzerine bölge

İngilizlerin desteğiyle Yunan askerleri tarafından işgal edilmiştir. Bu işgal Sakarya nehrinin batısına

kadar uzanmaktaydı (Özel, 1987:2).

Kuva-yı Milliye açısından da bölge çok önemliydi. İstanbul’un işgalinden sonra aydınların ve subayların

milli kuvvetlere katılmak için kullandıkları iki yol vardı. Karayolunu tercih edenler bölgeyi batıdan

doğuya geçmek zorundaydılar. Diğer yol İnebolu’ya kadar uzanan denizyoluydu. Özellikle karayolu

kontrol altında tutulmalıydı. İstanbul’da bulunan cephanenin Anadolu’ya kaçırılması için karadan Kocaeli

yarımadasını aşmak veya motorlarla kıyılarını aşmak gerekiyordu. Haberleşme açısından da bölgenin

önemli bir yeri vardı. Bu önem bilindiğinden Kuşçalı köyünden Süleyman Ağa’nın evinin bir odası gizli

olarak telgrafhaneye verilmişti. Bu telgrafhane sayesinde Ankara ve Mustafa Kemal Paşa ile doğrudan

haberleşme imkanı sağlanmıştı (Özel, 1987:4).

İzmit ve çevresinin kendilerinin yönetimine verilmesi için İstanbul Rum Patriği de bir takım hesaplar

içerisine girmiştir. Bölgeye gönüllü adıyla İstanbul’dan Rum gençleri yollanmaktaydı. Şile Takip

Komutanı bu durumu İstanbul’a bildirerek gerekli önlemlerin alınmasını istemiştir. Bunun üzerine

Dahiliye Nazırı Polis Müdüriyetine yolladığı bir yazı ile bölgeye giden Rum gençlerinin

gönderilmemesini istemiştir (Başbakanlık Osmanlı Arşivi, Dahiliye Nezareti, Kalem-i Mahsus, Dosya 60-

2, Vesika 11, BOA, DH-KMS, D.60-2 V.11).

Bölgenin askeri durumuna gelince, Mütarekeden sonra 2 Şubat 1919 tarihinde I. Tümen İstanbul’dan

İzmit’e hareket emrini almıştır. Tümen karargahı ile 70. Alay İzmit’e gelmiş diğer birlikleri İstanbul’da

kalmıştır. I. Tümenin İzmit’teki konuşlanması şu şekildedir. Tümen Karargahı, 70. Alay Karargahı, 70.

Alay I. Taburu ve Ağır Makineli Tüfek Bölüğü, 70. Alay III. Taburu kadro halinde İzmit’te, 70. Alay II.

Taburu ve Ağır Makineli Tüfek Bölüğü Derince’de bulunmaktaydılar. 1919 yılı içerisinde I. Tümenin

bölgede bulunan birlikleri Jandarma kuvvetlerine yedek kuvvet olmuş, 14 Mayıs 1920 tarihine kadar

mahalli güvenliği sağlamaya çalışmıştı (Özel, 1987:6).

İzmit’in İngilizler tarafından Mart 1920 sonlarında işgali üzerine I. Tümenin bazı subayları ve erleri

Geyve’de bulunan milli kuvvetlere katılmışlardır.

14

XX. Kolordu Komutanı Ali Fuat Paşa 24. Tümenin 189. Piyade Alayını ve 24. Tümenin dağ toplarını

yanına alarak 17 Mart 1920 tarihinde Ankara’dan Eskişehir’e hareket etmiştir. Burada bulunan İngilizlere

şehri terk etmelerini bildirmiştir. Bunun üzerine İngilizler birliklerini trenle İzmit’e doğru götürmüşlerdir.

Ali Fuat Paşa 24. Tümen ile Geyve’ye gelerek stratejik önemi olan boğazı tutmuştur. Buraya 24. Tümen

Komutanı Mahmut Bey gelmiştir. Böylece düşmanın Anadolu içlerine sızmasına engel olunmuştur

(Sofuoğlu, 1994:60).

Genelkurmay Başkanlığı, Kocaeli bölgesinde Düzce ve Geyve’yi de içine alacak bir şekilde Kocaeli

Kumandanlığının kurulmasının düşünüldüğünü 21/22 Ocak 1921 tarihinde Garp Cephesi

Kumandanlığına bildirmiştir. Bu Kumandanlığa doğu cephesinde başarılar kazanan Miralay Halit Bey

atanmıştır. Milli Mücadelenin sonuna kadar Halit Bey bu kuvvetlerin başında kalmıştır.

İzmit Livasında daha I. Dünya savaşı sırasında pek çok şekavet çetesi bulunmaktaydı. Bu çeteler

müslüman ve gayri müslümlerden oluşmaktaydılar. Kocaeli bölgesinde faaliyet gösteren Rum

çetelerinden bazıları, Şileli Bakkal Todori, Paşaköy Rumları, Bakkal Köylü Yirmiler çetesi, Milti Kaptan,

Çakır Yorgi, Karabacak, İstelyanus, Yeniköylü Deli Yani, Kocabaş Hristo, Barbar Yani, Deli Hristo,

Mihalıç köyünden Konstantin, Deli Petro, Yuvan, Köse Dimitri, Pandelli çeteleridir (Çam, 1993:34).

Ermenilerin Yuvacıklı Vahan, Donik(Antranik), Karamürselli Artin çeteleri ve bunların yanında

Bahçecik, Kandıra, Akmeşe, Yalova ve Gebze gibi merkezlerde çalışan çeteleri bulunmaktaydı.

İzmit ve çevresinde adi şekavet yapan Kuru Ali, Abbasın Mehmet, Harhar Ali, Hışır Mehmet ve Hüsnü,

Taşköprülü Nuri, Yetimoğulları, Adapazarı’nda Kuru İbrahim, Kazım çetelerini sayabiliriz (Yüce,

1945:64).

İzmit ve çevresinde Mondros Mütarekesi sonunda özellikle azınlık çeteleri siyasi maksatlarla Türk

köylerine saldırılara başlamışlardır. Mütarekeye göre ordularımız dağıtıldığı için halk bu saldırılar

karşısında kendisini korumak amacıyla harekete geçmiştir. Milli teşkilat bölgede kurulurken özellikle bu

düşmana karşı oluşturulan Türk çetelerinden faydalanılmıştır. Bu çetelerin elde edilerek ortak hedefte

birleştirilmeleri gerekmekteydi (Sofuoğlu, 1994:55).

İstanbul’daki Karakol Cemiyeti Kocaeli bölgesinin öneminden dolayı burada Kuva-yı Milliyeyi

örgütlemeye çalışmaktaydı. Teşkilat-ı Mahsusa’da önemli görevlerde bulunan teşkilatçı kişilerden Yahya

Kaptan, Bulgar Sadık, Kuşçubaşızade Eşref Kocaeli bölgesinde Kuva-yı Milliyeyi kurma çalışmalarında

görevlendirilmişlerdir.

Kuva-yı Milliyeciler bölgede bulunan Türk çeteleriyle temasa geçerek onların Kuva-yı Milliyeye

katılmalarını sağlamışlardır. Böylece kısa bir süre sonra bölgede Yahya Kaptan, Küçük Arslan, Büyük

15

Arslan, Sarı Arslan, İpsiz Recep, Bulgar Sadık, Dayko, Yüzbaşı Nail, Gebzeli Rıfat Kaptan, Yalovalı İbo,

Kuşçubaşızade Eşref komutalarında milli müfrezeler oluşturulmuştur (Sofuoğlu, 1994:56).

İzmit Kazasında Eseler köyünden Gebeşoğlu Mehmet Ağa, Yuvacıklı Mahmut Bey, Çepni (Suadiye)

köyünden Müslüman Osman, Beşdivanın Davulcular köyünden Kocabaşoğlu Rıza Bey, Kandıra

Kazasının Şeyhler Nahiyesinden Halit Molla, Akçaova Nahiyesinin Tokaçlar köyünden Ahmet Reisoğlu

Rıfat Molla, Kaymas Nahiyesinden Halit Pehlivan, Adapazarı Kazasından Meto Hüseyin Efendi, Sabri

Bey, Geyve’den Hafız Fuat Efendi, Sapanca’dan Mehmet Cemal, Karasu’dan Arnavut Kazım, Esat

Kaptan’ın milis kuvvetleri bulunmaktaydı (Yüce, 1945:75).

Yenibahçeli Şükrü Bey’in Kuva-yı Milliye kumandanı olduğu bölge çeşitli mıntıkalara ayrılmıştı.

Kadıköy mıntıkasında Orhan Veysel Bey, Gebze’de Dayı Mesut, Şile’de Yusuf Ziya, Beykoz’da Murat,

Kefken’de İpsiz Recep, Adapazarı’nda Kuşçubaşızade Eşref komutan olmuştur (Sofuoğlu, 1994:57).

Kuva-yı Milliye birlikleri ilk iş olarak yerli hıyanet çetelerini temizlemiş ve İstanbul-Ankara yolunu açık

tutmaya çalışmışlardır. Ayrıca İstanbul’dan Anadolu’ya silah cephane ve harp malzemelerini

geçirmişlerdir. İstanbul’un işgalinden sonra pek çok kişinin Anadolu’ya geçmesini sağlamışlardır. Bu

işler yapılırken bölge halkı hayvan ve arabalarıyla Kuva-yı Milliyeye yardım etmişlerdir.

Milli Mücadele döneminde İzmit mutasarrıflığı görevinde İbrahim Süreyya Bey, Mahmut Mahir Bey,

Ahmet Anzavur Bey, Ali Suat Bey, İbrahim Hakkı Bey ve Saadettin Bey bulunmuşlardır.

İbrahim Süreyya Bey 1917 yılında İzmit Mutasarrıflığı görevine atanmıştır. I. Dünya Savaşı döneminde

asker kaçaklarıyla, Rum ve Ermeni çetelerinin yarattığı asayişsizliklerle uğraşmıştır. İbrahim Süreyya

Bey İttihatçı olarak tanındığından Damat Ferit Paşa Hükümeti tarafından 8 Mart 1919 tarihinde

azledilmiştir (Özel, 1998:122).

Mahmut Mahir Bey 9 Mart 1919 tarihinde Damat Ferit Paşa Hükümeti tarafından atanmıştır. İttihatçılara

karşı olduğundan, İttihatçıların tanınan kişilerini tutuklatarak İstanbul’a sevk edilmesiyle meşgul

olmuştur. Ermeni ve Rum çeteleri onun zamanında iyice azıtmaları üzerine yöre halkının başvurusunu

dikkate alan hükümet yerine Ahmet Anzavur Beyi atamıştır (Özel, 1998:124).

Ahmet Anzavur 23 Nisan 1919 tarihinde mutasarrıflığa atanmıştır. Bölgedeki eşkıyalık faaliyetine son

vereceğine inanan yöre halkı atanmasında etkili olmuştur. Ahmet Anzavur eşkıyalarla olan mücadelede

belirli bir başarı sağlamıştır.

16

Ahmet Anzavur’dan sonra 10 Ağustos 1919 tarihinde Ali Suat Bey mutasarrıflığa atanmıştır. Ali Suat

Beyin mutasarrıflık döneminde Anadolu’da başlayan Milli mücadele hareketi ile İstanbul Hükümeti

arasında kaldığını görülmektedir. Bunun için pasif davranışlarından dolayı Heyet-i Temsiliye Reisi olan

Mustafa Kemal Paşa tarafından da eleştirilmiştir. İstanbul Hükümetini baskı altında tutabilmek amacıyla

İzmit’i üs olarak kullanmak istiyordu. Mutasarrıfın mütereddit davranması üzerine Mustafa Kemal Paşa

sert bir telgraf yollayarak tavrını belirlemesini istemiştir (Atatürk, 1989:259).

Ali Suat Bey İstanbul’un işgalinden sonra kurulan Damat Ferit Paşa Hükümeti tarafından görevden

azledilmiştir (Özel, 1998:142).

İbrahim Hakkı Bey 14 Nisan 1920 tarihinde mutasarrıf vekili olarak atanmıştır. Kuva-yı Milliyeye karşı

düşmanca bir tavır sergilemiştir. Hatta Kuva-yı Millliyeye karşı İngilizler, Yunanlılar, Ermeni ve Rum

çeteleriyle dahi işbirliği yapmaktan çekinmemiştir. Onun bu faaliyetlerine İstanbul Hükümeti de

dayanamayarak mutasarrıflık görevinden aldıysa da Yunanlılara ve İngilizlere güvenen İbrahim Hakkı

Bey bu emri uygulamamıştır. Yerine yollanan yeni mutasarrıf Abdülvehap Bey’i zorla İstanbul’a geri

yollamıştır. Yunanlıların İzmit’i terk etmesine kadar İbrahim Hakkı mutasarrıflık görevini yürütmüştür

(Özel, 1998:142-152).

Saadettin Bey İzmit’in işgal edilmesinden sonra TMMM tarafından Geyve merkezli oluşturulan İzmit

Mutasarrıflığına atanmıştır. 1920 Haziranında görevine başlamıştır. İzmit’in Yunan işgalinden 28 Haziran

1921 tarihinde kurtarılmasından sonra mutasarrıflığın merkezi tekrar İzmit’e nakledilmiştir. Saadettin Bey

Nisan 1923 tarihine kadar görevini sürdürmüştür. Yerine Halil Bey atanmıştır. Onun da II. Dönem

TBMM’ne Zonguldak milletvekili seçilmesi üzerine yerine Vehbi Bey atanmıştır. Onun zamanında İzmit

il durumuna yükseltilmiştir (Özel, 1998:152-158).

Bölgeyi işgal eden Yunan askerleri ve onlara yardım eden yerli Rum ve Ermeni çetecileri medeni

dünyanın gözü önünde pek çok katliam, yağma olayları yapmışlardır. Batılı devletler Yunanlıların İzmir’e

çıktıkları tarihten itibaren batı Anadolu’da yaptıkları katliamları pek dikkate almıyorlardı. Ancak

İstanbul’un hemen yakınındaki İzmit Livasında yapılan katliam haberlerinin İstanbul’a ulaşmasıyla İtilaf

devletleri de harekete geçtiler. Bölgeye yolladıkları tahkik heyetleri vasıtasıyla Yunanlıların ve yerli Rum

ve Ermeni çetelerinin yaptıkları mezalimleri öğrenmişlerdir (McCarthy, 1998:316).

Yunan askerlerinin işgal ettikleri bölgelerdeki masum sivil halka katliam yapmasının temel sebepleri

halkı korkutarak bölgeyi terk etmelerini sağlamaktır. Böylece bu bölgelere Rum ve Ermeni muhacirleri

getirip yerleştireceklerdir.

Yunanlıların yaptıkları zulümlerin tamamında bölgede bulunan yerli Rum ve Ermeni çeteleri aktif rol

almışlardır. Yunan askerleri bir bölgeyi işgal ettikten sonra iki şekilde hareket etmektedir.

17

Bütün müslüman erkeklerini bir yere toplamaktadırlar. Üstlerini arayarak üzerlerinde bulunan paraları,

saat, yüzük gibi kıymetli eşyaları gasp etmektedirler. Böylece bir araya topladıkları erkekleri

hapsetmektedirler.

İkinci olarak erkekleri hapsedilen müslüman evlerine silah arama bahanesiyle önce Yunan askerleri

girmektedirler. Bunlar evlerde buldukları kıymetli eşyaları ve taşınması zor olmayan ne bulurlarsa alırlar.

Evlerde buldukları kızlara, kadınlara tecavüz etmekten geri durmazlardı. Yaralama, dayak, ırza geçme ve

katletme Yunan askerlerinin sıkça başvurdukları yöntemlerdi.

 Askerler işlerini bitirdikten sonra aynı evlere yanlarında getirdikleri çeteciler saldırmaktadırlar.

Askerlerin taşımakta zorluk çektikleri eşyaları gasp ve talan ederler, tecavüz ve cinayetleri fazlasıyla

yaparlardı.

Bu işleri bitirdikten sonra müslüman Türkleri bir eve veya camiye doldurup bomba ve benzinli

paçavralarla binayı yakarlardı. Binadan canını kurtarmak amacıyla kaçanları kurşunlayarak öldürürlerdi.

Kendileri de yanan binanın karşısında eğlence tertip ederlerdi (Dahiliye Nezareti, 1337b:7-8)

Bütün bu mezalimlerin yapılmasının nedenlerinden biri de Türk milletini imha etmektir. Yunanlılar fırsat

ellerine geçince bu amaçlarına ulaşabilmek amacıyla kadın erkek, genç ihtiyar pek çok masum kişiyi

katletmişlerdir.

Köylerden çıkarlarken halkın elinde bulunan zahireler ve hayvanlar da gasp edilmekteydi. Bundan sonra

evleri yakıyorlardı. Böylece Yunanlılar Anadolu’yu terk ettikleri zaman milyonlarca liralık maddi ve asla

maddi değeri ölçülemeyecek manevi zararlar meydana getirmişlerdir. Bu işleri yaparken yıllarca

Türklerle beraber birlikte yaşamış olan Rum ve Ermenileri kullanmışlardır.

I. BÖLÜM

İZMİT KAZASINDA YUNAN MEZALİMİ

I. Dünya savaşının sonunda Osmanlı Devleti Mondros Mütarekesini imzalamıştır. Mütarekenin

imzalanmasından kısa bir süre sonra 48 parça büyük ve küçük gemilerden oluşan İtilaf Devletleri

donanması İzmit Körfezine girerek İzmit şehrinin önünde demirlemiştir (Yüce, 1945:66).

18

Düşman donanmasının İzmit’e gelmesini Türkler soğukkanlılıkla karşılamışlardır.

Ermeniler büyük bir sevinç göstermişlerdir. Rumlar ise daha sakin davranmışlardır.

Yahudiler ise Ermeniler ticari rakipleri olduğu için durumlarını fazla belli etmemişlerdir

(Yüce, 1945:66).

İtilaf Devletlerinin donanması İzmit’e geldiğinin ertesi günü İngiliz temsilcisi karaya

çıkarak Mondros mütarekesinin ilgili maddesi uyarınca telgrafhaneyi ve istasyonu işgal

etmişlerdir. İzmit körfezinde bulunan Yavuz gemisi ve diğer gemiler silahsızlandırıldı.

Hint kökenli askerlerden meydana gelen müfrezeler tarafından Derbent, Sapanca,

Geyve ve Mekece istasyonları işgal edilmiştir. Haberleşme ve seyahat özgürlüğü

kısıtlanmıştır (Çam, 1993:43).

Ermeniler birkaç yabancı dil bildikleri için donanma yöneticileriyle ilişki kurarak

tercümanlık görevini almışlardır. Donanma ihtiyaçları için İzmit pazarından sebze

almışlardır. Bu amaçla karaya çıkan subay ve erler çarşıyı Ermeni tercümanlarıyla

gezmişlerdir (Yüce, 1945:67).

İtilaf Devletleri donanmasının İzmit’te bulunmasından cesaret alan Ermeniler, Türkler

aleyhinde birer alacak iddiasında bulunmaya başlamışlardır. Alacaklarını da hukuk

yoluyla değil idari yoldan almak istiyorlardı. İzmit Mutasarrıfı Mahmut Mahir Bey bu

istekleri fazla incelemeden yerine getirmekteydi. Bunun sebebi de Ermeniler bu haksız

talepleri yerine getirilmediği zaman tercümanları vasıtasıyla İngiliz temsilciliğine

müracaat ederek isteklerini yerine getirtiyorlardı (Yüce, 1945:67).

Donanmanın İzmit’te bulunduğu sırada şehirde yangın çıkmıştır. Halkın adeti üzerine

şehirde silahlar atılmaya başlayınca düşman donanması bu durumu şehirde isyan başladı

diyerek yorumlamış ve askerleri silah başına toplamışlardır. Gerçeğin anlaşılması

üzerine bazı Fransız bahriyelileri de karaya çıkarak yangını söndürmeye çalışan

itfaiyeye yardım etmişlerdir (Yüce, 1945:67 ; Özel, 1987:5).

19

Birinci Dünya savaşı esnasında İzmit’te bulunan Fransız okulunun yanında bulunan

kilisedeki Fransız bayrağı Türk gençleri tarafından indirilmişti. Fransızlar bayrağı

yerine dikmek amacıyla bir müfreze askeri karaya çıkartarak bando mızıka ile kiliseye

gelerek bayrağı törenle çekmişlerdir. Bu törene Türklerden kimse katılmamış yalnızca

ekalliyetler katılmışlardır (Yüce, 1945:68).

İtilaf Devletlerinin İzmit’i resmen işgalleri 16 mart 1920’deki İstanbul’un fiilen işgalinden sonra

olmuştur. İstanbul’un işgalinden sonra İzmit önüne gelen düşman donanması toplarını şehir üzerine

çevirmiştir. İngiliz işgal komutanı bir beyanname yayınlayarak “Asker ve sivil herkes 24 saat içerisinde

istediği yere gidebilir” demiştir. Bunun üzerine İzmit’te bulunan İşkodra Fırkası kumandanı, subay ve

erleri belirtilen bu sürede İzmit’i terk etmişlerdir. Bu subay ve erlerin bir kısmı Kuva-yı Milliyeye

katılmak üzere Geyve’ye gitmişlerdir. Diğerleri de İstanbul’a dönmüşlerdir (Çam, 1993:46 ; Yüce,

1945:72).

İzmit’i işgal için gemilerden çıkan askerler bando çalarak şehir içinde geçit resmi

yapmışlardır. İngiliz temsilcisi Yüzbaşı Lister, Fransız temsilcisi Yüzbaşı Delo’ydu.

İngiliz temsilcisi Ermeni taraflısı ve Türklerin aleyhine bir politikayı İzmit’in

kurtuluşuna kadar sürdürmüştür. Fransız temsilcisi ise tarafsızlığını sonuna kadar

sürdürmüştür. İngilizler şehri işgal edince evlerde ve sokaklarda ışıkların yakılmasını

yasaklamışlardır.

İngilizler şehrin içinde ve dışında müstahkem yerler yaparak buralara toplar

koymuşlardır. Ayrıca donanmadan da çevreye rastgele toplar atılmaktaydı.

İzmit’in etrafı denizden itibaren doğusundan ve batısından kara kısmı yedi kat tel örgü

ile çevrilmiştir. İzmit’in her tarafına kolayca ulaşabilmek için şehrin doğusunda bulunan

Kadıköy’ünden başlayarak Akça yokuşuna ve yine batı tarafından da hastane yolundan

yine Akça yokuşunda birleşmek üzere yeni yollar yaptırmışlardır. Bu yolların

yapımında Türkleri ücretle çalıştırmışlar ve işsizlere iş buldukları propagandasını

yapmışlardır (Yüce, 1945:72-73).

20

İngilizler aldıkları bütün tedbirlere rağmen İzmit halkı Kuva-yı Milliyeye yardım

etmeye devam etmişlerdir. İngilizler bu yardımları önleyemeyince tedbirlerini

sertleştirmeye başlamışlardır.

İzmit’e 7 km. mesafede bulunan Eşek meydanı denilen yerde topluca köylerine

gitmekte olan suçsuz masum köylüleri öldürmüşlerdir. İzmit’in ileri gelenlerini Kuva-yı

Milliyeye yardım ettikleri iddiasıyla hapse atmışlardır. Ayrıca Tabakhane

mahallesindeki insanları Kuva-yı Milliyeye yardım ediyorlar ve destekliyorlar diyerek

tüm mahalleyi tel örgüyle çevirmişlerdir. Daha sonra bütün mahalleyi çoluk çocuk

kadın erkek mavnalarla karşı kıyıya Değirmendere’ye götürerek İzmit’ten

uzaklaştırmışlardır (Yüce, 1945:73).

Halkı bu şekilde korkutmak amacıyla bazı kişileri çeşitli bahanelerle idama mahkum

ederek kurşuna dizmek amacıyla Tersane bahçesine kamyonla getiriyorlardı. Şehirde

tellal gezdirerek dükkanları kapattırıp halkı ve esnafı hükmün infaz edileceği yere

topluyorlardı. Uydurdukları suçlamayı Ermeni tercümanlarına okuttuktan sonra masum

kişileri kurşuna diziyorlardı (Yüce,1945:73).

İngilizlerin yaptıkları bütün bu faaliyetler halkın Kuva-yı Milliyeye olan bağlılığını azaltacağına daha da

arttırmıştır. İngilizler İzmit’e 20 km. mesafede bulunan ve Kuva-yı Milliyenin elinde bulunan Çuhahane

fabrikasını gemilerden top ateşine tutarak yakmışlardır. Böylece milli mücadelede bulunan Türk

ordusunun yegane elbise ihtiyacını karşılayacak fabrikayı yakarak elbiselik kumaşların kendilerinden

alınmasını zorunlu hale getirmişlerdir. İngilizler ellerinde bulunan kumaşları abluka altına aldıkları ve

başka ülkelerle ticari ilişkilere giremeyen milletimize değerinden fazlasına satmışlardır (Erdaha,

1978:24).

İngilizler yaptıkları bütün zulümlere rağmen başarılı olamadıklarını görerek bölgeyi

Eylül 1920 tarihinden itibaren Yunanlılara bırakarak kuvvetlerini çekmişlerdir (Yüce,

1945:74).

YUNAN İŞGALİ

21

Yunanlılar İngilizlere yardım amacıyla Ağustos ayından itibaren İzmit’e kuvvet çıkartmaya

başlamışlardır. Eylül ayında Yunanlıların Manisa Fırkasının 16. Alayı Çuhahane yakınlarına

yerleştirilmiştir. Eylül ayının üçüncü haftası aynı Fırkanın 17. Piyade Alayı, 9. Girit Alayı, Fırka Topçusu

ve birliklerinden oluşan büyük bir kısmı İzmit’e çıkarıldı.

