

A Y D I N L A N M A D İ Z İ Ş İ : 190

 K U R T U L U Ş S A V A Ş I ' N D A

K A D I N A S K E R L E R İ M İ Z

Dizgi - Yayımlayan:
Yeni Gün Haber Ajansı Basın ve Yayıncılık A.Ş.
Baskı: Çağdaş Matbaacılık ve Yayıncılık Ltd. Şti.
Şubat 2001

F E V Z İ Y E A B D U L L A H T A N S E L

K U R T U L U Ş S A V A Ş I ' N D A

K A D I N A S K E R L E R İ M İ Z

C u m h u r i y e t

İ Ç İ N D E K İ L E R

ÖNSÖZ 7

BİRİNCİ BÖLÜM

KURTULUŞ SAVAŞFNDAN ÖNCEKİ KADIN

ASKERLERİMİZ (1928-1918) 9

İKİNCİ B Ö L Ü M

I-KURTULUŞ SAVAŞI'NDA CEPHE GERİSİNDE

ÇALIŞAN KADINLARIMIZ 33

II-KURTULUŞ SAVAŞI'NDA ANADOLU

KADINLARI 39

A) SAVAŞLARA KATILAN

KADINLAR 39

I. Kara Fatma (Fatma Seher) 39

II. Ayşe Hanım 60

III. Bitlis Defterdân'nm Hanımı 61

5

V Hatice Hatun 64

VI. Tayyar Rahmiye 65

VII. Melek Hanım -66

VIII. Tarsuslu Kara Fatma 71

IX. Gaziantepli Yirik Fatma 74

X. Mudurnulu Fatma Kadın 76

XI. Nazife Kadın 77

XII. Gördesli Makbule 78

XIII. Asker Sâime Hanım 81

B) KAĞNI KOLLARI VE ADSIZ ASKERLER 82

S Ö Z L Ü K : 105

6

ÖNSÖZ

Elde ettiğimiz malzemeye göre, bu incelememiz baş­
lıca üç bölümü içine almaktadır. İşlediğimiz konuya giriş
sayılabilecek Kurtuluş Savaşı'ndan Önceki Mücahit Kar
dmlanmız (1828-1918) başlıklı Birinci Bölüm'de, yakın
tarihimizdeki savaşa fiilen katılan kadın askerlerimizi ele
aldık. Bunlardan biri, II. Mahmud devrinde, Ruslar'm
1828'deki Şumnu kuşatmasında erkek elbisesi giyip cep­
heye koşan, kahramanlık menkabesi Kars'ta dilden dile
dolaşan bir genç kızdır. 1853-56'daki Türk-Rus Harbi'nde
şehit düşen bir genç kızın da cenazesi Kars'a getirilerek tö­
renle gömülmüştür. Yine Kırım Savaşı'nda 1854 başların­
da, ordu kumandanı Musa Paşa Silistire kuşatmasında şe­
hit olunca, Kara Fatma kumandasındaki, Türkmen ili'nden
yardımına koşan kılıç belde, kargı kolda kadınlar Sivasto-
pol'da geceli-gündüzlü savaşmışlar, Kara Fatma yaralan­
mış, kardeşi şehit düşmüştür. 1877'de Trabzon'm Akça-
abad ilçesindeki Sargana-Deresi'nden karaya çıkmayı
planlayan Ruslar'm püskürtülmesinde, ellerinde baltalarla
düşmana karşı koyanlar arasında Rukiye Abla ile Pümpür
kızı Ayşe; 8-9 Kasım, 1877'de Aziziyye Tabyası'm kuşa­
tan Ruslar'm yenilgiye uğramasında büyük yararlıkları gö-

7

rülen Erzurum'un Nene Harun'u, Gülizar'ı ve Nâme Kadı­
nı... 1918'de yine Erzurum'da, evlerine baskın eden Erme­
niler'in birini yere serip, topladığı kadınlarla öteki Erme­
niler'i kaçırmayı başaran Sebile adlı genç kız da dahil, bu
dokuz mücahidimizin kahramanlığını tarih bilgisi çerçeve­
sinde aydınlatmaya çalıştık.

İkinci Bölüm'ün Kurtuluş Savaşı'nda Cephe Gerisin­
de Çalışan kadın askerlerimiz başlıklı I'inci bahsinde ço­
ğu tanınmış ailelerden, yüksek öğrenim görmüş İstanbul
hanımlarının 15 Mayıs 1919'da İzmir'in işgali üzerine, bu
ayın ondokuzundan başlayarak 13 Ocak 1920 tarihleri ara­
sında, İstanbul'un birçok semtinde tertipledikleri, miting­
lerden, Yunan zulmü dolayısıyla yabancı devletlere çektik­
leri ve Milli Kuvvetleri destekleyici protesto telgrafların­
dan bahsettik. Bu bölüm, Sivas Kongresi'nden yaklaşık bir
ay sonra, bura hanımları tarafından resmen 9 Aralık
1919'da kurulan, başka şehirlerimizde şubeleri açılan Ana­
dolu Kadınları Müdafaa-i Vatan Cemiyeti'nin çalışmaları­
nı da içine almaktadır; Milli Kuvvetleri muhtelif bakımdan
destekleyici yardımda bulunan bu önemli cemiyetle, He-
yet-i Temsiliye adına Mustafa Kemal imzasıyla, T.B.M.
Meclisi'nin açılışına, 20 Nisan 1920'ye kadar süren yazış­
maları hakkında kısaca bilgi vermiş bulunuyoruz. Bu bö­
lümün Kurtuluş Savaşı'nda Anadolu asker kadınları baş­
lıklı H'nci konunun a) Savaşlara Katılan kadın askerleri­
miz kısmında, adlarını tesbit edebildiğimiz onüçünün ne
zaman, hangi savaşlarda bulundukları, gösterdikleri kah­
ramanlıklar hakkında bilgi vermeye çalışacağız; öteki kıs­
mını ise, b) Kağnı Kollan ve isimsiz savaşçılar teşkil et­
mektedir.

8

BİRİNCİ BÖLÜM

KURTULUŞ .SAVAŞFNDAN ÖNCEKİ
KADIN ASKERLERİMİZ (1828-1918)

Türk kadınlarının fiilen savaşa katılmalarını, İstiklal

Savaşı'ndan yaklaşık yüz yıl kadar öncesine götürebilmek­

teyiz. Namık Kemal'in ana tarafından Büyük Baba'sı Ab-

dül-Latif Paşa, Kars Kaymakamı Osman Paşa'dan sonra,

Lazistan Mutasarrıflığı'ndan naklen, 9 Cumada II., 1269

(20 Mart 1853)'da Kars Kaymakamlığına tayin edilmiş,

1854 Haziranında bu vazifesinden ayrılmış bulunuyordu

(1). Bu sırada onüç-ondört yaşlarında bulunan Kemal'de,

Kars'ta dedesinin yanında idi. Kemal, Rodos Mutasarrıfı

iken, Ebüzziya Tevfik'e gönderdiği, 1887 Şubat'mda yaz­

dığını tahmin ettiğimiz mektubunda, Vatan -yahut- Silisti-

re adlı eserinin ilham kaynağı hakkında bilgi vermiştir: " Si­

li) Bu bilgi, kaydettiğimiz tarihlerde yayımlanan Ceride-i Havadis ile Tak-
vim-i Vakayi gazetesinden faydalanılarak Kırzıoğhı M. Fahreddin'in eserinden
alınmıştır (100. Yıldönümü dolayısıyla 1855 Kars Zaferi, İst., 1955, Kars Mat­
baası, s.49, not-9) Kemal'in çocukluğu ve Kars'taki hayatıyla ilgili daha geniş
bilgi için bk., F.A.Tansel, Kemal, Mehmed, Namık mad., The Encyclopaedia of
islam, Second Edition, Leiden and London, s.875).

9

listire'nin mevzuu, müellifinin hayali değildir. Benim yap­

tığım şey, Rumeli'ce, Cennet-mekan Sultan Mahmud Han

zamanındaki Şumnu muhasarasında naklolunan bir hikaye­

yi, bir dereceye kadar tevsi'içün gördüğüm mecburiyet üze­

rine Kırım Savaşı sırasında vuku bulan Silistire Savaşı'na

nakletmekten ibarettir ve maksad-ı te'lif ise, millette olan

hissiyyât'ı vatan-perverâneyi tasvir idi. Tiyatro yazmakta

maharet göstermekte değildi" diyor. Kemal'in, Midilli'de

sürgün bulunduğu sırada, Abdülhak Hâmid'e yolladığı 30

Mart 1879 tarihli mektubunda, onun Tank -yahut- Endülüs

Fethi adlı eserinde Tank b. Ziyad ordusunda bulunan ka­

dınlardan da bahsetmesinin tarihe aykın düşmediğim, İs­

lam ordulannda o zamanlar pek çok kadın bulunduğunu,

hatta Yermük Savaşı'nm kazanılmasında kadınların teşvi­

kinin etkisi olduğunu bir örnek de vererek anlatmıştır. "Kı-

nm Savaşı'nda Kara Fatma'yı falanı bir tarafa bırakalım.

Bir Kürt kızı, nişanlısının arkasına düşerek, gönüllü

nefer yazılmış, Kars'a kadar gelmiş. Bir taburun tıranpete-

ciliğinde bulunduğu halde şehit olmuştu. Cenazesini gö­

zümle gördüm; çünkü o zaman Kars'taydım" bilgisini ver­

miştir (2) Bu önemli belgeye dayanarak, 1853-56'daki

(2) F.A. Tansel, Namık Kemal'in Hususi Mektupları, c.ıv., Ankara, 1986,
Türk Tarih Kurumu Basımevi, s.416; A.e.,c.ıı., 1969, s.423. Kars Savaşı, 14Ha-
ziran-29 Eylül 1855 (1272)'de üçbuçuk ay sürmüş, zaferle sona ermiştir. (Bu hu­
susta geniş bilgi için bk., Kırzıoğlu M.Fahreddin, a.e., s.139 v.d.d. ferahım adlı
halk şairimizin bu zafer üzerine söylediği destanında da,

Küçük gaziler de cenge girişir
Babamın kanını alacağım dir
Analar, bacılar cebbane taşır
Bu hal gayret verir cümle askere
Yediden yetmişe gazaya girdi
Şehid olanımız Ridvan'a erdi
denilmektedir (Kemal Zeki Gençosman, Türk Destanları, IsL, 1972, Yel­

ken Matbaası, s. 158).

10

Türk-Rus Savaşı'nda Kars'ta şehit düşen bir kadın müca­

hidimizin bulunduğunu söyleyebiliriz. Kemal Vatan piye­

sinin konusunu, olay kahramanlarından erkek kıyafetine

girip nişanlısının ardından Silistire'ye giden Zekiye'yi bu

iki belgeden ilham alarak yaratmıştır.

Kemal, Hamid'e mektubundaki Kırım Savaşı'nda Ka­

ra Fatma'yı falanı, bir tarafa bırakalım cümlesiyle acaba

kimleri kasdetmiştir? Rizai'nin 1286'da yayınlanan Man-

zume-i Sivastopol adlı eserinin bazı bölümleri bu mesele­

yi aydınlatmaktadır. Tuna Nehri'nin Karadeniz'e döküldü­

ğü çevredeki Macun, İsakca ve Tulca Kalaları savaşından

sonra, Silistire yakınında ordu kurulmuştur; destan'daki,

Silistire yakasına çü geldi

Orada oturub orduyu kurdu

Haber gönderdi kim cümle geliniz

Başadıp kalayi teslim ediniz

Harab olmazdan evvel evleriniz

Perişan olmadan dahi maliniz

Cevap verdi tanışınız bu gice

Yakarım sonra şehri ucdan üca

Musa Paşa idüb re 'y-i cevabı

Didi gel, işte meydan, söz şavabı

mısralanndan anlaşıldığı gibi ordu, Musa Paşa kumanda­

sında bulunuyordu. Rizai, bu savaşta Musa Paşa'nm yarar­

lılıklarını, bu din erinin başından aldığı yarayla şehit düş­

tüğünü etraflıca anlatmıştır. Bundan sonraki Muharebe-i

11

Kara Fatma başlıklı bölümden aldığımız aşağıdaki beyit­

ler, Kara Fatma'nın daha önceki savaşlara da katılan bir

gazi olduğu, bu savaşta kardeşinin şehit düşmesinden son­

ra beş-altı yüz Türkmen'le yardıma koştuğu, yaralandığı,

bir gazilik daha kazandığı aydınlanmış oluyor (3):

Onikibin kişiydi cümle varı

Bunlar (Bular) (4) eylerdi harbi ruz, leyali

Bunlara (Bulara) olmadı imdad-ı külli

Nefir-i 'âm geldi bazı cüz 'î (cüz 'i)

Beş-altı gün sonra geldi (sonunda) Fatma Gazi

Nisalar kahramanı, ser-fırazı

Onların (Oların) namı var Türkmen İli'nde

Kılıç belinde, karkı kollarında

Onlar (Olar) çok kırdı düşman, döktü kanın

Şehit oldu karındaşı nisanın

O hatun kendi dahi yaralandı

(3) S. 31 v.d., 36; sonunda 1286 tarihi bulunan eserin basım yeri, basıldı­
ğı matbaa kaydedilmiş değildir. Eserin bütünü hakkında bilgi edinmek için bk.,
Necat Birinci, 1853-56 Kırım Savaşı'nı Anlatan Bir Eser: Manzume-i Sivasto­
pol (Kubbealtı Akademi Mecmuası, Yü-13, nu. L, Ocak, 1984, s. 29-42). Silis-
tire'nin Ruslar'ca kuşatılması üzerine, buranın yerli halkı da "savaşta ve kahra­
manlıkta askerden geri kalmamışlardır. Bir derecedeki kadınlar bile gerçekten
erkekçe davrandılar; hatta Muhafız Paşa rahmetlisi kadınları, çocukları -oraların
tabirince humba demlen- yeraltı siperlerine sokmak istediği zaman bunlar sak­
lanmak" istemeyerek karşı koymuşlardır; bunların o siperlerde tutulması müm­
kün olamamıştır. Çocuklar ise, "yine düşmana atılsın diye gülle toplayıp aske­
re getirmeyi eğlence edindiler"; Musa Paşa'nm emriyle, gülleler getiren her ço­
cuğa kırk para bağışta bulunulduğundan, bu gülle kapışma oyunu onlar için da­
ha eğlenceli, zevkli oluyordu (Ahmed Nafiz, Silistire Muhasarası, Hakkı Tank
Us neşri, ist., 1946, Vakit Matbaası, s.51,94 v.d.).

(4) Metinlerin neşrinde, tertip bakımından meydana geldiği belli yanlışla­
rın yanındaki parantez içerisine ilave ettiMerimizden italik harflerle dizilenler,
kelime veya gramer eklerinin düzeltilmiş şeklini gösterir; bunlarla ilgili olarak,
aynı işaret içindeki fazla kelimeler ise düz harflerle dizilmiştir.

12

Onuldu yaresi huş-varlandı

Ömer Paşa olub Şumnu da kaim

Onlara (Olara) gönderir cebhane daim

Deliorman 'a geldi durdu anda

Yakın yüzbin kişi var hem yanında

Bu kahramanlık vakası, zaman bakımından 1854 yılı

başlarıyla ilgilidir: Edmdiğimiz tarih bilgisine göre Yunan-

lılar'ın tarafsızlığı yüzünden umduklarını elde edemeyen

Ruslar, Tuna kıyılarında kesin bir basan kazanamamışlar,

28 Ocak 1854'de saldınşa yönelerek, "Tuna'yı, Kalas'ı,

İbrail ve İsmail'i de geçerek Dobruca'yı almaya muvaffak

olduklan gibi, bir Osmanlı ordusunu yenerek Silistire'yi"

kuşatmayı da başarmışlardır. Türkler bu harpte patlak bir

savunma yaratmışlar, "Topçu Feriki Musa Paşa, onbin as­

kerle kendisinden kat kat fazla düşman kuvvetlerine" kar­

şı koymuştan Mayıs'ta, altı Rus saldınsı püskürtülmüş, Pa­

şa, bunların birinde, bir güllenin isabeti sonunda şehit düş­

müştür (5).

Rusya'nın esas hedefi, "Balkanlar'da Islavlar'la mes­

kun eyaletleri Osmanlı hakimiyetinden kurtarmak ve on­

lar üzerinde kuracağı nüfuz ile İstanbul ve Boğazlar'a yak­

laşmaktı. Diğer taraftan da Anadolu'nun doğu kuzeyinde

Batom Limanı'nı, Kars, Ardahan ve Erzurum'u ele geçir­

mek suretiyle bir taraftan Karadeniz'de kuvvetlenmek, di­

ğer taraftan da İskenderun yönünde bir yayılma imkanı

(5) Enver Ziya Karal, Osmanlı Tarihi, c.v., 3'üncü Baskı, Ankara, 1970,
Türk Tarih Kurumu Basımevi, s. 238 v.d.

13

sağlamaktı. Bu büyük planın gerçekleşmesi için Rusya, bir

saldırma harbi yapmak zorunda idi. Böyle bir harbde de

Balkan Islavlan'mn kendisine tesirli yardımda bulunacak­

larına ihtimal veriyordu"; "1856 Paris Muahadesi ile Ka­

radeniz tarafsız kabul edilmiş olduğu için Ruslar'ın Kara­

deniz'de kuvvetli bir donanması yoktu. Her ne kadar Rus­

ya, 1871'de Londra Antlaşması ile tahdidi kaldırtmış ise

de, bu tarihten harb ilamna kadar fazla müddet geçmemiş

olduğu için, Karadeniz'de bir deniz savaşı kudreti meyda­

na getirememişti (6).

Bu yüzden, Kırım Savaşı'ndan yirmi yıl kadar soma,

93'teki Türk-Rus Savaşı'nda Trabzon'un Akçaabad ilçe­

sindeki Sargana Deresi'ne çıkan Rus kuvvetleri, o çevre

halkına geri püskürtülmüştür. Elimizde, bu başlanın can-

landınldığı anonim bir destan bulunmaktadır. Bu destan'ın

aşağıdaki sonuç dörtlüğünden, Moskof'un yenilgiye uğra-

tılmasmda kadın mücahitlerin de elinde baltalarla düşma­

na karşı koydukları anlaşılmaktadır; bunlardan Msinin ad­

larım da öğrenmiş bulunuyoruz: Rukiye Abla ve Pümpür-

kızı Ayşe (7)..

Rukiye Abla 'nın zikir dilinde

Askerin önünde, balta belinde

"Şehid olur!" diyor cenkte vuruşan

(6) A.e., c. vııı, Ankara, 1962, Türk Tarih Kurumu Basımevi, s.45 v.d.
(7) Dokuz dörtlükten ibaret bu destan metni, nereden alındığı kaydedilme-

yerek M. Fethi Gözler tararından 93 Harbi ve Sargana Destanı başlığıyla yayım­
lanmıştır. (Türk Yurdu mec, nu. 242, Mart, 1955, s.703 v.d).

14

Kadınlar vermeyin düşmana aman
Pümpür kızı Ayşe aman vermiyor
Düşmana kaçmaya zaman vermiyor
Göreler şaşırıp yolun açıyor
Moskoflar, elinden aman diliyor
Akıbet Moskof'un serildi leşi
Yıkıldı kalası, kesildi başı
Dindi müminlerin gözünün yaşı
Güldürün yüzünü ehli imanın

Kurtuluş Savaşı'ndan önceki kadın mücahitlerimiz­
den biri de, 1877'deki Türk-Rus Harbi'nde gösterdiği kah-
ramanhğıyla şöhretin doruğuna yükselen Erzurumlu Nene
Harun'dur.

Ruslar, 4 Kasım'da Erzurum'un doğusundaki Deve­
boynu mevkiinde Muhtar Paşa kuvvetlerine taarruz etmiş,
kırktan çok topun sürekli ateşiyle Osmanlı ordusunu önce
merkezde, sonra kanatlarda bozguna uğratarak, düzensiz
halde Erzurum üzerine atmışlardır; ancak, Rus ordusu bu
başarısından, süratli bir takip hareketine girişmeyerek fay­
dalanamamıştır. "Erzurum'a çekilen Osmanlı kuvvetleri,
iltihak eden takviye kuvvetleri ile yeniden düzenlendiler
ve şehri savunmaya hazırlandılar. 9 Kasım gecesi Ruslar
Aziziyye Tabyası'm hücum ederek zaptettiler (8)."

Bu sırada yirrmM-yirmiüç yaşlarında olan Nene Ha­
tun, Erzurum'un Pasinler ilçesine bağlı Çeperli köyü Rus-

(8) E.Z. Karal, a.e., c. vıu,, s. 56; "Erzurum'un kahraman halkı şehrin mü­
dafaasına bizzat kıyam etmiş bulunuyordu. Kahraman bir Türk kadınının (Nene
Hatun) teşvik ve tahriki ve askeri kuvvetlerin de yardımı ile Aziziyye Tabya-
sı'ndan düşmanı atmaya muvaffak oldu'' deniliyor.

15

lar tarafından istila edilince, kocası ve küçük oğlu Na­
z ımla Erzurum'a göç etmişlerdi. Oraya geleli henüz on-
beş gün kadar olmuştu. 8/9 Kasım gecesi Müezzin Abdul­
lah Efendi, Ayas Paşa Camii'nin minaresine gecelikle çı­
kıp, Aziziyye Tabyası'nı Ruslar'm ele geçirdiğini anlat­
mış, eli silah tutan koşsun diye halka seslenmiştir. Kocası
ona, sen evde kal, çocuğa bak demişse de, o, çocuğunu Al­
lah'a emanet edip kalabalığa karışmıştır. Kendisinin anlat­
tığına göre, Mecidiyye Tabyalan'nı aşıp alçağa indiklerin­
de, kulaklarını sağu: eden tüfek ateşleri altında, yaralanana,
ölene bakmadan ileri atılmışlar, bazan satırla, bazan taşla,
önlerine çıkan her Rus'u vurarak tabyalara doğru ilerle­
mişler ve bir taraftan kendilerinin, bir taraftan askerlerimi­
zin gayretiyle Aziziyye Tabyası'nı ele geçirmişlerdir. Bu
sıralarda yaralı bulunan kardeşi Hasan'm, gözü önünde şe­
hitlik mertebesine eriştiğini de görmüştür (9).

Nene Hatun, Çeperli (Çepelli) köyündendir; Hüseyin
Efendi ile Zeliha Hanım'dan, 1270 (1853-54)'de doğmuş­
tur. Nene onun asıl adı, soyadı Kırkgöz'dür. Üç oğlundan
en büyüğü Nazım ile onun küçüğü Birinci Dünya Sava-
şı'nda şehit düşmüşlerdir; en küçük oğlu Yusuf Durak, eşi
ve iki çocuğu 1952'de hayatta bulunuyorlardı.

Aziziyye Tabyası'nın Rus kuvvetlerinden geri alınma­
sı için yapılan çarpışmadaki kahramanlığı dolayısıyla
Üçüncü Ordu tarafından, Erzurum'un Kars Kapısı'ndaki
Eminkurpu mahallesinde bir ev tahsis edilen Nene Hatun,

(9) Vatan gzt, Memleket Serisi, Nu. 51, Erzurum-Kars Serhad îlavesi'nde-
ki (24 Aralık 1952), Nene Anlatıyor başlıklı imzasız yazı (S.6). Aynı sayfada, yi­
ne imzasız olarak, Ridguay ve Nene başlıklı, Nato Başkumandanı General Ridg-
way'in memleketimizi ilk ziyaretinde Erzurum'da Nene Harun'u evinde ziyare­
tiyle ilgili, karşılıklı konuşmalarını içine alan bir fıkraya da yer vermiştir.

16

ordumuzun kıymetbilirlik inceliğini yansıtan bu küçük, b _
sevimli evde uzun yıllar yaşamıştır (10).

Tutulduğu zatürre yüzünden, 22 Mayıs 1955'te Erzu­
rum Numune Hastanesi'nde, saat onüçte hayata gözlerini
yummuştur; bu sırada yüz yaşma yaklaşmış bulunuyordu.
Cenazesi Erzurumlular ve Ordu Birlikleri tarafından 23
Mayıs'ta kaldırılmıştır: Cenazesi top arabasıyla Lala Paşa
Camii'ne getirilmiş, namazı kılmdıktan sonra, Kars Kapı-
sı'ndaki evine kadar yaya olarak takip edilmiş, burada ara­
balara binilerek, Aziziyye Tabyası'nda aziz naaşı top ara­
basından alınarak şehitliğe gömülmüştür. Bu törende, yet-
mişüç yaşındaki oğlu Yusuf Durak ile torunu da bulunuyor­
du (11).

(10) Ahmed Emin Yalman, Nene Harun'u Ziyaret Ettim-Malatya sû'i kas-
dı akabinde Nene Harun'un karşıma çıkan hayali bana neler telkin etti (Vatan,
ayni ilave, a.y.). Bu yazı dahilinde, Nene Hatun'un epeyi yaşlılığında alınmış gü­
zel bir resmi de yayımlanmıştır. Sadun Tanju, İki Abide: Aziziyye ve Nene Ha­
tun başlıklı yazısında, "30 Ağustos Cumartesi günü Erzurum'da Aziziyye Tab-
yası'nda yapılan Şehitler Abidesi'nin açılış töreninde hazır bulunmak üzere İs­
tanbul Gazeteleri Ordu Temsil Bürosu'nun davetlisi olarak Erzurum'a gitmişler­
di; giden gazeteciler arasında ben de vardım" diyor. Nene Harun'la ilgili duygu
ve düşüncelerine yer verdiği bu yazısı dahilinde, 1952'deki o merasime katılan
Nene Hatun'un o sırada çekilmiş, ayrıca Erzurum'a giden Vatan gazetesi ekibiy­
le de bir fotoğrafı yayımlanmıştır (A.y., s. 9,6).

(11) Aym Tarihi, Nu. 258, 1 -31 Mayıs 1955, s.26-27. Admı Sultan Abdü-
laziz tararından yaptırılan Tabya'dan alan Aziziyye Şehitliği "Erzurum'un Ku­
zeydoğusuna düşen ve hemen yanı başında bulunan basık görünümlü Top Da-
ğı'nın doğu tümseği üzerindedir." Sembolik mezarların bulunduğu bu şehitlik­
teki 7.5 m. yüksekliğinde anıtın kaidesinde, 1877 Türk-Rus Harbi savaş sahne­
lerini canlandıran kabartmalar, kaidesindeki bir kitabede,' 'Bu gelinlik kızlar, ih­
tiyar erkek ve nineler kendi namusları ve Türk Milleti'nin şan ve şerefi için sa­
vaştılar ve öldüler. Şimdi Türk Milleti'nin kalbinde yatıyor. 1877-1952" cüm­
leleri ve tarihi görülmektedir (Anıtlarımız, Şehitlerimiz, Atatürk Üniversitesi
Yayınları: 536, Atatürk Üniversitesi 20. Yıl Kutlama Komisyonu'nca hazırlan­
mıştır; Ankara, 1978, Ayyıldız Matbaası A.Ş., 5.91). "Ölenlerden birkısmmm
yattığı yer Aziziyye Tabya Garnizonu'nda olup, şehitlik 1952 yılında ihya edil­
miş, bu muharebenin kahramanlarından olan Nene Hatun'un ölümü ve bu şehit­
liğe defni ile Nene Hatun Şehitliği olarak anılmaya başlanmıştır" (şehitlikleri­
miz, Ankara M.S.B. İnşaat ve Emlak İskan Dairesi Başkanlığı'nca hazırlanmış­
tır: Ankara, 1971, Harita Genel Müdürlüğü Matbaası, s.61).

17

Mithat Cemil'in Nene Harun'a başlıklı şiiri onun ölü­

mü üzerine, o günlerde yazılıp yayınlanmıştır.

Bazan ne kadar benzemiyor kendine insan

Erkek acaba kimdir? Eğer sen de kadınsan.

Ruhun adı olmaz: Ne kadınsın, ne de kızsın;

Bir dane değilsin Nene Hatun, sayısızsın.

Evladı ölüm dersi alırken anasından

Hep anneler akmış Meriç 'inden, Tuna 'sından.

Yurdunda şehit ülkesi vardır analardan,

Kaç bin kişisin, git, onu sor Dumlupınar'dan.

Tarihi yapanlar, bağıran fırtınalardır;

Bazan da fakat sesleri çıkmaz analardır (12).

1877 Türk- Rus Savaşı'ndan, Anadolu cephesindeki

harbin başlangıcından sonuna değin, Baş kumandan Gazi

Ahmet Muhtar Paşa'mn Mühimme Baş katipliğinde bulu­

nan, askeri ve mülki birçok belgeler eline geçmiş olan

Mehmet Arif Bey'in eserinde, Aziziyye, İstihkamı'nın

Ruslar tarafından kuşatılması, nasıl geri alındığı hakkında

(12) Türk Yurdu mec, nu. 245, Haziran 1955, s.902. Hayatta bulunan saz
şairlerimizden Sivas'm tlbey yöresinin Kahyalı Köyü'nde 1934'de doğan, asıl
adı Abdülkadir olan Ismeti'nin Aziziye başlıklı şiirinin,

Muhtar Paşa, Nene Hatunlar vardı,
Başbaşa düşmanla savaştı durdu,
Ata yadigârı, yiğitler yurdu,
Hatırlar gönüller sormaya geldim
dörtlüğü de (Doğan Kaya, Aşık ismeti ve Deyişleri, Sivas 1984, Esnaf Mat­

baası, s.96), Aziziyye denilince Nene Harun'un da hatırlandığım, dolayısıyla bu
mücahidemizin kazandığı haklı şöhretin canlılığını kaybetmediğini gösterir.

18

epey geniş bilgi verilmiştir: Erzurum'un Top dağı ilerisin­

deki Aziziyye îstihkamı'ndaki savaş 8 Kasım, 1877 gece­

si sabaha karşı başlamıştır. Kışla'nın önüne varır varmaz,

bizim tarafımıza bakan cihetindeki mazgallarından şiddet­

li bir tüfek ateşi başlatıldığını, Kol nizamıyla, kışlaya ya­

naşmakta olan iki taburumuzdan sapır sapır askerlerimiz

döküldükten soma tabur dağılıp avcı heyetini aldığım, şe­

hit ve yaralıları olduğu yerde bırakıp ileri geçtiklerini an­

latmıştır: "Asker, kışlanın sağmdan ve solundan ikiye ay­

rılarak hemen hücuma geçtiği sırada, kışladan yine şiddet­

li olarak tüfek ateşi devam ediyordu. Bundan anlaşıldı ki

düşman, Aziziyye İstihkamı'nın ilk tabyasını geceden zap-

tetmiş, üçüncüsüyle de uğraşmakta bulunmuştur" denili­

yor. Aziziyye'nin nasıl geri alındığıyla ilgili epey bilgi ve­

rilmiş, bu savaşta ne çok dikkate değer hallerden birinin

de, o gün Erzurum'dan birçok kadınların, "muharebe eden

askere çamaşır sepetiyle, ekmek, peynir, zeytin, bazıları­

nın da testilerle su" getirdiği, onlara cesaret verici sözler

söyledikleri olduğunu kaydetmiştir (13).

Sırat-ı Müstakim mecmuasında, bu savaşa katılan Er­

zurumlu bir Kara Fatma'nın kahramanlığı anlatılmıştır; bu

vaka, Mehmed Ar i f in eserindeki tarih bilgimize uygun

(13) Başımıza Gelenler, İkinci Tabi, İst., 1328, Mürettibin-i Osmaniyye
Matbaası, s.3, 395 v.d. Bu eser, Ertuğrul Düzdar tarafından dili sadeleştirilerek
hazırlanmış, Tercüman gazetesi 1001 Temel Eser dizisinin 91-93 'üncü kitabı ola­
rak yayımlanmış, Düzdağ'm gayretiyle 3 'üncü çilelinin sonuna şahıs, yer adları­
nı içine alan dizgi de eklenmiştir. Başımıza Gelenler'in 1328 basurundan fayda­
landığımız bahisler, M.Ertuğrul Düzdağ neşrinin üçüncü cildindedir (İst, b.t.y.,
cm., s. 788 v.d.).

19

bulunmaktadır: Kara Fatma Erzurumlu bir Osmanlı kadı­

nıdır. Düşman ordusu Erzurum'u kuşattığı zaman Kara

Fatma Kadın, Aziziyye Tabyası'ndaki Osmanlı askeriyle

beraber di. Askere su, yiyecek getiren, askerin yaralılarını

omuzunda taşıyan, yaralarını saran bir Osmanlı anası idi.

"Hücum ile, zorla Osmanlı elinden tabya alınmaz olduğu­

nu anlayan düşman hile yoluna sapmış ve gece yansı, as­

kerimizin koğuşu yakınma bir nefer sokarak tüfek attınp

koğuşun lambasını söndürmüş ve askerimizi sabaha kadar,

birbirini düşman zannıyla birbirine kırdırdıktan sonra, ge­

lip rahatça tabyayı zaptetmiştir; fakat bu acıya dayanama­

yan, öç almak derdine düşen Fatma analığımız hemen Er­

zurum'a dönmüş, orada boş bulabildiği çoluk-çocuk, ihti­

yar Osmanlılar'ı başına toplamış.. Tüfek yokmuş; evlerin­

den balta, satır aldırmış. Topladığı bu bir avuç Osmanlı'yı

önüne katarak Aziziyye Tabyası'na hücum etmiş. Düşma­

nın gülle, kurşun yağmurlan Fatma Kadın'a yüz çevirtme­

miş ve girdiği tabyada doğmadık düşman komamış. Tab­

yayı ceset yığını altında tekrar zapt ile şehitlerin intikamı­

nı almış bir dişi arslandı"; "Dişisi böyle olan Osmanlı-

lar'm erkeği nasıl olur? Arslan olur, Arslan!"; "Erzu­

rum'daki Şehitler Mezarlığı'nda yalnız erkek gönüllüler

mi var? Hayır, nice kadın fedailerle kanşıktır."

1910'da yayımlanan bu belge, İstiklal Savaşı'ndan bir­

kaç yıl sonra basılan, A. Hamdi Aksekili'nin Askerin Din

Kitabı adlı eserine de alınmış, sonuna, "Milli Mücadele ta­

rihimiz, biraz da bu mücadelede fedakarlık gösteren kadm-

lanmızm tarihidir. Bu sebepten, dünya bilir ve bilmeyenler

20

de bilmelidir ki kadmlanmız da erkeklerimiz kadar arşları­

dır ve anlara dokunmaya ve hele onları kızdırmaya gel­

mez ! " cümleleri eklenmiştir(14).

Mehmed Emin Yurdakul'un da, Erzurum kadınlarının

1877'deki Türk - Rus harbinde gösterdikleri kahramanlık-

lanyla ilgili mühim bir yazısı elimize geçmiş bulunuyor:

Mehmed Emin Yurdakul'un Erzurum'a ilk gidişi

H'nci Meşrutiyet'in ilanından öncedir; ikinci gidişi, 18 Ey­

lül, 1911 'de buraya Vali tayin edilmesi dolayısıyladır (15).

Bir kısmı elimize geçen, fakat henüz yayımlanmamış bulu­

nan Aziziye Tabyası Önünde başlıklı yazısmda, Erzurum,

"Nef ' i 'nin doğduğu toprak şairler diyarı olduğu kadar",

"kahraman ırkın sınır çocuklarının memleketi olduğu için

buraya, bir sıla hastalığına mtulmuş gibi derin bir hasret du­

yardım" diyor. M. Emin Yurdakul bu hatıralarnıda, "dere

boyunda sıralanmış Asılı-kahveler'de uzun, sazlarıyla koş­

malar, Divanlar, Türküler, Destanlar çalan kır sakallı ve nur

yüzlü Aşıklarla, Kazan üzengili atlar üzerinde Erzurum

(14) C. in., nu. 77,14 Safer, 1328/11 Şubat, 1325 (24 Şubat, 1910), s. 396
v.d. Matbuat-ı Cedide-Maneviyat-ı Askeriye Dersleri başlıklı imzasız yazının so­
nundaki örnekler bölümünde yayımlanmıştır. Bunun aynen, Ahmed Hamdi Ak-
sekili'nin Askere Din Kitabı adlı eserinde de bulunduğunu gördük (Üçüncü Ba­
sım, Sadeleştiren: Prof. DR. Talat Koçyiğit, Diyanet İşleri Başkanlığı Yayınla­
rı: 187, b.y. ve b.t. yok, s. 268).

(15) Envar-ı Şarkiyye, Erzurum Vüayetinin resmi gazetesi, 25 Ramazan,
1329/5 Eylül, 1327, nu. 2068-108. Gazetenin bu sayısında, Mehmed EminBey'in
Erzurum Valiliği vazifesine başlaması dolayısıyla resmi tören baklanda geniş bil­
gi verilmiş, tayiniyle ilgili Suret-i Ferman-ı Âli metni de yayımlanmıştır. Bu Fer­
man'dan, 12 Şaban, 1329/26 Temmuz, 1327 (8 Ağustos, 191 l)'de bu vazifeye
getirildiği anlaşılır. Bahis konusu merasimde Erzurum Hükümet Konağı önün­
de, Erzurumlular'a hitaben nutkunnu tam metni de yayınlanmıştır.

21

ovasını toz ve dumana katan, oynadıkları cirit oyunlarında

ıslık çalan" ciritçileri, er çehreli, şahin bakışlı dadaşları

canlandırmış, Aşıklar'm okuduğu cenk, zafer türkü ve des­

tanlarından örnekler de kaydetmiştir. "Erzurum dadaşları­

nın atlara yapışmış gibi binerek, bunların fırtına rüzgârla-

nyla kanştınrcasma Erzurum ovasında sürmeleri, iniş ve

yokuşlarda şaha kaldırıp oynatmaları, kıvılcım ve şimşek

saçan nalların altından kopan kara bulutlar içinde efsanevi

çehrelerle görünmeleri bu yiğitlerin de vaktiyle er meydan­

larında at oynatan ve saçları dalgalı, ağızlan köpüklü atla-

nnı Viyana ve Mohaç kapılannda kişneten, Tuna ve Vestul

- ırmaklanndan su içiren o ünlü atalanmızm torunlan ol-

duklannı hatırlatıyordu." Bu düşünceler M. E. Yurdakul'u

yaşadığı geride kalan zamanlara, 1877'deki Türk - Rus Har­

bi yıllanna götürmüş, "Rumeli'de Grandük Nikola'nın ku­

mandası altında Türkiye topraklarına saldıran Rus ordula-

nnı Gazi Osman Paşa'nın savaş erleriyle Plevne önünde na­

sıl kahramanca bozgunlara uğratarak Niğbolu'ya attığını",

bu savaşla ilgili başka kahramanlık olaylannı anlatmıştır.