9.Girit Alayından bir Tabur Akmeşe’ye gönderildi. Diğer kuvvetler Hereke, Gebze, Şile, Kandıra

bölgelerine yollanarak bu bölgeleri kontrol altına almak suretiyle İzmit bölgesini tamamen işgal

etmişlerdir. Daha sonra bir alay Akmeşe-Kandıra bölgesine, bir alay Derbent-Çuhahane-Bahçecik

bölgesine, bir alay İzmit ve civarına yerleştirilmiştir (Çam, 1993:112).

İzmit Mutasarrıflığının Dahiliye Nezaretine bildirdiğine göre 16 Ekim 1920 tarihinde Livanın İzmit,

Yalova, Kandıra, Derbent Nahiyesi ve civarıyla Mensucat fabrikasının bulunduğu yerler Yunan işgali

altındadır. Livanın diğer yerlerinin işgal edilmediği belirtilmiştir (Başbakanlık Osmanlı Arşivi, Dahiliye

Nezareti, İdare-i Umumiye Dosya.20/25 Vesika.14/84, BOA, DH.İ-UM, D.20/25 V.14/84).

Kocaeli bölgesini işgal eden ve tamamen kontrol altına almak isteyen Yunan kuvvetleri Ekim 1920

tarihinden itibaren köylerdeki halkı silahsızlandırmaya çalışmışlardır. Bu çalışmalarında sık sık milli

kuvvetlerle çatışmışlardır.

İzmit çevresinin işgal komutanı Gargalidis bir beyanname yayınlamıştır. Bu beyanname şöyledir:

“İzmit ve civarı Yunan Kumandanlığı kanunun “557” ve “3” maddesine nazaran 19 Ekim 1920 tarihinden

itibaren İzmit civarı Yunan işgal-i askeriyesi altından bazı malların ihracını men ediyoruz.

1-Sığır, koyun ve keçi vesairenin men-i ihracı

2-Tavuk, hindi, kaz vesaire ile yumurtanın men-i ihracı

3-Mevsim-i sebzavatın men-i ihracı

4-Peynir, süt, sade yağ ve yoğurtun men-i ihracı

5- Taze balıkların men-i ihracı

6-Hatap ve kömür men-i ihracı

Yukarıdaki emirname hilafına hareket edenler İzmit ve mülkatı Divan-ı Harbince beş seneye kadar

mahkum olunacaklardır 20 Ekim 1920 İzmit Yunan Kumandanı

 Gargalidis”

(BOA, DH.İ-UM. D.20/25 V.14/91).

22

İzmit’in Yunanlılar tarafından işgali Rumlar arasında büyük bir sevinç yaratmıştır. O günlerde İzmit adeta

bir mülteci şehri görünümündeydi. Milli kuvvetlere karşı faaliyette bulunanlarla, Ermeni ve tekneci ve

küfeci Rumlar şehre sığınmışlardı. Bunlar zorla Türklerin evlerine ve camilere iskan ettirilmişlerdir.

Yunan askerleri İzmit Ortaokulu binasını hastahane haline getirmişlerdir. Bazı büyük binalara da askeri

amaçla kullanmak için el koymuşlardır. Yunanlılar ellerinde bulunan değeri düşük olan kendi paraları

“Drahmi”yi piyasaya değerinden fazlaya sürmüşlerdir. Esnafı bu parayla ticaret yapmaya zorladıklarından

dolayı pek çok kişi büyük zararlar etmişlerdir (Yüce, 1945:76

Yunanlıların İzmit’i işgalleri sırasında mutasarrıf olarak İbrahim Hakkı Bey bulunmaktaydı. Daha önce

İngilizlerle anlaşarak Türkler aleyhine faaliyetlerde bulunan bu mutasarrıf aynı hizmeti Yunanlılara da

yapmıştır.

Kendisi de Çerkez kökenli olan İbrahim Hakkı Bey bazı Çerkez ve Abazalardan kendisine bağlı bir çete

oluşturmuştur. Bu çetelerin masraflarını karşılamak için İzmit’in ileri gelenlerini haraca bağlamıştır. Ayda

10 lira parayı vermeyen 200 kişiyi Yunanlılara bildirerek tutuklattırmıştır. Bunların içinden 40 kişi

gemiyle meçhul bir yere götürülmüştür.

Daha sonra Atina’da yayınlanan Atnos Gazetesinin haberine göre “Türk esiri” adıyla tutuklanarak

Yunanistan’a getirilenler 40 kişi değil 81 kişidir.20 Nisan 1921 günü Atina’ya oradan da Palamidi

zindanına nakledilmişlerdir (Vakit, 26 Nisan 1337/1921:No.1215).

Mutasarrıf İbrahim Hakkı Bey çetecilere ayda 100 lira çete reislerine ise 150 lira maaş vermekteydi.

Ayrıca çetecilerin yaptıkları vurgun ve soygunlar bu miktara dahil değildir (Yüce, 1945:80).

İbrahim Hakkı Beyin faaliyetlerinden Kafkasyalı hemşehrileri de şikayetçidir. Bunlardan biri olan

Maanzade Mithat, Dahiliye Nezaretine yolladığı şikayet dilekçesinde İbrahim Hakkı Beyin tutumundan

şikayet etmektedir. Liva içerisinde meydana gelen asayişsizliğin birinci dereceden sorumlusunun İbrahim

Hakkı olduğunu bildirmektedir. Üç yüzlü bir siyaset takip ettiğini söylemektedir. Çerkez ve Abazalara

kendisinin İstanbul Hükümetinin ve Halifenin emriyle hareket ettiğini bildirmektedir. İngilizler’e ise

elinde Çerkezlerden oluşan bir kuvvet bulunduğunu bildirmekte ve onların koruyuculuğunu

sağlamaktadır. İstanbul Hükümeti de İngiliz himayesinde olduğundan dolayı İbrahim Hakkı’ya bir şey

yapamamaktadır. İbrahim Hakkı’nın nüfuzunu kırmak için İstanbul Hükümetinin Çerkez Beylerinden

bazılarını İstanbul’a çağırarak mutasarrıfın devlet aleyhine faaliyette bulunduğunu bildirmesiyle İbrahim

Hakkı Bey’in etrafında bulunan Çerkezler silahlarını derhal bırakacaklardır. Böylece bölgede itibarını ve

otoritesini kaybeden İbrahim Hakkı Bey’i İngilizler de korumayacaklardır (BOA, DH- KMS, D.60-1

V.19).

Yapılan şikayetler üzerine İstanbul Hükümeti İbrahim Hakkı Bey’i görevinden alarak yerine Abdülvahap

Bey’i atamıştır. Bu sırada İzmit’i işgal eden Yunanlıların desteğini de alan İbrahim Hakkı Bey, İzmit’e

gelen yeni mutasarrıfa hükümetin kararını kabul etmediğini bildirmiştir. (Özel, 1998:150).

23

İstanbul Hükümeti görevden aldığı İzmit Mutasarrıfı İbrahim Hakkı’yı İstanbul’a getirtmeye çalışırken

İbrahim Hakkı ve adamları İzmit ve çevresinde terör estirmeye başlamışlardır. İbrahim Hakkı’nın

adamlarından Doğançaylı Abaza Mustafa çetesi İzmit çevresindeki köylerde çeşitli olaylar çıkartmışlardır

(BOA, DH-KMS, D.60-2 V. 16).

İzmit’e iki saat mesafede bulunan Üçgaziler Köyünü basan çeteciler köylülerin tüm hayvanlarını ve

zahirelerini kendi köylerine götürmüşlerdir.

Adapazarı’ndan gelmekte olan iki araba patatesi gasp edip sahiplerini öldürmüşlerdir.

İzmit’e bir buçuk saat mesafede bulunan Yassıbağ Divanı isimli köyden Yakup Ağa’nın 600 koyununu

almışlardır.

Yine İzmit’e iki saat mesafede bulunan Sepetçi köyünden Hacı Mehmet Ağa’nın evine girerek işkence ile

parasını almışlardır.

Çayırköy’ünden Hafız Abdullah’ın evini basıp zorla eve girerek kıymetli eşyaları ve ziynet eşyalarını ve

köylülerin 1000 liraya yakın parasını almışlardır.

İzmit’in içinden Acem Ahmet Ağa’nın beş yaşındaki çocuğunu dağa kaldırmışlardır. Kurtuluş fidyesini

aldıktan sonra çocuğu serbest bırakmışlardır.

Ömer Ağa mahallesinden Arabacı İlyas Efendi’yi dağa kaldırarak 3000 lira kurtuluş parası almışlardır

(BOA, DH-KMS, D.60-2 V.16).

Görüldüğü üzere çeteler İzmit’in çeşitli Türk köylerine saldırmışlardır. Bu çeteciler girdikleri köylerdeki

evlerde yakaladıkları kadın ve kızları oynattıktan sonra tecavüz etmişlerdir.

Bu sıralarda Arslanbey’le Yuvacık köylülerinden oluşan 300 kişilik Ermeni Donik çetesi çevredeki Türk

köylerine saldırmaktaydılar. Donik İstanbul Hükümeti tarafından idama mahkum edilmişti.

Adapazarı’nda Milli teşkilatı kurmakla görevlendirilen Miralay Atıf Beyle Yüzbaşı Fehmi Bey bu çetenin

imha edilmesine karar vermişlerdir. Bu iş için Çepni Köyünden Müslüman Osman liderliğinde

Adapazarılı 50 kadar genç seçilmiştir. Müslüman Osman Donik’e mektup yollayarak, çete faaliyetlerine

son vermesini, ahaliye işkence ve zulüm yapmamasını istemiştir. Ayrıca elinde bulunan Türk esirlerinin

serbest bırakılmasını istemiştir.

Donik verdiği cevapta kendisinin Derbent ile İstanbul arasının kralı olduğunu bildirmiştir. Askerlerinden

Bahçecikli Agop’un serbest bırakılmadığı takdirde önüne gelen bütün Türk köylerini yakacağını

bildirmiştir.

24

Donik çetesinin merkezi olan Arslanbey köyünde yanına misafir olarak gelen İngiliz subaylarının şerefine

kadınlı danslı bir gece tertip ettirerek büyük bir ziyafet vermiştir. Bu ziyafette Türk köylerinden esir

aldığı 10 kişiyi ziyafet sofrasına getirterek zorla rakı içirterek sarhoş ettikten sonra zavallıları kurşuna

dizdirtmiştir.

Bu ziyafeti haber alan Müslüman Osman ve arkadaşları Donik ve çetecilerle nöbetçilerin de sarhoş olup

sızdıkları bir sırada köye baskın düzenlemişlerdir. Donik’in karargahı tespit edildikten sonra meydana

gelen çatışma sonucunda çetecilerden bir kişi kurtulabilmiş Donik ve misafiri İngiliz subayları da dahil

olmak üzere bütün çete imha edilmiştir. Arslanbey köyü de yakılmıştır. Donik çetesinin bu şekilde

ortadan kaldırılması diğer çeteler üzerinde de etkili olmuştur. Çeteler bu olaydan sonra köylere girmeme

kararı almışlardır (Yüce, 1945:82).

İbrahim Hakkı Bey 12 Ekim 1920 tarihinde yanında Yunanlılar olduğu halde Sapanca’ya gelerek halka

bir nutuk çekmiştir. Kuva-yı Milliyeyi kabul ettikleri takdirde kasabayı yakma tehdidinde bulunmuştur.

Halkın bir kısmının gözleri bağlanarak düşmanın nakliye ve tahkimat işlerinde çalıştırılmıştır (Özel,

1998:146).

1921 yılının Mart ayında İzmit Yunan komutanı Gargalidis görevinden alınarak yerine Kockayani tayin

edilmiştir. Yeni komutan kral taraftarı olduğu için Venizelosçu olarak bilinen 19 subayı değiştirerek

yerine kral taraftarı subayları atamıştır. Yeni komutanın icraatlarından yerli Rumlar da memnun

olmamışlardır. İzmit şehrinin içerisinde dahi asayiş iyice bozulmuş ve geceleri sokaklarda adam

soyulmasından Rumlar da şikayet etmişlerdir (Çam, 1993:124).

9 Nisan 1921 tarihinde Yunan komutanlığıyla Mutasarrıflık bir beyanname yayınlamışlardır. Buna göre

eli silah tutan bütün müslümanların her gün sabah ve akşamları karakollara gidip görünmeleri

emredilmiştir. Ayrıca bütün erkeklerin muhafazahane dedikleri bir yerde toplanmaları emredilmiştir.

Bundan cesaret alan Yunan, Rum sivil ve askerleri yağma etmek amacıyla görünüşte silah arama

bahanesiyle evlere girmektedirler. Girdikleri evlerde rast geldikleri kadın, çocuk ve ihtiyarları

öldürmektedirler (BOA, DH-KMS, D.60-2 V.2).

Yunan deniz askerleri ile Rum ve Ermeni çetecileri özellikle Ermeni Dikran’ın çete reislerinden

Erzincanlı Sezak ve avanesi tarafından 20 kişinin kulakları, burunları, kolları, ayakları ve parmakları

kesilmek suretiyle işkence edilerek öldürülmüşlerdir.

İzmit’in köylerinden Yunan işgal komutanlığı tarafından çağırılan Hatip Hoca, Osman Efendi ve iki

hanımı köylerine dönerken Kiraz deresi civarında öldürülmüşlerdir.

25

Adapazarı’nın Kurt bucağının Hafrat köyünden İzmit’e gelen Rum ve Ermeniler müslüman köylülerinden

150 kişiye zorla eşyalarını arabalarıyla taşıtmışlardır. Bunların ancak 50 kişiye yakını geri dönmüşlerdir.

Geri kalan arabacılar İzmit ile Derince arasında tarlalar, dereler, bostanlar ve çalılıklar arasında bazıları

sarıklarıyla boğulmuş, bazıları da arkalarına kazık sokularak öldürülmüşlerdir. Diğerlerinden hiçbir haber

alınamamıştır.

İzmit’in Hacı Halil mahallesinde oturan Jandarma emeklisi Osman Efendiden para alabilmek amacıyla

vücudunu bıçak ve süngülerle delik deşik etmişlerdir. Kızının ve evlerinde misafir bulunan Adapazarılı

bir akrabasının kızının bakirelikleri bozulmuştur. Bu feci olay Yunan devriyeleriyle Rum ve Ermeni

eşkiyaları tarafından yapılmıştır.

Çukurbağ mahallesinden Hafız Cemal’in kızı ile Akpınar köyünden bir kadına tecavüz edilmiş daha sonra

zavallı kadını karnını yararak öldürmüşlerdir.

Kepekli köyünden 70 yaşındaki bir şahsın hanımına Yunan askerleri tecavüz ettikten sonra

öldürmüşlerdir.

Tabakhane mahallesinden Laz Mustafa Ustanın oğlu 15 yaşındaki Mahmut’un önce ırzına tecavüz

edilmiş daha sonra boynunun şah damarı kesilerek öldürülmüştür. Babasını da oğlunun cesedinin yanına

getirerek cesedi gösterip tanıyıp tanımadığını sormuşlar ve seni de evladına kavuşturalım diyerek

parçalayarak öldürmüşlerdir (Yalazan, c.II,1994:102-103).

Şehirde çoluk çocuk ve kadınlardan oluşan bir kafile büyük bir eve doldurulduktan sonra ev Yunanlılar

tarafından ateşe verilmiş, içindekileri diri diri yakmışlardır. Yapılan bu olaya o tarihte İzmit’te bulunan

Kerç adındaki Rus vapurunun süvarisi şahit olmuştur (Hakimiyet-i Milliye, 27 Nisan 1337/1921:No.170).

21 haziran 1921 tarihinden itibaren Adapazarı bölgesini terk ederek İzmit’e doğru çekilen Yunan

askerleriyle birlikte pek çok Rum ve Ermeni çetecileriyle birlikte işbirlikçileri de İzmit’e gelmişlerdir.

Yunanlılar himaye ettikleri bu çeteciler ile birlikte 23 Hazirandan 27 Haziran’a kadar şehir içinde pek çok

zulümler,yağma olayları yapmışlardır. Gündüz ve gece kimsenin can güvenliği kalmamıştır. Yunan

askerleri ve çeteciler Kuva-yı Milliye geliyor korkusuyla müslüman evlerini bir telaş içerisinde yağma

edip suçsuz insanları öldürüyorlardı. Demiryolunda Arabacı İlyas Efendiyi, bostanlıklar içerisinde

Şekerci Mehmet Ağa ile oğlu Nazmi’yi öldürmüşlerdir.

Geceleri şehrin içinde can kurtaran yok mu feryatları işitiliyordu. Evlerinden alınan insanların geceleri

türlü işkencelerle Namazgah denilen yere götürülerek öldürüldükleri duyulmaktaydı.

Bu durum karşısında halk geceleri saklanacak yer aramaktaydı. Kimileri mahalle aralarında saklanıyor,

kimi belediyeye, kimi Duyun-u Umumiye binasına kimi Fransız temsilciliğine sığınmaktaydılar (Yüce,

1945:103).

26

Yunan askerleriyle himaye ettikleri Rum ve Ermeni çeteleri Bağçeşme mahallesinde 74, Ahmetçik

mahallesinde 43, Tabakhane mahallesinde 65, Hacı Cafer mahallesinde 37, Çukurbağ mahallesinde 50,

Yeni mahallede 40, müslümanı öldürmüşlerdir. Çarşı ve pazarda katledilenler de bu rakama dahil edildiği

zaman 395 kişiyi öldürdükleri anlaşılmaktadır. Pek çok genç kız bakireliği bozulduktan sonra

öldürülmüştür. Bunların fotoğrafları Fransız temsilciliği tarafından alınmıştır. Katliamın iyice artması

üzerine İzmit limanına gelen bir Fransız Torpidosundan 50 kadar bahriye askeri Fransız temsilcisi

Yüzbaşı Delor’un isteğiyle şehre çıkarak sabaha kadar devriye gezerek katliamları önlemeye

çalışmışlardır. Halkı da mümkün olabildiğince toplu halde bir arada bulundurarak korumaya

çalışmışlardır (BOA, DH-KMS, D.60-2 V.42).

27 Haziran 1921 günü Yunan askerleri İzmit’in Paçönü mevkisinden başlayarak mahalleleri yakmaya

başlamışlardır. 25 kadar müslüman evini ilk gün yakmışlardır. Bu mahallelerin yakılma işlemi devam

ederken Çukurbağ mahallesi yanmaya başlamıştır. O günün gecesinde Müslüman çarşısında bulunan

Yorgi’nin fırınından tenekelerle gaz taşınarak çarşıyı yakmışlardır. Yangın bir taraftan Yahudi

mahallesiyle civarındaki dükkan ve mağazaları yakarken, Maraşlı mahallesinin sonundaki eski ve büyük

konakların da yanmasıyla 300’den fazla ev ve konak yanarak yok olmuştur. Çarşı baştan başa yanarak

harap olmuştur. 15 han, 6 otel, 150 mağaza ve dükkan, 2 fırın tamamen yanmıştır. Alevlerin halkın büyük

bir çoğunluğunun sığındığı Fransız okuluna doğru gelmesi üzerine Fransız Torpidosundan karaya çıkan

birlikler yangına müdahale ederek okula sığınan halkı kurtarmışlardır. Ertesi gün Yunan birlikleri 1500

kadar Türk’ü de gemilerine alarak bilinmeyen bir yöne gitmişlerdir (Yalazan, c.II, 1994:104).

Türk kuvvetlerinin İzmit üzerine gelmesiyle kaçmaya hazırlanan Rum ve Ermeniler için İstanbul

limanında bulunan bütün Yunan vapurlarına el konulmuştur.20 vapur dolusu Rum nakledilmiştir.

Bunların bir kısmı Trakya kıyılarına sevk edilmişlerdir. Yunan gazeteleri İzmit ve çevresinden kaçan

Rumların 50.000 kişiye ulaştıklarını yazmışlardır (Yalazan, c.II, 1994:104).

Bu günlerde İzmit’ten İstanbul’a muhacir ve yolcu taşıyan Darıca ve Pendik’e uğrayan vapurlara

Ermeni, Rum ve Abazalardan oluşan çeteler saldırmışlardır. Yolcuların nakit paralarını ve eşyalarını gasp

etmişlerdir (BOA, DH-KMS, D.60-2 V.34).

Yunanlıların İzmit ve çevresinden çekilmeye başladıkları ve çekilmeden önce halka zulüm yaptıkları

haberinin İstanbul’a ulaşması üzerine yardım ekibi Gülnihal vapuru ile İzmit’e gelmiştir. Vapur yangın ve

şehirden gelen silah sesleri ve duman nedeniyle rıhtıma yanaşamamış ve rıhtımdan 100 m. açıkta

demirlemiştir. Heyette bulunan beynelmilel kızılhaç temsilcisi İsviçreli M. Gehri gördüklerini ayrıntılı bir

rapor hazırlayarak şehirde meydana gelen katliam ve zulümleri yazmıştır. Gördüklerini raporunda şu

şekilde anlatmaktadır:

“M. Gehri’nin 5 Nolu Raporu. 10 Temmuz 1921- İzmit.

27

Gülnihal, Kızılay’dan Türk Silahlı Kuvvetlerine aktarıldı. Dört gün evvel Yunanlıların İzmit’te büyük bir

katliama hazırlandıkları haberi İstanbul’daki müttefik kuvvetler kumandanlığına bildirilince yine beraber

bulunduğumuz heyet vazifelendirilerek dün Gülnihal ile İzmit’e geldik. Gülnihal sıcaklık ve alev

dalgalarından rıhtıma yanaşmakta tereddüt ediyordu. Korkunç bir ateş dünyası içinde kalmıştık. Sanki,

Yunanlılar İzmit’i tamamıyla ateşe vermişlerdi. Bütün mahalleler, bütün sokaklar alevler içindeydi.

Kadınların çığlıkları sahile yüz metre mesafede demirlemiş olan gemiye kadar geliyordu. Kızıllıklar

içinde koşuşanları, düşenleri, feryat edenleri görüyorduk. Bu halde bile toprağa ayak basmamıza imkan

bile yoktu. Şehir içinden hiç kesilmemecesine silah sesleri geliyor zaman zaman bir binanın büyük

gürültü ile havaya saçıldığını görüyorduk. Tam manasıyla bir ana baba günüydü. Limanda bulunan İngiliz

ve Amerikan torpidoları sahilden geri çekildiler.

Rıhtıma yakın bir sokaktan koşarak gelen üç, dört kişi kendilerini denize attılar. Fakat arkadan üç Yunanlı

asker peşlerinden koşup adamcağızları su içinde tüfek ateşine tutarak öldürdüler.

28 Haziran’da bizden başka bir müttefik heyeti de İzmit’teymiş. Yunan kumandanına katliam

yapılmaması için ikazda bulunduğu halde biz gelmeden bir gün evvel müthiş bir insan öldürme faaliyeti

başlamış. Yerli Rumlar bütün evleri talan etmişler ve kimsenin evden çıkmamasını, çıkarlarsa

öldürüleceklerini söylemişler. Türklerin bir kısmı kadere boyun eğmiş oturmuş, bir kısmı firar etmiş ve

3000 Türk de Fransız Mektebine sığınmış. Bunu haber alan yerli Rumlar ve Yunanlılar okulu havaya

uçurmak istemişler. Fakat burada bulunan Fransız Yüzbaşısı Nicol Jayers, Amerikan kumandanı ile

birleşerek mektebin etrafını dört kordon halinde çevirmiş. Yunanlılar yaklaşmağa cesaret edememişler.

Bu heyet bir gün içinde öldürülen 7400 İzmit’liden ancak 360’nın isimlerini tespit edebilmiş. Akşama

doğru gemiden karaya inince bu cesetleri biz de gördük. Hiç birinde kulak, göz, burun ve parmak

kalmamıştı. Bir çocuğun çamurla oynaması gibi Yunanlılar bu cesetler üzerinde oynamışlardı. Bacakları

kesilmiş kadınlar, kolları koparılmış kızlar, beşik bebekleri, karma karışık bir haldeydi. Kan ve et yığını

insan ruhuna ürpertiler veriyordu. Bir insanın veya bir milletin bu kadar vahşi olabileceğine inanmak bile

güçtü. İzmit sokaklarını gördükçe buraya insandan başka bir felaket amilinin geldiğini zannediyorum.

Saat 19’da bir Fransız askeri yerli Rumlardan bir çeteciyi yakalamış. Doğruca bize getirdi. Köşe başında

bir genç kızı kirletmeğe çalışırken arkadan kafasına bir yumruk vurarak bayıltmış. Tüfeğini ve

kasaturasını almış. Rum’un sırtında bulunan Yunan askerine ait sırt çantası içinde 120 tane kadın bileziği,

700 altın ve külliyetli miktarda banknot bulduk. Almak selahiyetimiz olmadığı halde çantayı İzmit

mıntıkası müttefik kuvvetler kumandanı Yüzbaşı M. Joseph Gerald’a teslim ettik.