"Anadolu'da da, Melikof'un kumandası altındaki Rus Ka-

zaklan'na karşı Gazi Ahmed Muhtar Paşa'nın kumandası

altındaki Türk kahramanlanmnı" nasıl savaştıklarını, Rus-

lar'ı nasıl bozguna uğrattıklanm ise, bu savaşta bulunan Er­

zurumlulardan işitmek istediğini yazan M. E. Yurdakul,

Aziziye Tabyası'mn kuşatılması hakkında, dolayısıyla bu

savaşa katılmış olan kahraman Türk kadmlanyla ilgili epey

bilgi vermiştir:

"Ne yazık ki bana bu savaşı anlatacak muhariplerden

22

hiçbirini bulamadım. Bu savaşı babalarından işiten deli­

kanlılar bana, buradaki savaşm da Plevne'ye eş olacak ka­

dar şanlı bulunduğunu söylediler ve bana, Rus-Kazakla-

rı'nm Erzurum'da Aziziye Tabyası'm basarak burdaki has­

ta ve yaralı askerleri öldürdüklerini, bu vahşet Erzurum'a

yayılınca, sabah ezam okunacağı bir saatte Erzurumlu Çiz­

meci Marno Ağa'nın minareye çıkarak halkı silaha sarıl­

maya davet ettiği gibi, yine Erzurumlu Kara Fatma'nın da

balta ile mahalleleri dolaşarak, 'Ne duruyorsunuz? Bu gün

er kişilerinizi sedyelerinde boğazlayan düşmanlar, yarın da

avratlarınızı yataklarında kirletecekler! Artık yiğit kalma­

dı mı?' diye halkı ayaklandırdığını, bu sırada Erzurum ka­

dınlarının da her yerden, bilhassa Sultan Melik, Kutludere

ve Hasan Basii mahallelerinden ellerinde baltalarla evle­

rinden dışarıya uğrayarak Aziziye Tabyası'nın bulunduğu

dağa doğru tırmandıklarım ve Aziziye Tabyası'm basarak

baltalarla Ruslar'ı öldürüp, leşlerini Tabya'nın pencere ve

kapılarından dışarıya attıklarını ve kendilerinin de dişi ars-

lanlar gibi yaralanarak kanlar içinde baltalanyla şehit düş­

tüklerini anlattılar.

"Ben, bu aziz vücutların kemiklerinin gömülü olduğu

bu kutsal yere gittim. Baktım, sade ve çıplak mezarlar, iç-

lerindeyatanların şereflerinde yaraşan mezarlar... Vatan

topraklan, vatan parçalan olan mezarlar ki hak ve hürri­

yetleri, şeref ve namuslan için kanlanna, 'Geliniz!' diye

bağırlarım açarak bunlan koyunlanna almış ve onlara,

"Siz bizimsiniz, sizin yeriniz burasıdır, sizi artık bizim ko­

yunlarımızdan hiçbir kuvvet alamayacak ve uykunuzu hiç­

bir düşman rahatsız edemeyecek!.." diyorlar gibiydi.

23

"Burdan ayrılırken baktım, bu mezarların üstünde

kartal kuşları tavaf ediyorlarmış gibi uçuşuyordu. Palandö­

ken dağlarından esip gelen rüzgâr, bu mezarlarda yatan

ölülerin savaş türkülerine benzeyen bir sesle haykırıyordu;

Karasu ırmağının dalgalan, sayhalarını bu mezarlara doğ­

ru yükselterek, bu mezarlar içinde yatan aziz kahraman şe­

hitlere ağıtlar okuyordu"; "bu kahraman şehit kadınlan-

nm, Türk'ün bu üçyüzlerinin" bulunduğu yerden "kutsal

duygularla uzaklaştım(16)."

İsmail Habib Erzurum'da bulunduğu sırada, 1877

Türk - Rus Savaşı'na katılmış olan Name Kadm ve Nene

Harun'la görüşmüş, artık bir başka dünyada bulunana Gü-

lizar Kadın hakkında da bilgi edinmiştir. O çetin savaş

günlerini, Erzurum kadmlannm kahramanca nasıl savaş­

tıklarım canlandıran, Aziziye'nin Hâlâ Yaşayan Şahitleri

başlıklı bu yazısının konumuzla ilgili kısmını olduğuf gi­

bi veriyoruz:

"Erzurum'un doğusunda ve Topdağı'nın batısında

Firdevsoğlu Kışlası var. Doksanüç Harbi'nde Ahmed

Muhtar Paşa'ya karargâhlık yapan yer... Aziziye Cengi

için Mecidiye Tabyası'na buradan gidilmişti. Tesadüfün

güzelliğine bakınız ki Aziziye harikasının hâlâ yaşayan

kahramanlarından Yaşar Emmi ile orada tanıştım. O büyük

destamn başlangıç yerinde o destanı yapanlardan biriyle

karşı karşıyayım.

(16) M. Emin Yurdakul'un evrakı arasında ve halen kendi kütüphanemiz­
de bulunan bu hitabesinin daktilo edilmiş metni altı sayfadır; son kısmı eksiktir
(Dosya, no. 44).

24

"Yaşar Emmi orta boylu, orta yapılı, ne şişman ne ku­

ru, gözleri açık çakır, yüzü güleç, fakir giyinmiş, sevimli

bir... ihtiyar diyecektim, madem ki kendisi yaşının doksan-

yedi olduğunu söylüyor, fakat diyemedim; hâlâ saçlarında

siyah var, dişleri bembeyaz, tavrı çevik, bakışları diri ve

kendisi hamallık yapıyor, hem de yetmiş - seksen kiloyu

sen misin demeden sırtlayarak..

"Aziz Devri'nde dokuz defa kur'a çekmiş, boşa çık­

mış. Bu yüzden geç asker oluyor. Erzurum istihkâmlanmn

yapılışında yıllarca o da çalıştı. Doksanüç Harbi'ndeki as­

kerliğini Kaptan Mehmed Paşa'nın Fırkası'nda yapar. Me-

cid'in cülusunu iyi hatırlıyor. O zaman on - on iki yaşın­

daymış."

"Yaşar Emmi ne yaptın" dedim, "Şu halde sen dok­

san yedi değil yüz on yaşındasın."

" N e bileyim begüm" dedi, "hesapta yanlışlık varsa

siz düzeltiverin!"

"Aziziye'ye yapılan hücumu anlatıyor: Biz halkla be­

raber manialı kışlaya saldırıyoruz. Pencerelerden yağmur

gibi kurşun yağıyor.. Girmek için kapıyı zorlamaktan baş­

ka çare yok. Hep birden, gülle gibi kapıya yüklendik, (iki

eliyle yere bir şey silker gibi jest yaparak) paldırrr... Artık

içeride olanı sormayın!"

"Neye sormayalım, asıl içeride olanı anlat!" (Hangi

birini anlatayım anlamında omuzlarım silkerek),

"Urus askerlerinin hepsi, 'Osman teslim' demeyi öğ­

renmişler. Başları dara gelince onu söyleyip canlarım kur­

taracaklar. Kışlarım içinde dipçiği kime kaldırsak, 'Osman

25

teslim!' diyor. Başka zaman olsa haydi dinleyelim; fakat

bizimkilerden kadm erkek bir sürü insan kanlar içinde ye­

re serilmiş. Ne Osman dinledik ne teslim.."

"Kadınlardan da yararlık gösterenler var mıydı?"

"Olmaz mı?" der gibi başını salladıktan ve "Pek çok­

t u ! " der gibi daireler çizdikten soma, "Yanıma rastladığı

için gözümle gördüm. Gülizar Kadm, bulgur sahanlığı gi­

bi iri bir taşı sakallı Moskoj Paşa'sımn başına öyle bir in­

diriş indirdi ki adamcağız soluğunu bile çıkaramadan can­

sız devrildi!"

"Kendisine geçinip - geçinemediğini sordum: 'Al­

lah'a şükür, henüz elimiz ayağımız tutuyor' dedi. O yaşta

ve o işteki adamın ağzından çıkan bu henüz kelimesi...

Ömür dağının eteklerinde ve ortasında yaşaması icabeden

bu kelime o anda birdenbire fırlayarak bana dağın karlı zir­

vesi üstünden ses veriyor gibi geldi.

"Ertesi günü Halk Evi Reisi'yle bir arabaya atladık.

Aziziye vakasımn kadm karamanlarını göreceğiz. Topda-

ğı eteklerindeki fakir mahallelerde Nâme Kadm'm evini

sora sora güçlükle bulduk. Kısa boylu, tıknazca, kara göz­

lü, saçları kınalı ve kulakları biraz ağır işiten, deryâ-dil bir

kadm.. Yaşmı sordum:

"Eh, altmışım geçmişiz!" dedi; halbuki Aziziye vaka­

sında birkaç yıllık gelinmiş.."

"Öyleyse sekseni asmışsınız!" dedim.

"Bak hele" dedi, "haberimiz olmadan yıllar da nasıl

geçivermiş!"

"Vakada kendisi baştan ekmekle su taşıyormuş, iş kı-

26

zışmca eline bir satır geçirecek.. Kendisinden bahsetme­

mek için sözü kesti.

" Çok kadın var mıydı? "

"Tuhaf bir talakatle konuşuyor: 'Eli tutan herkes: Yaş-

lıcalar, genç kızlar, taze gelinler.. Kimi sepetlerle ekmek ta­

şıyor, kiminin sırtında fişek sandığı.. Kimisi de bizim namu­

sumuzu çiğnetmeyin diye erkeklere yürek pekliği veriyor.'

"Kadınlardan silahlı olanlar yok muydu?"

"Olmaz mı hiç" dedi ve bize, "Nene Harun'u gördü­

nüz mü?" diye sordu; o da silahlılardanmış.

"Name'yi de arabaya alarak oraya gittik. Bu, uzun

boylu, beyaz saçlı, gri gözlü ve asabi edalı yaman bir ka­

dın.. Yaşım nafile sormuşuz: "O zaman yirmisinde gelin­

dim. Siz okumuş adamsınız; şimdi kaçında olduğumu ken­

diniz bulun!"

"Olaydan bir gün önce büyük kardeşi Hasan cephe­

den ağır yaralı olarak eve gelmiş; bir yandan yaralıya ba­

karken, bir yandan iki-üç aylık çocuğunu emziriyor. Kar­

deşi o gece ölür. Sabaha karşı minarelerden Moskof Azizi­

ye'ye gridi diye haykırışlar başlayınca, kardeşinin ölüsünü

alnından öpüp and içer 'Seni öldüreni öldüreceğim!' ve

emzikli çocuğunu Allah'a emanet ederek kardeşinin sila­

hını omuzladığı gibi kalabalıkla beraber...

"Bu kadının şimdi kocası yüz on yaşındadır ve kızı in­

melidir. Kendisine biraz para verecek olduk: 'Parayı ne' de­

yin a efendi bana bir iş bulun da evdekilere bakayın!' dedi.

"Bunlara iş bulmak değil bunlara iş yaptırmak ayıp:

bunlar ki en yapılmayacak işi yaptılar. Onların yaptıkla-

27

nyla övünelim ve onlara yaptığımızla utanarak.. Kahra­

manlığa kanıksadığımız için mi kahraman kıymetini bil­

meyiz? Fakat bunlar yalnız kahraman değil, altmış yıl ön­

ceki o eşsiz harikuladeliğin hayatta kalmış hatıralarıdır.

Bu üç-beş hatıraya üç-beş lira maaş bağlamak: Bu, onla­

ra iyilik olmaktan daha çok, bizi nankör olmaktan kurta-

racaktır(17)."

Erzurum'un Kara Fatması'nın kahramanlığı, Faruk

Nafiz'in bir şiirine ilham kaynağı olmuştur. E Nafiz Çam-

lıbel'in, Kara Fatma başlıklı, 1877 Türk - Rus Harbi'nin

uyandırdığı fikir ve duygulardan örülmüş olan

Altmış-yetmiş yıl oldu, çaldı bir cenk borusu,

Vatanı baştan-başa kapladı uğultusu.

Çepçevre kuşanmıştı düşmanlarla Türk Yurdu,

Türk erkleri her yerde düşmana karşı durdu:

Bir ordu Tuna daydı, bir ordu Kafkasya da,

Ya 'ni hem Avrupa da doğuştuk, hem Asya da...

Düşmanların sayısı bizden üstündü on kat,

Bizim yiğitliğimiz yüz kat üstündü fakat!

beyitleriyle başlayan şiiri epeyi uzundur; konumuzun sını­

rını aşmamak için yalnız Erzurum ve Kara Fatma hakkın­

daki beyitlerini veriyoruz:

(17) İsmail Habib, Erzurum: 3- Aziziye'nin Hala Yaşayan Şahidleri, Cum­
huriyet gzt., 2 Mart, 1937 tarihli sayısından naklen: Yurttan Yazılar, İst., 1943,
Cumhuriyet Matbaası, s. 269 v.d.d.

28

Açlarla güreşmeği büyük bir zafer sayan,

Kafkasya-dağları 'nda çığ gibi yuvarlanan

Düşman üç ay içinde girmişti Erzurum 'a,

Canlar dayanmıyordu bu uğursuz duruma.

El-oğlu geziyordu sevinçle Erzurum da,

Dağları biz yarattık gibi hepsi kurumda.

Hepsi de mala, cana, nâmûsa el atıyor,

Türk gözüne bu hâller diken gibi batıyor.

Birgün geldi dayandı kemiğe artık bıçak,

Türkler dedi, "Bu işin sonu neye varacak;

"Bizler kuzulaşınca, düşman köpekleşiyor,

"Durmadan, dinlenmeden bağrımızı deşiyor..

"Köpeğin karşısında Türk-oğlu kurt olmalı,

"Türk-Yurdu yeryüzünde Türkler'e yurt olmalı!"

Kendine geldi herkes bu düşünceyle birden,

Dünkü yufka yürekler bu gün hâlis demirden.

Kara Fatma adında bir kız çıktı meydâna,

Ya arslandır ya kaplan, onu doğuran ana!

Kılıç gibi ortaya fırlattı göğdesini,

Çağırdı Türk olanı, yükselterek sesini:

"Hey dullar, ihtiyarlar, çocuklar, nişanlılar!

"Sınırlarda döğüştü gürbüz delikanlılar,

"Sizler rahat ediniz evinizde diyerek...

"Böyle günde onları tek bırakmak mı gerek?

"Onların kam var da yok mı sizin kanınız?

"Kadınlar, ihtiyarlar, çocuklar toplanınız,

"Toplanınız ki bugün ana, baba günüdür,

29

"Düşmanlarla boy ölçmek, Türkler 'in düğünüdü

"Erzurum 'u görenler yabancı bir yer sanır,

"Onu böyle görünce hangi yürek dayanır!

"Gençler gitti, aylarca düşmanlarla doğuştu,

"Onlar yorgun düşünce sıra sizlere düştü.

"Haydi, hazırlanınız alçaklarla güreşe:

"Ya devlet başa konur, ya konar kuzgun leşe!"

Ayaklandı ansızın bunu duyan, duymayan,

Köylü, şehirli, herkes yollara düştü yayan:

Kiminde bir odun var, en zorlu silah diye,

Kiminde de bir kaya, düşmanlara hediye!

Bilenmemiş bir balta, bir kadının elinde,

Sonra paslı bir bıçak, bir genç kızın belinde!

Herkesin elinde var silahtan başka bir şey...

O ne korkunç alaydı, doğrusu, hep gibi hey!

Ağızlar bir cehennem, gözler ateş çanağı,

Toprağı sarsıyordu bir gürültü sağnağı.

En başta er bakışlı, Türk kızı, Kara Fatma...

"Türk kızı!" de yetişir, sözü fazla uzatma!

İşte bu korkunç alay o gün yola düzeldi,

Ner'de düşman gördüyse boğaz-boğaza geldi:

Kimi aldı düşmanın bir sopayla canını,

Kimi savaş yolunda sebil etti kanını...

Ne topa kulak asan, ne tüfekten kaçan var,

Bu amansız hücumla püskürtüldü canavar;

Can havliyle aradı sığınacak bir delik,

Alçak bize kazdırttı mezarını üstelik!

Halk zafere kavuştu hemen o kanlı günde,

O şanlı Aziziyye Tabyası 'nın önünde!..

30

Anlaşılan Türk-oğlu silahsız olsa bile,

Silah düşmanını boğar geçer eliyle! (18).

1877'de Aziziyye Tabyası'mn Ruslar'dan geri alınma­

sında canla-başla savaşan bu Türk kızının adı gerçekten

Kara Fatma mı idi; yoksa, bu Kara Fatma adı, Kırım Mu-

harebesi'nde Ruslar'ca kuşatılan Süistire Kalai'nin geri

alınmasından, emrindeki Türkmen kadınlarıyla yararlıklar

gösteren Gâzî Kara Fatma'dan (19) soma da mücâhit ka­

dınlarımız için kullanılan temsili bir isim mi olmuştur?

Ahmed Muhtar Paşa'nın Mühimme Başkâtibi olan ve Azi­

ziyye Tabyası'mn kurtarılması savaşında orada bulunan

Mehmed Arif Bey, Kara Fatma bir yana, Nene Harun'dan

da bahsetmemiş, eserin Muharebe Esnâsmda Hanımların

Gayret ve Muâvenet-i Şefikâneleri başlıklı kısmında, mü-

câhidelerimizin Moskoflar'a besledikleri kin ve hiddeti

gösteren, gözüyle gördüğü iki olayı kaydetmekle yetinmiş­

tir (20). Mustafa Kemal, istiklâl Harbi'nde vazifelendiril-

(18) Faruk Nâfız Çamlıbel, Akıncı Türküleri, İkinci Basım, İst., 1939, Kanâat
Kitabevi, s. 58 v.d.d.

(19) Yk.bk.,not-3.
(20) A.e., 1328 basımı, s. 398; Mehmed Arif Bey'in tanık olduğu iki olayı ol­

duğu gibi naklediyoruz: "Bilmem ne vakit, bir Rusya muharebesinde evlâdı şehit ol­
duğunu söyleyen bir Hanım, düşmandan istirdâd olunan müdâfa'alı kışlanın önünde
fakire tesadüf ederek topların ve tüfeklerin sesi ve heyecana elmiş olan efkâr-ı umû-
miyyenin gulgulesi te'siriyle galeyan eden şefkat ve intikam gibi iki müessir infi'âlin
te'siri altında olduğu hâlde hüngür-hüngür ağlıyor da, kendisine bir Moskof gösteril­
mesini rica ediyordu. Olduğumuz yerde bulunan cenazeler içinde bir Moskof neferi
mürdesini irâ'e ettim. Bî-çâre, ah evladım diye, şehit olmuş olan çocuğunun yad-ı ma-
habbetiyle ve sevk-ı intikamıyla Moskof cenazesinin üstüne çıkıp ayaklarıyla tepirli­
yor ve ahz-i şar yolunda meydana gelen gazabının önüne geçemeyerek cenazenin bur­
nunu, kulağını ısınyordu. Böyle şeyler caiz değildir, günahtır falan diyerek Hanım Ni-
ne'yi cenazenin üstünde geriye aldık ve inşallah sizin intikamınız yerde kalmaz gibi
teselli sözleri ile hanımı olduğumuz yerden de tatlılıkla savduk; hatta o sırada, kışla
kaçışının önündeki Moskof cenazeleri, ieüjde hurcu, ve laa!̂ *. VS-ÇTA'Mİ̂ !Mİ<ÎA ̂ VIŶ T*,
görmüştüm. Bu işin de mutlaka yine ciğer-pare y aresiyle mecruh olan bir hanımın es-
er-i intikamı olacağından şüphe edilmedi."