Daracık bir sokaktaki kadınlar hamamının önünden geçtiğimiz sırada kalın çivili bir kapı birden açıldı ve

içinden yüzlerce genç kız değirmen oluğundan akan bir su gibi bir anda dışarı fırladı. Saçları başları

darmadağınık, elbiseleri yırtık ve kan içindeydi. Bir çoğu elbisesini yırtıp külot yerine örtmüştü. Deliler

28

gibi sağa sola kaçışmağa başladılar. Kadın gözlerinin bu kadar yuvalarından fırladığını, ağızların bu

kadar çirkin olduğunu ve yüzdeki çizgilerin böylesine derinleştiğini o dakikaya kadar görmemiştim.

Korkunç bir ağlama sesi, adeta gökleri sarsıyordu. Ayaklarımıza kapananların yalvaranların hesabı yoktu.

Kocalarının, erkeklerinin nerelerde olduklarını soruyorlardı. Güzelliği karşısında bir anda hayran

olduğum genç bir esmer kız, iri yeşil gözlerini gözlerime dikmiş, akıl hastalarının bakışlarına benzeyen

delici nazarlarla beni süzüyordu. Kendisine doğru bir adım atınca hafif sağa döndü, başını önüne eğdi.

Sonra yüzünü çevirerek manasız, soğuk bir tebessümle baktı, baktı. Kendisine bozuk bir Türkçe ile

“Nasılsınız” dedim. Birden ağız dolusu bir tükürük savurdu. Sonra şu satırları yazdığım anda

kulaklarımda çınlayan berrak, temiz bir kahkaha attı; çıldırmıştı zavallı.

Sonradan öğrendiğimize göre Yunanlılar ve yerli Rumlar, bir mahallenin ne kadar genç kızı varsa

geceden toplamağa başlamış ve üçer beşer bu hamama tıkmışlar. İçlerinden bir çoğunun namusu paymal

edilmiş. Sabaha karşı kadınlardan en güzel ve tazelerini ayırarak çirkin ve cılız olanları serbest

bırakmışlar. Maksatları bu kızları beraberlerinde götürüp Yunan askerlerine kadın temin etmekmiş. Bu

hususu İzmit’te yirmi seneden beri bulunan Fransız papazı Pierre Banait anlattı. Gece genç kızların

evlerinden nasıl zorla alındıklarına şahit olmuş. Yaşlı din adamı titreye titreye şöyle diyordu:

“Kilisenin karşısında bulunan altı Türk evinin kapılarının kırılmasına uyandım. Yunan askerleri

dipçiklerle kapılara vuruyor ve deviriyorlar, birkaç el silah attıktan sonra içeriye giriyorlardı. Bir an

içinde evde kıyamet kopuyordu. Bağırışmalar, ağlamalar ve silah sesleri birbirine karışıyordu. Sonra evin

genç kızı merdivenlerden tekmelerle ve sürüklenerek dışarı atılıyordu. Bir Yunan neferi kızın bileğini

büküp yanında götürüyordu. Muhtarzade Emin’i kızının götürülmesine mani olmak istediği için evinin

önünde ağaca astılar”.

M. Pierre gece kiliseden çıkarak ilerideki bir mahalleye gidip Türk evlerinin kapılarını birer birer çalarak

Yunanlıların kendilerini öldüreceklerini, hemen kiliseye gelip sığınmalarını söylemiş. Bu haberi her Türk

evi iki saat içinde birbirlerine duyurmuşlar. Böylelikle kiliseye 3000 kadar Türk toplanmış. Bunu haber

alan Yunanlılar kiliseyi basıp Türkleri almak istemişlerse de Fransız Yüzbaşısı Allen Gaumard’ın

müdahalesi ve sert tutumu üzerine girememişlerdir.

Ateş içinde kalmış İzmit sokaklarında bir ara gezen silahlı Fransız bahriyeleri gördük. Bunlar şehirde

işlenen cinayetleri sahildeki gemileri bombaradan seyretmişler. Dayanamamışlar. Delors adlı bir teğmen,

kumandandan izin alarak 35 bahriyeli ile sahile çıkıp gördüğü bütün Türkleri bir araya toplamış ve

Fransız bahriyelilerinin muhafazasında zırhlıya götürmüş. Teğmen Delors büyük bir asabiyet içindeydi.

Canlı, kanlı, sporcu bir gençti. Elindeki tabancayı mütemadiyen sağa sola sallıyor ve :

-Sauvagerie... Sauvagerie!...(Vahşet... Vahşet...) diye haykırıyordu.

Ben Fransız bahriyeleri ile Yunanlılar arasında herhangi bir hadisenin çıkmamasına dikkat etmesini

söylediğim zaman heyecanla teğmen bana:

29

-Bunlar korkak!. Ancak korkaklar bu zulmü yapar!.. diye cevap verdi.

İzmit’le Karamürsel arasındaki Ereğli’deyiz. Yunan zırhlısı Kılkış’ın topları daha evvel buradaki halkı

dağlara ve ormanlara kaçırtmış. Burada Yunanlılar öldürecek insan pek bulamamışlar ama kasabayı

mahvetmişlerdir. Dükkanlardaki eşyalar sokaklara saçılmış on üç cesetten başka ceset göremedik. Mal

olarak taşıyabileceklerini alıp götürmüşler. İzmit’ten aldığımız birkaç Türk’ü civar dağlara yolladık.

Sahilde Gülnihal’i görünce aşağı inmeğe razı oldular. Gelenlerin hali çok perişandı. Günlerce gözlerine

uyku, midelerine yemek girmemişti. Yerli Rum çetelerinden korunmak için taş aralarına, böğürtlen

kümelerinin içlerine girmişler. Açlıktan yürüyemeyenleri Gülnihal’den getirttiğimiz sedyelerle taşıdık.

Yunanlılar artık kaçmağa başladılar. Heyet olarak biz raporumuzu vermeğe çalışıyoruz. Ben bu

raporumun sonuna şu neticeyi eklemek istiyorum ve Fransız teğmeninin sözlerini hatırlıyorum.

Yunanlılar son derece korkak. Korkak olanlar, kendilerine bir başkasının galip geleceğini zannederek

ellerine geçen fırsatlarda çok zalim olurlar. Yapılan bu vahşetin hesabı çok uzun sürecektir. Türkler

hafızaları zayıf bir millet değilseler, komşularına pek güler yüzlü olmayacaklardır. M. GEHRİ Tahkik

Heyeti Kızılhaç Mümessili”(Mısıroğlu, 1992:157-162).

Türk kuvvetlerinin İzmit’e yaklaşması üzerine İzmit’te bulunan Yunan askerleri, yerli Rum ve Ermeni

çetecileriyle onlarla işbirliği yapanlar canlarını kurtarma telaşına düşmüşlerdir. İzmit Mutasarrıfı İbrahim

Hakkı Bey İzmit’in Yunan işgalinden kurtarılmasından bir gün önce sokaklarda tellal gezdirerek Mustafa

Kemal Paşanın esir edildiğini ve Ankara’nın düştüğünü ilan ettirmiştir. Ertesi gün Kuva-i Milliyenin

işgali esnasında kaçmak üzere iken yetişen iki polis tarafından tutuklanmıştır. Fakat duruma müdahale

eden bir Ermeni çeteci ve iki Yunan askeri süratle İbrahim Hakkı’yı kurtarıp bir kayığa bindirmişlerdir.

Polislerden biri sahilden açılan kayığı yakalayabilmek amacıyla denize atladığı sırada boğularak hayatını

kaybetmiştir. İbrahim Hakkı Bey Patris adlı Yunan vapuruyla kaçmayı başarmış, kaçmasına yardım eden

Ermeni çeteci ise tutuklanmıştır (Özel, 1998:153).

Yunanlılarla işbirliği yapıp İzmit’ten kaçarak İstanbul’a gidenler İstanbul polisi tarafından

tutuklanmışlardır. Yunan ordusuna kılavuzluk ve önderlik etmiş olan Adapazarı kaymakamı Mustafa

Canbulat ile Hüseyin, Kevser isimli arkadaşları tutuklanarak Bekir Ağa bölüğünde hapsedilmiştir.

Mustafa Canbulat’ın üzerinde 1500 Osmanlı altını ve ayrıca bir sandık dolusu drahmi çıkmıştır (Yalazan,

c.II, 1994:105).

30

28 haziran 1921 gecesi Gebze’den Haydarpaşa’ya gelen yolcular arasında İzmit’te müslümanların

öldürülmesine sebebiyet veren İzmit Maarif Müdürü Ferit Bey ile oğlu İstanbul polisi tarafından

tutuklanmışlardır (BOA, DH-KMS, D.60-2 V.42).

Düşman kuvvetleri yaptıkları katliamlardan sonra 27 Haziran 1921 tarihinde İzmit’i terk etmişlerdir.

Düşmanın silahlı birliklerinin büyük bir çoğunluğu Bahçecik-Değirmendere-Karamürsel üzerinden

Bursa’ya doğru gitmişlerdir. Peşlerinden de Adapazarı, Geyve ve İzmit civarı yerli Rum ve Ermenilerinin

büyük bir çoğunluğu bölgeyi terk etmişlerdir.

Kuva-yı Milliye de önce şehre girmeyerek Bahçecik yönünde çekilen düşmanı takip ettiğinden şehirde

hükümetsiz kalındığından dolayı çapulculuğa meydan vermemek ve asayişi temin etmek için şehrin ileri

gelenleri bir hükümet kurmuşlardır. II. Meşrutiyet döneminde İzmit milletvekili olan Portakal Hafız

Rüştü Bey mutasarrıf, Hakkı Selçuk Bey de polis merkez memuru olarak asayişi sağlamaya

çalışmışlardır. İzmit’e ilk giren ordu kumandanı Yüzbaşı Rasim Bey olmuştur. Bunu müteakip olarak

milis kuvvetleri girmişlerdir. Kuva-yı Milliye şehre girerken İzmit halkı, askerleri tekbirlerle

karşılamışlardır. İzmit’in işgali dolayısıyla taşraya ve İstanbul’a giden aileler kurtuluşun üçüncü

gününden itibaren dönmeğe başlamışlardır (Yüce, 1945:107-108).

Ankara Hükümetinin Geyve’de bulunan İzmit Mutasarrıfı Sadettin Bey İzmit’in kurtarılmasından sonra

mutasarrıflık merkezini buraya aldırarak İzmit’e gelmiştir. O gelip göreve başlayıncaya kadar Portakal

Hafız Rüştü Bey mutasarrıf vekili olarak görev yapmıştır (Özel, 1998:154).

İzmit ve çevresinde 23 Haziran 1921 ile 27 Haziran 1921 tarihleri arasında Yunanlılar ve himaye ettikleri

yerli Rum ve Ermeni çetecileri tarafından katledilen Türklerden isimleri tespit edilebilenler şunlardır:

Teke Mehmet Bağçeşme Mahallesinden

Kalemcizade Haydar Efendi “ “

Köse Hasan “ “

Hacı Emrullah Efendi “ “

Taraklı damadı “ “

Tahir oğlu Salim “ “

Beşdivanlı Hüseyin Efendi “ “

Tekirdağlıların Emin “ “

Molla Raşit Efendi “ “

Türbe Emin Ağa “ “

31

Türbe Emin oğlu Hacı Kadir Efendi “ “

Mustantik Nuri Efendi “ “

Ali Çavuş “ “

Müteakit Ali Efendi “ “

Tahir oğlu damadı Kasım “ “

Enişte Mustafa “ “

Hasan Dayı damadı Ali Efendi “ “

Muhacir Ali oğlu Hasan “ “

Emanetçi Mehmet Efendi Camii Şerif Mahallesinden

Abdurrahmanoğularından Hasan Efendi “ “

Abdurrahmanoğullarından Nazmi “ “

Bıçakcıoğlu Hafidi İhsan “ “

Kör İmam oğlu Emin Turgut Mahallesinden

Hasan Çavuş “ “

Hasan Çavuş damadı Ali “ “

Laz Mustafa Ustanın Mahmut Tabakhane Mahallesinden

Berbatoğlu Mehmet Ağa “ “

Berbatoğlu damadı Osman “ “

Hacı Arif oğlu Hüseyin “ “

Cemilenin Hasan “ “

Laz Musa “ “

Laz Salih “ “

Çeşmeli Hüseyin “ “

Marangozoğlu Esat “ “

Laz İdris “ “

Müteakit Mehmet Efendi “ “

İmamoğlu Hasan “ “

İmamoğlu Hüseyin “ “

Kürdoğlu Salim “ “

32

Emin Çavuş “ “

Laz Musa’nın Hasbi “ “

Şekerci Mehmet Ağa Hacıhasan Mahallesi

Şekerci Mehmet oğlu Nazmi “ “

Arabacı İlyas Efendi Ömerağa Mahallesi

Deveci Ali “ “

Devci Ali mahdumu Yunus “ “

Deveci Ali eniştesi Şaban “ “

Değirmenci Kör Reşit “ “

Hafız İbrahim hemşiresi Asiye “ “

Zeynel Kahya’nın Rıza “ “

Kürt Kerim “ “

Ali kuzunun Mehmet Efendi “ “

Bekir dayının İsmail “ “

Emrullah zevcesi Ümmüşerif “ “

Emrullah oğlu Mustafa “ “

Çıkrıkçı Mustafa “ “

Kocakulak damadı Abdullah Sarıcalar Köyünden

Kara Ali oğlu Hüseyin “ “

Hüsnü oğlu Mehmet “ “

Salih oğlu Sait “ “

Nizam oğlu İsmail Bayraklar “

Hacı İbrahim Kullar “

Raşit Ağa Korucu “

Koca oğlu Salih Kuloğlu “

Mehmet Eminoğlu Fakılar “

Nuh’un Mustafa Balkancılar “

Mehmet Çavuş Toylar “

Hüseyin Oruçlar “

33

Kırkaltı oğlu İbrahim Çınarlı “

Hamza oğlu Molla İbrahim Hacıoğlu “

Süleyman oğlu Ali Koçooğlu “

İbrahim İçeribaşlar “

Sakaoğlu Tahir Kulfalı “

Mehmet “ “

Tahir oğlu Emin Kepekli “

Dayı oğlu Hamza “ “

Topal Ahmet oğlu Osman “ “

Cıvıroğlu İsmail Ahi “

Tatar oğlu Emin Kabaoğlu “

Salih Pehlivan “ “

Avcı oğlu Mustafa Çavuş “ “

Soytarı oğlu Hüseyin Akpınar “

Berber çoban oğlu İbrahim “ “

Sarıbekir oğlu zevcesi Hatice “ “

Sarıbekir oğlu Hasan “ “

Ali mahdumu Abdullah “ “

Civcioğlu Hüseyin Çavuş Bayraktar “

Civcioğlu Hüseyin Çavuş hafidi Ali “ “

Efe Mehmet Çayır “

İbrahim Hacıoğlu Çayır Köyü (Yüce, 1945:104-106).

Yunanlılar İzmit kasabasının bir kısmını yaktıkları gibi çevresindeki 61 köyü de yakarak emval ve

eşyasını yağma etmişlerdir. Bütün bu köylerde yakılan binaların miktarı 3587dir. Bu yakılan binaların

muhtemel değerleri 3. 690. 977 lirayı bulmaktadır. Kasabada yakılan binalar şunlardır. 51 ev, 20 gazino, 4

Otel, 11 han, 1 cami, 25 muhtelif bina, 2 değirmen ve günlük 1700 m. Kumaş yapan mensucat fabrikası.

Yakılan binaların tamamı 192 olup muhtemel bedelleri 672. 000 lira tutmaktadır. Yapılan hesaplar

sonucunda Yunanlılar İzmit kazasının %23’ ünü yaktıkları anlaşılıyor. İzmit kazasının bina zararlarının

yanında diğer zayiatı da mühimdir. Yunanlılar 4.000.000 liraya yakın kıymeti olan ticari eşya ile

mücevherat ve kıymetli evrak, mutfak eşyası ve özellikle kaza içinde rast geldikleri buğday arpa gibi

34

zahireyi gasp ve yağma edip yakmışlardır. Bu kasabadan kaldırılan kıymetli evrakın değeri 180.000

liradır. Kasabanın hayvanat zararı da 224.000 küsur lirayı bulmaktadır.

İzmit çevresinde kazanın Akmeşe, Bağçecik, Derbent nahiyelerinde meydana gelen emval-i menkule

zayiatı 9.483.968 liradır. İzmit kazası dahilinde 28.000 koyun ve bir hayli çeşitli hayvanlar gasp ev itlaf

edilmiştir ki, bunların da bedeli 907.310 liradır. Bu kazada düşman 48 müslümanı şehit etmiş ve 155

müslümanı yaralamışlardır. Binlerce kişiye çeşitli işkenceler yapılmıştır (Dahiliye Nezareti, 1337a:208).

Görüldüğü gibi burada verilen ölü ve yaralı sayısı gerçekten az görülmektedir. Dahiliye Nezareti

tarafından yaptırılan bu tahkikatta günün şartları gereğince tam bir inceleme yapılamamıştır. Yukarıda

anlattığımız gibi gerçekte öldürülenlerin sayısı binlerle ifade edilmektedir.

Fransız gazeteci Madam Golis Yunanlıların işgali altında bulunan Türk topraklarında yapmış olduğu

incelemeleri arasında 23 Ekim 1922 günü İzmit’e gelmiştir. Madam Golis inceleme gezilerinde edinmiş

olduğu görüş ve düşüncelerini burada yapmış olduğu mülakatta sorulan bazı soruları şöyle cevaplamıştır:

“İncelemelerinize nazaran facia ve tahribatın hangi amaçla yapılmış olduğuna kanisiniz?

Şüphesiz Yunanlıların bu facia ve cinayetlerde güttükleri amaç, Türk neslinin ve Türk yurdunun yok

olmasıydı. Bu ise kovuşturması imkanı olmayan bir arzuydu. Bunun için Yunanlıların bu arzusunu ben

delilik olarak yorumluyorum. Bu yok etme ve yıkma politikasıyla Yunanlılar, fevkalade barışsever ve

sakin Türk halkını taciz ve kışkırtarak, inanılmayacak kadar az bir sürede büyük bir milliyet hissini derhal

uyandırdılar. Bu facialar o kadar geniştir ki, Türk milleti yüzyıllarla değil hiçbir zaman bu vahşet

fırtınasını unutmayacak ve kendi nesillerine bunu aktaracaktır.

Yanan kasabaları ve harabeler içinde vakit geçiren felaketzedelerin durumu hakkında fikir ve

düşüncelerini sorabilir miyim?

Bu durumu iki his ile anlatabilirim. Birincisi, bu zavallıların katl ve zulümleri yapanlara karşı duydukları

sönmez kin, diğeri takdir edilecek cesaret ve azimle yeniden meydan gelen istek ateşi ve uğraşı. Şunu da

eklemek isterim ki, bu kin Anadolu’da kalmayarak bütün Türk ve müslüman ülkelerine dağılacaktır. Her

halde bu sonuçlar adını söylemek istemediğim Anadolu felaketi boşa gidecek bir şey değildir. Bu hissiyet

benim gördüğüm anlatılması kabil olmayan facia ve zulümleri yerinde gören her hangi düşünce ve his

sahibi bir kimse üzerinde de aynı etkiyi yapacaktır” (Yalazan, c.II 1994:105).

Olayları yerinde inceleyen batılı gazeteciler gördükleri manzaralara inanmakta zorluk çekmişlerdir.

Yunanlıların yaptıkları vahşet ve tahribatı anlatabilmenin zorluğunu belirtmişlerdir. Çünkü yapılanlar

insan hafızasının alamayacağı derecede korkunçtur. Bölgedeki Yunan mezalimi görmemiş olanlara

yapılanlar ne kadar anlatılsa da anlamaları zordur.

35

II. BÖLÜM

ADAPAZARI KAZASINDA YUNAN MEZALİMİ

Yunan kuvvetleri İzmit’i işgal ettikten sonra bir kısım kuvvetlerini Akmeşe’ye yollamışlardır. Buradan

Yunan kuvvetleri yanlarındaki yerli Rum ve Ermeni çeteleriyle Adapazarı köylerine saldırmışlardır.

Girdikleri köylerde bir çok kötülükler meydana getirmişlerdir. Ekim 1920 tarihinde Yunanlılar aşağıdaki

köylere saldırmışlardır.

Çubuklu Köyü: Bir tabur düşman askeriyle beraber 300 kişilik yerli Rum ve

Ermenilerden oluşan düşman askerleri Ekim 1920’de köyü basmışlardır. Hüseyin oğlu

İbrahim ve İsmail oğlu Servet’i bıçakla öldürmüşlerdir. Muhtar Mustafa Ağa’nın kızı

Hatice’nin bekaretini bozmuşlardır. Aziz’in hanımıyla Molla Ahmet’in hanımının ırzına

tecavüz edilmiştir. Giderlerken Süleyman’ın oğlunu beraberlerinde esir olarak

götürmüşlerdir. Köyden üç evi tamamen tahrip etmişlerdir.

Kazımpaşa Köyü: 25 Yunan piyadesiyle 400 çeteciden oluşan bir düşman kuvveti

Ekim 1920’de köye gelmişlerdir. Hatip Halil Hocayı öldürmüşlerdir. Giderlerken Molla

Ahmet’in Mustafa ile Osman oğlu Salih’i esir olarak götürmüşlerdir.

Dere-i Bala Köyü: Bilecik, Arslan Bey, Firuzlu (Ferizli), Fındıklı, Armeşe, Karasu

Rum ve Ermenilerinden İzmirli Vangelos, Ortaköylü (Geyve’ye bağlı) Koçu, Nikola

isimli reislerin önderliğindeki çeteler 18 Ekim 1920’de köyü basmışlardır. İbrahim oğlu

Şuayip isimli çocuğu kafasını kırarak öldürmüşlerdir.

200 koyun, 170 keçi, 140 inek, 60 öküz ve 11 at Ortaköy çeteleri tarafından alınmıştır.

200 kile çavdar, 500 kile mısır, 300 kile yulaf, 500 kile arpa ve 1000 kile buğday gasp

36

edilmiştir. Bunlara maddi zararlar dahil değildir. Köydeki evleri de tamamen

soymuşlardır.

Dere-i Zir Köyü: Yunan askerleriyle beraber Ortaköy, Serdivan, Eşme Rum

çeteleriyle, Arhan’ın komutasındaki İzmir çeteleri 20 Ekim 1920’de köyü basmışlardır.

Muhacir Mehmet oğlu Hasan ve Mehmet Şah isimli kişileri İzmit yolunda angaryada

çalıştırmak için götürürken öldürmüşlerdir. Ali kızı Emine, Abdi kızı Muhsine ve

Mehmet kızı Şahende’nin bekaretleri Rum çetecileri tarafından bozulmuştur.

Giderlerken Muhtar Mehmet oğlu Mustafa’nın 5000 liralık değirmenini yakmışlardır.

Hacı Abdi Yusuf oğlu Şaban ve İbrahim oğlu Ali’yi esir etmişlerdir. Çete başları

Ermeni Arhanas ile iki Rumdur. 52 evin eşyası tamamen soyulmuştur.

Karakaş Köyü: Serdivan, Fındıklı, Ortaköy, Karasu Rum ve Ermenileriyle bir miktar

Yunan askeri 28 Ekim 1920’de köyü basmışlardır. Ömer oğlu Mehmet, Aşkın oğlu

Mehmet ve Korucu Ahmet’i Kulaksız Çiftliği suyunda kafaları kesip derilerini yüzerek

öldürmüşlerdir. Ahmet Ağa’nın hanımı Cemile ile Hoca Ahmet’in Süleyman oğlu

Yaşar’ın hanımlarının ırzlarına çeteler ve düşman askerleri tarafından tecavüz

edilmiştir. Giderlerken Hoca Halit’i esir olarak götürmüşlerdir. Köyden 3 ev tahrip

edilmiştir. Bu mezalimde en faal görünen Ermeni Ardaş çetesidir.

Eceldere Köyü: Yunan askerleri, Vangel ve Ortaköylünün çeteleri birlikte 12 Ekim

1920’de köyü basmışlardır. Çırak oğlu Yusuf, Hacı Durak oğlu Hüseyin ve Kara Ali

oğlu Hüseyin’i yaralamışlardır. Giderlerken Osman oğlu Mustafa’yı esir etmişlerdir.

Köydeki 25 ev tamamen soyulmuştur. 30 kile mısır, 30 kile yulaf, 162 koyun, 21 inek,

10 öküz ve 30 adet keçiyi gasp etmişlerdir.

Meşeli Köyü: Eceldere köyünü basan düşman kuvvetleri aynı günde bu köyü de

basmışlardır. Şerif Ali kızı Ayşe’nin kızlığını bozmuşlardır. Giderlerken Muhacir

Hasan’ı ve kardeşi Mehmet’i esir etmişlerdir. Köyden 80 evi yağma etmişlerdir. 10 kile

mısır, 40 kile yulaf, 20 kile arpa, 8 kile buğday, 20 koyun, 10 inek ve 5 öküzü gasp

etmişlerdir.

37

Mahmudiye Köyü: Bir miktar Yunan askeriyle Pandalı Rum çetesi Ekim 1920’de köyü

basmışlardır. Mustafa’nın hanımı Ayşe’nin ırzına tecavüz etmişlerdir. Korucu Hasan’ı

yaralamışlardır. Köyden 22 evi yağmalamışlardır.

Selahiye Köyü: Yunan askerleriyle Yerli Rum ve Ermeni çeteleri 10 Ekim 1920’de

köyü basmışlardır. Sait hanımı Sıdıka’yı öldürmüşlerdir. Giderlerken Şakir oğlu

Mustafa, Ali oğlu İsmail ve Kulaksız oğlu Mustafa’yı esir olarak götürmüşlerdir.