31

mesi için emir verilmesini isteyen Erzurumlu Fatma Şe­

ner'e Kara Fatma admı vermiş, bundan soma asıl adı unu­

tulmuş, Kara Fatma olarak anılmaktadır (21); bu olayda,

mücahit kadınlarımızın bu adla temsil edildiğini gösterir.

Ancak, Önceleri Aziziyye'de savaşan, yine Erzurumlu ve

asıl adı Kara Fatma olan bir mücâMdimizin bulunduğu mu,

yoksa bunun o savaştaki mücâhidlerimizi temsil eden bir

ad mı olduğu hakkında, elimizdeki malzemenin yetersizli­

ğinden kesin bir hükme varamıyoruz. Erzurumlu Fatma

Seher'in, "Anadolu'daki Kara Fatmalar'm en kuvvetlisi

benim!" demesi, bunun bir unvan olduğu fikrini kuvvet­

lendirir.

Erzurumlular'm Aziziyye Savaşı'ndan yaklaşık kırk

yıl soma, İstiklâl Harbi'nden az önce, Birinci DünyaHar-

bi'nde kahramanlığı unutulmayan bir de Sebile'leri var: 11

Mart, 1918'de, öğleden sonra iki Ermem, Taş-mescid ma­

hallesinde, Gümüşlü, künbed sokağında bulunan limoncu

Rasim Efendi'nin evine girmiştir; ondört-onbeş yaşındaki

kızı Sebile, sandığının açılmasına karşı koyarak, kendisine

sataşmaya da kalkan Ermem'nin basma saplı tencereyle

vurup onu sekiden aşağı atmış, dışarı çıkıp topladığı kom­

şularla, Ermeniler'in bu yağmacılık hareketlerini önleme­

yi başarmışlardır (22).

(21) istiklâl Savaşı'nda Kara Fatma, s. 12; bk., aşağıdaki not-30. Arkasın­
daki kayidden İstanbul'da bulunan Mastorakis Fr'eres fotoğrafhanesinde basıl­
dığı anlaşılan 3 numaralı resim de Kara Fatma'nın, mücâhit kadınlar için kulla­
nılan tabir olduğu fikrini kuvvetlendirir. Bu fotoğraf bize, Erzurum Atatürk Üni­
versitesi ingiliz Dil ye Edebiyatı Bölümü Doçenti Dr. Ruhi Esengün tarafından
hediye edilmiştir; kendisine tekrar teşekkür ediyoruz.

(22), Erzurum Yıllığı - 1967, İst., 1968, Çeltüt Matbaacılık Koli. Şti., s.
185,not-83.

32

İKİNCİ BÖLÜM

I- KURTULUŞ SAVAŞFNDA CEPHE GERİSİNDE
ÇALIŞAN KADINLARIMIZ

Birinci Dünyâ Savaşı sonunda, Osmanlı Devleti ile bu
savaşın galip devleti adına İngiltere tarafından 30 Ekim,
1918'de imzalanan Modros Mütâaekesi, devletimizin istik­
lali bakımından,ağır şart ve hükümleri içine almakta idi.
Mondros Mütarekesi'nden yaklaşık dörtbuçuk ay soma, İs­
tiklâl Harbi'nin fi'len başlamasından iki ay kadar önce İs­
tanbul hanımları Fatih meydanmda, İstanbul'umuz bizde
kalması için 18 Mart, 1919'da miting yapmayı kararlaştır­
mış, bunu basma da telefonla haber vermişler, fakat bu top­
lantı zabıtaca engellenmiştir. Bunun üzerine Fatih Türbe-
si'nde toplanmışlar, bir hanım güzel sesiyle Kuran okumuş,
Dârü'l-Fünûn'u bitirmiş planlardan Mediha Muzaffer Ha­
nım tesirli bir söylevde bulunmuş, Hâmid'in Merkad-i Fa-
tih-i Ziyaret adlı şiiri okunduktan soma dağılmışlardır (23).

(23) Fâtih Tûrbesi'nde (Memleket gzt, nu. 39, 20 Mart, 1335-Perşenbe)-
irnzâsızdır. Bu gazetede, "memleketimizin en yüksek ailelerine mensup Hanı­
mefendiler tarafından" Paris, Londra, Roma, Washington Kadın Cemiyetleri'ne
gönderilen muhtıraları meminin tercümesi de yayımlanmıştır (Nu. 48,29 Mart,
1335/1919).

33

Bu sıralarda, Türk kızlarının mücâhedeye atılmasını
teşvik edici bazı makaleler de yayınlanmıştır (24). 15 Ma-
yıs'ta izmir Yunanlılar tarafından istila edilince, Türk Oca­
ğı bütün talebe bMiMerinin de katıldığı protesto mitingine
karar vermiştir; Mustafa Kemal'in Samsun'a çıktığı 19
Mayıs, 1919'da Fatih Belediyesi önündeki bu mitingde ko­
nuşanlar arasmda Halide Edib ile Meliha Avnî de bulunu­
yordu (25). Böyle mitinglerden, Anadolu'nun muhtelif vi-

(24) Nisâiyât-Türk Kızı da Mücâhedeye Atılmalıdır (Memleket gzt. nu. 57, 7
Nisan, 1335/1919).

(25) Kemal Anburun'un eserinde İstanbul'da, İstiklâl Harbi sırasında yapılan
mitingler ele alınmış, hangi tarihlerde yapıldığı, bazılarında kimlerin konuştuğu hak­
kında bilgi ve yer-yer metinler de verilmiştir. Mitinglerden ilkinin, 15 Mayıs, 1919'da
İzmir'in işgalinden sonraki, 19. V. 1919'da Fatih Belediye Dairesi önündeki olduğu,
sonuncusunun ise, 27 Aralık, 1919 'da başlayıp üç gün süren Sivas Kongresi 'nden son­
ra, 13.1 . 1920'de yapıldığı anlaşılır. Yedi mitingden Fatih'deki dışındakilerden biri Üs­
küdar'da Doğancılar'da, dördü Sultan Ahmet Camii ve meydanında yapılmıştır (Mil­
li Mücadele'de İstanbul Mitingleri, 1st., 1951, Yeni Matbaa, s.1-72).

Bu mitinglerde konuşanlar, çekilen protestolarda imzalan bulunanlar arasında
Halide Edip başta gelenlerdir. Kemal Anburun'un günlük gazetelere dayanarak ver­
diği bilgiden Halide Edip'in 22.V. 1919'da Kadıköy'deki bu ayın yirmiüçünde Sultan
Ahmet Meydanı'ndaki mitingde konuştuğu anlaşılır (s.32-36; 47̂ 48). 11 Ekim, 1335
(1919)'de Sultan Ahmed Camii'ndeki mitingde, İtilaf Devletleri temsilcilerine veril­
mek üzere, bundan sonra bütün cami ve mescitlerde de okunması kararlaştınlan Be­
yanname binlerce halk tarafından kabul edilmiştir, bu beyanname, Halide Edip, Dr.
Riza Nur, Kemal Mithat tarafından hazırlanmıştır (Sultan Ahmed Camii'nde Ulvi bir
Tecemmu, Tarik gzt., nu. 80,11.X.1919).

H.Edip, Fatih ve Kadıköy, Sultan Ahmet Meydanı'ndaki konuşmalarıyla ilgili
epey bilgi vermiştir; metnini de verdiği Sultan Ahmed'deki mitingde konuşmasının 6
Haziran 1919'da, Fatih mitinginden sonraki Cuma günü olduğunu kaydetmiştir (The
Turkish Ordeal, Being the Further Memoirs of Halide Edib, New York, London, 1928,
The Century Co., s. 22,28,30 v.d.). Fatih Mitingi 19.V.1919 Perşembe, Sultan Ah­
med'deki 23.V.1919 Cuma gününe rastladığından kaydettiği bu tarihin doğru olma­
dığı hatıralannda yanıldığı anlaşılır.

H.Edip'in Milli Kuvvetler'e katılmak için Ankara'ya varışı 2 Nisan, 1920'de-
dir; 16 Ağustos 1921'de Mustafa Kemal'e Cephe'de çalışmak istediğini yazmış, he­
men verilen cevapta, Garp Cephesi emrinde fiilen çalışmasına izin verilmiştir (The Tur­
kish Ordeal, s.124, 283). Bu vazifesine 23 Ağustos 1921'de başlamış (Halide Hanı­
mefendi, Vakit gzt., 24.VIII.İ921). Sakarya savaşından sonra, Ekim sonlannda, artık
Er değil, Onbaşı olarak çalışmalanm sürdürmüştür. Savaşa katılıp silah kullanmamış­
tır; hatta kendisine bir siperde ateş etmesi emri verildiği zaman kendisinin mazur gö­
rülmesini rica ermiştir (A.e., s.314 v.d., 304). 24 Ocak 1922'de Cephe'den Ankara'ya
dönmüştür (Tevhid-i Efkar, nu.3255-227, 17 Cumada I., 1340/26 Ocak 1338/1922).

34

layetlerinde yalnız kadınlar tarafından tertiplenen toplantı­
lardan da sıra geldikçe kısaca bahsedeceğiz.

Manisa 25 Mayıs'ta, iki gün sonra Aydın, Haziran'da

Ödemiş, Bergama Yunanlılar'm eline geçmiştir; Mustafa

Kemal Paşa, yurdumuzun tehlikede olduğunu, istiklalimi­

zin miletin azm ve kararının kurtaracağını bildiren Amas­

ya Tamimi'ni 21/22 Haziran'da neşretmiş, 8/9 Temmuzda

askerlik vazifesinden istifasını vermiştir. 23 Temmuz-7

Ağustos'ta sürdürülen Erzurum Kongresi'nde vatanımızın

kurtanlmasıyla ilgili kararlar alınmıştır. Bu kongrede, mil­

li kuvvetleri temsil eden bar ulusun adı Vilayat-ı Şarkıyye

Müdafaa-i Hukuk-ı Milliyye idi; 4-11 Eylül'de toplanan

Sivas Kongresi'nde bunun adı, Anadolu ve Rumeli Müda­

faa-i Hukuk Cemiyeti olarak değiştirilmiştir.

Bu Kongre'de seçilen Heyet-i Temsiliyye 27 Aralık

1919'da Ankara'ya gelmiş Türkiye Büyük Millet Mecli-

si'nin açılışına kadar çalışmıştır (26).

Sivas Kongresi'nden sonra 26 Kasım 1919'da Anado­

lu Kadınları Müdafaa-i Vatan Cemiyeti'nin kurulmasına

teşebbüs edilmiş, bu cemiyet, Sivas Valiliği'nin 9 Aralık

1919 tarihli yazısıyla resmen kurulmuştur. Yönetim Kuru­

lu'nun, Anadolu ve Rumeli Müdafaa-i Hukuk Cemiye­

ti'nin Reis-i Muhteremi Mustafa Kemal Paşa Hazretleri'ne

hitabıyla, 12 Aralık 1919 tarihli yazısında, oniki kişiden

meydana gelen faal idare heyetinin birkaç günlük çalışma-

(26) Bu hususta faydalandığımız başlıca kaynaklar hakkında bk., F.A. Tan-
sel, Atatürk hakkında Ozanlarımızın Söylediği Şiirler (1919-1938), Belleten,
c.xiii, Sayı 167, Temmuz, 1978, s.468, not 9.

35

lanyla sekizyüzden çok aza kaydettikleri, yakınında Si­

vas'ta üye olmayan hiçbir kadının bulunmayacağını um­

dukları, Anadolu'nun başka vilayetlerinde de, vatanın sa­

vunması için müstakil cemiyetler kurulmasına çalışacak­

ları bildirilmiştir. Anadolu ve Rumeli Müdafaa-i Hukuk

Cemiyeti Heyet-i Temsiliyyesi adına, Mustafa Kemal im­

zalı, 12 Aralık 1919 tarihli cevapta, Sivas hanımlarının

gösterdiği bu fedakarlığın bütün Müdafaa-i Hukuk Cemi­

yetleri'ne bildirildiği, bütün Türk hanımlarının aynı yolda

çalışmalarının uygun görüldüğü bildirilmiş, bu teşebbüsün

birincilik şerefini kazanmış olan Sivas hanımları tebrik

edilmiştir. Merkezi Sivas'ta bulunan bu cemiyet, 3 Ocak

1920'de, Fransız İşgal Kumandanı'nm Kilis sokaklarına

asmış olduğu Beyanname'yi İstanbul İtilaf Devletleri ile

Vekiller Heyeti'ni ciddi teşebbüse davet için protesto et­

miş, 4 Ocak'taFransızlar'm Adana'da İslamlar'a zulümle­

rini ilgili yerlere, yine telgrafla protesto etmişlerdir. Bu ce­

miyet, Heyet-i Temsiliye'nin yol göstericiliğinde böyle ça­

lışmalarını sürdürmüştür; İzmir'in Yunanistan'a ilhakı için

çalışıldığı, Milli Kuvvetler'in Aydm'da taarruza geçmesi

lazım geldiği, İtilaf Devletleri'ne ve Amerika'ya, "Anado­

lu'da ikinci bir Makedonya ihdasına asla müsaade" etme­

yeceğimizin bildirilmesi, işgalin önlenmesinden bahsedil­

mesi istenilmiştir. Amasya, Erzincan, Kayseri, Bolu, Bur-

dur'da Anadolu Kadınları Müdafaa-i Vatan Cemiyeti He­

yet-i Temsiliyyeleri kurulmuş, Milli Kuvvetler için tutarı

epeyce kabarık para yardımında bulunulmuştur. Bu cemi­

yetin Yönetim Kurulu ile, Heyet-i Temsiliyye Reisi Mus-

36

îafa Kemal Paşa arasındaki yazışmalar, cemiyetin kurulu­

şunun üç gün sonrasından, 12 Aralık'tan başlayarak, 20

Nisan 1920de Türkiye Büyük Millet Meclisi'nin açılışana

kadar sürdürülmüş, tebriklerine, B.M. Meclisi Reisi Mus­

tafa Kemal imzalı, 29 Nisan 1920 tarihli teşekkürle sona

ermiştir (27).

Kurtuluş Savaşı'nda Türk kadınları yurdumuzun yer

(27) Prof.Dr. Bekir Sıtkı Baykal, Milli Mücadele'de Anadolu Kadınları Mü-
dafaa-i Vatan Cemiyeti - Anadolu Kadınları Müdafaa-i Vatan Cemiyeti'nin Ku­
ruluşu ve Heyet-i Temsiliyye ile yazışmalarına dair bazı Belgeler (Atatürk Araş­
tırma Merkezi Dergisi, C.l, Sayı: 1, Kasım 1984, s.108-126). Bu incelemedeki
belgelerin, Cumhurbaşkanlığı Atatürk Arşivi'nden faydalanılarak (Kutu: 2-3,
Dosya: 1, Fihrist: 22) elde edildiği kaydedilmiştir (s. 108).

Anadolu Kadınları Müdafaa-i Vatan Cemiyeti ile Heyet-i Temsiliyye ara­
sındaki yazışmaların çoğu, Cahid Çaka tarafından önceleri yayımlanmıştır (Ta­
rih Boyunca Harp ve Kadın, Ankara, 1948, AS. Fb. Basımevi, s.48-56). Bu eser­
de, Bekir S. Baykal'm makalesinde bulunmayan, onbir maddeyi içine alan Ni­
zamname sureti ile, Reis'i Melek Reşid Hanım'm, cemiyetin kuruluşu dolayısıy­
la konuşmasının metnine de yer verilmiştir (s.45-48). Bakir S. Baykal, makale­
sinde esas bakımından bu cemiyetle Heyet-i Temsiliyye arasındaki yazışmaları
ele aldığı için bunun yayınım gerekli bulmadığını sanıyoruz. Bahsettiğimiz Ni-
zam-Name ile Melek Reşid'in kouşması metni Cahid Çaka'nın eserinden alındı­
ğı kaydıyla, Kadın Ansiklopedisi'nde de yayımlanmıştır (1st, 1984, Tercüman
Tesisleri, s.669-72). Bekir Sıtkı Baykal'm, önemli belgeleri içine alan bahis ko­
nusu makalesinin devamı 1985'de yaımlanmıştır (Anadolu Kadınları Müdafaa-
i Vatan Cemiyeti'nin Padişah'a, İstanbul Hükümetine, bazı Kuruluşlara ve Ya­
bancı Devlet Temsilcilerine Gönderdiği Yazılar (Atatük Araştırma Merkezi Der­
gisi, c.l., Sayı: 2, Mart, 1985, s.413-34). 28 Teşrin-i Sani, 1335-27 Mart 1336
(28 Kasım 1919-27 Mart 1920) tarihleri arasında yazılmış onaltı belgenin yeni
harflere çevrilen metinlerim içine almaktadır. Bunlar arasında, Erzurum kadın­
larının Muradiyye Camii'ndeki toplantılarıyla ilgili 23 Aralık 1919 tarihli şifre
ve bu münasebetle "Sadaret-i Uzma ile Dahiliyye Nezareti'ne ve Dersaadet'te
Düvel-i Itilafiyye mümesilleriyle Amerika Ayam'na" çekmiş oldukları telgraf
suretinin metni de vardır (s.417, nu.vı.) Eserimizin ve dizgi işinin tamamlanma­
sından sonra, Bekir Sıtkı Baykal'm bahis konusu makalesinin aynı dergide neş­
redilen devamında, bu cemiyetin birçok şubeleriyle ilgili belgelere, mensupları­
nın muhtelif yerlerdeki konuşmalarının metinlerine de yer verilmiş olduğunu gör­
dük (C.l., Sayı: 3, Temmuz 1985, s.671-710). Bu makale dizisi Atatürk, Kültür,
Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi'nce bir kitap halinde
de yayımlanmış bulunmaktadır (Milli Mücadelede Anadolu Kadınları Müdafaa-
i Vatan Cemiyeti, Atatürk ve Atatürkçülük Dizisi:2, Ankara, 1986, Türk Tarih
Kurumu Basımevi, 80+12 Sayfa).

Kadın Ansiklopedisi'nde, Cahid Çaka'nın eserinden faydalanılarak,

37

yer işgaî edilmesine, vatandaşlarımızın uğradığı zulümle­

re karşı koyarak mitinglerde vatanseverliMerini yansıtan

heyecanlı, içten duygularla dolu konuşmalarla, protesto­

larla, Milli Kuvvetler'e, şemslerimizin dul ve yetimlerine

maddi yardım sağlamakla kalmamışlardır; İstanbul'un bir­

kaç aydm hanımı dışında katlanarak Milli Kuvvetler'e yar­

dımda bulunan Anadolu kadmlarımızdır.

8.XI.1919 tarihli İrade-i Milliye'den alman, Anadolu Kadınları Müdafaa-i Va­
tan Cemiyeti'yle ilgili,' 'Sivas hammlan geçen Cuma günü (5.XI.1919), Numu­
ne Kız Mektebi'nde toplanarak, memleketin bütünlüğünü ve istiklalini müdafaa
uğrunda bütün Anadolu'nun bütünlüğü için çalışmak üzere bir cemiyet" kurduk­
ları haberi yayımlanmıştır (S.670). Erzurum Vilayeti'nin 29 Kasım 1919 tarihli
şifresi çözülerek, Sivas Valisi Reşid tarafından verilen habere göre (23 Aralık
1919), Erzurum kadınlarının Muradiyye Camii'nde toplandıktan, Mevlid okun­
duktan, Merkez Kız Okulu Müdiresi Faika Hanım'in konuşmasından sonra muh­
telif makamlara protesto telgraftan çektikleri haberinin bildirildiği belge, protes­
to meminin sureti de neşredilmiştir (S. 669-70); bu belgelere dayanılarak,' 'Türk
kadınlarının topluca ilk isyanının Erzurum'da başladığı" hükmüne vanlmış, Er­
zurum'daki bu başlangıçtan sonra, 1919 Araiık'ında, Sivas'ta, Anadolu Kadın­
lar; Müdafaa-i Vatan Cemiyeti kurulduğu kaydedilmiştir (s.670). Bu belgelen,
tanhlerini gözönüne alarak sıralarsak, Sivas hanırnlanrun 5.XI. 1919'daki toplan­
tılarında bu cemiyeti kurma kararma vardıklan, Erzurum kadınlanmn 29 Ka-
smı'da toplandıktan, 1919 Aralık'ı ise Sivas kadınlarının ilk toplantı değil, bu
cemiyetin resmen kurulduğu tarih olduğu, dolayısıyla böyle çalışmalann önce
Erzurum'da değil, Sivas'ta başlatılmış olduğu anlaşılır.

38

H-KURTULUŞ SAVAŞFNTN ANADOLU

KADIN ASKERLERİ

A) SAVAŞLARA KATILAN KADINLAR

I. KARA FATMA (Fatma Seher)

Kara Fatma Erzurumlu Yusuf Ağa'mn kızıdır. Balkan

Harbi'nde, kocası Derviş Erden'le birlikte Edirne'de, düş­

man tarafından kuşatılmış olan Yanık Kışla'da bulunmuş,

askerlik hayatım onunla paylaşmıştır (28).

(28) Cahid Çaka, A.e., s.67 v.d. Yeni Gûn'den naklen, 15 Haziran 1338
(1922) tarihli Vatan gazetesindeki yazıdan faydalamlmıştır. Ahmed Emin Yal­
man, Yakın Tarihte Gördüklerim ve Geçirdiklerim, c.ıı (1918-1922), İst., 1970,
Yenilik Basımevi, s.315 v.d. Fatma Seher'le yapılan mülakatlarda, vakalar ba-
zan zaman bakırmndan sırasız olduğu gibi, bunlar arasında yer yer boşluklar da
vardır; bu muhtelif mülakatlar dolayısıyla edmdiğimiz bilgilerin bkbirini kısmen
tamamladığı görülür: Kara Fatma'nın, Trabzon'da yayımlanan İstikbal Gazete­
sine ardattfklarrna göre, Vanlı olan kocası Binbaşı Ezdeşin Bey, Kafkasya Cep-
hesi'nde savaşa giderken, kendisi çocuklarıyla birlikte Edirne'de kalmıştı. Eşi
Sarıkamış'ta (1919 Eylüİ'ü sonlarında) şehit düşmüştür. Mondros Mütareke-
si'nden (30 Ekim 1919) sonra İstanbul'a, oradan Konya, Diyarbakır yoluyla
Van'a, babası aşiret reislerinden Yusuf Abdal Ağa ile annesi Ayşe Hanım'ın ya­
nma girmiştir. Erzurum Kongresi sırasında, kardeşi Mehmet Çavuş'la birlikte,
teşkilat için 100-150 kişi toplamışlardır (Mülazun Kara Fatma'nın Sergüzeşti -
Sarıkamış ŞeMdinin Karısı Mütareke'den Evvel ve Sonra Ne Yaptı? Istikbal'den
naklen tkdamgzt.,Yd29.,nu. 9106,27 Zi'l-Ka'de, 1340/23 Temmuz 1338/1922).

39

Birinci Dünya Savaşı'nda, kendi ailesinden dokuz-on

kadınla birlikte Kafkasya Cephesi'ne gitmiştir. Mondros

Mütarekesi'nden soma eşi Binbaşı Derviş Erden'in vefat

ettiğim, İstanbul'un işgali (20 Mart 1920) üzerine, "Üskü­

dar'a, oradan da Bolu ve Ankara yoluyla Sivas ve Erzu­

rum'a giderek, Başkumandan Gazi Mustafa Kemal" Pa-

şa'dan kendisini vazifelendirmesini istediğini, Erzurum ve

Van'da kardeşleri Ermeniler tarafından şehit edilen kırküç

kadım silah arkadaşı alarak "Şark vilayetlerinde Ermenis­

tan için çalışan Ermeni ordularına karşı" vazifelerini de

yerine getirdiklerini, kendisiyle 1923'de yapılan bir müla­

katta anlatmıştır (29).

Asıl adı Fatma Seher olan Kara Fatma, İstiklal Sava­

şı'nda Kara Fatma adıyla, 1944'de yayımlanan hatıraların­

da, "Atatürk'ün Sivas'ta faaliyete geçtiğini haber aldığım

dakikadan itibaren duyduğum sevinci tariften acizim ve ilk

işim kısa bir hazırlıktan soma Sivas'a müteveccihen hare­

ket etmeyi kararlaştırdım; hemen yola çıktım ve Gülcemal

vapuruyla Samsun'a, oradan da Sivas'a vardım" diyor.

Fatma Seher için Mustafa Kemal ile görüşebilmek, bir

suikastı önlemek için sıkı tedbirler alındığından pek kolay

olmamıştır. Onunla görüşmeyi nasıl başardığını, nasıl va-

zifelendirildiğini yine kendisinden dinleyelim:

"Mustafa Kemal'in huzuruna çıkabilmek için muhte­

lif kıyafete girerek üç günlük bir mücadeleden soma, de-

(29) İstiklal Savaşı'nda Kadınlar: Mücahid Kadınlanrmzdan Fatma Haram
Matbaamızda-Mülazım rütbesine haiz Fatma Hanım bize İstiklal Harbi'ndeM ser­
güzeştlerini, başından geçenleri ve İstanbul ihtisaslarım anlatıyor (Akşam gzt.,
nu. 1716,13 Zi'l-Ka'de, 1341/3 Temmuz 1339/1923).

40

vamlı bir takibim neticesi olarak, Sivas'ta öğle yemeğine

davetli bulunduğu bir yere giderken yolda yakaladım. Üze­

rimde çarşaf ve yüzüm de peçe ile kapalı idi. Kendisiyle

bir mes'ele hakkında görüşmek istediğimi söyleyince, ilk

defa sert bir lisan kullanarak, 'Ne görüşeceksin!' mukabe­

lesinde bulundular. Kalbimdeki vatan aşkı bu sert muame­

leye gâlib gelerek derhâl peçemi kaldırdım ve İstanbul'dan

buraya kadar sizinle görüşmek için geldiğimi, ma'rûzâtı-

mm bir dakika için dinlenmesim İsrarla rica ettikten son­

ra, pek yakanımızda bulunan küçük bir lokantaya beni ka­

bul ettiler" bilgisini vermiştir. Mustafa Kemal ona admı,

silah kullanmağı, ata binmeyi bilip-bilmediğini, savaştan,

ateşten korkar mısın diye sormuştur. Verdiği cevaplar

Mustafa Kemal'i memnun etmiş, "Bütün kadınlar gibi ol­

saydı. Kara Fatma!" demiş, adı, onun bu hitâbmdan soma

Kara Fatma olarak kalmıştır. "Kendi eliyle yazdığı kâğıdı

belge olarak bana verdi, sıkışık vaziyetlerde işine yarar;

haydi, göreyim seni; verdiğim talimatı untuma, bir-ân ev­

vel İstanbul'a git, hazırlan ve işe başla!" dediğini anlat­

mıştır (30). Sivas Kongresi 4-12 Eylül, 1919'da olduğuna,

Mustafa Kemal'in Heyet-i Temsiliyye ile birlikte ve bu ku­

rulun başkam olarak 27 Aralık, 1919'da Ankara'ya geldik­

lerine göre, Kara Fatma'mn, onunla bu tarihlerde görüş­

müş olduğunu söyleyebiliriz.

İngilizler, 30 Ekim, 1919'da yürürlüğe giren Mondros

Mütarekesi'nden, 16 Mart, 1920'de İstanbul'un işgalinden

(30) K.F.,îstiklaI Savaşı'ndan Kara Fatma, İst., 1944, Aydınlık Basımevi,
s. 3 v.d.

41

sonra, inzibat kuvvetlerini izmit'e çıkararak Yunanlılar'la

birlikte, Millî Kuvvetler'i yok etmeye çalışmışlardır; İngi­

lizler, kısa süren bir savaşta yenilgiye uğratılarak istan­

bul'a çekilmiştir. Bursa'yı 20 Haziran, 1920'de ele geçiren

Yunanlılar, bir fırka ile İzmit'i İngilizler'den teslim almış­

lar, Sapanca, Adapazarı'm da zapt ederek Sakarya'ya ka­

dar gelmişlerdi. Millî Kuvvetler'ce, istanbul ile bağlantı­

nın, askerî hareketlerin sağlanması, kolaylaştırılması için

İnebolu yolu yeterli olmadığından izmit'in düşmandan te­

mizlenmesi ön plana alman kararlardandı (31).

Kara Fatma, Mustafa Kemal'den aldığı ta'limât üzeri­

ne istanbul'a gelmiş, Mustafa Kemal'den getirdiği kâğıdı

göstererek güvenlik Topkapılı Pire Mehmed ve Laz Tah­

sin'le birlikte onbeş kişilik çete kurmuştur. Hepsi köylü kı­

yafetine girerek, Haydarpaşa'da tirene binip izmit'te in­

mişler, kendilerinin Erzurum muhaciri olduklarım, iş bul­

mak için eldiklerini söyleyerek, gizlice propagandalarla

sayılarını artırmaya çalışmışlardır; ilk uğrakları Gül-bahçe

köyü eşrafından Murad Ağa'nın da katılması ve yardımıy-

le çete sayısı dokanaltıya yükselmiştir; Bahçecik, Serve-

tiyye yoluyla gittikleri Paşa-köyü'nde karargah kurmuş,

bu cephenin kumandanı Albay Kara Emin idaresinde bir

süre buralarda düşmanla çarpıştıktan soma, Kaynarca, Be­

reket, Alakaya'ya hareket emrini almış, buralarda Üskü­

darlı Albay Neş'et Bey emrinde savaşmışlar, askeri bakı-

(31) Cevdet Kerim (İncedayt), Türk İstiklal Mücahedesi Konferansları, İst,
1927, Devlet Matbaası, s. 127 v.d.

42

mında mühim olan Fmdıktepe'yi düşmandan temizleyerek

buraya Türk bayrağını dikmişlerdir (32).

Kara Fatma'nın, Mustafa Kemal'den aldığı talimat

üzerine İzmit'e gelişi, çete teşkilatını nasıl kurduğu ve ça­

lışmaya başladığı 1922'de İstikbal gazetesinde kendisin­

den naklen daha geniş olarak anlatılmıştır:

Kara Fatma İstanbul'a dokuz yaşındaki kızı Fatma ile

birlikte gelmiş, oradaki kardeşi Süleyman'ı da yanma al­

mışlar. " Birgün İstanbul'dan onsekiz tüfek de kaçırarak

Alem-dağı tarikiyle, az evvel tâ Van'dan yüzeili kişilik çe­

tesiyle gelen kardeşi Mehmed Çavuş'a İzmit civarında Taş­

köprü'de iltihâk etti. Üç sene evvel, birgün İzmit civarında

Davuîcuiar-ormanf ndan Arpaiık-köyü'ne yorgun argın beş

kişi iniyorlardı. Bunlardan üçü erkek, biri küçük bir kızdı.

Köye indikleri zaman, köylüler bu garipleri biraz tühafkar-

şıladılar. Garipler Karamürsel muhacirlerinden olduklarım

söylüyorlar, iş arıyorlardı. Uzun pazarlıklardan soma dört

çoban, Kasım'a kadar yirmi liraya çalışmaya razı oldular.

Ertesi gün, yamaçlara doğru sığırları süren dört çoban ga­

yet neşeli idiler. Üç-dört gün sonra birgün dört çoban, sığır­

ları Gül-bahçe deresinin etrafındaki yamaçlara salmışlar,

oturuyorlardır. Bu sırada uzaktan iki silahlı belirdi; az son­

ra yanlarına geldiler. Bunlar Gül-bahçe, Orhâniyye, Arpa­

lık, Mecidiyye köylerindeki Ermeni jandarmalanndandır.

Dört fakir çobana şüphe ile baktılar; onlara kim oldukları­

nı sordular. Arpalık'rn çobanlarıyız' cevabı şüphelerini

(32) KaraFatma, a.e.e, s. 6 v.d.

43

izale edemedi. O akşam Arpalık'tan-ormanı'na doğru dört

çoban ellerinde iki tüfekle dönüyorlardı. Bunlar Kara Fat­

ma ile oğlu Seyfeddin ve iki kardeşi idiler.

"Ertesi gün, kaç zamandır Davulcular-ormam'nda giz­

lenmiş olan yüzelli kişilik çetesinin basma geçen Kara Fat­

ma Gül-bahçe. Mecidiyye, Orlıâniyye, Arpalık köylerinin

imâm ve muhtarlarıyla ileri gelenleri ormana eelbettirdi;

onlara, 'Ben Kara Fatma'yım, Ermeni jandarmalarımn siz­

den her ay aldıktan ikiyüzer lirayı bundan soma vermeye­

ceksiniz. Sizin ırzınızı, malınızı ben bekleyeceğim' dedi.

"Köylüler memnun döndüler. Kara Fatma artık ken­

dini meydana vurmuştu. Bir taraftan Sabanca havalisinde

(....) Bey vasıtasıyla silah satın alıyor, bir taraftan civar

köylerden gelen delikanlıları çetesine yazıyordu. Az za­

manda mevcudu 480 kişi bulmuştu."

"İzmit Yunan işgali altındaydı. Müslümanlar nefes al­

maktan bile korkuyorlardı. O günlerde yırtık-pırtık bir

köylü kadın pazara öteberi getirip satıyor, akşam olunca

şehirden ağır sandıklar alarak esrarengiz bir şekilde çıkıp

gidiyordu. Bu kadın iki defa gelip gitmiş, dönerken altışar

sandık götürmüştü. Üçüncüde bu şüpheli kadını yakaladı­

lar. Sandıklar cephane sandığı idi. Onları Sultani Mekte-

bi'nde Ali Efendi'den alıyordu. Kendisim askeri koğuşlar­

dan birine attılar ve ondokoz gün sürekli dövdüler, dövdü­

ler, döğdüler. Ondokuz gün zarfında tamamıyla derman­

sız, hasta ve perişan olan bu bed-baht kadm, Kara Fatma

Çetesi'nin biz-zat Reise'si idi" (33).

(33) YK.Bk.,not-28.

44

Müfrezesine kırküç kadından başka yediyüz de erkek

katılmış olduğunu söyleyen Kara Fatma, kadınlardan yir-

misekizinin şehit düştüğünü, geriye kalan onsekiz kadın ve

diğer erkeklerle Birinci İnönü (21 Şubat-12 Mart, 1921) ve

İkinci İnönü (31 Mart-1 Nisan, 1921) savaşlarına katılmış­

tır. Bu savaşta, "onsekiz kadını da kısmen şehit, kısmen ya­

ralı olarak İnönü'nde bıraktrm; kendim de yaralandım. Te­

davi olduktan soma, Düzce çevresindeki asker kaçaklarım

vatanî vazifelerine da'et için gittim" diyor. Yine kendi ifâ­

desine göre doksanüç kişiden ibaret müfrezesini, Kocaili

Gurup Kumandanı Hâlit Paşa yeterli bulmamış, bunların

sayışım üçyüze yükseltmiştir. Bu vazifesi dolasıyla karar­

gâhım Hendek ile Düzce arasındaki Nefren-boğazı yakı­

nında bulunan bir köyde kurmuştur. Eşkıya Reisi Limo ile

İbrahim bir gece, misafir edilmekte olduğu eve gelerek

eğer afvedilirse bu çeteyle birlikte çalışmak istediklerini

bildirip, bunun sağlanmasını recâ etmişlerdir. Kara Fatma,

onların bu isteklerim telgrafla Ankara'ya bildirmiş, iki sa­

at içinde bu eşkıyalar ve topladıkları asker kaçaklarının af­

fı emri gelmiş, bunlar da müfrezesine katılmıştır (34).

(34) Kara Fatma, a.e., s. 8 v.d. Akşam, a.ş., yk. bk., not-29. Kara Fatma
Akşam'da yayımlanan bu röportajda, İnönü savaşlarından önce Doğu Cebhesi'nde
savaşa katıldığım da anlatmıştır; "Vilâyât-ı Şarkıyye'de Ermenistan için çalışan
Ermeni ordularına karşı vazifemizi yerine getirdik. O vakit sarfedilen mesai ile
Vilayet-ı Şarkıyye kurtuldu'' diyor. Bununla, Doğu, Anadolu savaşlarını kasdet-
tiği anlaşılır: 27 Kasım, 1920'de, Kazım Kara Bekir Paşa kumandasındaki ordu­
muz taarruza geçerek Sarıkamış, bu sıralarda Dokuzuncu, Onikinci ve Müretteb
Fırkalarla 20 Aralık, 1920'de Kars istikametinde >Tİrünerek bu vilâyetimiz zap-
tedilmiş, Ermeni ordusu süratle bozgun uğratılmıştır (Cevdet Kerim, a.e., s. 86
v.d.).

45

Kara Fatma, 28 Haziran, 1921'de İzmit'in düşmandan

temizlenip kurtanlmasma kadar İzmit'te kalmıştır. Kendi­

sindeki belgelerden, İznik civarındaki Bereket ve Kara-de-

rin'deki karşılıklı taarruzda, Aleko-Kara-derin hattmda fe­

dakârlıklar, kahramanlıklar gösterdiği anlaşılır: Hisar­

cıkla, Kaynarca mmtakası Kumandam Naim imzasıyla

Süvari Livası'na gönderilen yazıda,, düşmanın taarruzu

durdurulduğu, üçüncü maddesinde Fatma Seher Hanım'm

cepheden gelen efrad üzerindeki tesiri her türlü takdirin

üstünde olduğu kaydedilmiş, bunun karşılığı Liva emrin­

de, "Bu günki harekâtta pek çok yararlığı görülmüş olan

Fatma Seher Hanım'a teşekkür ederim" denilmiştir. 26/27

Ağustos, 1337 (1921) tarihli, 193 sayılı Liva Tamimi ile de

onun bu kahramanlığı açıkça takdir edilerek başka Birlik­

ler'e de örnek gösterilmiş bulunuyordu (35).

Kara Fatma'nın, İzmit'te bulunduğu sırada Kocaeli

Grubu Kumandanlığı'na yazdğı 24 Ekim, 1921 tarihli,

metninin bütününü az sona vereceğimiz dilekçesi başlıca

iki esas fikri içine almaktadır: Bunlardan ilkine göre, Müf­

rezeler Kumandanı Reşat Bey'den 12 Ekim, 1921'de aldı­

ğı emir dolayısıyla, dokuz kişilik maiyyetiyle birlikte, as­

kerlik için Ku'a çekecek yaşta bulunmayanlardan gönüllü

asker toplamak, cebheye geri dönmek üzre hareket ettiği,

topladığı yirmibeş kişilik maiyyetiyle emirlerini beklediği

anlaşılır. Büyük milletince kendisine verilen Çavuşluk rüt­

besine teşekkür eden Fatma Seher'in dileklerinden ikinci­

si, iki yıldanberi çok yorgun bulunduğu için İzmit çevre-

(35) Câhid Çaka, a.e., s. 67 v.d.

46

sinde veya Cephe gerilerinde kısa süre dinlenmek üzere
kullanılması hakkındaki ricasıdn.