Kuruçeşme Köyü: Bir miktar Yunan askeriyle Ermeni Kirkor çetesi 12 Ekim 1920’de

köyü basmışlardır. Halil’in hanımı Fatma ile Mehmet’in hanımı Hatice’nin ırzına

tecavüz edilmiştir. Giderlerken Recep oğlu Ramazan’ı esir etmişlerdir. Köyden 10 evi

yakmışlar ve 60 hanelik köyün bütün evlerini yağmalamışlardır. 40 kile çavdar, 40 kile

mısır, 35 kile buğday, 25 inek, bir manda ve 10 öküz gasp edilmiştir (İstihbarat Şubesi,

1338:42-52).

Yunanlıların İnönü mevzilerine ikinci defa saldırıya geçmeleri üzerine İzmit’te bulunan 11.Yunan Fırkası

da Bursa’da bulunan III .Yunan Kolordusunun taarruzuna yardım amacıyla Adapazarı, Sapanca ve Geyve

kesiminde bulunan Türk kuvvetlerine karşı harekete geçme emri almıştı. 24 Mart 1921 günü bir düşman

keşif uçağı Akmeşe’den Hacı Mercan üzerine doğru uçtuktan sonra İzmit’e doğru gitmiştir. Yunanlıların

bir harekata başlayacaklarını anlayan Kocaeli Kumandanlığı telgraf memurlarını uyararak görevlerinin

başından ayrılmamalarını, aksi takdirde ayrılanların ağır bir şekilde cezalandırılacağını bildirmiştir (Çam,

1993:125).

11.Yunan Fırkası komutanı uçakla yapılan keşiften bir sonuç alınamadığını belirterek

İngiliz Miralayının izniyle Sapanca’ya doğru saat 15.00’te birliklerini ilerletir. Yunan

kuvvetleri Kestanelik mevkisine saat 16.00 ‘da ulaşmışlardır. Sapanca ve Hacı Mercan

bölgesine topçu ateşi başlatılmıştır. Sapanca’nın Kurtköy ve Yanık köyünde Rum ve

Ermeni çeteleri bulunmaktaydı. Sapanca’ya düşmanın gelmesi üzerine bazı aileler milli

kuvvetlerin mevzilerine iltica etmişlerdir. Sapanca Adapazarı tarafsız idaresine bağlı

olduğundan mevzideki birlikler aileleri kabul edip etmeyeceklerini Ankara’dan

38

sormuşlar izin verilinceye kadar mevzileri geçmelerini engellemişlerdir (Çam,

1993:126).

Yunan kuvvetleri ertesi günü 25 Mart 1921’de Rum ve Ermeni çetelerinin takviyesiyle

ileri harekata başlamışlardır. Adapazarı Taburuna ait birlikleri geri atarak saat 10.30 da

Sapanca’yı işgal etmişlerdir. Bazı birlikleri ileri sürerek emniyet tedbirleri alarak

durmuşlardır.

Yunan kuvvetleri 26 Mart sabahı erkenden Sapanca-Arifiye ve Akmeşe-Kazımpaşa

yönlerinden harekete geçmişlerdir. Adapazarı tarafsız idare kuvvetlerinin bir kısmı

Arifiye’de esir olmuşlardır. Yunanlılar Serdivan tepesine mevzilendirdikleri bir topla

Erenler tepesinde mevzilenen tarafsız idare kuvvetlerine topçu ateşi açmışlardır. Kırk

dakika kadar süren bir çarpışmadan sonra Erenler tepesindeki kuvvetler dağılmışlardır.

Bu durum üzerine Adapazarı tarafsız idare başkanı Sabri Bey birliklerin Adapazarı’nı

terk etmeleri emrini vermiştir. Yunan kuvvetleri ve onlara yardım eden 400-500 kişilik

Rum ve Ermeni çeteleri Adapazarı’nı işgal etmişlerdir (Çam, 1993:127).

Halkın bir kısmı şehri terk ederek Sakarya Nehrinin doğusundaki milli kuvvetlere

sığınmışlardır. Yunan kuvvetleri Sakarya’nın doğusuna geçmek için Tavuklar

köprüsüne saldırdılarsa da Milli kuvvetler karşısında başarısız olarak geri

çekilmişlerdir. Yunan kuvvetleri çeşitli tarihlerde Sakarya Nehrini geçmek amacıyla

taarruza geçtilerse de Mili kuvvetler tarafından geri püskürtülmüşlerdir.

Yunan kuvvetleri Adapazarı kasabasında ve çevresindeki köylerde şu katliamları

yapmışlardır.

ADAPAZARI KASABASI

Mecidiye Mahallesi: Hasan Efendinin oğlu Halil Efendi, Simitçi Mehmet Ağa,

Gazhane bekçisi Abdullah Ağa ve Eskici Şakir Ağa 26 Mart 1921’de Adapazarı’nı işgal

eden Yunan askerleri tarafından dövülerek öldürülmüşlerdir. Süleyman Ağa’nın

39

hanımına tecavüz etmişlerdir. Giderlerken Arnavut Ahmet Ağa, mahalle bekçisi Sadık

Ağa ve Kunduracı Faik Ustayı esir olarak götürmüşlerdir.

Semerciler Mahallesi: İşgal gününde mahalleye gelen Yunan kuvvetleri Saatçi İsmail

Efendi’yi sokak ortasında kurşunlayarak öldürmüşlerdir. Aşık Mehmet Efendinin kızı

Pakize hanımla merhum Hatip Mehmet Efendinin hanımı Ayşe’ye tecavüz etmişlerdir.

Muavin Ali Efendiyi yaralamışlardır. Muhacir Ahmet Ağa tehlikeli olabilecek şekilde

dövülmüş ve evi yakılmıştır. İranlı Yusuf Ağa’nın evini de yakmışlardır. Giderlerken

Hatip İsmail Efendi, Hatip Nuri Efendi, Müezzin Mehmet Efendi, Batum

muhacirlerinden Gürcü Hacı Ahmet Efendi, Kahveci Sert Mehmet Ağa ve Gürcü Hacı

Hafız Mehmet Efendi’yi esir olarak yanlarında götürmüşlerdir.

Cami-i Cedid-i Evvel Mahallesi: İşgal gününde mahalleden Ömer oğlu Asım

Efendinin beş, Konç Mehmet Ağanın beş, Torlak Osman’ın sekiz, İbrahim Beyin altı,

Canbaz Ahmet Efendinin yedi, İsa Bey oğlu Muharrem Beyin altı, İsa Bey oğlu Ali

Beyin sekiz ve Pehlivan Musa’nın iki evi yerli Rum ve Ermeniler tarafından tahrip

edilip yakılmıştır. Hamza Ağa ile Bakkal Mahmut Efendi Yunanlılar tarafından

öldürülmüştür. Giderlerken Nalbant Hasan oğlu Ali, Hafız Ahmet oğlu Hafız Hamdi,

Ahmet oğlu Kurban, Hacı Hüseyin Efendi ve Çarkalı beş değirmenli İsmail Ağa’yı

yanlarında esir olarak götürmüşlerdir.

Cami-i Cedid-i Sani Mahallesi: İşgal günü Ali oğlu Mehmet Yunan askerleri

tarafından öldürülmüştür. Giderlerken yanlarında Bakkal Rasim Efendi’yi esir olarak

götürmüşlerdir.

Hasırcılar Mahallesi: İşgal günü İdris oğlu Ahmet’in evi ve samanlığı yakılmıştır.

Giderlerken Muhtar Mehmet Ağa, Hoca Osman Efendi ve Hoca Bekir Efendi’yi esir

olarak yanlarında götürmüşlerdir. Daha sonra yolda Hoca Bekir Efendi’yi

öldürmüşlerdir.

40

Aziziye Mahallesi: İşgal günü Yunanlılar Ömer Lütfi Efendi ile İbrahim’i döverek

öldürmüşlerdir. Hasan Hilmi Efendinin kızı Hayriye’nin bekaretini bozmuşlardır. Eski

Muhtar Fazlı Ağanın oğlu Derviş Ağa, Salih oğlu Emin, Hacı İbrahim, İsmail Efendi,

Ufak Osman, Kocalık Muharrem, Süleyman oğlu İlyas ve Hacı Derviş Ağa demirli

kırbaçla dövülmüşlerdir. Giderlerken Hatip Emir Hasan oğlu Saim Efendi, Geyveli

Halim, Ömer Lütfi Efendi oğlu Hasan Sait ve Ömer Ağa’yı yanlarında esir olarak

götürmüşlerdir.

Necaşiler Mahallesi: Yerli Rum ve Ermeniler tarafından Bosnalı Salih Efendinin evi

tahrip edilmiştir. Canbaz Hüseyin Ağanın hanımı Fatma’ya tecavüz edilmiştir.

Giderlerken Seyit Ömer Ağa, Müezzin Sadık Efendi, Sirozlu Hüseyin, Çakpaç İbrahim

Ağa, Kör Hafız’ın kardeşi Hüseyin ve Gürcü Hasan’ı esir olarak yanlarında

götürmüşlerdir.

Pabuçcular Mahallesi: Yunan askerleriyle yerli Rum ve Ermeni çeteleri Hacı Yusuf

oğlu İbrahim’i bıçakla iki ayağından yaralamışlardır. Çerkez Yusuf Çavuş’un kardeşi

dövülmüştür. Karabulut İsmail’in gözü oyularak öldürülmüştür. Paşa Süleyman’ın

İsmail ise bilinmeyen bir şekilde öldürülmüştür. Çakır Hüseyin oğlu Ahmet, Mustafa

oğlu Faik ve Kunduracı Fahri Usta esir olarak yanlarında götürülmüşlerdir. Giderlerken

Hüseyin oğlu Mehmet Çavuş, İsmail oğlu Ömer, Değirmenci oğlu Hüseyin, Mustafa

oğlu Faik, Kunduracı Fahri Usta, Hatip yolda öldürülmüşlerdir.

Çukur Ahmediye Mahallesi: İşgal günü çoban Emrullah Yunan askerleri tarafından

öldürülmüştür. Giderlerken Hoca Yahya Efendi, Canbaz İbrahim Çavuş, Ekent Mehmet,

çoban Hakkı, Bekir Çavuş ve Hafız Hamit Efendileri yanlarında esir olarak

götürmüşlerdir.

Garip Mahallesi: Akrep İbrahim Adem Efendi’nin 117.500 kuruşluk ev eşyasıyla

patatesleri ve zahiresi yerli Rum ve Ermeniler tarafından gasp edilmiştir. Bu miktara

yaptıkları maddi hasarlar dahil değildir.

41

Gedikoğlu Mahallesi: Hatip Hafız Mustafa Efendi ve Lohların Osman Ağa’yı

Yunanlılar çekilirken esir olarak yanlarında götürülmüşlerdir (İstihbarat

Şubesi,1338:39-41).

Yunanlılar, yerli Rum ve Ermeniler tarafından katliam yapılan köyler şunlardır:

Erenler Köyü: Yunanlılar ve yerli Rum çeteleri 26 Mart 1921’de köye gelmişlerdir.

Mehmet oğlu Kazım, Ali oğlu Ahmet ve Recep oğlu Abdullah’ı öldürmüşlerdir.

Merhum İbrahim’in hanımı Zehra, Latif ‘in hanımı Fatma, Fatma Şerife ve Mehmet’in

hanımı Ayşe’ye tecavüz edilmiştir. Köyden 25 ev, bir çamaşırlık ve 26 samanlık

yakılmıştır. Okuluyla beraber bir türbe ve 96 ev tahrip edilmiştir.

Karaabdiler Köyü: Yunan askerleriyle beraber Ortaköy, Eşme, Fındıklı, Tekneci ve

Karasu Rum ve Ermenilerinden oluşan çete 26 Mart 1921’de köyü basmışlardır.

Sapancalı Deli Ahmet’in ve Mehmet Ali oğlu Salih’in hanımlarına tecavüz etmişlerdir.

Hüseyin oğlu Mustafa, Hüseyin oğlu İbrahim, Abdullah oğlu Zekeriya, Abdullah oğlu

İlyas, Hacı Mustafa, Şahin Ali, Ali oğlu Süleyman, Ali Çavuş ve Ali oğlu Osman’ı

yaralamışlardır. Giderlerken İbrahim Onbaşı, Yusuf oğlu Mustafa ve Bosna

muhacirlerinden Bekir’i yok etmişlerdir.

Dağköy-Yoncalı Köyü: Yunan askerleriyle beraber Vangel, Serdivanlı Kocu, Ardaş

çeteleri köyü basmışlardır. Mehmet kızı Cemile’ye tecavüz etmişlerdir. Köy muhtarı

Hacı Hüsnü’yü yaralamışlardır. Giderlerken Hatip Hüseyin oğlu Mustafa, Ahmet oğlu

Ahmet ve Hasan oğlu Yusuf’u öldürmüşlerdir.

Arif Bey Çiftliği Köyü: Yunan askerleriyle yerli Rum ve Ermeni çeteleri 26 Mart

1921’de basmışlardır. Hüseyin Efendi, Osman Çavuş, Hasan Efendi, Salih oğlu Salih,

Hacı Mehmet oğlu Rıfat, Örmebaş oğlu Arslan, Yıldız oğlu Harun, Köseoğlu Hüseyin

Efendi, Muhtar İsmail Ağa, Şerif oğlu Hüseyin ve Osman Çavuş’un evlerini

yakmışlardır. Giderlerken Hüseyin Efendi’yi, Laz Ali’yi ve çoban Hüsnü’yü esir olarak

götürmüşlerdir. Köyden 16 evin bütün eşyaları yağma edilmiştir. 1000 kile mısır, 200

42

kile yulaf, 200 kile arpa, 200 kile buğday, 30 koyun ve 8 öküzü gasp etmişlerdir.

Trabzonlular Köyü: Yunan askerleriyle yerli Rum ve Ermeni çeteleri 26 Mart 1921’de

köyü basmışlardır. Köydeki evlerin eşyalarını yağma etmişlerdir. Daha önce Şubat

1921’de de köyü basan çeteler 34 evi ve 34 samanlığı tamamen yakmışlardır.

Güneşler Köyü: Yunan askerleriyle Yerli Rum ve Ermeni çeteleri 26 Mart 1921’de

köyü işgal etmişlerdir. Nalbant oğlu Halil, Hacı Ahmet oğlu Hafız Sait, Süleyman

Efendi, Teker oğlu Yakup’un hanımının ve Recep dayının evlerini yakmışlardır.

Giderlerken Recep dayıyı kafasını keserek öldürmüşlerdir. Köyden 35 evin eşyasını

tamamen yağma etmişlerdir. 200 kile çavdar, 200 kile mısır, 150 kile yulaf, 200 kile

arpa, 800 kile buğday, 80 inek, 30 manda ve iki öküzü gasp etmişlerdir.

Süleyman Bey Köyü: Yunan askerleriyle yerli Rum ve Ermeni çeteleri 26 Mart

1921’de köyü basmışlardır. Püskül Salih, Osman, İsmail, Mustafa Dayı, Halil, Hacı

Kamil, Muhacir Mümin, Hüseyin, Nazif, İbrahim, İsmail, Osman, Hüseyin, İmam

Mehmet ve Nuri’nin evleri tamamen yakılmıştır. Köydeki 22 evin eşyaları tamamen

yağma edilmiştir. Giderlerken Ali oğlu Nuri, Ali Bey ve Eyüp’ü esir olarak yanlarında

götürmüşlerdir.

Tepekum Köyü: Yunanlılarla yerli Rum ve Ermeni çeteleri 26 Mart 1921’de köyü

basmışlardır. Köydeki 30 evi samanlıklarıyla beraber tamamen yakmışlardır. Geri kalan

10 evin samanlıklarını yakmışlardır. Hacı oğlu Mehmet’in hanımı Atife’yi silahla

öldürmüşlerdir.

Beş Köprü Köyü: Yunan askerleriyle Serdivan, Karasu, Fındıklı, Ortaköy Rum çeteleri

26 Mart 1921’de köyü basmışlardır. Şaban oğlu Yunus, Remzi oğlu Ahmet Çavuş, Hacı

Tahir oğlu Tahir, Muhacir Mehmet hacının kızı Fatma, Manav oğlu kızı Şerife, Mustafa

43

Hoca, Ali oğlu Mehmet, Ethem Efendi oğlu Celal ve Molla Ahmet’in evlerinin

eşyalarını tamamen yağma ederek yakmışlardır.

Yazlık Refahiye Köyü: Yunan askerleriyle yerli Rum ve Ermeni çeteleri 27 Mart

1921’de köyü basmışlardır. Hacı Ömer oğlu Salih’in hanımına tecavüz etmişlerdir.

Muhacir Recep’i esir etmişlerdir. Köyden 30 evin eşyalarını tamamen yağma

etmişlerdir. 500 kile mısır, 20 kile yulaf, 20 kile arpa, 50 kile buğday, 15 inek, 8 manda

ve 40 öküzü gasp etmişlerdir.

Hanlı Köyü: Yunan askerleriyle Rum Vangelos çetesi 27 Mart 1921’de köyü

basmışlardır. Köyden 48 evin eşyasını tamamen yağma etmişlerdir. Giderlerken İsmail

ve Osman oğlu Şakir’i esir etmişlerdir.

Kömürlük Köyü: Yunan askerleriyle yerli Rum ve İzmir çeteleri 28 Mart 1921’de

köyü basmışlardır. Hacı Osman’ın kaynanasını yaralayarak öldürmüşlerdir.

Göktepe Köyü: Yunan askerleriyle Angel çetesi 28 Mart 1921’de köyü basmışlardır.

Garip oğlu Ahmet’in samanlığını yakmışlardır. Giderlerken Lütfü’yü öldürmüşlerdir.

Süleyman oğlu Salih’i arabasıyla esir etmişlerdir.

Taşkıstığı Köyü: Yunan askerleriyle Vangel çetesi 28 Mart 1921’de köyü basmışlardır.

Tahir kızı Kadriye, Mehmet kızı Atiye ve Mustafa kızı Hayriye’nin bekaretlerini

bozmuşlardır. Karayakalı Ahmet’le Mehmet’i öldürmüşlerdir. Köyden 30 evi

yağmalamışlardır. 50 kile mısır, 200 kile yulaf, 5 kile buğday, 220 koyun, 38 inek, 17

öküz, 19 manda, 3 at, 75 keçi ve 2123 lira nakit parayı gasp etmişlerdir.

Tepe-i Müsellem Köyü: Yunan askerleriyle yerli Rum ve Ermeni çeteleri 28 Mart

1921’de köyü basışlardır. Köyden 25 evin eşyasını tamamen yağma etmişlerdir.

Giderlerken Şükrü oğlu Mehmet’i esir etmişlerdir.

44

Kirazca-i Zir Köyü: Yunan askerleriyle birlikte yerli Rum ve Ermeni çeteleri 28 Mart

1921’de köyü basmışlardır. Numan oğlu Mustafa, İlyas oğlu Osman, Halil oğlu

Abdullah ve Ali’nin hanımı Ayşe’yi öldürmüşlerdir. Köyden 37 evin eşyasını yağma

ettikten sonra bütün köyü yakmışlardır. Hasan Çavuşun kızını esir etmişlerdir.

Kirazca-i Bala Köyü: Serdivan, Karasu Rum çeteleriyle yardakçıları köyü

basmışlardır. 84 haneden oluşan köydeki evlerin eşyalarını yağma ettikten sonra köyü

tamamen yakmışlardır. Ali oğlu Arslan ve Süleyman Onbaşı yaralanmıştır. Giderlerken

Osman Bey oğlu Mehmet Ağa ile hanımı Nuriye’yi esir etmişlerdir.

Aralık İhsaniye Köyü: Yunan askerleriyle beraber Serdivan ve Fındıklı Rum çeteleri

28 Mart 1921’de köyü basmışlardır. Rıza Efendi, Hacı Cevşik ve Asım Efendi’nin

evlerini yakmışlardır. Ahmet oğlu Ali, Ahmet oğlu Mustafa ve İbrahim oğlu Derviş’in

evlerini tahrip etmişlerdir. Fatma’ya tecavüz edilmiştir. İsmi bilinmeyen bir kızın

bekaretini bozmuşlardır. 26 evin eşyasını tamamen yağma etmişlerdir. 1000 kile mısır,

100 kile buğday, 30 inek ve 20 öküz ile 700 lira nakit parayı gasp etmişlerdir.

Tekeler Köyü: Pandalı ve çeşitli Rum çeteleri 28 Mart 1921’de köyü basmıştır. Hacı

Bayram oğlu Mustafa’nın evini yakmışlardır. Münir’in kardeşini öldürmüşlerdir. 49

evin 19.700 liralık eşyasını yağma etmişlerdir. 10 kile çavdar, 50 kile mısır, 100 kile

yulaf, 150 kile arpa, 350 kile buğday, 23 koyun, 10 inek,15 manda ve 30 öküz gasp

edilmiştir.

Akarca-İcadiye Köyü: Yunan askerleriyle yerli Rum ve Ermeni çeteleri 30 Mart

1921’de köyü basmışlardır. İlyas kızı Nuriye, Musa oğlu kızı Habibe ve İbrahim kızı

İsmet’in bekaretlerini bozmuşlardır. Hacı oğlu Musa’yı öldürmüşlerdir. Giderlerken

Recep oğlu Ahmet, Hasan kızı Asiye, Ali kızı Nesibe, Recep kızı Asiye, Zekeriya oğlu

Süleyman, kız kardeşi Naciye, Fatma ve Nadide, İshak oğlu Ömer, Recep Efendi’nin

Ömer’in ailelerini, Ömer’in annesi Fatma, Ömer oğlu Hüseyin, Ali Bey oğlu İlyas ve

45

Murat, Ali Bey kızı Hayriye, oğlu İsa, Sarı Osman, Sarı Osman oğlu Kamil, kardeşi

Kazım, Aziz, kız kardeşi Nesibe’yi esir olarak götürmüşlerdir. 25 kile mısır, 50 kile

yulaf, 20 kile arpa, 25 kile buğday, 50 inek ve 9 atı gasp etmişlerdir.

Çaltıcak Köyü: Yunan askerleriyle Pandalı, İstavri Ardaş çeteleri 30 Mart 1921’de

köyü basmışlardır. Hacı Ahmet oğlu Halil ve Kaşlı oğlu İsmail’in evlerini yakmışlardır.

Eminoğlu kızı Nafiye ve halasına tecavüz etmişlerdir. Soğanoğlu kızı Şerife ve Ali kızı

Fatma’nın bekaretlerini bozmuşlardır. Salih oğlu Mehmet’i yaralamışlardır. Gelin oğlu

damadı Hüsnü kurşunlanarak öldürülmüştür. 35 evin eşyası tamamen yağma edilmiştir.

200 kile yulaf, 200 kile arpa, 60 koyun, 70 inek, 15 manda,12 at ve 14 öküz gasp

edilmiştir.

İkizce Osmaniye Köyü: Yunan askerleriyle beraber Rum Pandalı, Ermeni Haykazar

çeteleri ve yardakçıları köyü basmışlardır. Yusuf kızı Dürdane ile Sokuc kızı Elmas’ın

bekaretlerini bozmuşlardır. 35 evin eşyasını yağma etmişlerdir. Köylülerden zorla 5000

lira almışlardır.

Akçakamış Köyü: Yunan askerleriyle Fındıklı, Ortaköy, Karasu Bedil çeteleriyle

Pandalı çetesi Nisan 1921’de köyü basmışlardır. Köyün 75 evinden 70 evi tamamen

yakmışlardır. Mehmet’in hanımıyla Halil’in kızına tecavüz etmişlerdir. Kucurun

Mehmet, Kara Mustafa, Mehmet Emin oğlu Sait ve Şerif Ali’nin hanımını

öldürmüşlerdir. 75 evden 10.000 lira değerindeki eşyayı yağma etmişlerdir. 5000 kile

mısır, 1700 kile yulaf, 3000 kile arpa, 3000 kile buğday, 300 inek, 120 manda ve 70

öküzü gasp etmişlerdir.

Dağdibi Köyü: Yunanlılar çekilirken Hacı Zekeriya, Hacı Mehmet, Durmuş oğlu

İbrahim ve Hüseyin oğlu Hayri’yi esir olarak götürmüştür. 50 evin eşyasını tamamen

yağma etmiştir (İstihbarat Şubesi, 1338:42-52).

46

SAPANCA NAHİYESİ

Yunanlılar 25 Mart 1921’de Sapanca’yı işgal etmişlerdir. Kasabada ve çevresindeki

köylerde pek çok zulüm yapmışlardır. Arifiye, Kalaycı, Hacı Mercan, Şöhretiye,

Kuruçeşme, İlmiye, Memnuniye, Nailiye, Balkaya, Ulube, Muradiye Senaiye,

Mahmudiye, Dibektaş ve Kurtköy gibi büyük köylerin evlerini yağmaladıktan sonra

ateşe vermişlerdir.

Rüstempaşa camisinin halılarını almışlardır. Bütün evlerden aldıkları eşyaları arabalarla

İzmit ve Gemlik taraflarına sevk etmişlerdir.

Cami-i cedit mahallesinden, Emin bey oğlu Şükrü, Halim ustanın oğlu Mehmet, Boşnak

İbrahim, Zeynel oğlu Ahmet, Memiş oğlu İshak Ağa, Küçük Mehmet oğlu Hüseyin,

Hacı Fazlı Ahmet Efendi ve Yüzbaşı Namık Bey’i bilinmeyen bir yere Yunanlılar esir

olarak götürmüşlerdir.

Çayiçi mahallesinden Kahveci Salim, Fok Hasan’ın Salih, Çerkez Şevki, Boşnak

İbrahim, Hacı Ahmet, Abdi oğlu Mustafa, Zeherlerin Ahmet ve Saitlerin İbrahim

Ağaları bilinmeyen bir yere esir olarak Yunanlılar götürmüşlerdir.

Rüstempaşa mahallesinden Badiş oğlu Mehmet, Memnuniye köyünden Mevt oğlu

Mustafa, Mahmut dayı oğlu Ali, Feyziye köyünden Kurnaç oğlu Salih, Çelebi oğlu

Ahmet, Hoca Sait Efendi, Yanık Şerefiye köyünden Çuhadar oğlu Hasan, Bayraktar

oğlu İbrahim yeğeni Ali, Kurtköy’ünden Mehmet oğlu Ahmet, Serin Ali, Kürt oğlu

Ahmet, Ömer oğlu Ahmet, Laz Mustafa, Mustafa, Şükrüye köyünden Hızır oğlu Salih,

Şöhretiye köyünden Kadir Onbaşının oğlu Yusuf, Hoz oğlu Sait’in kızı Latife,

Muradiye köyünden Başoğlu Yusuf, İlmiye köyünden, Mehmet, Güldibi köyünden

Mahmut oğlu Hüseyin, Seyit oğlu Süleyman, Dibektaş köyünden Hafız Ahmet, Ömer

oğlu Hüseyin, Hacı Şaban oğlu Osman, Numan Ağa’nın oğlu Şükrü, Molla Dursun oğlu

Ahmet, Nubar oğlu Ali, Bozaoğlu İsmail, Ömer Ağanın İlyas, Köse Osman oğlu

İbrahim, Hacı Mercan köyünden İmam oğlu İlyas, Hafız Ali oğlu Ömer,

Selimoğullarından Emin oğlu Mustafa, Recep oğlu Yusuf, Mevlüt oğlu İsmail, Kadir

oğlu Mehmet Efendi’yi bilinmeyen bir yere esir olarak Yunanlılar sevk etmişlerdir.

47

Memnuniye köyünden Halil oğlu Şirin Ali, Mevt oğlu Halim Çavuş, Arifiye köyünden

Mahmut oğlu Hüseyin Hoca, çoban Laz Ali, Şükrüye köyünden Hozoğlu Abdullah,

Şöhretiye köyünden Kahveci oğlu Recep Ağa, yeğeni Hüseyin, Muradiye köyünden

yetmiş yaşındaki Serdaroğlu Recep, Kuruçeşme köyünden Bostancıoğlu Hacı

Süleyman, Tantaoğlu Süleyman, Tantaoğlu Hüseyin, Akçay köyünden Süleyman oğlu

Fuad ile misafiri bulunan yedi şahıs Hacı Mercan köyünden Ömer oğlu Hüseyin,

İbrahim oğullarından büyük oğlu Ömer ve Hurşit, Demircioğullarından Reşit Ağanın

oğlu Mehmet, Mahmudiye köyünden Ulema-i Marufadan Hacı Halit Efendi, Murat oğlu

Sefer, Mustafa oğlu Mehmet Ağa, bu kişiler Yunanlılar tarafından gaddarca

katledilmişlerdir. Hacı Mercan köyünden Kazakoğlu Mustafa ile hanımı Hatice’nin

boğazlarını kesmişlerdir.

Ali Rasih Beyin oğlu Ragıp Bey’den Yunan komutanı zorla 1000 lirasını almıştır.

Yunanlılar kasabayı işgal altında tuttukları süre zarfında 325 evi yakmışlardır. Ayrıca

170 dükkan, 17 değirmen yakılmıştır. 55 kişiyi esir etmişlerdir. 24 kişiyi

öldürmüşlerdir. Ayrıca 16 kişiyi de yaralamışlardır (İstihbarat Şubesi, 1338:52-54).

Kasabanın hükümet konağı, Postahane ve Reji Daireleri de yakılmıştı (BOA, DH-KMS,

D.60-2 V.16).

Kasabada Yunanlılardan başka Kırkpınar’lı Agop, Kahveci Yorgi, Deli Vasil, Hacı

Yako’nun oğlu Saatçi Apostol oğlu Çeli’nin oğullarından Haçatur, Hamparsum,

Serkiz’in oğullarından Artin, Kalaycının Agop ve bazı gayr-i müslümler de katliam ve

zulüm yapmışlardır (İstihbarat Şubesi, 1338:54).

SÖĞÜTLÜ NAHİYESİ

Söğütlü-i Kebir Köyü: Yunan askerleriyle Vangel çetesi ve İkizce Rumları köyü

basmışlardır. 150 hanelik köyün eşyalarını yağma etmişlerdir. 2.200 lirayı köylülerden

48

toplamışlardır. Köylülere 25.000 liralık zarar ziyan yapmışlardır. Emin oğlu Osman’ı

öldürmüşlerdir. Acem İsmail ve Hasan oğlu Feyzi’yi esir olarak götürmüşlerdir.

Söğütlü-i Sagir Köyü: Yunan askerleriyle Rum çeteleri köyü basarak 60 evi

yağmalamışlardır. Köylülerden 5660 lira gasp etmişlerdir. Laz İbrahim Çavuş’u

öldürmüşlerdir. İzmirli Mehmet damadı Ethem’i arabasıyla esir alarak bilinmeyen bir

yere götürmüşlerdir.

Söğütlü-i Kıptiyan Köyü: Köyü basan Yunan askerleriyle Rum çeteleri 15 evin

eşyalarını ve hayvanlarını gasp etmişlerdir. Köylülere 300 liralık zarar vermişlerdir.

Burhaniye Köyü: Köyü basan Yunan askerleriyle Rum çeteleri 20 evin eşyalarını

yağmalamışlardır. Köylülere 1818 liralık zarar vermişlerdir. Yunan askerlerinin

komutanı bizzat kendisi Mehmet oğlu Osman’ın evini yakmıştır. Hasan oğlu Rüstem’in

kızı Hatice’nin bekareti bozulmuştur. İdris’in hanımı Hatice ile Halil kızı Şerife, hanımı

Penbe’nin ırzlarına tecavüz edilmiştir. Yunan askerleri tarafından Hacı Hasan’ın hanımı

Fatma’ya topluca tecavüz etmişlerdir. Tecavüz edilen Hatice’nin babası Rüstem işkence

edilerek öldürülmüştür. Giderlerken Hüseyin oğlu Numan’ı arabasıyla beraber esir

alarak beraber götürmüşlerdir.

Demir Bey İcbariye Köyü: Köyü basan Yunan askerleriyle Rum çetelerinin köyden

aldıkları hayvanlar hariç, verdikleri zarar 1000 lirayı geçmektedir. Sirozlu Mustafa’yı

öldürmüşlerdir.

Kurudil Köyü: Köyü basan Yunan askerleri değeri 1000 lirayı geçen at ve çeşitli

eşyaları gasp etmişlerdir.

Türk Beylik Kışla Köyü: Yunan askerleriyle beraber Adapazarı’ndan gelen yerli Rum

çeteleri köyü basmışlardır. Mehmet oğlu Muhacir Hasan’ın evini yakmışlardır. Evlere

49

dağılarak 20.000 lira kıymetindeki eşyayı ve 10.000 liralık kadın ziynetini gasp

etmişlerdir. 8 at ve iki hayvanı almışlardır.

Osman kızı Esma, Muhtar İsmail kızı Habibe, Sefer Ali kızı Emine, Şerife, Fatma ve

Emin kızı Halide’nin bekaretleri bozulmuştur. Bir çok kadına tecavüz etmişlerdir. Bu

mezalime Damlık köyünden Karabet’in komutasındaki bir Ermeni çetesi de katılarak

450 lira kıymetindeki eşyayı gasp etmişlerdir.

Maksudiye Köyü: Köyü basan düşman kuvvetleri 80 evi yağma etmişlerdir. 1000

liralık eşyayı gasp etmişlerdir. 10. 000 lira nakit parayı almışlardır. İdris oğlu Yusuf’un

evini yakmışlardır.

Yeni Köy: Rum çeteleri 2000 lira almışlardır. 3000 lira değerinde olan hayvanatı gasp

etmişlerdir. Ömer oğlu Hafız İsmail’i öldürmüşlerdir. Ömer oğlu Hüseyin ile

Durmuş’un oğlunu esir olarak götürmüşlerdir.

Soğucak Köyü: Köyü basan düşman 80 evi yağma etmiştir. 1500 lira nakit parayı

almışlardır. 5000 lira kıymetindeki hayvanları gasp etmişlerdir. İsmail oğlu İsmail ve

Osman oğlu Suat’a işkence ederek esir olarak sevk etmişlerdir.

Mağara İlyasiye Köyü: Köyü basan düşman kuvveti 500 lira nakit parayı almışlardır.

1000 liralık hayvanatı gasp etmişlerdir. Babaeskili Hüseyin Dede’yi esir olarak

götürmüşlerdir.

Akçukur Köyü: Köyü basan düşman kuvveti 3000 lira değerindeki eşya ve hayvanatı

gasp etmişlerdir.

Damlık Köyü: Bu köyde oturanlar Rum çetelerinin geldiklerini öğrenince köylerini

terk ederek Sakarya Nehrinin doğusuna kaçmışlardır. 25 hanelik köyün 5000 lira

50

değerindeki tüm eşyaları ve hayvanları çeteciler tarafından yağma ve gasp edilmiştir.

Daha sonra köy ateşe verilmiş ve ancak 6 ev kalmıştır.

Firuzlu Köyü: Bu köyde yerleşenler de işgal esnasında Sakarya Nehrinin doğusuna

kaçmışlardı. 27.000 bin liralık eşya, zahire ve hayvanat Yunan askerleriyle yerli Rum

çeteleri tarafından yağma ve gasp edilmiştir. Tarlalardaki 10.000 liralık mahsulat harap

edilmiştir. Kaçamayanlardan Berber Mehmet’in hanımı Penbegül’e tecavüz edilmiştir.

Firuzlu tepelerinde karargah kuran Yunan Taburu geri çekilirken artçı görevi yapan

yerli Rum çeteleri köyü yakmışlardır. 350 evden iki ev ile 40 samanlık dışında geri

kalanlar yanmıştır.

Değirmencik Köyü: Yunan kuvvetlerine öncülük görevi yapan yerli Rum çeteleri köyü

basmışlardır. 52 haneden oluşan köyün bütün evleri yağma edilerek 10.000 liralık eşya

gasp edildikten sonra bütün evler yakılmıştır. 20.000 lira değerindeki zahire, 900 koyun

ve keçi ile 150 sığır ve manda alınmıştır.

Kara köylü Aşireti: Bölgenin en çok hayvanatına sahip olan 25 çadır halkından oluşan

bu seyyar aşirete Vangel Rum çetesi saldırmıştır. Ahmet oğlu İsmail Efendi’yi

öldürmüşlerdir. 12.000 lira değerindeki mal ve hayvanatını gasp etmişlerdir. Mehmet

oğlu Hüseyin’i başını keserek öldürmüşlerdir. 300 altın lirasını ve 15.000 liralık

hayvanatını gasp etmişlerdir. Ali oğlu Hasan Çavuş bütün ailesiyle birlikte esir

alınmıştır. 6000 liralık hayvanatı gasp edilmiştir. Mehmet oğlu Hasan ailesiyle birlikte

esir olarak bilinmeyen bir yere götürülmüştür. Mehmet oğlu Ali’nin 4000 liralık

hayvanatı da aynı yağmaya uğramıştır. Diğer aşiret halkından da nakit olarak 980 lira,

15 at, 133 sığır ve 367 koyun ve kuzu alınmıştır.

Hasan Fakih Köyü: Rum çeteleri 10 haneden oluşan bu köyü basmışlardır. 630 lira

nakit para alınmıştır. 710 liralık hayvanat gasp edilmiştir. Halil oğlu Salih ve Emrullah

oğlu Mustafa arabalarıyla birlikte esir olarak alınmışlardır. Köy ihtiyar heyetine çeşitli

işkenceler yapılmıştır (İstihbarat Şubesi, 1338:55-59).

51

Adapazarı yerli Rumları İstasyon karşısındaki otelde Yunan komutanı şerefine yemek

vermişlerdir. Bu yemeğe katılan komutan Adapazarı’nı terk etmeye mecbur kalırlarsa

kasabayı yakacaklarını ve onların da hazırlıklı olmalarını bildirmiştir. Bu haberi alan

İzmit Mutassarrıflığı durumu İstanbul’daki Dahiliye Nezaretine bildirmiştir (BOA, DH.

İ-UM, D. 20/29 V. 14/19).

Bu durum üzerine İstanbul hükümeti İtilaf devletlerinin fevkalade komiserliklerine

başvurmuştur. Oradan gelen cevapta Yunanlılar Adapazarı’nı yakacakları iddiasını ret

ettiklerini bildirmişlerdir. Yunan kumandanı Adapazarı’nda belirtilen tarihte kendisine

yemek verilmediğini ve bu sözleri söylemediğini dolayısıyla da bu haberin asılsız

olduğunu söylemiştir (BOA, DH. İ-UM, D. 20/29 V. 14/19).

Yunanlılar ve onların silahlandırdığı yerli Rum ve Ermeni çeteleri Adapazarı’nın

mahallelerinde ve Sakarya Nehrinin batısındaki köylerin hemen hemen tamamında

çeşitli zulümler yapmışlardır. İşgalleri süresince yaptıkları mezalim az gelmiş gibi

Adapazarı’nı terk ederken de işe yarayacak erkekleri bulabildikleri kızları ve kadınları

yanlarında götürmüşlerdir.

20 Haziran 1921’de keşif için Sakarya Nehrinin batısına geçen Türk kuvvetleri

Yunanlıların Söğütlü civarındaki karargahlarını terk ederek çekildiklerini görmüştür.

Yapılan keşfin devamında uzun bir Yunan ulaştırma kolunun Serdivan üzerinden

İzmit’e gittiğini görmüşlerdir. Bu durum üzerine Türk Kolordu kumandanlığı Mürettep

Tümen ve Sakarya Akıncı Kolu Komutanlıklarına gönderdiği bir emirde düşmanın

Adapazarı’nı terk ederek İzmit’e doğru çekilmekte olduğunu bildirmiştir. Düşmanın

kasabayı yakmasına fırsat verilmeden kurtarılmasını bildirmiştir. Bu emir üzerine 21

Haziran sabahı Adapazarı üzerine yürüyen Akıncı kolları düşmanın kasabayı yakmasına

fırsat vermeden kurtarmışlardır. Şehre ilk giren kuvvetler Halit Molla ve Kazım

Kaptan’ın kuvvetleridir (Özel, 1987:146).

52

Düşmanın İzmit’e doğru çekilmesi üzerine Türk birlikleri düşman kuvvetlerini takip

ederek işgal altındaki yerleri kurtarmışlardır. Sapanca’da bulunan düşmanın çekilmekte

olduğunun bildirilmesi üzerine Mürettep Süvari takımı kumandanlığına getirilen

Mülazımıevvel İsmail Hakkı, Melekşe köyünden hareket ederek Alaçam boyun

noktasını aşarak Akçay vadisini geçerek İkramiye-Memnuniye yolundan hızla

ilerleyerek şafaktan bir saat önce boşaltılmış olan Sapanca’ya mezarlıklar yönünden

girmiştir. Sapanca içerisinde ilerleyen takıma Yunanlıların karargah olarak kullandıkları

Bostancıoğlu Yusuf Kahya’nın evinden ateş açılması üzerine çatışma çıkmıştır. Yunan

erleri mahalle aralarına dağılarak kaçmışlardır. Karargah geceden boşaltılmış bazı

dükkanlar ateşe verilmişti. Dağılan bu artçı birliğin 30 kadar askerin, İstanbul deresinin

batısında toplanarak ateş etmeye başlaması üzerine süvari takımı ile bir çatışma daha

olmuştur. Yunan askerleri Büyükderbent’e doğru çekilmişlerdir (Çam, 1993:163).

İzmit Livasının en zengin kazalarından biri olan Adapazarı’nın 25 mahallesi ve 45

köyünde yakılan binaların toplam bedeli 415.176 liradır. 2.250.000 lira değerinde

emval yakılmıştır. Yağma edilen ve kısmen yakılan emval ve ev eşyasının değeri

2.360.000 liradır. 334 ton 400 kilo buğday, 132 ton 130 kilo arpa, 188 ton yulaf, 324 ton

500 kilo mısır ve 15.930 kilo arpa alınmıştır ki değeri 2.136.320 liradır. 127.050 lira

değerinde 750 at, 28.000 lira değerinde 288 katır, 5100 lira değerinde 102 eşek,

1.689.900 lira değerinde 12.760 öküz, 1.418.000 lira değerinde 11.300 inek, 855.000

lira değerinde 57.000 koyun gasp edilmiştir. 12.907.765 lira nakit para ve ticaret eşyası

gasp edilmiştir (İstihbarat Şubesi, 1338:38).

Adapazarı kasabasında 150 ev, 70 dükkan ve 3 otel yakılmıştır. Değerleri 470.000

liradır. Ayrıca bütün kazada yakılan 1826 binanın değeri de 6.000.000 liradır. Bu

kazada 43 müslüman öldürülmüş 44 tanesi de yaralanmıştır. 94 genç kızın bakireliği

bozulmuştur. 308 müslüman hanımına tecavüz edilmiştir. 200 kişi esir olarak

götürülmüştür (Dahiliye Nezareti, 1337a:209).

53

III. BÖLÜM

KANDIRA KAZASINDA YUNAN MEZALİMİ

Kurtuluş Savaşı içerisinde Yunan kuvvetleri Kandıra kasabasında ve çevresindeki köylerde pek çok

katliam yapmışlardır. Yunan askerlerine bu katliam ve yağma olaylarında yerli Rum ve Ermeni çeteleri de

yardım etmişlerdir. Özellikle Kandıra köylerinde çobanlık yapan Şile’ye bağlı Yeniköy Rumları bu

çetecilerin başında gelmektedirler (Yüce, 1945:65).

Kasım 1920’den Mart 1921’e kadar Şile’yi işgal eden Yunan kuvvetlerinden bir yüzbaşı

ile iki teğmen bölgedeki 200 çeteciyle birlikte Şile-İzmit yolunu kontrol altına

almışlardı. Yunan ordusunun bölgeden çekilmesinden sonra da özellikle Teğmen

Kaçaros çetecilerle birlikte Kandıra köylerine saldırmışlardır (McCarthy, 1998:318).

Kaçaros ve çetesinin yaptığı katliamlar gerek Türk tahkik heyeti ve gerekse İtilaf

Devletleri tarafından yollanan tahkik heyeti tarafından tespit edilmiştir. İtilaf

devletlerinin tahkik heyetinin üyeleri İngiliz Yarbay H.M.Farmer, İtalyan Yarbay

S.Vitelli, Fransız Yarbay de Witkowski ve Amerikalı Binbaşı C.H.Van Millingen’dir

(McCarthy, 1998:318).

İki heyet de bölgeye Mayıs ayı başlarında gelerek Yunanlıların ve yerli Rum ve Ermeni

çetelerinin yaptıkları mezalimleri inceleyerek raporlarını hazırlamışlardır. Türk tarafının

hazırladığı rapor İtilaf devletlerinin raporundan çok daha ayrıntılıdır (McCarthy,

1998:318).

Yunan kuvvetleri cephelerin sakin olmasından faydalanmak amacı ile Kandıra ve

çevresine Nisan 1921’in sonlarında bir harekat düzenlemeyi planlamışlardı. İzmit’te

bulunan Yunan ordusundan süvari ve piyadelerden oluşan bir kuvvet İzmit-Kandıra

54

yolunu takip ederek Koca Kaymas Köyüne gelmişlerdir. Burada bulunan milli

kuvvetlerle yapılan bir çatışmadan sonra Kandıra’ya girmişlerdir (Çam, 1993:142).

Yunanlıların kasabaya gelmeleri üzerine Kandıra Kaymakamı ve bazı devlet memurları Balcı Köyüne

doğru çekilmişlerdir. Buradan da İncilli Köyünde bulunan milli kuvvetlerin yanına gitmişlerdir (BOA,

DH-KMS, D.60-2 V.11).

İncilli’ye gelen Kandıra Kaymakamı kendisinin, Kaymas Nahiye Müdürünün, Akçaova Nahiye

Müdürünün ve Kandıra’da kalan Müstantik Mazhar Beyin TBMM hükümetine olan bağlılıklarını

bildirmişlerdir (Çam, 1993:143).

Düşman kuvvetlerinin böyle bir eyleme girişeceklerine dair bazı belirtiler önceden ortaya çıkmıştır. 17

Nisan 1921 günü Adapazarı’ndan Harun ve Şirin Beyler yanlarında bir Yunan subayı olduğu halde

Salmanlı Nahiyesine yarım saat mesafede bulunan Armeşe’nin (Akmeşe) Kayrancık Köyüne gelmişlerdir.

Korkularından evlerini terk eden halka evlerine geri dönmelerini bildirmişlerdir. Aksi takdirde köylerini

yakacaklarını söylemişlerdir. Kaymas Nahiyesi muhafızlarına hitaben Harun ve Şirin imzasıyla bir

tezkere yazılarak halkı iğfal etmeye çalışmışlardı. Yaptıkları bu teşebbüsten bir netice alamadıklarını

Kaymas Nahiye Müdürü bildirmiştir. Gerekli tedbirlerin alınmasını ve asayişin temin edilmesini

istemiştir (BOA, DH-KMS, D.60-2 V.11).

İzmit üzerinden Kandıra’ya gelen düşman kuvvetleri 28 Nisan 1921 günü öğleden önce kasabayı işgal

etmişlerdir. İslam ticarethanelerini yağma eden Yunan müfrezesi İzmit istikametine çekilmiştir.

Yunanlılar, Rum, Ermeni ve Abazalardan oluşan çetelerle milli kuvvetler Şabanlar ve Kızılcaali Köyleri

civarında çarpışmışlardır. Neticenin belli olmadığı Şile Jandarma Takip Müfrezesi Kumandanı Yüzbaşı

Yusuf’un 29 Nisan 1921 tarihinde gönderdiği telgraftan anlaşılmaktadır (BOA, DH-KMS, D.60-2 V.11).

Adapazarı’ndan gelen 300 kişilik bir Yunan kuvvetiyle bunlar tarafından silahlandırılan Rum ve Ermeni

çeteleri bölgeye gelmişlerdir. Borçka, Cebecioğlu, Araman Köyleriyle Şeyhler Nahiyesine saldırmışlardır.

Yakaladıkları müslümanları katletmişlerdir. Genç kızların bakireliğini yok etmişlerdir. Genç kadınlara

tecavüz etmişlerdir. Bulabildikleri para ve eşyaları almışlardır (BOA, DH-KMS, D.60-2V.11).

Bu düşman kuvvetinin hedefi Kızılcaali Mıntıkası Akıncı kolu Kumandanı Halit Molla’ydı. Halit

Molla’nın köyüne gelerek evini yakmışlar ve hayvanlarını götürmüşlerdir. Halit Molla’nın kardeşi ve bazı

arkadaşları geri dönen düşmana saldırarak halktan gasp edilen 300 koyunu kurtarmışlardır. Hocaköy’de

55

iki gece konaklayan düşman geri çekilirken yolu üzerindeki Araman, Hacı İsmail, Karadere köylerini

yakarak hayvanlarını gasp etmişlerdir. Kızılcaali Akıncı kolu düşmana yetişerek çatışmaya girişmiştir.

Çatışma sonucunda gasp edilen 400 koyun,200’den fazla sığır ve manda ile 10 at kurtarılmıştır. Ayrıca

üzeri peksimet yüklü bir katır ele geçirilmiştir. Düşman 10 kayıp vererek Adapazarı’na dönmüştür (Çam,

1993:142).

Kandıra’da üç gün kalan ve daha sonra İzmit, Çubuklu ve Adapazarı’na çekilen Yunan

askerleri ve yerli Rum ve Ermeni çeteleri pek çok köyde çeşitli katliamlar meydana

getirmişlerdir. Köy ihtiyar heyetleri tarafından kaydedilen ve bölgede incelemede

bulunan tahkik heyetleri ve Şile takip Jandarma müfreze Kumandanlığı tarafından da

kaydedilen katliamlar şunlardır:

Mantarcılar Köyü: Yirmi kadar Yunan askeri Çarıklı Hüseyin’in hanımını çırılçıplak soyarak tecavüz

etmişlerdir. Zavallı kadını ayaklarından evinin ocağına baş aşağı asarak çeşitli yerlerinden yaralayarak

katletmişlerdir. Köyde bulunan diğer kadınlara da aynı muamelede bulunularak tecavüz edilmiştir. Ayrıca

kadınları altınlarını ve paralarını almak amacıyla çeşitli yerlerinden yaralamışlardır.

Kışla Köyü: Bütün köylülerin gözünün önünde Doğancı oğlu İbrahim’i ensesinden

kama ile kesmişlerdir. Ayrıca süngü ile vücudunu birkaç yerinden yaralamışlardır.

Karakiraz Köyü: Yüz kişi kadar Yunan askeri köydeki bütün kadınları bir eve

toplamışlardır. Kadınlara tecavüz edildiği gibi üzerlerinde bulunan bütün kıymetli

eşyalarını gasp etmişlerdir. Evlerin tümünü yağma etmişlerdir. Bayram Ali’nin

kulakların keserek ceplerine koymuşlardır. Kasatura ile gözlerini çıkararak

katletmişlerdir. Köydeki eşyaları arabalara yükleyip, koyun, keçi, sığır gibi hayvanatı

beraber götürmüşlerdir.