KOCAELİ GURUBU KUMANDANLIĞI NA

İzmit'ten

24/10/37

12 Teşrinievvel tarihinde Müfrezeler Kumandanı Re­

şat Bey 'den aldığım emir üzerine 9 kişilik maiyyetimle es­

nan hârici efraddan gönüllü toplamak ve Cephe 'ye avdet

eylemek üzere hareket eylemiştim. Teşkilâtı tevsi ile topla­

dığım 25 kişilik maiyyetimle emr-i 'âlinize muhtazırım.

Büyük milletimin 'uhdeme verdiği Çavuşluk rütbesinden

dolayı 'arz-ı şükran eyler ve iki senedenberi çok yorgun

bulunduğumu da arz ederek İzmid civarında veya Cephe

gerilerinde az bir müddet istirahat içün istihdam olunmak-

lığımı istirham eylerim efendim.

MÜCAHİDE

FATMA SEHER

Fatma Seher'in bu dilekçesine karşılık, Geyve Istas-

yonu'ndan 24 Ekim, 1921 tarihli, Kocaeli Grubu Kuman­

dam Halid imzasıyla çekilen telgrafta, somaki bir emre ka­

dar maiyyetiyle birlikte İzmit'te dinlenmesinin uygun gö­

rüldüğü, bildirilmiştir (36).

(36) Metinlerini verdiğimiz bu iki belge Harb Tarihi ve Stratejik Etüd Dâ­
iresi Başkanlığı Arşivi'ndedir; ilkinin kaydi, İstiklâl Harbi Arşivi; Kİ., 1162,
Dosya-8, F. 31 'de; ikmdsinmki İstiklâl Harbi Arşivi; Kİ, 1162, Dosya-18, F. 30'da
bulunmakatdan. Eserimizdeki 6,11,12,13,15 numaralı resimlerde bu arşivden
faydalanılarak elde edilmiştir (Albüm, nu. 3: İstiklâl Harbi, Kongreler, Millî Fa­
aliyetleri; sırasıyle bk., s. 49, n.u 14; s. 47, nu. 3; s. 54, nu. 8; s. 50, nu. 18; s., 50,
nu. 19). Bu belgelerin fotokopüerinin verilmesinde elden geldiğince yardımları­
nı esirgemeyen Kütüphane ve Arşiv Müdürü Öğretmen Albay Gülsüm Buday-
bek Hanımefendi ile Kişi Başvuru Uzmanı M.C. Gürsel Beyefendi'ye tekrar te­
şekkürlerimizi sunuyoruz.

47

Telgraf

170

30

Geyve İstasyonu

24/10/1337

Sât: 20.30

İZMİT'TE MÜCAHİDE FATMA

SEHER HANIM'A

c. 24/10/37 TARİHLİ TEL'E:

Emr-i ahire kadar maiyyetinizle birlikte İzmit'te isti­

rahat etmeniz muvafıktır.

Mehmet Emin Yalman, İzmit'te bulunduğu o sıralar­

da Kara Fatma ile görüşmüştür; ona anlattıklarından da,

Kocaeli Cephesi'nden soma İznik Cephesi'nden vazife-

lendirildiği, İznik'e, üçyüzseksen gönüllü getirdiği, bunla­

rı İntikam Taburu'na teslim ettiği, bunlar arasmda oğlu ile

kardeşinin de bulunduğu anlaşılır. "Bir defa da yüzseksen

gönüllü topladım, İzmit'e getirildim. Bir müddet Birlik

Kumandanlığı'nda bulunduğum, sağ kolumdan vuruldum.

İzmit Hilâl-i Ahmer (Kızılay) Hastahanesi'nde tedavi edil­

dim. İnşallah yakında yine Cephe'ye gideceğim" demiştir.

Mehmet Emin Yalman'ın, "Millî Mücâdele'ye katılan

Türk kadmlarmm safında şerefli bir yer almıştı": "Fatma

Seher Hanım belindeki fişenklikleriyle, ayağındaki çizme­

leriyle, elindeki kamçısıyle tâm bir istiklâl Harbi akıncısı"

KOCAELİ GRUBU HÂLİD K.

48

diyerek canlandırdığı Kara Fatma (37), bundan soma, 23

Ağustos-13 Eylül arasında Sakarya Savaşı'nda İznik,

Kumlu, Alaşehir, Sivrihisar cephelerinde, o sahaları kuv­

vetlendirmek için çoğaltılan düşman kıtaları ile çarpışmış­

tır e(38).

Kara Fatma, Sakarya Savaşımdan sonrasıyla, 30

Ağustos Afyon zaferimiz öncesindeki bir Çiçek Bayra­

mı 'yla ilgili, Teğmen'lik (Mülâzım-ı EvvePlik) derecesine

nasıl yükseldiğini aydınlatan bir hâtırasını da anlatmıştır.

Az sonra olduğu gibi vereceğimiz metinde görüleceği üz-

re, Rusya Sefiri Aralof'un da bulunduğu bu Çiçik Bayra­

mı şenliğiyle acaba neyi anlatmak istemiştir? Edindiğimiz

bilgiye göre, Çiçek Bayramı ile kasdedilen, o sırada Anka­

ra'da bulunan Aralof un da katıldığı 1 Mayıs 1922'deki

Bahar Bayramı'dır:

"İstiklâl Harbi'nin son taarruzundan evvel, 1338 se­

nesine, Çiçek Bayramı münasebetiyle Ankara'da davetli

bulunduğum sırada, davetlilerden başta Atatürk olmak

(37) Bir Kadın Kahraman, a.e., s. 315 v.d. Tevhid-i Efkâr'da H.m? rem-
ziyle yayımlanan, Kahraman Fatma başlıklı, "Onu.geçen kez İzmit'te gördüm''
cümlesiyle başlayan makale (Nu. 367-8395), 17 Haziran, 1338/1922), bahsedi­
lenler bakımmdan Ahmet Emin'in bu yazısını çok andırmaktadır; H.M. imzası
yanılmıyorsak ona aittir; isrmnin hecelerinin son iki ilk harflerini kullanmış ola­
bilir. Bu makalenin metni, Mehmed Kaplan, İnci Enginün, BirolEmil, Necat Bi­
rinci, Abdullah Uçman'ın hazırladığı, Devrin Yazarlarının Kalemiyle Milli Mü­
cadele ve Gazi Mustafa Kemal adlı esere alınmıştır (C. ıı, Kültür Bakanlığı Ya­
yınları, İst., 1981, Murat Matbaacılık Koli. Şti, s. 863 v.d.). 16 Haziran, 1922 ta­
rihli Tevhid-ı Efkâr'da da, Kara Fatma'nın kahramanlığından bahsetmiştir (Bk.,
nol-68). ' - '' " ...X. -,

(38) Akşam gzt, a,y. Bu ifadesinden, 10-25 Temmuz arasındaki Kütahya-
Eskişehir savaşlarında da bulunduğu anlaşılır.

49

üzere Rus Sefiri Aralof Yoldaş, Meclis Reisi General Ka­

zım Özalp, Van Mebusu Hasan Bey ve hatırlayamadığım

hükümet erkanından bazı zevatm muvacehesinde işlemeli

güzel bir gümüş sigara tabakası, millî bir menfaat için mü­

zayedeye çıkarılarak Atatürk'ün üzerinde kaldı ve kendi­

sine verdi. Tabakayı eline alarak, bu tabakanın kime hedi­

ye edilmek muvafık olacağmı heyeti huzuruna sordular;

derhal Rus Sefiri, Kara Fatma'ya hediye olunamıs mütala­

asını ileri sürdüler ve bu teklif heyetçe müttefikan, alkış­

larla kabul etti; fakat Atatürk, benim çok iyi silah kullan­

dığımı işittiğini ve tesadüfen bu Çiçek Bayrarm'nda, iyi si­

lah kullanan maruf nişancılar arasmda bir müsabaka tertip

edilmiş bulunduğundan bu müsabakaya katılmamı uygun

gördüğünü buyurdular ve başarılı olduğum takdirde, siga­

ra tabakasının bu suretle bana hediye edileceğini emir bu­

yurdular.

"Ben de yarışmaya katılarak birincihği kazandığımdan,

son derece haz duyarak, hem mezkûr tabakayı bana hediye

ettiler ve hem de Teğmenlik rütbesiyle taltif ettiler (39)."

(39) Kara Fatma, istiklâl Savaşı'nda Kara Fatma, İst., 1944, s. 10. Haki-
miyyet-i Milliye'deki Amelenin Bayramı Başlıklı yazıdan, 1 Mayıs'ı bütün ame­
lenin eğlenceyle geçirdiğini, sabah saat dokuzunda îmalâa-ı Harbiyye amelesi­
nin İstasyon civarındaki eğlence yerinde toplandıklarını, soma şimendüfer, de­
kovil ameleleriyle mürettiblerin geldiğini, bazı Mebusların da bulunduğunu,
Nu'man Tevfik Rüşdü, daha başkalarının, Eslaha fabrikası ustalarından da ko­
nuşanların olduğunu, bazı kararlar aldıklarını öğreniyoruz. Akşam Millet Bah-
çesi'nde, geliri hastalara, malûllere sarfedilmek üzere tertiplenen musamerede
Malul Makinist adlı manzum monolog temsil edilmiş, Efgan Sefiri Sultan Ah­
met Han'la, Azerbaycan Sefiri Abilof da bu musamerede bulunmuştur. İşçiler,
bu gün dolayısıyla koşu yapmak, futbol oynamak suretiyle müsabakalara katıl­
mışlardır (Nu. 497-6 Ramazan, 1340/3 Mayıs, 1338/1922). Kara Fatma'nın ka­
tıldığı ve birincilik kazandığı her halde, o akşam Millet Bahçesi'ndeki müsame-
redir.

50

Kara Fatma'nın Ankara'da bulunduğu sunda, Aralov

ile görüştüğü bu Rus diplomatının amlanndan anlaşılmak­

tadır; eserde, Mustafa Kemal'in yeğeni Fikriye Hanım'dan,

Elçilik'e gelenlerden Dr. Adnan Bey ile Halide Edib Ha­

nımdan bahsedildikten sonra, Kara Fatma'nın şahsiyeti,

oraya ne maksatlı gittiği, bir portresinin yaptırıldığı hak­

kında da bilgi verilmiştir: "Ben şimdiye kadar yalnız bur­

juva aydınlannın Elçiliğimize yaptıkları ziyaretlerden söz

ettim. Türkiye'nin sıradan insanları da Elçiliğimizi ziyâaet

ederlerdi. Birkaç sefer Elçiliğimize savaşçı kadınlardan

Fatma Çavuş da geldi. Fatma Çavuş, bir çetenin başında

bulunuyordu. Yunanlarla ve asilerle dövüşmüştü. Fatma

Çavuş kısa boylu, zayıf, enerjik yüzlü, kara gözlü, yaşlıca

bir kadmdı. Bir defasında, yine bir çeteci olan ve annesiy­

le birlikte savaşlara katılan oğlu ile Elçiliğe geldi. Fat­

ma'nın sırtında siyah bir ceket, altında çizgili bir eteklik

ayağında çizme vardı. Belindeki geniş kuşağında tüfek

mermileri, kama, omuzunda da kayış görünüyordu. Başım

bir yemem ile sarmıştı. Fatma Çavuş Sovyetler Birliği'ne

olan sempatisini belirtmek, bizim askerlik işlerimiz ve Rus

kadınlarının iç savaşa katılmalan konusu üzerine bilgi al­

mak için gelmişti.

"Elçiliğimize uzun boylu, düzgün vücutlu bir çete de

gelirdi. O sıralarda misafir bulunan ünlü Rus resim sanat­

çısı YYLansere'den bu çeteci ile Fatma Çavuş'un portre­

lerini yapmasını rica ettim. Çeteciler, resimlerinin yapıl­

masına razı oldular. Yevgeni Yevgeneviç Lansere de büyük

51

bir memnunlukla bunların portrelerim yaptı" denilmekte­

dir (40).

Kara Fatma Sakarya Savaşı'ndan soma, Büyük Taar­

ruz için hazırlıkların sürdürüldüğü sıralarda Kırım'a da

gitmiş, Erzurum'a geçmek üzere bulunduğu Trabzon'da

misafir edilmiş, başmdan geçenleri burada yayımlanan İs­

tikbal gazetesine anlatmıştır; bu münasebetle, "Üç sene­

den beri Yunanlılarla harp eden Kara Fatma'nın namını

herkes işitmiş ve bu kahraman kadının sonunu herkes din­

lemiştir. Kara Fatma, tıpkı bir erkek gibi omuzunda sila­

hıyla en çetin harplere iştirak etmiş, çetecilik yapmış, ya­

ralanmış ve hatta faaliyetine devam etmekte bulunmuştur"

denilmektedir. Rus Sovyet Hükümeti, Trabzon Konsolosu

Tarabon, ona, dostluk haürası olarak, 10 Temmuz 1922 ta­

rihli kartıyla birlikte altın bir kol saati sunmuştur. Aym ga­

zetede bu karta yazdıklarının, Kara Fatma'nın, sonunda

Trabzon, 16 Temmuz 1338, Bölük Kumandam Mülazım-ı

Evvel Fatma Seher kaydı bulunan teşekkür mektubunun da

tam metinleri yayınlanmıştır (41).

Kara Fatma, 26-30 Ağustos, 1922'de Başkumandan­

lık Meydan Muharebesi diye anılan Afyon Harbi'ne de

müfrezesiyle katılmıştır. Bu savaşla ilgili, onun kahraman­

lığını, zekasını çok iyi anlatan bir hatırasını da, ifadesinde

yine hiçbir değişiklik yapmaksızm veriyoruz:

(40) S.İ.Aralov, Bir Sovyet Diplomatı'mu Türkiye Hatıraları, çvr., Hasan
Ali Ediz, ist. 1967, istanbul Matbaası, s.237.

(41)MüIazrmKaraFatma'mn Sergüzeşti- Sarıkamış Şemdimn Karısı Mü-
tareke'den Evvel ve Soma Ne Yaptı? (istikbal gazetesinden naklen, İkdam gzt,
nu. 9106, 23 Temmuz, 1338/1922).

52

"Altımdaki, Ceylan ismindeki, güzel talim ettirilmiş

çok akıllı bir hayvandı; adeta bir piyade neferi gibi düşman

mevzisine sokulmakta fevkalade mahirdi. Afyon civarın­

daki Sürmeli Köyü'nde bulunan düşmana müfrezemle ta­

arruz esnasında, hayvanımla düşmanın mevzisine sokul­

mak icap etti. Bu esnada düşman tarafından bir kement atı­

larak yakalanmıştım ve hayvan da şahlanarak bizim tarafa

firar kaçmayı basardı; ben de bu şekilde düşmana esir ol­

muştum.

"Beni yakaladıkları zaman gözlerim bağlanarak, ken­

di mevzilerinin iki saat gerisinde bir yere götürülmüştüm

ve burada gözlerimdeki mendil çözüldü ve Sürmeli Kö­

yü'nde kurmuş oldukları karargahlarında yarım saat sor­

gulandım; benden bilgi almak için sürekli sıkıştırıyorlardı;

ben de verdiğim cevaplarda kaçamak cevaplar veriyordum.

Bunlar arzu ettikleri maksadı temin edemediler. Bunun

üzerine, Başkumandanları olan Tirikopis'in yanma götür­

düler ve beni görünce son derece hayretle bana bakıyordu

ve "Sen Kara Fatma?" diye üç defa hayretle ismimi tek­

rarladı ve biraz soma, hayret ettiğinin sebebini son sualin­

den anladım. Meğer bunlar, Kara Fatma'yı devasa birşey

tahayyül ediyorlarmış ve ben de bunlara cevaben, Anado­

lu'daki Kara Fatmalar'm en kuvvetlisi benim' demiştim ve

soma beni bir yere kapattılar.

"Evvela, başıma dört tane süngülü nöbetçi diktiler;

birkaç gün geçtikten soma bir kişiye indirilmişti ve bu nö­

betçinin yanına bir misafir arkadaşı geldi. Sürekli şarap

içiyorlardı. Misafir olan arkadaşı kalktı gitti. Bu nöbetçi

53

şarap içmeye devam ediyordu. Herhalde çok içmiş olmalı

ki sabaha karşı sızdığım gördüm; fakat bir türlü inanamı-

yordum. Bir-iki yoklamadan soma, hakikaten sarhoş oldu­

ğuna kanaat getirmiştim"; "Elindeki silahı alarak, ortalık

ağarmadan yola çıktım. Bir hayli zorluktan soma kaçmayı

başardım ve ondokuz gün soma, Sürmeli Köyü'ndeki ova­

da kıtamın başına geçtim. Bu başarımdan dolayı Üsteğ­

menliğe terfi ettirildim.''

Bursa, 20 Haziran 1920'de Yunanlılar'ca işgal edil­

miştir; düşmandan temizlenmesi Afyon zaferinden on gün

soma 10 Eylül 1922'dedir. Kara Fatma, müfrezesiyle Bur-

sa'nm kurtuluşu savaşma da katılmıştır. Afyon ilçelerin­

den "Burhaniyye Köyü'ne geldiğim zaman artık tamamen

Yunan elinden kurtalmuştum; fakat şimdi harp etmek,

düşmanı sürmek için bende daha yaman bir ateş uyanmış­

tı. Bana ve vatandaşlarıma yaptıktan zulüm, eza ve cefa­

dan dolayı Yunanlılar'a, pis ayakîanyla topraklarımızı çiğ­

neyen bu düşmanlara teskin olunmaz bir kin ve nefret duy­

muştum. Müfrezemi tekrar teşkil ettim ve Bursa Cephe-

si'nde harbe girdim. Yunanlılar burada çok mukavemet et­

tiler; fakat Türk'ün süngüsü yaman şeydir, ona kimse mu­

kavemet edemez. Bizim vazifemiz kıtanın gerilerine akın

etmek ve yollanm kesmekti. Vazifemizde başanlı oluyor­

duk. Yunanlılar bizim ordunun hücumuna fazla dayanama­

dılar. Bozgun başladı; birkaç gün içinde Yunan'ı denize

sürdük. Artık vazifem bitmişti. Yorgun vücudumu dinlen­

dirmek için izin verdiler. İşte ben de, şimdi bugün memle­

ketimi geziyorum. Vilayat-ı Şarkıyye'ye gittim. Karadeniz

54

sahillerini gördüm. Bir-iki gün evvel de güzel İstan­

bul'umuzu görmek için buraya geldim" diyor.

Kara Fatma bunları, İstanbul'da bulunduğu sırada Ta-

nin Gazetesi tarafından kendisine gönderilen bir haber ya­

zarına anlatmıştır; bu konuşmasının yayımlandığı 5 Tem­

muz 1923'de İstanbul'da bulunduğu anlaşılır. Babalık Ga­

zetesinin 9 Temmuz 1923 tarihli sayısında Tanin'deki rö­

portajdan da faydalanılarak Kara Fatma hakkında bilgi ve

o sırada Konya'da bulunduğu haber verilmiştir (42).