Kamarlar Köyü: Köyde bulunan 10 yaşından büyük olan kızların bekaretleri yok

edilmiştir. Genç kadınlara da tecavüz edilmiştir. Evlerinde ve üstlerinde bulunan eşya

bütünüyle gasp ve yağma edilmiştir.

Karasakal Köyü: Bir kadına beş altı Yunan askeri tarafından tecavüz edilmiştir.

56

Ötükler Köyü: Yunanlıların yaptıkları mezalimi duyan köylüler evlerini terk ederek

dağlara kaçmışlardır. Köye gelen Yunanlılar evlerdeki eşyaları yağma edip, köyü

tamamen yakmışlardır.

İnanlar Köyü: Köye gelen Yunan askerleriyle Rum eşkıyaları Anacı adındaki bir şahsı

kamalarla defalarca vurarak katletmişlerdir. Köydeki genç kadınları bir eve toplayarak

tecavüz etmişler, üzerlerinde bulunan para ve altınlarını gasp etmişlerdir. Eşyalarını

vermemekte ısrar edenleri çeşitli yerlerinden yaralamışlardır.

Tekeler Köyü: Köye gelen Yunan askerleri 15 genç kızın bekaretini yok etmişlerdir.

Daha sonra kızları çırılçıplak bir şekilde ayaklarından baş aşağı asarak, paralarını

çıkartmaları için omuzlarından kamalarla yaralayarak işkence etmişlerdir.

Büyük Hatipli Köyü: Köye saldıran Yunan askerleri esaretten yeni dönen bir genci

kurşunla vurarak katletmişlerdir. Erkekler baltalarla öldürülmüştür.

Karadere Köyü: Köye gelen Yunan askerleri yakaladıkları dört delikanlı ile üç çocuğu

döktükleri gözyaşlarına aldırmayarak kirletmişlerdir. Daha sonra hepsini kasaturalarla

kesmişlerdir. Kadınlara tecavüz etmişlerdir. Köyden altı kişi de öldürülmüştür.

Pişkiş Hacıismail Köyü: Köye gelen Yunan askerleriyle Rum ve Ermeni çeteleri

polislikten emekli Cemal Efendiyi katletmişlerdir. Çavuş adındaki bir kişinin kulak ve

burnunu kesmişlerdir. Köyün eşyalarını ve hayvanlarını da beraberlerinde

götürmüşlerdir (BOA, DH-KMS, D.60-2 V.11).

Şahinburgaz Köyü: Yunan askerleri evlerde bulunan erkeklerin bir kısmını

dövmüşlerdir. Bir kısmını da öldürmüşlerdir. Bir kadını çırılçıplak soyarak sokaklarda

dolaştırmışlardır. Yaptıkları işkenceyi asık suratla izleyenleri süngü ve kasaturalarla

tehdit ederek kahkaha atmalarını istemişlerdir.

57

Rodosta Köyü: Yunanlıların baskınından önce ölen Hacı İbrahim’in torununu defneden

kalabalık üzerine ateş açılmıştır. Yarı gömülü olan cesedi çıkartarak süngü ucuna

takarak mezarlar arasında dolaştırılmıştır. İmamın başını taşla ezmişlerdir(Yalazan, c.I

1994:127).

Yunan kuvvetleri Kandıra’yı terk ederlerken camide bulunan üç halı ile bir seccadeyi

almışlardır. Adapazarılı Aliye adındaki kadın ile Recep Ağa’nın gelinlik kızının ve

Kengürülü (Çankırı) Mustafa Ağa’nın hanımının ırzlarına tecavüz etmişler, Çubuklu’ya

doğru çekilirken beraberlerinde götürmüşlerdir.

Yunanlılar Kandıra telgrafhanesini ve hükümet dairesinde bulunan eşyaları tahrip

etmişlerdir. Resmi evrakları parçalamışlardır(BOA, DH-KMS, D.60-2 V.11).

Şile’de bulunan Yunan kuvvetlerinde görevli olan Teğmen Kaçaros komutasında 30

kişilik bir Yunan müfrezesi Mart 1921’de Büyük ve Küçük Aşağı ve Bucaklı köylerine

gitmişlerdir. Halkı kahvehaneye toplayarak hapsetmişlerdir. Küçük Aşağı Köyünden

Saros oğlu Hüseyin, Macar oğlu İbrahim, Hacı Gariş oğlu Ali, Eşlamacı oğlu İbrahim

ve Bucaklı Köyünden Bucu oğlu Hasan Çavuş, Ali, Bayram oğlu Recep ve Şama oğlu

İsmail isimli köylülerden bir kısmını Teğmen Kaçaros diğer yerlerde yaptığı gibi

ayaklarından asarak tütsü ile boğma işkencesini uygulamıştır. Bazılarını çuvallar içine

koyarak dövdürtmüştür (Dahiliye Nezareti, 1337c:201).

Kaçaros 1921 Mart ayının sonlarında Büyük Bıçaklı Köyüne giderek halkı camiye

toplamıştır. Halkın üzerlerinde bulunan paraları ve kıymetli eşyaları almışlardır. Evlerde

bulunan kıymetli eşyaları da almışlardır. Camide bulunan köylülerden Topçuoğlu Cafer,

Ali oğlu Kemalettin, Kalaycıoğlu İsmail, Uzun Ali oğlu Hasan, Himmet oğlu Mehmet,

Kömürcüoğlu Süleyman, Kocakavukoğlu Ahmet, Kapdan Ali oğlu Molla İsmail, Uzun

Ahmet oğlu Mustafa, Hoca Mustafa ve Develioğlu Veli’yi şiddetli bir şekilde

dövmüşlerdir. Daha sonra ayaklarından ağaca asarak saatlerce işkence etmişlerdir

(Dahiliye Nezareti, 1337c:200-201)

58

Teğmen Kaçaros 1921 Mart ayının sonlarında Kadı Divanına bağlı Kadı Köyüne

gelmiştir. Halkı camiye toplamıştır. Silah arama bahanesiyle evlerde araştırma yaparak

bulduğu para ve kıymetli eşyaları almıştır . Camiye doldurduğu kişilerden Muhaciroğlu

Emin, Kalafatçıoğlu Hüseyin, Tumik oğlu Mustafa, İncebacakoğlu Hüseyin,

Yumukoğlu Mustafa ve İncebacakoğlu Şakir’i bayıltıncaya kadar saatlerce

dövdürtmüştür (Dahiliye Nezareti, 1337c:202).

5 Nisan 1921 tarihinde bir Binbaşı komutasındaki tahminen 500 kişilik bir Yunan

kuvveti Salmanlı Nahiyesinin Kaymas Köyüne gelmişlerdir. 29 evden oluşan köyün 19

evini yakmışlardır. Gedikoğlu Aşir’i süngü ile öldürmüşlerdir. Hacı oğlu Ahmet’i

kurşunla yaralamışlardır (Dahiliye Nezareti, 1337c:200).

Yine aynı köye 29 Nisan 1921 tarihinde yaklaşık 500 kişilik bir Yunan kuvveti

gelmiştir. Birinci muhtar Halit Ağa’yı kurşunla öldürmüşlerdir. İkinci muhtar Ali

Ağa’yı sopa ile döverek öldürmüşlerdir. Kalaycıoğlunun gelinini köyün dışına

çıkartarak sabaha kadar ırzına tecavüz ettikten sonra çırılçıplak bir şekilde köye

yollamışlardır. Evlerde bulunan bütün eşyalar yağma ve gasp edilmiştir. Köylülerin

200’den fazla koyunu ile 50 sığırını da beraberlerinde götürmüşlerdir (Dahiliye

Nezareti, 1337c:202).

Yunanlılar Kandıra kasabasının merkezinde 622 ev, 22 dükkan, 3 gazinoyu tamamen

tahrip edip yakmışlardır. Kandıra kazasına bağlı 24 köyü bütün eşyaları ve servetleri ile

beraber yağma edip yakmışlardır. Kandıra’da yakılan binaların muhtemel bedelleri 1.

452. 640 liradır. Bu miktar kaza binalarının yüzde dokuzudur. Kaza dahilinde 7 cami ve

7 okul yakılmıştır. Muhtemel kıymetleri 175. 000 liradır. Yunan askerleri ve yerli Rum

ve Ermeniler tarafından tahrip edilen emvalin bedeli 9. 500. 000 liradan fazladır. Ayrıca

161. 000 liralık hayvan zararı vardır. Bunların içinde 400 at, 8365 öküz, 7600 inek ve

21. 000 koyun bulunmaktadır.

59

Yunanlıların öldürdükleri kadın ve erkeklerin sayısı 88’den fazladır. Yaralıların sayısı

da 42’den fazladır. Ayrıca 10 Müslüman hanımına tecavüz edilmiştir (Dahiliye

Nezareti, 1337a:209-210).

IV. BÖLÜM

KARAMÜRSEL KAZASINDA YUNAN MEZALİMİ

İzmit körfezinin güneyinde yer alan bu kazada da pek çok katliam yağma ve gasp olayları meydana

gelmiştir. Yalova üzerinden karadan ayrıca denizyoluyla gelen Yunan askerleri çeşitli tarihlerde

Karamürsel’i işgal etmişlerdir.

23 Ekim 1920 tarihinde Karamürsel kasabası Yunan kuvvetleri tarafından işgal edilmiştir. Yunanlılar bu

işgalde çarşıyı ve dükkanları soyduktan sonra silah arama bahanesiyle evleri de soymuşlardır. İşgalleri

altında tuttukları kasabada pek çok cinayetler işlemişlerdir.

27 Ekim 1920 Çarşamba günü Karamürsel Belediyesi önünde deniz kenarında bazı

kişiler Yunan askerleri tarafından öldürülmüştür.

Öğleden önce öldürülenler:

1. Arnavut Hüseyin 42 yaşında

2. Boşnak Ali Bey 60 “

3. Bir Çerkes 35 “

Öğleden sonra öldürülenler:

1. Hacı Veysel Ağa 68 yaşında Debbağhane Mahallesinden

2. Halil Çavuş 67 “ Hacı Mehmet “

3. Demirci Remzi Usta 43 “ Kayacık “

4. Ali Pehlivanoğlu Ali 50 “ Cami-Atik “

5. Mahzur oğlu Mehmet 35 “ İsmail Ağa “

6. Aşçı Mustafa 50 yaşında İsmail Ağa Mahallesinden

7. Mehmet oğlu Mustafa 26 “ Sarı Kerem “

60

8. İsmail oğlu Rıfat 30 “ Cami-i Atik “

9. Boşnak Mehmet oğlu Rasim 18 “ Cami-i Atik “

10.Çerkes Bekir 25 “ Karadere Köyünden

(Dahiliye Nezareti, 1337b:10-11)

Kazada bulunan devlet memurları ve bazı kişiler başka yerlere sevk olunmak üzere

yollanmışlardır. Aralarında Karamürsel Bidayet Mahkemesi Savcısı Tevfik Bey’in de

bulunduğu memur ve diğer kişiler Yalova’ya sevk edilirken Yunanlılar tarafından

Tavşancı köyü civarında katledilmişlerdir (DevletArşivleri Genel Müdürlüğü,

1996:139).

Yunanlılar tarafından Yalova’ya sevk edilirken Tavşancı köyü yakınlarında kurşuna

dizilen memurlar ve vatandaşlar şunlardır:

1. Reji memuru Hakkı Efendi

2. Reji memurunun oğlu Arif Efendi

3. Müdde-i Umumi (Savcı) Tevfik Bey

4. Jandarma Subayı Mülazim (Teğmen) İlyas Efendi

5. İnzibat Subayı Yüzbaşı İsmail Hakkı Efendi

6. İnzibat Subayı Mülazim-i evvel (Asteğmen) İsmail Hakkı Efendi

7. Koltukçu Şakir Ağa

8. Reji odacısı Lütfi

9. Çece Ömer’in damadı Arif Bey

10.Koltukçu Mehmet Ağa

11.Koltukçu Nazif

12.Fesiç İbrahim Ağa’nın kayınbiraderi Şükrü

13.Mal Müdürü Murteza Efendi.

61

Karamürsel’de kaymakamdan başka hiçbir memur kalmamıştır. İşgal esnasında

ormanlara çekilen orman memurlarının dışındakiler Yalova’ya veya diğer yerlere sevk

edilmişlerdir. Bazıları yolda katledilmiştir. Diğerleri de vapurla Gemlik’e sevk

edilmişlerdi (Dahiliye Nezareti, 1337b:11).

Yunanlılar tarafından katledilip cesetleri sonradan bulunup defnedilenler şunlardır:

1. Şayak Fabrikasında tesviyeci Hasan Efendi

2. Şayak Fabrikasında Nuri Efendi

3. Şayak Fabrikasında bekçi İsmail

4. Şayak Fabrikasında demirci Mehmet

5. Yoğurtçu Boşnak Ali Ağa

6. Kavak iskelesinde Arnavut Feyzi Ağa evinde burnunu, kulaklarını kesmişler ve

evini yakmışlardır.

7. Çarda Ahmet Onbaşı (akıl hastası)

8. Arnavut Kör Alican

9. Boşnak Halil Ağanın hanımı (Dahiliye Nezareti, 1337b:12).

Yunanlılar işgal ettikleri kasabada halkın elinde bulunan pek çok kıymetli eşyayı yağma

etmişlerdir. Çarşıda bulunan dükkanlar yağma edilmiştir. Halkın evlerinde bulunan ev

eşyaları gasp edilmiştir. Halkın bütün eşyası ve bütün hayvanatı toplanarak Yalova’ya

götürülmüştür. 1 Kasımda hükümet memurları da Yalova’ya yollanmıştır. Ayrıca

kasaba halkından 1283 kişi vapurlarla Derince’ye götürülmüştür (BOA, DH.İ-UM.

D.20/27 V.14/59).

Yunanlılarla Yalova’dan gelen yerli Rum ve Ermeni çeteleri Karamürsel’in köylerinde

de çeşitli zulümler yapmışlardır. Karamürsel kazasının 45 köyünden 15 köyü tamamen

tahrip edilip yakılmıştır. Bu köylerin halkı mecburen başka yerlere gitmiştir. Bazı

köylerin halkı köyleri harap olmadığı halde korkudan ve emniyetsizlikten köylerini terk

etmiştir. Bunlar arasında Akpınar, Ereğli, Saracık, Tavşanlı ve Havuzdere köyleri

62

bulunmaktadır. Kaza merkezi ile yirmi kadar köy önce Yunan askerleri sonrada Rum

çeteleri tarafından tamamen yağma edilmiştir (Dahiliye Nezareti, 1337b:12).

Karapınar Köyü: 95 haneden ve 450 kişiden oluşan bu köy, 28 Ekim 1920’de tahrip

olunmuştur. Köyden 70 ev yakılmıştır. Köylülerin bir kısmı Karamürsel kasabasına,

diğerleri de Eskişehir ve İstanbul’a kaçmışlardır. Köyde kalanlar büyük bir mahrumiyet

ve fakirlik içinde hayatlarını sürdürmeye çalışmaktadırlar. Köyün bütün hayvanları gasp

edilmiştir.

Pazar Köyü: 60 hane ve 300 kişiden oluşan bu köye düşman askerleri Ekim ayının

sonlarında gelmişlerdir. Köyün camisi, okulu ve hanı top mermileriyle tahrip edilmiştir.

Köyden 53 ev yakılmıştır. Köyde isimleri bilinmeyen birkaç çocuk ile iki kadın düşman

askerleri tarafından kesilmiştir. Bu köy halkı odunculuk, kömürcülük ve çiftçilikle

uğraşmaktaydılar. Korkularından köylerine gelemedikleri için diğer köy ve kasabalarda

aç ve sefil bir şekilde bulunmaktadırlar. Hayvanlarının büyük bir çoğunluğu düşman

tarafından götürülmüştür.

İhsaniye Köyü: 80 hane ve 350 kişiden oluşan bu köydeki evlerin tamamı tahrip

edilmiştir. Köydeki hayvanlar düşman tarafından gasp edilmiştir. Köylülerin bir kısmı

yaptırdıkları barakalarda her türlü zahmete rağmen varlıklarını sürdürmeye

çalışmaktadırlar.

Hayriye Köyü: 80 hane ve 400 kişiden oluşan bu köyde düşman 75 evi yakmıştır.

Köylülerin bütün eşyaları ve hayvanları yağma edilmiştir. Köylülerin bir kısmı

mecburen kasabaya göç etmişlerdir. Diğerleri de köylerinde varlıklarını sürdürmeye

çalışmaktadırlar.

63

Akçak Köy: 110 hane ve 600 kişiden oluşan bu köyde düşman kasıtlı olarak 70 evi

yakmıştır. Bu evlerle beraber hayvanlar da yanmıştır. Köylülerin bir kısmı

Karamürsel’de bir kısmı da köylerinde oturmaktadırlar.

İlyas Köy: 90 hane ve 350 kişiden oluşan bu köy 23 Kasım 1920’de düşman tarafından

yakılmıştır. Bu yangından ancak 15-20 ev kurtulabilmiştir. Evleri yananlar komşularının

evlerinde oturmaktadırlar. Hayvanlarının tamamı gasp edilmiştir.

Karamürsel’e bağlı olan Denizçatı, Dereköy, Kara Ahmetli, Karaova, Oluklu,

Çamçukur ve Kürtköy de düşman tarafından yakılmıştır (Dahiliye Nezareti, 1337b:12-

13).

Karamürsel’in işgalinde Yunanlılar ve onlara yardım eden Yalova’dan gelen yerli Rum

çeteleri halkın pek çok eşyasını yağma ve gasp etmişlerdir. Yunanlıların yapmış

oldukları bu katliam ve yağma İzmit Mutasarrıflığı tarafından İstanbul’a bildirilmiştir.

Halkın gasp edilen mallarının geri verilmesini istemektedirler. Ayrıca Karamürsel’deki

memurların sürülmesi dolayısıyla kazaya yeni memurların yollanması istenmektedir

(BOA, DH.İ-UM. D.20/27 V.14/59).

Karamürsel kaymakamı Refik Bey 12 Kasım 1920 tarihinde Garp Cephesi

Komutanlığına verdiği raporunda düşmanın Karamürsel’i işgali esnasında halkın bir

kısmını Gemlik’e naklettiğini bildirmektedir. Bu nakil sırasında halkı kayıklara

doldurup Yunan torpidosunun arkasına bağlayarak götürmüşlerdir. Bazı götürülen

kişilerin cesetlerinin daha sonra kıyıda bulunması götürülenlerin tümünün denizde

boğulmak suretiyle öldürüldüğünü göstermektedir (Yalazan, c.I, 1994:112).

Garp Cephesi Askeri Posta Teşkilatı Başkanının Garp Cephesi Komutanlığına verdiği

18. Ağustos 1921 tarihli raporunda şu bilgiyi vermektedir. Karamürsel’i işgal eden 200

kişilik bir Yunan kuvveti bir müslümanı başını taşla ezerek öldürmüşlerdir. 25 kişiyi de

64

İstanbul’a götürmek bahanesiyle vapura bindirerek denize dökmüşlerdir. Bu bilgi

Adapazarı Şubesinin duyurusuyla elde edilmiştir (Yalazan, c.I, 1994:112).

İstanbul hükümeti bu durumu Hariciye Nezareti vasıtasıyla İngiltere, Fransa ve İtalya

fevkalade komiserliklerine yazmıştır. Bu komiserliklerden alınan cevapta Karamürsel

kasabasının işgali esnasında ve daha sonra Yunanlıların halka yaptıkları zulüm ve

halkın mallarını ve hayvanlarını gasp etmeleri olayının Yunan Umumi Karargahı

tarafından ret edildiğini bildirmişlerdir. Dolayısıyla da zararların karşılanması mümkün

değildir (BOA, DH.İ-UM. D.20/27 V.14/59).

Yunanlıların ret etmesine rağmen eldeki belgelere göre Karamürsel’de pek çok yağma

olayı meydana gelmiştir. Karamürsel Eytam Müdürü Hüseyin Hilmi Bey verdiği

ifadesinde Yunanlıların Karamürsel’i işgali sırasında bütün çarşı ve dükkanların

yağmalandığını ve kendi evinden de bir çok kıymetli eşyanın Yunan askerleri tarafından

çalındığını ve kendisini kasabadan sürdükleri sırada pek çok hakaret ve işkence

gördüğünü bildirmiştir. Uğradığı bu zararların İtilaf devletleri vasıtasıyla Yunan

hükümetinden alınmasını istemektedir. Karamürsel Eytam Müdürünün uğradığı

zararının dökümanı şöyledir:

 Adet Cins Değeri

 1 Altı tane pırlanta taşlı elmas broş 50.000 Kuruş

 1 Elmas küpe 15.000 “

 1 Elmas göğüs iğnesi 12.000 “

 1 Elmas yüzük 5.000 “

 1 Mercimek büyüklüğünde 28 miskal inci 28.000 “

 1 Elmas bilezik 12.000 “

 50 Osmanlı altını 30.000 “

 1 Acem işi halı seccade 10.000 “

65

 1 Eski eser Kürt kilimi 20.000 “

 1 Beşi bir yerde Osmanlı altını 3.000 “

 10 Sırma işlemeli antika havlu 15.000 “

 12 Büyük ipek mendil 3.000 “

 15 Sırma işlemeli eski eser çevre 4.500 “

 1 İpek kumaş 3.000 “

Ayrıca Karamürsel’den 3 Kasım !920’de vapurla Gemlik’e esir olarak sevk edilirken

vapurun güvertesinde ayazda açıkta bırakılmasının, süngülü askerlerle zorlu bir

yürüyüşle Bursa’ya 6 Kasımda hapishaneye götürülüp 14 Şubat 1921 tarihine kadar

suçsuz olduğu halde hapishanede tutulmasının ve Karamürsel’deki görevinden ayrı

kalması sonucunda uğradığı maddi ve manevi kayıplarının karşılığı olarak da 60.000

kuruş istemektedir. Böylece toplam zararı 270.500 kuruşu Yunan hükümetinden

istemektedir (Devlet Arşivleri Genel Müdürlüğü, 1996:184).

Yunanlıların bu işgalleri esnasında Yalova’nın yerli Rumlarından da iki bin kişi Yunan

kuvvetlerine katılmıştır. İşgalden önce Yalova’nın Müslüman olmayan köylerinden pek

çok Rum heybeleriyle, çuvallarıyla hatta öküz arabalarıyla silahlı ve silahsız gelerek

yapılacak yağmaya katılmışlardır.

Karamürsel’de iki yüz kişi idam edilmiştir. Karadan ve denizden yapılan topçu ateşiyle

on dört köy yakılmıştır. Bölgede bulunan bütün çiftlikler ve hayvanlar yağma edilmiştir.

Kurt Ali’nin Topçu çiftliğinden 300 sığır ve 500 koyun alınarak Yalova’nın Elmalık

Rum köyüne götürülmüştür. Bu köyde pastırma ve sucuk imaline başlanmıştır. Adı

geçen çiftlik yakılmış ve 1000 kile mahsulü de alınmıştır.

Ayrıca bölgeye dışarıdan gelen yerli olmayan Rumlar ağaçlardaki zeytinleri

toplamışlardır (Devlet Arşivleri Genel Müdürlüğü, 1996:122).

Yunanlılar İzmit körfezinde çalışan Yunan vapurlarını, Karamürsel’de yağma ederek ele

geçirdikleri eşyaların başka yerlere taşınmasına tahsis etmişlerdir. On iki gün

Karamürsel ile haberleşme ve ulaşım kesilmiştir. Hükümetin olaylar üzerine protestosu

66

sonucunda İngiliz Karargahının müdahalesi üzerine Yunan işgal kuvvetleri

Karamürsel’i boşaltmışlardır (Dahiliye Nezareti, 1337b:17).

22 Kasım 1920 Cuma günü Karamürsel’e gelen Yunan kumandanı kasabada kalan

erkekleri bir yere toplamıştır. Ellerinde bulunan silah ve bombaları teslim etmelerini

söylemiştir. Söylediklerinin yapılmaması halinde idam edileceklerini bildirmiştir.

Meydanda toplananlar kendilerinde silah ve bomba olmadığını isterlerse evlerini

arayabileceklerini söylemişlerdir. Bunun üzerine Yunanlı kumandan siz hala silah ve

bombaları teslim etmiyorsunuz diyerek kızmıştır. Aralarında yetmiş yaşında ihtiyarların

da bulunduğu kasaba erkeklerini bir sıraya dizdirtmiştir. Çaresiz sıraya dizilen halkı 1,

2, 3, 410 diye saydırmıştır. Her onuncuya tesadüf eden kişiyi hemen kurşuna

dizdirerek öldürtmüştür (Dahiliye Nezareti, 1337b:10).

Karamürsel halkının bir kısmı dağlara ve İznik köylerine sığınmışlardır. Diğerleri de

daha önce belirttiğimiz gibi Karamürsel kasabasına, İstanbul, Eskişehir gibi yerlere göç

etmişler veya köylerinde her türlü zorluklara rağmen varlıklarını sürdürmektedirler.

Yunanlılar İzmit ve çevresinden geri çekilirken sahil yoluyla Yalova’ya giderken Ereğli

Köyünü ve Karamürsel’i tamamen yakmışlardır. Yunanlılar tarafından yakılan

Karamürsel 30 Haziran 1921 tarihinde Milli kuvvetler tarafından kurtarılmıştır (Yüce,

1945:113)

Yunanlılar görüldüğü gibi İzmit körfezi sahilinin en güzel kasabalarından biri olan

Karamürsel’i tahrip etmişlerdir. Kasabayı tahrip ettikleri gibi çevredeki köy ve

çiftliklerden 23 tanesini de tahrip etmişlerdir. Karamürsel kasabası birkaç kez

Yunanlılar tarafından işgal edildikten sonra baştan aşağıya yakılmıştır. Kasabada 830 ev

yakılmıştır. Baraka sayılacak derecede olan ufak toprak binalardan 17 tanesi

kurtulmuştur. Kasabanın yeni binalarıyla resmi binaları yanıp kül olmuştur. Kasabada

yakılan binaların muhtemel bedelleri en azından 9 milyonu geçmektedir. Resmi

binaların değeri 60.000 liradır. Yunanlıların Karamürsel kazasının bütününde yaktıkları

bina sayısı 2302 tanedir. Bunların içinden kurtulan binalar 549 tanedir. Bütün kazada

67

yakılan binaların değeri 11 milyonu geçmektedir. Karamürsel kasabasının taşınabilir

mal zararı da 12.172.853 liradır. Karamürsel halkının 171 bin lirayı geçen hayvanları ve

arabaları gasp edilmiştir. Bunlar içinde 1399 öküz ve inek ile 2684 koyun ve keçi

bulunmaktadır. Karamürsel’de nakliye yapmak için vasıta bulunmamaktadır.

Bu kadar servetini kaybeden Karamürsel kazasında Yunan işgalleri müddetince 178 erkek ile 16 kadın

öldürülmüştür. Yunan zulmünden kasabalarını korumak amacıyla eli silah tutan erkekler dağa

çıkmışlardır. Yunanlıların öldürdükleri, çaresiz olarak kasabada bırakılan yaşlı erkekler, çocuklar ve ele

geçirdikleri kadınlardan oluşmaktadır. Kasabadan 70 kişi kayıptır. Yunanlılar 20 Türk kadınına da

tecavüz etmişlerdir.

Netice olarak görülmektedir ki Karamürsel en fazla Yunan zulmüne kurban olan

kasabalarımızdan birisidir. Bu bölgede yapılan mezalime yerli Rum köylerinin halkı da

katılmıştır (Dahiliye Nezareti, 1337a:201-211).

V. BÖLÜM

YALOVA KAZASINDA YUNAN MEZALİMİ

Yunan işgali öncesinde Yalova kazasının muhafazası görevi bölgenin ileri gelenlerinden İbrahim Ağa’ya

verilmiştir. Onun zamanında kimsenin burnu bile kanamamıştır. Müslümanlar ve hristiyanlar büyük bir

rahatlık içerisinde hayatlarını sürdürmüşlerdir. Bu durum Mayıs 1920’den Ağustos 1920 tarihine kadar

sürmüştür. Bunun şahitleri İngiliz subaylarından Yüzbaşı Silit ve Yalova’ya gelen İngiliz torpidolarının

subaylarıdır.

1920 yılının Ağustos ayının sonlarında Yalova Yunanlılar tarafından işgal edilmiştir. 27 Ağustos 1920

Kurban bayramının birinci günü Teşvikiye köyüne Yunan askerleri gelmişlerdir. Camide bayram namazı

için toplanan halkı dışarı çıkartmışlardır. Halkın etrafı süngülü Yunan askerleriyle çevrilmiştir.

Köylülerin önünde aynı köyden Ahmet, Mehmet Ali, Hüseyin Çavuş, Mehmet, Emin, İsmail ve Bilal’in

68

oğlunu sopalarla döverek öldürdükten sonra cesetlerini süngülemişlerdir. Diğer köylüleri de sopalarla

döverek başlarından ve vücutlarını çeşitli yerlerinden yaralamışlardır. Yunanlıların amacı halkı korkutup

köylerinden ve bölgeden uzaklaştırmaktır (Devlet Arşivleri Müdürlüğü, 1996:125-129).

Yunanlılar Yalova kasabasını işgal ettikten sonra kaymakam, polis ve jandarma gibi tüm devlet

görevlilerini kasabadan uzaklaştırmışlardır. Kaza kaymakamı Rüşdü Bey ve Bidayet Başkatibi İbrahim

Efendi İstanbul’a dönmek zorunda kalmışlardır. Savcı Hüsnü Efendi Yunanlılar tarafından 18 Ekim 1920

tarihinde tevkif edilmiş ve işkence edilerek Gemlik’e yollanmıştır. Kazanın bütün resmi dairelerinin

çalışmaları durdurulmuştur. Kaza içerisinden bir takım cahil insanlardan bir komisyon oluşturulmuştur

(Devlet Arşivleri Genel Müdürlüğü, 1996:129).

Karamürsel Kaymakamının gönderdiği 10 Eylül 1920 tarihli rapora göre Yalova

civarının Çaldere köyü Ermeni ve Rum çeteleri tarafından basılmıştır. Köy halkına bir

çok zulüm ve işkenceler yapılmıştır. Evlere girilerek tüm eşyalar gasp edilmiştir.

Tümen Komutanlığının 11 Eylül 1920 tarihli ve 789 nolu raporuna göre, Orhangazi ve

Yalova yönünde bulunan müslüman köyleri Rum ve Ermeni çeteleri tarafından

soyularak çok sayıda insan katledilmiştir. İnsanların üzerlerinde bulunan para, saat, gibi

kıymetli eşyaları gasp edilmiştir. Evlerde bulunan eşyaların tümü mutfak eşyaları da

dahil olmak üzere alınmıştır. Evler soyulurken köyün erkeklerinin hepsi camilere

doldurulmuştur. Evlerde korumasız kalan kadınların ırzlarına tecavüz edilmiştir.

27 Eylül 1920 günü düşman Dereköy’e girdiği sırada Laledere’li Ermeni çeteleri

tarafından biri altı aylık, diğeri 3 ve üçüncüsü 6 yaşında olan üç çocuğu başlarını

keserek öldürmüşlerdir. Dört yaşındaki bir kız çocuğunu da aynı vahşiliği yapmışlardır.

Öldü zan ederek bıraktıkları küçük kız ölmemiş ve Karamürsel Hastanesi’nde tedavi

altına alınmıştır. Ermeni çeteleri ayrıca bu köyü terk ederlerken 60 yaşlarındaki bir

kadının başını ve fecrini keserek orada bırakmışlardır. Köyü de tamamen yakmışlardır

(Yalazan, c.I, 1994:99).

Karamürsel’den 19 Ocak 1921 tarihinde alınan bir rapora göre düşman Ebe köyünü

tamamen yakmıştır. Çepni köyünü basmışlardır. Bir çok müslüman genç kızın

bakireliğini bozmuşlar ve genç kadınların da ırzlarına geçmişlerdir. Giderlerken

köylülerin eşyalarını gasp etmişlerdir.

69

Yunan vahşetinin eşi görülmemiş bir hal alması ve özellikle Yalova’nın Çınarcık köyünde yapılan

katliam üzerine Orhangazi Belediye Reisi Mehmet, eski Belediye Reisi Hasan Tahsin Beylerin

önderliğinde Yalova köylerinin temsilcileri Tahkik Komisyonuna bir rapor vermişlerdir (Yalazan, c.I

1994:99).

Yunanlılar müslüman halkı sıkı bir aramadan geçirerek ellerinde bulunan bütün silahları toplamışlardır.

Hatta halkın elindeki ekmek bıçaklarının bile uçlarını kırmışlardır. Böylece kendilerini müdafaa edecek

silahlardan müslüman halk mahrum edilmiştir. Müslümanlardan toplanan bu silahlar hristiyan yerli halka

dağıtılmıştır. Böylece yerli Rum ve Ermenilerin müslümanlar aleyhine yapacakları katliamların yolu

Yunanlılar tarafından hazırlanmıştır.

5 Eylül 1920 tarihinde Yalova Kazasının Yunan Alay merkezi olması sebebiyle

kasabaya gelen Yüzbaşı Dimitri Gregorya ve emrindeki Yunan askerleri müslümanları

evlerinden çıkartarak bu evlere yerleşmişlerdir. Bu faaliyetten sonra müslümanların

mallarını yağma etmeye başlamışlardır.

Bayramdan 15 gün sonra Cuma günü Çınarcık köyüne gelen Yunan askerleri halkı

camiye doldurmuşlardır. Bütün müslümanları kamçı ve sopalarla döverek paralarını

zorla gasp etmişlerdir. İbrahim Ağa’yı öldürmüşlerdir. Kesilmek üzere olan iki

müslümanın yerli hristiyanlar tarafından kurtarıldığı haber alınmıştır (Devlet Arşivleri

Genel Müdürlüğü, 1996:129).

Taşköprü köyünü yakmışlardır. Erkekleri kayıp edilmiştir. Çocuklar öldürülmüştür.

Kadınları çeşitli işkenceler ve tecavüze maruz bırakmışlardır. Tüm protestolara rağmen

Yunan askerleri ve yerli hristiyanlar cinayetleri işlemeye devam etmektedirler.

Kürt Ömer Ağa’nın kızı Zaltune, kasabanın Merakuyu mahallesinden Hatice ve Akköyünden iki kızı ve

Arnavut Davut’un hanımını Yunan kumandanı Dimitri gönderdiği askerleriyle evlerinden ana ve

babalarının akrabalarının, komşularının tüm feryatlarına yalvarmalarına aldırmadan zorla aldırarak kendi

ikametgahına getirttirmiştir. Bu zavallı kız ve kadınlara tecavüz edilmiştir. Tüm kasabalıların

protestolarına rağmen Yunan kumandanı bu kötülükleri yapmıştır. Bütün bu yapılanlar kasabada bulunan

Yalova Kazası Kaymakam Vekili ve Yalova Kazası Kadısının İstanbul’a yolladığı 28 Ekim 1920 tarihli

raporundan anlaşılmaktadır (Devlet Arşivleri Genel Müdürlüğü, 1996:118).

Katırlı yönünden gelerek Yalova’yı işgal eden Yunan kuvvetleri Bayram günü Zindan

köyüne gitmişlerdir. Camide bayram namazı için toplanan halkı camiden

70

çıkartmışlardır. Sekiz kişiyi süngü ile, on beş kişiyi de döverek öldürmüşlerdir.

Binbaşılıktan emekli olan Memduh Bey o bölgede bulunan bir İngiliz subayıyla bu

şekilde öldürülenlerin cesetlerini muayene ettirerek bir rapor hazırlamıştır. İngiliz

subayıyla raporu yolladığının anlaşılması üzerine Memduh Bey Armutlu köyünde

Yunanlılar tarafından yakalanmıştır. Çınarcık köyünün ileri gelenleri de tevkif

edilmişlerdir. Memduh Beyin ve Çınarcıklıların akıbetlerinden haber alınamamıştır.

Orhangazi kasabasından gelen bu Yunan kuvveti bölgedeki mevcut her köydeki

hayvanları almışlardır. 60 lira ile 80 lira arasında kıymetleri olmasına rağmen 8 ile 10

lira gibi düşük bir ücretle beğendiklerini zorla almışlardır. Bu hayvanların Yunanistan’a

sevk olundukları haber alınmıştır (Devlet Arşivleri Genel Müdürlüğü, 1996:122).

Osmanlı jandarması ilga olduğundan müslüman Türk halkının canı, malı ve namusu

Yunanlıların ve Rumların merhametlerine kalmıştır. Bir köyden diğerine gitmek

mümkün değildir. Özellikle işleri icabı çevre köylere giden müslümanlardan bir daha

haber alınamıyordu.

Gökçedere köyünden Muhtar Odabaş oğlu Mehmet’in oğlu Yusuf saman almak için

Şakşak köyüne gitmek için köyünden ayrılmıştır. Kendisinden haber alınamamıştır.

Ortaburun köyü civarındaki İsmaildere mevkisinde üç müslümanın cesedi bulunmuştur.

Yunanlıların ve yerli Rumların Yalova’da yaptıkları katliam, yağma ve çapulculuk

çekilmez bir hale gelmiştir. Esaretden dönen Adapazarı’lı üç genç Taşköprü köyü

yakınlarında öldürülmüşlerdir.

Kurt köyü muhtarı Mustafa Çavuş silah bahanesiyle Yalova tevkifhanesinde bir hafta

tutulduktan sonra Gemlik’e sevk edilmiştir. Kendisinin hayatı hakkında haber

alınamamıştır.

Yunanistan’da okulunu bitirdikten sonra köyüne dönen Kurt köylü Kazako oğlu ve

Engereli Leonidinin kurdukları Rum çeteleri bölgede faaliyet göstermektedir. Silah

arama bahanesiyle müslüman köylerini basıp yağma edip, halka çeşitli işkenceler

yapmışlardır.

Karamürsel yağmasına katılan Elmalık Rumları yağma ettikleri müslümanların

mallarını arabasıyla götürmediği için Karaçay muhacirlerinden bir kişiyi bacağından

71

kurşunla yaralamışlardır. Yaralı genç Yalova’ya getirilerek adliyece muayenesi

yaptırılıp raporu hazırlanmıştır. Ailesi tarafından İstanbul’a götürülüp tedavi ettirilmesi

isteği Yunanlılar tarafından “ yaralı müslüman İstanbul’a gidemez ” denilerek ret

edilmiştir (Devlet Arşivleri Genel Müdürlüğü, 1996:125-127).

 23 Aralık 1920 Perşembe günü Çukurköy, Laledere, Kılıçköy ve Şakşak adlı Ermeni

köylerinden oluşan bir çete yanlarında Rumlar ve Yunan askerleri olduğu halde

Dereköyü’nü basmışlardır. Köy halkına kadın çocuk ayırt etmeden katliam

yapmışlardır. Köyün tüm eşyalarını ve hayvanlarını yağma etmişlerdir. 30 evden oluşan

köyü top ateşiyle yakmışlardır. Ölenlerin defnedilmesine engel olmuşlardır. Bu durum

üzerine Yalova’da bulunan Yunan kumandanına müracaat edildiyse de sonuçsuz

kalmıştır. Köyden kaçarak kurtulanlar çevreye dağılmışlardır. Mülteci durumuna

düşenlerin hukukunu korumak için aynı köyden Mustafa oğlu Osman, Hasan oğlu

Süleyman ve Eyüp oğlu Abdullah tarafından bu arzuhal verilmiştir (Devlet Arşivleri

Genel Müdürlüğü, 1337:133).

Çınarcık Katliamı: 24 Nisan 1921 Cumartesi günü bir Yunanlı Yüzbaşının maiyetinde

60 kişilik bir düşman kuvveti ile Kuru, Engere, Katırlı, Kadıköy, Hacı Mecit ve Elmalı

Rumlarından oluşan çete Çınarcık köyünü abluka altına almıştır.

Çınarcık köyünün Rumlarından Kemiksiz oğlu Dimitri, Yağhaneci Koço, Pamuri,

Muhtar Hristo, doktor Lazari, köy Papazı, Papazın kayınpederi ve yine köyün ileri gelen

Rumları müslümanların yanına gelerek Yunanlılara ve çetelere karşı kendilerini

koruyacaklarını bildirmişlerdir. Müslümanların bir yere dağılmamalarını istemişlerdir.

Dağılıp kaçacak olurlarsa bunun yanlış anlaşılacağını söylemişlerdir. Müslüman halkın

bütün mallarını ve eşyalarını korumak için kendi evlerine taşıtmışlardır.

Bu sözlere inanan müslüman halk bir kenarda beklemeye başlamıştır. Halkın yanına

tekrar gelen köyün Rum heyeti Yunan askerlerine ve çetecilere söz anlatamadıklarını ve

başlarının çaresine bakmalarını söylemişlerdir. Köylüler kandırıldıklarını anladıkları

sırada Yunan askerleri ve çeteciler köy içine taarruz etmişlerdir.

72

Bir yerde toplu olarak bekleyen ve ne yapacaklarını bilemeyen erkekleri dipçik ve

kırbaçlarla döverek üzerlerinde bulunan para, saat gibi buldukları eşyaları almışlardır.

İkişerli sıraladıkları Türklerin ellerine bıçak vererek birbirlerini öldürmeye

zorlamışlardır. Bu durum bölgede inceleme yapan heyet tarafından da şimdiye kadar

görmedikleri bir durum olarak tespit edilmiştir.

Yunanlılar erkek çocuklarına annelerini peşkeş çekmek istemişlerdir. Ölümü göze

alarak bu isteklerini yapmayan gençleri süngüleyerek öldürmüşlerdir.

Köyün müslüman mahallesindeki evleri ateşe vermişlerdir. Bu evlerin içinde masum

çocukları ve kadınları da diri diri yakmışlardır. Köyün sokaklarında rast geldikleri

küçük çocukları süngüleyerek saatlerce süngü ucunda gezdirmişlerdir. Yol üzerinde bir

ailenin dört ferdi kazığa vurulmuş bir şekilde bulunmuştur.

Köyün müslüman okulunu ve camisini bombalarla tahrip etmişlerdir. Canını kurtarmak

için firara teşebbüs edenleri bıçak ve baltalarla katletmişlerdir. Bu katliam devam

ederken bir taraftan da yakaladıkları genç kızların bakireliğini bozduktan sonra onları

kasaturalarla parçalayarak öldürmüşlerdir.

Sokaklarda balta, bıçak ve kurşunla yaralanıp ölenleri ve can çekişenleri ayaklarından

sürükleyerek bazılarını köyün kilise meydanında bulunan çukura atmışlardır. Bazılarını

ise köyün alt başındaki kuyulara atmışlardır.

Yaktıkları binaların içindeki müslüman cesetlerinin kokuları günlerce o bölgeyi

kaplamıştır. Bu katliamdan ancak birkaç kişi kaçarak günlerce dağlarda ve ormanlarda

saklanarak kurtulabilmiştir.

Müslümün ve Rumlardan oluşan bu köyde müslümün mahallesindeki 120 evden bir

kısmı yakılmış bir kısmı ise tahrip edilmiştir. Müslüman halkın büyük bir kısmı katl ve

imha edilmiştir.

İsimleri tespit edilebilenler şunlardır.

Muhtar Yusuf Çavuş kurşunlanarak öldürülmüştür.

Nalbant Mehmet kurşunlanarak öldürülmüştür.

İmam Hafız Ahmet Efendi’nin kızı Emine ateşte yakılarak öldürülmüştür.

Emine’nin kızı Hatice ateşte yakılarak öldürülmüştür.

73

Emine’nin kızı Nerime ateşte yakılarak öldürülmüştür.

Veysel Ağa süngü ve balta darbeleriyle öldürülmüştür.

Veysel Ağa’nın oğlu Celal Efendi süngü ve balta darbeleriyle öldürülmüştür.

Veysel Ağa’nın torunu Mehmet süngü ve balta darbeleriyle öldürülmüştür.

Celal Efendi’nin torunu Nigar ateşte yakılarak öldürülmüştür.

Muallim Hafız Mehmet Efendi Yalova’daki Yunan kumandanı istiyor diye yolda

katledilmiştir.

 Arnavut Ahmet Çavuş ile birlikte 9 kişilik ailesi süngü ve balta darbeleriyle

öldürülmüştür (Dahiliye Nezareti, 1337c:86-89 ; Mısıroğlu, 1992:126-128).

Koca Dere-i Bala Köyü : 24 Nisan 1921 günü köye yarım saat mesafede bulunan

Engere Rum köyü muhtarı Ligori gelmiştir. Yukarı Kocaderelilere “emniyette yaşamak

istiyorsanız bizim köyümüze gelin, ayrıca bana para ve erzak verin köyünüze

saldırmayacaklarına dair Yunan kumandanından bir vesika alayım” diyerek köylüleri

ikna edip kendi köyüne götürmüştür.

Ertesi günü erkekleri köylerini beklemek üzere tekrar Kocadere’ye göndermiştir. Bu

sırada biri 100 diğeri 200 kişilik Yunan müfrezeleriyle Engere Rumlarından oluşan

çeteler köyü basmışlardır. Evlerde bulunan kıymetli eşyaları yağma ve gasp etmeye ve

halka tecavüz etmeye başlamışlardır. Bu karışıklık içerisinde 70 yaşlarındaki Kayıkçı

İsmail Reis balta ile katledilmiştir. 80 yaşını geçmiş olan Yörük Hüseyin’in hanımı

Ayşe’nin başına sopayla vurulmuş ve zavallı kadın dört buçuk saat can çekiştikten sonra

ölmüştür.

Köy muallimi Hoca Haşim Efendi önce kurşunla yaralanmış daha sonra da başı taşla

ezilerek öldürülmüştür. Kürt Mehmet, Rumeli muhacirlerinden Fevzi, Kürt Cemal ve

Arnavut Hasan da bağırsakları süngüyle deşilerek öldürülmüşlerdir.

Muhacir Abdullah’ın hanımı Ayşe’nin 12 liradan ibaret olan parası aldıktan sonra

kendisine tecavüz etmişlerdir. Zavallı kadını evi ile beraber yakmışlardır.

Kürt Mehmet’in kızı Ayşe’yi çeşitli yerlerinden yaraladıktan sonra kasatura ile başını

keserek katletmişlerdir.

74

Köyde bulunan kadın ve kızlar çırılçıplak soyularak ırzlarına tecavüz edildikten sonra

evleriyle beraber yakılmıştır. Kaçıp kurtulmak isteyenler kurşunla vurularak

öldürülmüştür.

Böylece malları soyulan halkı katliama ve yakılmaya maruz kalan köy bir harabeye

dönüşmüştür. Bu katliamdan çok az kişi kurtulmuştur (Dahiliye Nezareti, 1337c:90-91).

Kocadere-Zir Köyü: Yunanlılar ve Yalova’nın Engere, Koru, Orhangazi’nin Çengiler,

Keramet ve Adapazarı’nın yerli Rum ve Ermeni çeteleri 27 Nisan 1921 günü köyü

basmışlardır. Köyü yağma ettikten sonra halkı iki kısma ayırmışlardır. Kadın erkek ve

çocuklardan oluşan bir grubu Yalova’ya göndereceklerini söyleyerek altı adet yelkenli

kayığa bindirmişlerdir. Kayık kıyıdan biraz uzaklaştıktan sonra Yunanlılar ve yerli

hristiyan çeteleri tüfek ve bombalarla kayığa ateş açmışlardır. Kayığı batırarak halkın

denizde boğulup imha olmasına sebep olmuşlardır.

Köyde bulunan diğer müslümanları büyük bir eve doldurmuşlardır. Evi gaz ile

yakmışlardır. Kaçmak isteyenler kurşunlanarak öldürülmüşlerdir. Yaktıkları evin

karşısında “hurra” çekerek oynamışlardır (BOA, DH-KMS, D.60-2 V.20).

Bu faciayı takiben köy meydanında büyük bir ateş yakmışlardır. Olanlardan habersiz

masum küçük çocukları süngü uçlarında diri diri ateşe atmışlardır. Çocukların

annelerini çırılçıplak soyarak bu vahşetlerini seyrettirdikten sonra zavallılara tecavüz

etmişler ve hepsini kurşun ve süngülerle öldürmüşlerdir. Böylece köyü masum ve

günahsız insanların cesetleriyle doldurduktan sonra her zaman yaptıkları gibi köyü

tamamen yakmışlardır (Dahiliye Nezareti, 1337c:91-92).

Kirazlık Köyü: 12 Nisan 1921 günü bir Yunan subayının kumandasında 100 kişilik

Yunan kuvveti ve Elmalık, Hacı Mehmet Çiftliği Rumlarından oluşan 80 kişilik çete

köyü basmışlardır. Köyün erkeklerini döverek ve hakaret ederek köy kahvesinin önünde

toplamışlardır. Burada kırbaç ve sopa darbeleriyle üzerlerinde bulunan paraları ve

elbiselerini almışlardır. Evlerdeki eşyaları da yağmalamışlardır.

45 yaşındaki Kürt Garip’i kurşun yağmuruna tutarak öldürmüşlerdir. 20 yaşındaki Ömer

oğlu Kamil boynundan kasatura ile kesilerek katledilmiştir.

75

60 yaşındaki Şerif kızı Hatice’yi saklandığı damdan çıkararak kurşunla katletmişlerdir.

Sonrada vücudunu gaddarca kasaturalarla parçalamışlardır.

Bu katliamdan akıllarını ve şuurlarını kaybederek kurşun yağmuru altında dağlara çok

az kişi kaçabilmiştir. Kaçarken yakalananlar dipçik darbeleri altında Yalova’ya

götürülmüşlerdir. Köy tamamen yağma edildikten sonra evlere ateş verilerek tamamen

yakılmıştır. Giderlerken köyün tüm hayvanatını götürmüşlerdir (Dahiliye Nezareti,

1337c:92-93).

Ortaburun Köyü: 13 Nisan 1921 günü Yunan çetelerinin köye tecavüz edeceklerinin

anlaşılması üzerine köy muhtarı Hafız Yusuf Efendi Yalova’da bulunan Yunan

kumandanına gönderilmiştir Muhtar kumandana rica ederek köylerini çetelerin

saldırısından korumasını söylemiştir. Yunan kumandanı iki gün beklemesini tavsiye

etmiştir.

İki gün sonra 15 Nisan’da Elmalıklı Toma’nın idaresi altında Yani, Demirci Vasil’in

oğlu Mihal, Yalovalı Yanko’nun oğlu Serafim, Kukuruzun kardeşi Nikola ve diğer

şahıslardan oluşan bir çete köyü basmıştır. Erkek, kadın ve çocukları köyün camisine

toplayarak yakmışlardır. Kaçmaya teşebbüs edenleri kurşunlayarak öldürmüşlerdir.