(42) Düşmana Nasıl Esir Oldum ve Nasıl Kaçtım, K.F., a.e., s.ıı v.d. Bu
vakayı, Tanin gazetesinde yayımlanan röportajında da anlatmıştır;' 'Ondokuz gün
esaretin öldürücü ezalarına maruz kaldım" diyor (Kara Fatma, nu. 262,20 Zi'l-
Ka'de, 1341, 5 Temmuz 1339/1923). Kara Fatma'nın hayata her sahada bir er­
kek gibi karışması mümkün olup olmadığı sorusuna verdiği cevabı da dikkate
değer:

' 'Bundan sonra erkek, kadın hep beraber çalışacağız. Kadın peçesiz ve yü­
zü açık gezmekle iffetini kaybetmez. Zaten memleket bizden o kadar çok hizmet
istiyor ki... Bunlar arasında peçe ve çarşafı düşünecek halde değiliz. İstanbullu
hemşirelerimize silahı kapıp cepheye gidin denilemez; fakat onlara düşen iş, si­
lah kullanmaktan daha büyüktür. Şimdiden sonra Anadolu'ya gitmeli ve cahil
Anadolu kadınının gözünü açmalı. Anadolu halkı, hele kadınları, İstanbullu ha­
nımları seve seve karşılayacak, onların söylediklerini harfiyyen yapacaktır. Ka­
dın neden erkek kadar çalışmasın! Bugün Anadolu'da bir ailede iki erkek varsa,
yanı başında on da kadın vardır, bunun için kadın, erkek hep beraber çalışacak­
tır. Bunun kimseye bir zararı yok, belki faydası çoktur"; "İşte ben ne okumak
ne yazmak bilirim. Şimdi tahsilim olsaydı zarar mı ederdim"; "Çocuklarımız
mutlak okumalıdır. Ben çok iyi biliyorum ki bugün Anadolu'da erkek ve kız bü­
tün çocuklar okuyacak olurlarsa Anadolu'nun hali değişecek, Türk'ün yüzü gü­
lecek işi düzelecek, bütün batıl düşünceler kalkacak, Türkler yaşamaya başlaya­
caktır. İşte bu nedenle, küçük kızımı okutmak için şimdiden çalışıyorum'' diyor.
Bu röportajında, onüç yaşındaki küçük kızının da kendisi gibi harbe katıldığını,
Kocaeli'deki bir çarpışma sırasında iki parmağını kaybetmiş olduğunu öğreni­
yoruz. Kara Fatma İstanbul'dan sonra gittiği-Konya'da yayımlanan Babalık ga­
zetesinde, Tanin'deki röportajından da faydalanılarak Kara Fatma ve Türk Ka­
dını başlıklı yazılara yer verilmiştir (9 ve 21 Temmuz 1339/1923).

55

Kara Fatma'nın 1923-44 yıllan arasındaki hayatını

aydınlatıcı malzemeyi henüz elde etmiş değiliz. Yalnız,

1944'de yayımlanan hatıralarının sonuna eklediği Üsteğ­

menlik Maaşımı ne için Kızılay'a Terkettim başlıklı müs­

takil paragrafında^ bütün çalışmalarım bir menfaat bekle­

meksizin yaptığından, buna karşılık Üsteğmenlik'le lütuf-

landınldığı rütbeye karşılık verilebilecek aylığını Kızılay'a

bırakmayı vatani vazife saydığmdan bahsetmiştir: "Vata­

nın büyük kurtancısı Ebedi Ş e f i n layık olmadığım büyük

iltifatı beni son derece sevindirmişti. Esasen bütün emel ve

arzum, yapmış olduğum hizmetten hiçbir menfaat bekle­

miyordum. Bu itibarla taltif edilmiş olduğum ıûtbenin kar­

şılığında verilecek maaşımı Kızılay'a terk etmekle son va­

zifemi yaptım." Muhterem vatandaşlarım başlıklı yine

müstakil paragraftan ise, yurttaşlarının göstereceği ilgiye,

vatanseverliklerine güvendiği için bu anılarımı yayımla­

mak zorunda kaldığım, ıstırab çekerek, dayamlmaz acı

günlerle geçen hayatının sona erebileceğini umduğunu

üzülerek arzetmiş olduğu anlaşılır: "Yurttaşlarınım bana

göstereceği yüksek alaka ve hamiyetlerine güvenerek pek

muzdarib olarak yaşamakta olduğum gayr-i kabil-i taham­

mül bu acı günlerime nihayet verebilmek emeliyle ve bir

hatıramı neşretmek mecburiyyetinde kaldığımı teessürle

arz ederim" dediğine göre, 1944'de, dayanılmaz ölçüde

maddi sıkıntı çekmekteydi.

Ankara gazetelerinde, 21 Ağustos 1946'da verilen bil­

giye göre, Kara Fatma'ya yardım edilmiştir; torunlan da

okula yerleştirilecektir: Birbuçuk yıl önce, İstanbul gazete-

56

lerinden birinde muhtaç halde bulunduğu bildirilen Kara

Fatma için yardım listesi açılmış, bunun üzerine Vali Lütfi

Kırdar ile Belediye Reisi onu buldurarak görüşmüşlerdir.

Kendisine Defterdarlık'ta bir iş temin edildiği gibi, Beledi­

ye Bütçesi'nin bu işle ilgili faslından nakdi yardım yapıl­

masına da karar verilmiştir. Bu aylık yardımı, o zamandan-

beri, 1948'de de muntazam verilmekte idi. İstanbul Valili-

ği'nce, torunlarının, ders yılı başında okullar açılınca yatı­

lı olarak öğretimlerinin sağlanacağı bildirilmiştir (43).

Kara Fatma, 1954 yılı başlarında, bakacak kimsesi bu­

lunmadığından, yaşı epey ilerlediği için çalışmadığından

İstanbul'da bir kulübede, yardıma çok muhtaç halde yaşa­

maktaydı.

Kars ve Rize Mebusu Tezer Taşkıran ile İzzet Akçal,

Türkiye Büyük Millet Meclisi Başkanlığı'na 2 Şubat

1954'de Milis Subay Kara Fatma'ya vatan hizmeti bakı­

mından aylık bağlanması için dilekçe vermişlerdir:

"Milli Mücadele'ye Çete Kumandanı olarak katılmış

ve bu hizmet karşılığında kendisine Milis Subay unvanı ve­

rilmiş olan Erzurumlu Kara Fatma 'ya vatani hizmet terti­

binden maaş tahsisine ait kanun teklifi bağlı olarak sunul­

muştur " deniyordu. Bunu gerekli kılan sebepler de bildi­

rilmiştir:

MUCÎB SEBEPLER

Milli Mücadele 'ye 350 mücahid akıncı ile iştirak ede-

(43) Cahid Çaka, a.e., s.73 v.d.

57

rek, Onsekizinci Fırka 'nın Yirminci Hücum Taburu Süvari

Bölüğü Kumandanlığı 'nı yapmış ve bu hizmet karşılığında

kendisine Milis Subayı unvanı verilmiş olan Erzurumlu

Milis Kara Fatma, yaşının yetmişi aşması, kendisine baka­

cak hiç kimsesi bulunmaması dolayısıyla İstanbul da bir

kulübede yaşamakta ve büyük bir sefalet içinde kıvran­

maktadır.

Bu kahraman kadın, vatani hizmet tertibinden maaş

tahsis için Büyük Millet Meclisi 'nin atıfetine sığınmıştır

Kara Fatma'ya aylık bağlanmasıyla ilgili bu teklif, 9

Şubat 1954'de T.B.M.M. Maliye Komisyonu'nda 12 Şu-

bat'ta Bütçe Komisyonu'nda müzakere edilmiş, maaş bağ­

lanması hakkındaki 6270 numaralı kanun 17 Şubat

1954'de kabul edilmiş, ertesi günü Resmi Gazete'ye gön­

derilmiş, 22 Şubat 1954 tarihli, 8640'mcı sayısında ilan

edilmişti:

Madde 1- Erzurumlu Kara Fatma'ya hayatta bulun­

duğu müddetçe vatani hizmet tertibinden ayda 170 lira ay­

lık bağlanmıştır.

Madde 2.- Bu kanun, neşri tarihinden itibaren meridir.

(44) Türkiye Büyük Millet Meclisi, Zabıt Ceridesi, c.28, Ankara, 1954,
T.B.M. Meclisi Matbaası; Devre-ıx; 17 Şubat 1954 Çarşamba, s.136 v.d.

(44).

KARS MEBUSU

TEZER TAŞKIRAN

RİZE MEBUSU

İZZET AKÇAL

58

Madde 3.- Bu kanunun hükümlerini icraya Maliyye

Vekili memurdur (45).

Kurtuluş Savaşı'nm başlangıcından, Anadolu'nun

düşmandan temizlenmesine kadar Doğu ve Batı Cephele­

ri'ndeki savaşların çoğuna katılmış olan Kara Fatma dört

defa yaralanmış, Yunanlıların elinde ondokuz gün esir

kalmanın bütün acısını da çekmiştir. Rütbesi Milis Subayı

olarak Müiazim-ı Evvelik'e (Üsteğmenliğe) yükseltilmiş,

Akşam gazetesinde 1923'de yayımlanan bir yazıdan

üsteğmen elbisesi giymekte olduğu, göğsünde bir Harb

Nişanı ile İstiklâl Madalyası bulunduğu anlaşılır (46).

İstiklâl Harbi 'nde silah kullanan, canla-başla çalışan

mücahit kadınlarımızın önde gelenlerinden olan, hayatının

son yıllan dayanılmaz maddi sıkıntılar içerisinde geçen

Kara Fatma, kendisine vatanî hizmet terlisinden 17 Şubat,

1954'de aylık bağlanmasının ertesi yılında, 1955'de Erzu­

rum'da vefat etmiştir (47). Araştırmalarımıza rağmen, ölü­

münün ay ve gününü tesbitimizin henüz mümkün olmadı­

ğını üzülerek söyleyelim.

(45) T.B.M. Meclisi Kavanin Mecmuası, c.36, Ankara. 1954, T.B.M. Mec­
lisi Matbaası, s.218.

(46) İstiklâl Harbi'nde Kadınlar, nu. 1716,3 Temmuz. 1339 (yk. bk., not-
29).: ~~ '

(47) Fethî Tevetoğlu, Kara Fatma (Erzurum, 1888 - Erzurum, 1955) mad.,
Türk Ansiklopedisi, c. xxı.. FasiküT. 164, ankara, 1973, Milli Eğitim Basımevi,
s. 243-44.

Fatma Seherin dosyasını görebilmek için Ankara'da, Emekli Sandığı Mle: •
kezi'ne başvurduk; en yetkililerinden biri aracılığıyie. Vatani Hizmet tertibinden
aylık bağlananların dosyalarının 1970'de Emekli Sandığı Merkezi'ne nakledil
diğini öğrenmekle beraber dosyasının bulunması mümkün olmadı. Atatürk Kül­
tür, Dil ve Tarih Yüksek Kurumu Atatürk Kültür Merkezi Başkanlığı'mn 5 Şu­
bat, 1986 tarihli yazısıyla T.C. Millî Savunma Bakanlığı Arşiv Müdürlüğü'ne de
baş VTirulmuş, Atatürk Kültür Merkezi,'ne gönderilen26 Şubat, 1986 tarihli ce­
vapta, adı geçen arşivde, 'Kurtuluş Savaşı'nda görev yapan kadınlarla ilgili do­
kümanın" mevcut olmadığı bildirilmiştir.

59

I L A Y Ş E H A N I M

Ayşe Hanım, kocasını Balkan Harbimde kaybetmiştir.

15 Mayıs, 1919'da Yunanlılar'ın İzmir'e girmesi üzerine

köy-köy dolaşarak gönüllü toplamış, karşı koyma hareke­

tine katılmış, burası Yunanlılar'ın eline geçince Ay dm'a

gitişmiştir (48). Kuva-i Milliye'nin ilk teşkilatına iki oğ-

luyleabirlikte katılan Ayşe Hanım, Yunanlılar tarafından

27 Mayıs, 1919'da işgal edilen Aydın'da, Demirci'deki sa­

vaşlarda kahramanca dövüşmüş, oğullarından büyüğü De­

mirci'deki savaşta şehit düşmüştür. Ayşe Hamm, 21 Şubat

-12 Mart'taki Birinci İnönü, 31 Mart -1 Nisan, 1921'deki

ikinci İnönü savaşlarında da bulunmuştur ve oğullarından

küçüğü bu sıralarda şehit olmuştur. 23 Ağustos'tan 13 Ey­

lül, 1921 'e kadar süren, Yunanlılar'ın yine büyük yenilgiy­

le püskürtüldüğü Sakarya Savaşı'na da katılmış, kasığın­

dan yaralanmış ise de, tedavi edilip iyileşince müfrezesine

dönmüştür. Kendisiyle 1922 Şubat'mda yapılan röportaj­

dan o sıralarda Ankara'da bulunduğu anlaşılıyor. 26-30

Ağustos'daki, Afyon Kara-Hisân'nm da Yunanlılar'dan

geri alındığı Başkumandanlık Meydan Muharebesi ile, 9

EylüPde İzmir'e girip Yunan'ı denize döken kıtalar arasın­

da Ayşe Hanım da bulunmaktaydı (49).

1925 Haziran'ı sonlarında İstanbul'da, Cumhuriyet

(48) Lutfi Arif, Anadolu Mektupları - Ayşe Çavuş'la Mülaka, Vakit gzt.,
nu. 1942,5 Şubat, 1338/1922.

(49) Mücahide Ayşe Hanım, Cıımhuriyet gzt., 30 Haziran, 1925; resmi de
neşredilmiştir.

60

Gazetesi tarafından yapılan röportajdan, onun hakkında şu

bilgiyi de edinmiş bulunuyoruz: "...Bu gön Süvari ünifor­

ması taşıyan Ayşe Hanım, Yunanlılarla birçok yerlerde

muharebe etmiş, muzaffer olmuş bir Türk anasıdır. Ayşe

Hanım, İstanbul'da ilk defa olarak, ziyaret maksadıyla gel­

diğini söylemektedir. Kendisi dün matbaamızı ziyaret etmiş

ve şu sözleri söylemiştir: Lehü'l-hamd (Allah'a şükürler ol­

sun), bu gün büyük Gazî'miz sayeside emelimize nail ol­

duk. Türk ve Türklük kurtuldu. Vaktiyle düşman çizmele­

rinin altında inleyen sevgili topraklarımızda şimdi serbest

ve göğsümü gere-gere yürüyorum." Ayşe Hanım İstan­

bul'da beş-altı gün kaldıktan soma İzmir'e dönmüştür.

Cahid Çaka, Harb Tarihi Encümeni Arşivi'nde Erzu­

rumlu Kara Fatma ile Ayşe Hamm'la ilgili bazı belgeler

bulabilmiş, Binbaşı Ayşe'nin Altuntac soy adını aldığını

öğrenince, adresini bularak onunla görüşmüştür: Erkek el­

bisesi giymekte, kısa boylu, esmer, sevimli bir kadın olan

Ayşe Hanım'm aslen Selâaikli olduğunu, 1942'de Anka­

ra'da Merkez Bankası'nda odacı olarak çalışmaya başladı­

ğını, altı yıldanberi ayni vazifede bulunduğunu öğreniyo­

ruz (50).

III . BİTLİS DEFTERDARI'NIN HANIMI

Maraş'ta Fransızlarla savaşlar 21 Ocak, 1920'de baş-

(50) A.e., s. 77. Aydın bölgesinde fiilen savaşan mücahideler arasında Pen-
be Kadın ile Emine Kadın da vardır (Em. Korg. Hüseyin Işık, İstiklâl Savaşı'nda
Aydın ve Yörük Ali Efe. Türk Dünyası TARİH Dergisi, nu. 10, Ekim. 1987, s.
37). -

61

lamış, bu yılm 12 Şubat' mda Fransızlar çekilerek Maraş

kurtulmuştur. Anadolu Kadınları Müdafaa-i Vatan Cemi­

yetimin Reisi Melek Reşid Mesul Katibi Şefika Kemal

imzasıyla Anadolu ve Rumeli Müdafaa-i Hukuk Cemiye­

ti Heyet-i Temsiliyyesi Riyaseti'ne 2 Şubat 1920 tarihli ya­

zısında Fransızların Maraş'taki zulümleri, başkaca bazı

meseleler de kınanmıştır:

Muhterem Efendim,

Fransızlar 'in ve Ermeniler İn Maraş 'ta din kardeşleri­

mize reva gördükleri canavarlıkları derhal telgraf-name-

lerle İtilâf mümessilleri nezdinde protesto edildiği gibi, He­

yet-i Vükelâ 'yı da İkaz edecek telgraf keşide edildiği ve pro­

testo telgraf-namelerinin birer suretleri takdim olunduğu

en derin hürmetlerimize tevdîan arz olunur efendim (51).

îrade-i Milliyye gazetesinin 2 Şubat, 1920 tarihli sa­

yısında. Kahraman Bir Türk Kadını başlıklı yazı üzerinde

durulmağa değer: Maraş'm Kayabaşı Mahallesi'ndeki ça­

tışmada, Bitlis Defterdarı Hammı'nm hazırladığı mazgala

yanaşarak sekiz düşmanı öldürdüğü, akşam üzeri, erkek

elbisesi giyerek İslam mücahidlerine katıldığı bildirilmiş­

tir (52). Sivas Kadınları Müdâfaan Vatan Cemiyeti Reisli­

ği Heyeti'ne, Neyet-i Temsîliyye nâmına Mustafa Kemal

imzasıyla gönderilen 3 Şubat, 1920 tarihli yazıda, bu çar­

pışma hakkında da geniş bilgi verilmiştir (53):

(51) Bekir Sıdkı Baykal, a.y„ s. 116,
(52) Nu. 23,2 Şubat, 1336.
(53) B. S. Baykal, a.y., s. 116.

62

Maraş 'ın Kayabaşı Mahallesi 'nde sakin Bitlis Defter­

darı 'nın haremi Hanım, İslamlar 'ın hun-ı masumunun na­

hak yere akıtılmasından ve birçok hânmanların söndürül-

mesinden galeyana gelerek, hanesinden açtığı mazgaldan

dindaşlarımızı imha için İslam mahallâtına saldıran düş­

manlara ateş aşarak, akşama kadar sekiz düşmanı telefe

muvaffak olduğu ve akşam üzeri erkek elbisesiyle ve ke-

mâl-i cür 'etle muhâfaza-i ırz ve can kaygusu ile silaha sa­

rılmış bulunan mücâhidîn-i Islâmiyye sünûfunu iltihâkla

bi 'l-fi'l müsâdematâ iştirak eylemekte bulunduğu bildiril­

miştir.

Ali Fuad Cebesoy'un da, hâtıralannda Maraş mücâhit

kadınlarından takdirle bahsettiği görülür. Buradaki çarpış­

manın 15 Şubat'a kadar sürdüğünü, Fransızlar'ın gün bo­

yunca, Millî Kuvvetler'in elinde bulunan mahalleleri bom­

bardıman ettiklerini, Ermeni fedailerinin çarşı ve İslam

mahallelerinde yangın çıkardıklarım anlatmıştır. "Kahra­

man müfrezelerimizle beraber halk, devamlı bir surette

Fransızlar'm işgalinde olan kilise ve mekteplere hücum

ederek bir kısmım ele geçirmiş ve bu esnada iki top ile on

kadar mitralyöz almış ve bunları düşman aleyhine kullan­

mışlardır. Maraş kadınları da ellerinden geleni yapıyorlar.

Başlarında, Bitlis Defterdan'nm zevcesi vardı" diyor (54).

Yahya Bey'in kızı olan Kara Fatma Şimşek'in asıl ad

ve soy adı Yemine Vardarlı'dır. 1921-22'de, "Fahrî Milis

(54) Millî Mücâdele Hâtıraları, îst, 1953, Vatan neşriyyârı, s. 293.

63

Üsteğmeni rütbesiyle Kocaeli Gurubu Müretteb Süvari

emrindeki," Müstakil Süvâaî Müfrezesi'nde vazifeli ola­

rak katıldığı İstiklâl Harbimde, bu mmtakadaki mücadele­

lerde bulunmuştur. İstiklâa Madalyası ile lutuflandırılan

Kara Fatma Şimşek, "Kocaeli Gurubu Mücahid'i ve Milis

Üsteğmen iken",, Erzurum'da izinli olduğu sırada Doku­

zuncu Kol Ordu Tarafından terhis edilmiştir (55).