Bazı köylülerin ellerini bağlayarak kurşun ve süngüyle öldürmüşlerdir. Bu şekilde

öldürülenlerden isimleri tespit edilenler şunlardır.

1 Keskin Bey

2 Delikanlı Arif

3 Kürt oğlu Mustafa

4 Zabit oğlu Dursun

5 Ali oğlu İbrahim

6 İbrahim oğlu Mustafa

7 Molla İbrahim

8 Sarı oğlu Yusuf

9 Hüseyin oğlu Hasan

76

10 Molla İbrahim’in hanımı Ayşe

11 Ahmet Ağa oğlu Hüseyin

12 Kör Ahmet

13 Sarı oğlu Osman Çavuş

14 Molla Mehmet (Dahiliye Nezareti, 1337c:93-95).

Hamitabat Köyü: Yunanlıların ve Rum çetelerinin Hamitabat köyüne yakın olan

Ortaburun köyünde yaptıklarının duyulması üzerine köy halkı dağlara firar etmeye

çalışmıştır. Firar sırasında atılan kurşunlarla 65 yaşındaki Pir oğlu Ahmet ve 35

yaşındaki oğlu Yusuf Ağa öldürülmüştür. Köye gelen düşman kuvvetleri evlerdeki

eşyaları yağma ettikten sonra köyü ateşe vererek tamamen yakmışlardır (Dahiliye

Nezareti,1337c:95).

Üvezpınar Köyü: 14 Nisan 1921 günü 100 kişilik bir Yunan kuvvetiyle cinayetlerinin

ortağı olan Kadıköy, Zaviran, Hacı Mehmet, Kuru, Çınarcık, Elmalı Rum köylerinden

oluşan çeteler köyü basmışlardır. Bu çetenin kumandanı Elmalıklı Toma ve yardımcılığı

görevini Hacı Mehmet köylü Hristo, Mihal, Vangel oğlu Nikola, Kömürcü oğlu İnaklı,

Gürcü oğlu Hristo, Kuru köyünden kuru çorbacısı Saftiri, Çakır oğlu Hristo isimli

kişiler yapmaktaydılar.

Köyün girişinde yakaladıkları 15 yaşındaki Kaşlızade Sait oğlu Halit’i şiddetle bir

şekilde döverek köyde kimlerde para olduğunun sorup öğrendikten sonra köye

girmişlerdir. Köy halkından Kaşlızade İsmail, kardeşi Harun, Mayak oğlu Sait, İsmail

oğlu Aziz, Köse oğlu Ömer, Köse oğlu Mustafa, Arhavili Ali ve Ahmet Usta oğlu

Recep Onbaşının üzerlerinde bulunan paralarını, saat ve elbiselerini gasp etmişlerdir.

Sonrada bu şahısları ağızlarından kan boşanıncaya kadar dipçik ve sopalarla

dövmüşlerdir. Hayvanlarını da almışlardır.

Bunlardan başka Hakan oğlu Ahmet, yeğeni İbrahim, Kaşlızade Ziya ve Kaşlızade

Faik’e köy yolunda rastlamışlardır. Hepsinin üzerlerinde bulunan eşyalarını soyduktan

77

sonra şiddetli bir dayak atmışlardır. Hakan oğlu Ahmet’i başından kama ile

yaralamışlardır. Ertesi günü gelip köyü yakacaklarını bildirmişlerdir.

Bu durum üzerine yapılanlardan ve komşu köylerde yapılan katliamları duyan köylüler

bütün eşyalarını köyde bırakarak dağlara kaçmışlardır.

İki gün sonra köye tekrar gelen Yunanlılar köylülerin terk ettikleri evlerini soyduktan

sonra 50 haneden oluşan köyü tamamen yakmışlardır (Dahiliye Nezareti, 1337c:97-98)

Akköy: 1921 Nisan ayında Yunan subayları ve askerleri tarafından silahlandırılan Rum

çeteleri köyü basmışlardır. Köyde bulunan zenginleri bir araya toplayarak kollarını

bağlamışlardır. Bunların içinden İsmail Çavuş, oğlu Hakkı ve küçük kardeşini

süngülerle yaralayıp katletmişlerdir. Toplananların üzerlerindeki eşyaları yağma

etmişlerdir.

Köy halkından 60 kişiden fazlasını süngü, kasatura ve kurşunla parça parça ederek

sokak ortasında öldürmüşledir. Köy tamamen yağma ve tahrip edilmiştir.

Bu katliamdan kurtulabilen köylüler bölgeye yollanan tahkik heyeti tarafından

İstanbul’a getirilmiştir.

Akköy de katledilenlerden isimleri tahkik edilebilenler şunlardır:

1 Bartınlı Hüseyin oğlu Murat

2 Bağçıvancı oğlu Tevfik

3 Kahveci Hüseyin

4 Kostak oğlu Hasan

5 Hasan oğlu Hasan Musa

6 Musa oğlu Kadir

7 Kaba İsmail’in oğlu

8 Hacı oğlu Molla İsmail

9 Hacı oğlu Molla İsmail’in oğlu Cemal

10 Yazıcı Yusuf Ağanın oğlu Recep

78

11 Odabaşı İlyas Çavuş

12 Kuru Hüseyin

13 Kuru Hüseyin’in oğlu Osman

14 Laz Hasan Usta

15 Laz Hasan Ustanın oğlu Murat

16 Gelini Emine

17 Damadı Numan Çavuş

18 Ali oğlu Nurettin Çavuş

19 Rüstem

20 Rüstem oğlu İsmail

21 Ali Ustanın oğlu Molla Hüseyin

22 Kardeşi Yusuf

23 Yusuf oğlu Kamil

24 Molla Hasan’ın oğlu

25 Kadir Ustanın oğlu Hasan Onbaşı

26 Ortaburun’dan Dursun oğlu Yusuf (Dahiliye Nezareti, 1337c:100).

Paşa Köyü: 2 Nisan 1921 tarihinde Yunan askerleriyle Rum çeteleri köyü basmışlardır.

Halkı camiye doldurarak üzerlerinde bulunan para, saat gibi kıymetli eşyalarını

almışlardır. Evlerin içine girerek buldukları eşyaları yağma etmişlerdir. Köyde bulunan

hayvanları da ovaya götürmüşlerdir. Bu işleri yaparken rast geldiklerini süngü ve

kasaturalarla öldürmüşlerdir. Köydeki binaları benzinle tutuşturarak köyü tamamen

yakmışlardır.

Bu köyde yapılan katliamdan yalnız 10 kişi kurtulabilmiştir. Öldürülenlerden isimleri

tespit edilebilenler şunlardır.

Hacı Ali’nin oğlu Halim, Tüccar Hacı İsmail oğlu Ömer Onbaşı, kardeşi Arslan Onbaşı

ve Salih Usta (Dahiliye Nezareti, 1337c:101)

79

Çalıca Köyü: 1921 Nisan ayında Köyü Yunan askerleriyle Rum çeteler basmışlardır.

Köy halkı bir yere toplanmıştır. Burada bir kısmı katledilmiştir. Bir kısmı da ateşte

yakılarak öldürülmüştür. Köylülerden ancak 15 kişi kaçarak canını kurtarabilmiştir. Köy

yağma edildikten sora tamamen yakılmıştır (Dahiliye Nezareti, 1337c:102).

Samanlı, Soğucak ve Kurtköy de 1921 yılı Nisan ayında Yunan askerlerinin ve Rum ve

Ermeni çetelerinin saldırısına uğramıştır. Halkın bir kısmı süngü, kasatura ve kurşunla

katledilmiştir. Bazıları da ateşte yakılmışlardır. Malları ve eşyaları yağma edilmiştir.

Köyler tamamen tahrip edilmiştir. Bu köylerden de çok az kişi kurtulmuştur. Bu

köylerden katledilenlerden isimleri tespit edilenler şunlardır:

1 Kurtköylü Hacı Mustafa, Boğazı süngü ile delik deşik edilerek öldürüldü.

2 Samanlı köyünden Molla Hasan’ın oğlu İbrahim, “ “

3 Soğucaklı Hacı Hasan’ın damadı Raşit, “ “

4 Amasyalı Mustafa, “ “

5 Gökçedereli Hakim Osman Efendinin oğlu İlyas Efendi, Hile ile Yalova’ya götürülüp

 süngü ve kurşunla öldürüldü.

6 Kardeşi Adil, “ “

7 Ahmet Reis oğlu Molla Hasan, Hile ile Yalova’ya götürülüp

 süngü ve kurşunla öldürüldü.

8 Odabaşı oğlu Mehmet, “ “

9 Gacık köyünden Kethüda oğlu İbrahim, “ “

10 İdris oğlu Ali, Koyun boğazlar gibi kasatura

 ile kesilerek öldürüldü.

11 Kısabacak Yakup Çavuş, “ “

12 Mehmet oğlu Kürt Garip, “ “

(Dahiliye Nezareti, 1337c: 102).

80

Yapılan bütün bu katliamların İstanbul’da duyulmasıyla meydana gelen tepkiler üzerine

İtilaf devletleri bölgeye bir inceleme heyeti yollamışlardır. İngiliz Generali Frenk’in

başkanlığındaki bu heyet Fransız delegesi Miralay Veyg ve İtalyan delegesi Miralay

Rolato, beyne’l-milel Salib-i Ahmer adına İsviçreli Mösyö Geri ve Generalin yaveri

Yüzbaşı Eston ve Mösyö Rolato’nun tercümanı Mösyö Amelyo’dan oluşmaktadır.

Bölgeye gelerek incelemelerde bulunan bu heyet daha ziyade kıyıya yakın olan köyleri

gezerek Yunanlıların yaptıkları katliamlar hakkında raporlarının hazırlamışlardır (BOA,

DH-KMS, D.60-2 V.20).

Heyet sahile ve sahile yakın bulunan mevkide katliama ve yağmaya maruz olduktan sonra ihrak edilen

köyleri bizzat görmüştür. Aşağıda isimleri yazılı olan köyler yakılıp yağma edilmiştir.

Köyün Adı Nüfusu Köyde ne olduğu

Teşvikiye 420 Ahalisi katl, mebanisi ihrak edilmiştir.

Koca Dere-i bala 250 “ “

Koca Dere-i zir 550 “ “

Çınarcık 550 Katliama ve yağmaya maruz kalmış,

 20 kişi kurtulmuştur.

Çalıca 160 Ahalisi katl, mebanisi ihrak edilmiştir.

Kurd köy 400 “ “

Ortaburun 150 “ “

Günlük 200 İhrak edilmiştir. Ahalisi firar etmiş iki

 Kişi katl olunmuştur.

Gökçedere 100 Kısm-ı azimesi ihrak edilmiştir.

Üvez pınar 150 İhrak edilmiştir. Ahalisi kısmen katl

 edilmiş ve kısmen firar etmişlerdir.

Paşaköy 250 Ahalisi katl ve köy ihrak edilmiştir.

Soğucak 200 “ “

81

Kirazlı 250 “ “

Yortan 250 “ “

Dereköy 250 “ “

Akköy 550 Ahalisinin kısm-ı azimesi katl edilmiştir.

Samanlı 150 “ “

(BOA, DH-KMS, D.60-2 V.20).

Bu katliamlardan sağ olarak kurtulabilen bazı köylüler çevredeki köylerde mülteci

olarak varlıklarını sürdürmeye çalışmaktaydılar. Bu insanların kurtarılması için bölgeye

Osmanlı Hilal-i Ahmer’i bir heyet hazırlayarak gitmiştir.

İstanbul’dan 24 Mayıs 1921 günü hareket eden bu heyette müttefiklerden Yüzbaşı

Luka, Mülazim-i evvel Holland, Mülazim-i evvel Lorcubonakursi, Beynelmilel Salib-i

Ahmer delegesi Mösyö Geri, bir İngiliz polisi ve bir tercümandan oluşmaktaydı. Türk

heyeti Doktor Kamuran, Nazım, Nizameddin Kemal, Kenan Efendilerden ve hastabakıcı

Aliye Hanım ve altı hademeden oluşmaktadır. Ayrıca Mançester Guardian gazetesinin

muhabiri Mösyö ve Madam Arnold Tonybee bu heyete katılmışlardır. Aynı gün

içerisinde Yalova’ya ulaşan heyet burada bulunan Yunan işgal kuvvetleri komutanı

Yüzbaşı Dimitri Papagregorya ile görüşmüşlerdir. Yunan komutanı bütün halkın

götürülmesine karşı çıkarak elindeki talimata göre ancak yanan köylerden Samanlı,

Akköy ve Yalova’ya iltica edenlerin gidebileceklerini söylemiştir. Heyet 600 kişi kadar

muhacir götürmeyi hesaplarken Yunanlı komutan ancak 50-60 kişiyi götürebileceklerini

bildirmekteydi.

Çıkan tartışma üzerine Yunan komutanı Gemlikte bulunan Komutanından talimat

isteyeceğini bildirmiştir. Ertesi günü heyet üyeleri ertesi gün iki kola ayrılarak biri

Akköy ve Samanlı’ya gitmişlerdir. Diğer kol ise Yalova’da kalarak buradaki

muhacirlerle ilgilenip aynı zamanda Yunan komutanlığıyla teması devam ettirmiştir.

Gemlikten gelen cevapta Yunan komutanı Gacık, Yordan ve Kirazlı köylerinin

yanmadığını iddia ederek bu köylerden olan muhacirleri vermeyeceklerini bildirmiştir.

Bunun üzerine Mösyö Geri bu tutumu gerek Yunan Kızılhaçı ve gerekse dünyanın önde

gelen gazetelerinde protesto edeceğini bildirmiştir.

82

Dörtyüz kişiden fazla muhacir İstanbul’a gitmek üzere toplanmışlardı. Bunların etraflarında Rum

çetecileri dolaşmakta ve bu zavallı insanlara sözle sataşılmaktaydı. Yunan komutanından gitme iznini

alan muhacir yolda çavuşlar veya çeteciler tarafından da çevrilmekte ve bu engelleri aşabilenler gemiye

bindirilmekteydiler. Gacık,Yortan, Kirazlı ve Pazarköylüleri ve kendilerine lazım olacakları iddiasıyla

bazı gençlerin gitmesine Yunanlılar izin vermemişlerdir. Bu şahısların isimleri İngiliz polisi tarafından

alınmıştır. Vapura 333 muhacir bindirilmiştir. Yanlarında birkaç ton eşya ile birkaç tane hayvanda

bulunmaktaydı. Heyet yanlarında bulunan 500 okka ekmek 2 sandık sütü ve bir miktar ilacı Yalova,

Samanlı ve Akköy’de bulunan muhacirlere verilmek üzere Kaymakam Vekiline bırakmıştır. İstanbul’a

getirilen muhacirler Makri köye yerleştirilmişlerdir (Dahiliye Nezareti, 1337c:118-130).

Yalova ve çevresinde katliamlar yapan Rumların bir kısmı daha sonra geldikleri İstanbul’da kendilerini

tanıyıp ihbar eden Yalova mültecilerinin sayesinde yakalanıp yargılanmak üzere mahkemelere verilmiştir

(BOA, DH-KMS, D.60-3 V.27).

Yine bu bölgelerde faaliyet gösteren yerli Rum ve Ermeniler Müslüman köylerinden gasp edip İstanbul’a

yolladıkları bir kısım hayvanlar sahiplerinin şikayetleri üzerine hükümet tarafından el konularak

muhafaza altına alınmışlardır (BOA, DH.İ-UM, D.19/18 V.1/36).

Yunanlılar bu kazada Yalova kasabasıyla kaplıcalarını ve 48 parça köy ve çiftliği,fabrikaları yağma ve

ihrak etmişlerdir. Yalova kasabasında yakılan evlerin, dükkanların, okulların ve çeşitli binaların mikdarı

232’yi bulmaktadır. Bütün kaza dahilinde 4211 bina yakılmıştır. Bunların değeri 16 küsur milyonu

bulmaktadır. Harap halde 4874 bina bulunduğuna göre Yunanlıların bu kazadaki binaların %95’inden

fazlasına zarar verdikleri anlaşılmaktadır. 340 bin lira değerindeki camiler yakılmıştır. 161.925 liralık

hayvan ve vesait-i nakliye zayiatı vardır.7.000.000 lirayı bulan emval-i menkule zararı vardır.

Yalova’da Yunanlılar son derece feci mezalim yapmışlardır. Kazanın insanca kaybı emsalsizdir.

Yunanlıların Kuva-yı Milliyeci oldukları iddiasıyla pek çok kişiye çeşitli işkenceler yapmışlardır. Bu

şekilde öldürülen müslümanların sayısı 1225 kişiyi bulmaktadır. Ayrıca sekiz kadın öldürmüşler ve 20

bakireye tecavüz etmişlerdir. 17 müslüman kadının ırzına geçmişlerdir (Dahiliye Nezareti, 1337a:212-

213).

83

SONUÇ

Milli Mücadele yıllarında önemli bir jeopolitik konuma sahip olan Kocaeli yarımadasını İtilaf Devletleri

sürekli olarak kendi kontrolleri altında tutmak istiyorlardı. Bu amaçla bölgede önce gayr-i müslümleri

kullanmışlardır. Daha sonra da bazı Türk vatandaşlarını Kuva-yı Milliye aleyhine kışkırtmışlardır.

Kuva-yı Milliyeciler açısından da önem taşıyan bölge üzerindeki mücadelenin milli kuvvetlerce

kazanılması üzerine İstanbul’un işgalinden sonra İngilizler İzmit ve çevresini resmen işgal etmişlerdir.

İngilizlerin tüm baskılarına rağmen İzmit halkı Kuva-yı Milliyeyi desteklemiştir.

Bölgede başarılı olamayan İngilizler Eylül 1920 yılından itibaren bölgeyi Yunanlılara bırakmışlardır.

Yunanlılar İzmit ve çevresine Manisa Fırkası da denilen 11.Tümenlerine ait olan birlikleri getirmişlerdir.

Bölgeyi işgal eden Yunanlılar buradaki yerli Rum ve Ermeni çetelerinin yardımlarıyla Türkler aleyhine

bir çok zulümler yapmışlardır.

Yunanlıların İzmit Livasında yaktıkları binaların sayısı 14. 656’yı bulmaktadır. Bütün bu binaların toplam

ederi o günkü değeriyle 37 milyonu geçmektedir. Yunanlılar İzmit’i kısmen yaktıkları gibi Adapazarı ve

Yalova’nın bazı mahallelerini de yakmışlardır. Karamürsel kasabası ise adeta baştan aşağıya yakılmıştır.

Yunanlıların livadaki emval-i menkule zayiatı da milyonlarca lirayı bulmaktadır. İşgal ettikleri yerlerde

yaptıkları gibi Yunanlılar ev eşyalarından başlayarak, her türlü mücevheratı, ticari eşyaları ve zahirelere

varıncaya kadar buldukları her şeyi zorla gasp ve yağma etmişlerdir. Elde ettikleri eşyaları arabalarla

İzmit ve Gemlik limanlarına getirerek oradan vapurlara yükleyerek Yunanistan’a götürmüşlerdir. Bu da

göstermektedir ki Yunan Hükümeti ve askeri heyetleri yapılan bu mezalimi desteklemektedirler. Sadece

evler soyulmamıştır. Camiler, türbeler ve okullar ile resmi dairelerde soyulmuştur. Binlerce hayvan

sahiplerinden zorla gasp edilmiştir. Bu hayvanlar Rum köylerinde sucuk imalathaneleri kurularak

buralara yollanmıştır. Bazıları satılmak üzere İstanbul’a getirilmiştir.

Bütün bu maddi zararlara bir de bölge halkının uğradığı tecavüz, yaralama ve katliamları ekleyebiliriz.

Bir çok masum insan Yunanlıların ve onların besledikleri yerli Rum ve Ermeni çetecileri tarafından

öldürülmüştür. Kimileri Kandıra’da olduğu gibi bacaklarından baş aşağı asılarak dumanla tütsülenerek

öldürülmüş, kimisi de doğuda Ermenilerin yaptıkları gibi evlere doldurularak çocuk, kadın ayırt

edilmeden yakılmışlardır.

84

Yunanlılar ve besledikleri Rum ve Ermeni çeteleri kundaktaki çocuktan 70 yaşındaki ihtiyarlara kadar

kimseye acımamışlar ve ele geçirdiklerini öldürmüşlerdir. Yapılan bu katliamlar bölgeyi inceleyen batılı

devletlerin temsilcileri tarafından da görülerek kaydedilmiştir. Bir çok kişi canlarını kurtarabilmek

amacıyla bütün malların ve mülklerini bırakarak İstanbul’a ve Milli kuvvetlerin elinde bulunan bölgelere

sığınmıştır.

Onun için bu gün bölge halkı hala Yunanlıların ve özellikle yüzyıllardır komşu olarak yaşadıkları yerli

Rumların ve Ermenilerin yaptıkları mezalimi unutamamışlardır. Bu gün bile yaşayan insanlarda Rum ve

Ermeni kelimeleri hakaret olarak anlaşılmaktadır.

Yunanlılar bu katliamları yaparken batılı devletler onları medeni Avrupa’nın bir parçası olarak kabul

etmekteydiler. Türkler tarafından Yunan katliamı ile ilgili şikayetleri kabul etmiyorlardı. Ancak

İstanbul’a günü birlik gidip dönülecek kadar yakın olan İzmit Livasında Yunanlıların işledikleri katliam

haberleri üzerine harekete geçerek bölgeye tahkikat heyetleri yollamışlardır. Bu heyetlerin yolladıkları

raporların dünya komuoyuna sunulmasından sonra Yunanlıların yaptıkları katliamlar sorgulanmaya

başlanmıştır. Yunanlıları desteklemek amacıyla Anadolu’ya gelen bir çok kişi Yunan vahşetini görünce

Türklerden yana tavır almışlardır.

Önceleri sadece müslüman köylerini yakan Yunanlılar ve Rumlar ve Ermeniler başarısız olup bölgeden

çekilirken kendi evlerini ve köylerini de yakmışlardır.

Yunanlıların asıl amacı Türkleri imha etmektir. Ellerine geçirdikleri her fırsatta yaptıkları gibi Milli

mücadele içerisinde işgal ettikleri İzmit Livasında da Türkleri imha etmeye çalışmışlardır.

85

KAYNAKLAR

Arşiv Belgeleri:

BOA, DH-KMS, D.60-1 V. 19

BOA, DH-KMS, D.60-2 V. 2

BOA, DH-KMS, D.60-2 V. 11

BOA, DH-KMS, D.60-2 V. 16

BOA, DH-KMS, D.60-2 V. 20

BOA, DH-KMS, D.60-2 V. 34

BOA, DH-KMS, D.60-2 V. 42

BOA, DH-KMS, D.60-3 V. 27

BOA, DH.İ-UM, D.19/18 V. 1/36

BOA, DH.İ-UM, D.20/25 V. 14/84

BOA, DH.İ-UM, D.20/25 V. 14/91

BOA, DH.İ-UM, D.20/27 V. 14/59

BOA, DH.İ-UM, D.20/29 V. 14/19

Kitaplar

ATATÜRK, Mustafa Kemal, “Nutuk”, c.I,Türk Tarih Kurumu Yayınları, Ankara,1989

ÇAM,Yusuf, “Milli Mücadele’de İzmit Sancağı”, İstanbul, 1993

Dahiliye Nezareti, “Anadolu’da Yunan Fecaiyinin Tafsilatı”, II. Kısım, İstanbul, 1337

86

87

Dahiliye Nezareti, “Türkiye’de Yunan Fecaiyi”, I. Kitap, İstanbul, 1337

Dahiliye Nezareti, “Türkiye’de Yunan Fecaiyi”, II. Kitap, İstanbul, 1337

İstihbarat Şubesi, “Anadolu’da Yunan Mezalimi”, Ankara, 1338

McCARTHY, Justin, “Ölüm ve Sürgün”, çev. Umar, Bilge, İnkılap Yay., İstanbul, 1998

MISIROĞLU, Kadir, “Yunan Mezalimi-Türk’ün Siyah Kitabı”, İstanbul, 1992

ÖZEL, Sabahattin, “Kocaeli ve Sakarya İllerinde Milli Mücadele(1919-1921)”, İstanbul, 1987

T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü, “Arşiv Belegelerine Göre Balkanlar’da Ve

Anadolu’da Yunan Mezalimi”, c.II, Ankara, 1996

YALAZAN, Talat, “Türkiye’de Yunan Vahşet ve Soykırımı Girişimi”, c.I-II, Genelkurmay Başkanlığı

Yayınları, Ankara, 1994

YÜCE, Rıfat, “Kocaeli Tarihi ve Rehberi”, İzmit, 1945

Makaleler

ERDEHA, Kamil, “İzmit Mutasarrıflığı”, Mülkiyeliler Birliği Dergisi, Sayı: 48-51,

Ankara,1977-1978

ÖZEL, Sabahattin, “Milli Mücadele’de İzmit Mutasarrıflarının Faaliyetleri”, İ.Ü. Tarih

Enstitüsü Dergisi, Sayı:16, İstanbul, 1998

SOFUOĞLU, Adnan, “Milli Mücadele Başlarında Kocaeli Bölgesi ve Kuva-yı Milliye’nin Teşekkülü”,

Askeri Tarih Bülteni, ATASE Yayınları, Sayı:36 Ankara.1994

Gazeteler

“Hakimiyet-i Milliye” 27 Nisan 1337/1921 No:170

“Vakit” 26 Nisan 1337/1921 No:1215