V. HATİCE HATUN

İstiklâl Savaşı'ndan önce Adana, Fransızlar tarafından

21. XII. 1918'de işgal edilmiş bulunmaktaydı. Halkın va-

tanseverliğiyle, karşı koymasıyla, iş başına geçenlerin fe-

dakarlığıyla burada da milli cepheler kumknuştur. Pozan­

tı'da kuşatılmış olan Fransızlar, 5 Mayıs, 1920'de kuman­

danları Menil idaresinde Tarsus'a doğru çıkış hareketine

girişmişlerdir. Bu sırada, Gülek ilçesinin Bazınçukur-kö-

yü'nden Hasan Ağa'nm eşi, Emin ve Derviş Ağalar'm

millîikuvvetlerinde vatan hizmetini yapmakta olan Hatice

Kadın, Tekir-yaylası'nda bulunan, Nemrun'dan Merkin'e

ulaşacak en kısa yolu soran Fransız kuvvetlerine yanlış kı­

lavuzluk ederek onları Kar-boğazı'na sokmuş, bunu mü­

cahitlerimize haber vermiştir. Bu yüzden pusuya düşürü­

len Fransız kuvvetleri, giriştikleri ilerleme hareketinde

(55) Harb Tarihi ve Stratejik Etüd Dairesi Başkanlığı Arşivi'nde, istiklâl
Savaşı'na Katılan Milisler'in Biyografi Dosyası'ndan alınmış, Kişi Başvuru Uz­
manı M. Celâl Gürsel imzasıyla, bize yazılı olarak lütfen verilmiştir. Kendileri­
ne tekrar teşükkürlerimizi sunuyoruz.

64

bozguna uğratılmışlar, Kumandan ve subayları, top ve tü­

fekleri ile sekizyüzü aşan Fransız 27 Mayıs, 1920'de Po­

zantı'da esir edilmişlerdir. Bu basanda, Kılavuz Hatice di­

ye anılan mücâhide Hatice Hanım'ım Fransızlar'a yanlış

yola sevk ederek Kar-boğazı'na sokmasının da mühim te­

siri olmuştur (56).

VI. TAYYAR RAHMİYE

Adana'mn kadı mücahitlerinden bir başkası, Osma-

niyye ilçesinin Kaypak nahiyesi Razıyeler-köyü'nden

Rahmiye Hanımdır. Yine Ordu Dairesi Reisliği'nin 26 Şu­

bat, 1936 tarih, Birinci Şube - 988/789 sayılı yazısına kar­

şılık, T.C. Genel Kurmay Başkanlığı Harp Tarihi Encüme-

ni'nin, IV Şu'be - Sayı: 180/50218 ve 28 Şubat, 1936 ce­

vabından edindiğimiz bilgiye göre, Hüseyin, Ağa'nın mil­

li küvetlerine gönüllü olarak katılmıştır. Dokuzuncu Tü-

men'in, 1920 Şubat'mda Hasan-Beyli civanndaki Fransız

kuvvetleri ile savaşma müfrezesiyle birlikte Rahmiye Ha-

(56) Câhid Çaka'jnn 1948'de basılan eeserinde, Ordu Dâiresi Reisliği'nin
26 Şubat, 1936 tarihli, I'inci Şu'be - 988/789 sayılı yazısına, T.C. Genel Kurmay
Başkanlığı Harp Tarihi Encümeni'nin Ankara - 28 Şubat, 1936 tarih, IV'üncü
Şube - 180/50218 sayılı cevabını içine alan belgeden faydalanılarak bu vaka ve
bununla ilgili tarihi hadiseler hakkında bilgi verilmiştir (S. 58-59. Bu belgenin
üç maddeyi içine alan bütünü (Tercüman gazetesi tarafından hazırlanan, kendi
te'sislerinde dizilip yayımlanan Kadın Ansiklopedisine de alınmıştır: İst., 1984.
s, 666 v.d.). Hatice Harun'un kahramanlığı, bununla ilgili tarihî vak'alara dâir
Ali Fuad Cebesoy tarafından (A.c, s. 415), 1973 Adana İl Yıllığı4nda (Adana,
1974, Kemal Bey Matbaası, s. 672) epeyi geniş bilgi verilmiştir. Ayrıca bk., Yu­
suf Ziyâ Ayhan, Mustafa Kemal'in Pozantı Kongresi ve Adana'mn Kurtuluşu
(Adana, 1963, İpek Matbaası, s. 49).

65

mm da katılmıştır. Bu çarpışmada Fransızlar'dan seksen

tüfek, iki makineli tüfek alınmıştır. Bu sırada şehit düşen

ve ateş hattında kalan iki arkadaşını korumak için, göste­

rilen tereddüde aldırmaksızm ileriye atıldığından kendine

Tayyar (Uçan) Rahmiye lakabı verilmiştir. 1920 Tem-

muz'unda Osmaniyye'deki müstahkem Fransız karargahı­

na yapılan hücumda arkadaşlarının tereddüdünü gören

Rahmiye, "Ben kadın olduğum halde ayakta duruyorum

da, siz erkek olduğunu halde yerlerde sürünmekten ve sak­

lanmaktan utanmıyor mısınız?" diye bağırarak arkadaşla­

rını hücuma teşvik etmiş, Fransız karargahı önünde alnın­

dan vurularak şehit düşmüştür.

Çukurova'daki milli kuvvetlerden Yüzbaşı Osman

Bey'in emrindeki bölge Misis'den Osmâniyye'ye kadar

uzanıyordu; onun kumandasındaki yerler, buralarda bulu­

nan, mücahitler arasında, "Osmaniyye'de Rahmiye Ha­

tun" kaydi de görülür (57).

VII. M E L E K HANIM

Çukurova'nın ençetin savaşlarından biri de Haçın il­

çesinde geçmiştir; "10 Mart, 1336 (1920)'da başlayan ku-

(57) Câhid Çaka, a.c, s. 59 v.d. 1973 Adana Yıllığı, s. 28,32. Kadın An­
siklopedisi, s. 667. Kasım Ener bu mücâhid kadınımızın şehit düşmesinden bah­
setmesi dolayısıyle, "Osmâniyye sözü edilirken, Gönüllü Müfrezesi Kumanda­
nı Tayyar Rahmiye 'nin yüksek ma'nevî huzurunda eğilmeden geçilemez'';" Bü­
tün köy ve kasabalarımız gibi yiğitler ocağı, kadir bilir Osmâniyyeliler'in Rah­
miye için bir anıt yaptırmak istediklerini memnunlukla öğrenmiş bulunuyoruz"
diyor (Çukur Ova'mn işgali ve Kurtuluş Savaşı, Birinci Baskı, 1st., 1963, Berk-
soy Matbaası, s. 166).

66

satma, 16 Ekim, 1336 tarihine kadar devam etmiştir." Yak­

laşık yedi ay süren bu kuşatma sırasında esir edilen beş-

yüz-altıyüz Müslüman'ın hiçbiri kurtulamamış, Ermeni­

ler'ce bıçaklanarak, işkenceyle öldürülmüşlerdir. Şair Me­

lek Hanimin Ermenilerin akıl almaz dayanılmaz işken­

celerini anlatan, metninin bütününü az sonra vereceğimiz,

onsekiz dörtlüğü içine alan bir des tan! da vardır; Yalpur-

lu-zade Gafur Efendimin hanımı olan Melek Hanimin bu

destan!, onun şehit düşmesinden, H a c m i n kurtarılmasın­

dan soma bohçasında bulunduğu bildirilmiştir (58).

Amir, me 'mûr elemeyerek
Hep bîr ipe bağladılar
Bekir-oğlu Dede Ağ (a) 'yı
Demir ile dağladılar
Sekiz gâvur bir gelince
Osman 'ımı şaşırttılar
Baban çete-başı diye
Hac (i) Ahmed'ipişirdiler
Muşambaya oturtmuşlar
Etrafında geziyorlar
Sen çete topladın diye

(58) Mehmed Özdernir, Millî Mücadele'de Develi, b.t.b.y. yok (50. Yıl
kaydinden, Cumhuriyet'in bu yıl dönümü dolayısıyle 1973'de basıldığı anlaşı­
lır), s. 163 v.d. Adana'mn 25 Kasım, 1918'de işgalinden sonra, 10 Temmuz,
1919'da pek çok Adanalı, Kozanlı ve Çukur Ovalı'nm Develi'ye göç ettikleri
hakkında da bilgi verilmiştir. Destan metninin imlaca epey yanlışları içine aldı­
ğı, bazı mısralarda hece sayısının eksik, veya fazla, bazı dörtlüklerde nazım şek­
linin değişik olduğu görülür. Aslım göremediğimiz bu destanı yayınlarken, vez­
ni aksatan fazla harf, hece ve kelimeleri parantez () işareti içerisine aldık; bizim
ilave ettiğimiz harf ve heceler ise, aynı işaret içerisinde düz harflerle dizilmiştir.

67

Çalgı ile yüzüyorlar

Feke 'ye sevk ed (e) (i)z diye

Taş-köprü 'yü aşırdılar
Yoldan geri kaçtın diye
Kurşun ile pişirdiler
Kadanı alayım kay(ı)nım,

Son görgünde burnuydu (bu mu idi)
Çifte kurşun sıkılınca

Döşek yerin sumuydu (su mu idi)
Meydân kazanı kurdular
Bebekleri kaynattılar
Gün görmedik hanımları
Süngü ile oynattılar

Kapı-kapı geziyorlar
İfâdeyi yazıyorlar
Düşman başına vermesin
Oğlak gibi yüzüyorlar
Kele, Dudu, kele Dudu

Kanlı gömlek yu diyorlar
Bebekleri kaynatmışlar
Kuzu eti, ye diyorlar
Yaşa babam-oğlu yaşa
Bu de gelir(i)miş başa
Kaytancı Hüseyn Efendi 'nin
Sarığın sardılar taşa
Baş-kâtibi öldürdüler-
Değnek ile döğe-döğe
Gence Çav(u)ş 'u yüzüyorlar
Özne gibi öğe-öğe
Örfli idin Gence Çavuş

68

Gâvurlar (a) eyle zavur
Bebeğimi öldürüyor
Çamsar-oğlu koca gâvur
Şefîka 'mı öldürmüşler
Mektebin önünde yatar
Babam-oğlu koç Bilâl 'im
Bunu duysa neler yapar
Zabıt-kâtibi Mehmed'i
Topuz ile doğuyorlar
Enfiyeci Hüseyin 'i
Teller ile boğuyorlar
Âmân bu ne acı işler
Babasını öldürmüşler
Atfîye 'me selâm söyle
Gökyüzünde uçan kuşlar
Haçın oldu derdli kuyu
Uyu Osman 'ın uyu
Hucûm eti al(ı)namadı
Yıkılası Sultân-suyu
Kar (a) Osman'ım, akMes'ûd'um
Bunları (ben) elimle verdim
Bu ne hikmet ey Allah 'ım
Gâvura el-emân dedim
Hençer, pıçak aşıcılar
Gayri bizi kesiciler
Ayan olsun Yaşar Beğ'im
Urumlu 'ydu basıcılar
Bohçalarda altun saat
Ben bunlarıne 'yleyeyim
El-emân olsun Aram Çavuş
Bir destan daha söyle(ye)yim

69

4. Sâim Beyli Şehidliği ve Anıtı

"Haçın kazası merkezine yarım saat mesafede, onbir
yaşlarında iki Türk çocuğunu, Ermeni fedailerinin yere ya­
tırıp kuzu gibi boğazlamakta olduklarını gören eşraftan Lo-
zade İsmail Beğ namındaki genç, çocukları kurtarmak hu­
susundaki rica ve müdahalesinin kurbanı olarak o da kula­
ğı burnu kesilmek ve gözleri oyulmak suretiyle idam edil­
mişti. Bu caniler suretle takibata ma'rûz kalmıyor, bilakis
Fransızlar'a birer Ermeni kahramanı oluyorlardı" diyen
Ali Sâib, böyle gözleri oyularak, burunları kesilerek şehit
edilenlerin pek çok olduğunu kaydetmiş, adlan tespit edile­
bilenlerin kırktan çoğunun listesini vermiştir. Bunlar ara­
sında Sipahi köyünden Fatma ve Defne isimli iki kadın da
vardır. Kozan işgali sırasında, aynca dağlar ve yollarda par-
ça-parça edilmiş yüzkırk Türk cesedi de bulunmuştur (59).

(59) Ali Sâib, Kilikya Faciaları ve Urfa'nın Kurtuluş Mücadeleleri, Anka­
ra, 1340, Matbaa-i Ahmed İhsan ve Şürekâsı, s. 22 v.d. Kars Meb'ûsu Es'ad Öz
Oğuz'un eserinden edmdiğirniz bilgiye göre, "Fransızlar 21 Aralık, 1918 akşa­
mı Colonel Romieu kumandasındaki Ermeni askerleriyle beraber Adana'ya''
girmişlerdir; burada ve Kozan, Cebel-i Bereket (Osmâniyye), Mersin'de bu Fran­
sız ve Ermeni askerlerinden başka,'' Kafkasya'dan ve başka memleketlerden gel­
miş Antronik çetesine mensup epeyi Ermeni vardı." Bunların mülhak sancak­
larda en çok Haçin'de Türkler'e karşı tüyler ürpertici zulümlerini anlatan örnek­
ler de verilmiştir (Adana'mn Kurtuluş Mücadelesi Hâtıraları, İst., 1935, ülkü Mat­
baası, s. 22,29 v.d.). Haçin'in işgali, kurtuluşu sırasında üstün.fedakörlık, kah­
ramanlık gösteren, bu uğurda şehid düşen Haçin Kaymakam Vekili Yedek Üs­
teğmen S0im Bey'in hâtırasını yaşatmak için, Cumhuriyet'in ilânından sonra Ha­
çin adı Sâim Beyli olarak tescil edilmiş- 1946'da bura Belediyesi'nce, muhtelif
yer ve mezarlıkta yatan şaidlerimize âid bakıyyeler bir yerde toplanarak, Sâim
Beyli Şehidliği ve Anıtı yaptırılmıştır; bakıyyeieri buraya nakledilenler arasın­
da, büyük kahramanlıkları, hizmetleri geçen Topçu Teğmen Edhem Bey'in na'şı
da bulunmaktadır (ŞehidliHerimiz. M.S.B. İnşâat vs Emlâk İskân Dâiresi Baş-
kanhğı'nca Hazırlanmıştır; Ankara. 1971, Harita Genel Müdürlüğü Matbaası, s.
1-3 v.d.). Seydibeşer Karargâhında bulunan askerlerimiz tarafından çıkanlar, Sa-
dâ Gazetesi'nde, Sâim Bey'in şehid düşmesi üzerine Hasan Fehmi'nin yazdığı,
Mülâzım Sâim başlıklı bir şiir de vardır (Nu. 4. 19 Nisan, 1336/1920).

7ü

VIII. TARSUSLU KARA FATMA

Mustafa Kemal, Erzurum ve Sivas Kongrelerimden

soma, 5 Ağustos, 1920'de, yazılı olarak hazırlayıp okudu­

ğu nutku ile Pozantı Kongresi 'ni açmış, Büyük Millet

Meclisi'nin Çukur Ovalı mücahide ve gazilerine selam ve

mahabbetlerini, İslam alemi namına teşeklriklerini iletmiş­

tir. "Hakiki kuwetim Allah'myardımmdan alan ve muha-

faza-i istiklâl ve şeref uğrundaki azami fedakarlık duygu­

larını pür-şân ve şeref ecdadımızdan tevarüs eden milleti­

mizin yakın bir zamanda, her türlü manasıyla dinî ve mil­

li tarihine şanlı sayfalar ilave edeceğine şüphe yoktur. Bu

sahâyif-i mefharette Adana ve havalisi muhterem Müslü­

manlar'mm parlak mevkı'i işgal edeceği hakkındaki i'ti-

mâd-ı umumi ve kat'î 'ye tercüman olmakla hissettiğimiz

mahzûziyyet büyüktür!" deyince, onu dinleyen "Bütün

Çukurovalılar senin ermindeyiz Paşam!" demişlerdir. Af­

yon Cephesi harbine katılacak olanların adlarını üne alan

binyüz kişilik bir liste de hazrrlamışlardm Bu akıncılar ala-

yındakiler, Toroslar'daki cenklerde savaş kumandanlığı

yapmış, çete-başı olmuş kimselerdir; bunlar arasmda Tar­

suslu Kara Fatma adı da vardır.

Asü adı Âdile olan, Âdile Hala ve Âdile onbaşı diye

anılan bu mücâhidemiz, silah arkadaşları arasmda Kara

Fatma lakabıyla anılmaktadır. Sekiz-on çetesiyle birlikte

Afyon savaşlarına katılmıştır. "Afyon Cephesi savaşlarının

bu güne kadar meçhul kalmak talihsizliğine uğrayan kah-

71

raman akıncılarından bazısı da, işte bu Çukurova'lı müca-

hid ve gazilerdi." Afyon'un kurtanlmasında çalışan başlı­

ca mücâhidler listesinde unutulmaz adlardan biri de Tar­

sus'un Kara Fatması'dır (60).

5. Âdile Hala ve Hatice Hatun

İstiklâl Harbi'nde gösterdikleri yararlık dolayısıyle

madalya verilenler arasında Adana mücâhid kadınlarından

Tayyar Rahmiye, Hatice Nine, Kara Fatma (Âdile Onbaşı)

bulunuyordu; Tayyâa Rahmiye 1 Temmuz, 1920'de şehid-

tik mertebesine erişerek uçup gittiğinden, Kılavuz Hatice

ile Kara Fatma madalyalarım almışlardır (61).

Bilindiği üzere Çukurova, Mersin'den Osmaniyye'ye",

Orta-Toroslar'ın güney eteğinden Akdeniz'e kadar uzanan

ovanın adıdır; asıl Çukurova'yı, Adana-Mersin-Karataş

arasında bulunan, denize kadar uzanan kesim teşkil eder.

İstiklâl Harbi'nde bu bölgenin Sağ Cenah Mmtaka Ku-

(60) Yusuf Ziyâ Ayhan i, a.e., s. 67-81. istiklâl Harbi'nde Adana cebire­
sinde savaşan Mücahid Derviş, Karaca Arslan, Yağız Ali, Dr. Aziz, Mülazım Be­
sim, Nebî Çavuş ve daha birçok kahramanlar arasında, Kara Fatma'nın da adı
kaydedilmiştir; Cemal Efe'nin eserinde, bu ünlü mücahidlerden bazılarının men-
kabeleri tesbit edilmiş, onların ma'nen yaşatılması için Adana'nın eli kalem tu­
tanları, gençleri böyle benkabeleri araştırıp neşretmeğe çağırılmıştır (istiklâl Sa-
vaşı'nda Adanahlar'ın Kalrramanlık Destanları, b.y.y., 1937, Burhaneddin Ba-
smıevi, s. 7). Dumlupınar'ın Fatmacığı adlı, M. Şevki'nin yazdığı roman Akşam
gazetesinde tefrika edilmiş, 53'üncü tefrikada sona ermiştir (Nu. 50, 18 Şubat,
1928).

(61) Yurt Ansiklopedisi, Adana mad., c. ı., ist, 1981, Anadolu Yayıncılık
Anonim Şirketi, s. 47; Hatice Hatun ile Kara Fatma'nın resimleri de vardır.

72

mandanı olan Yarbay Şemseddin (rahmetli Tuğbay Salur),

bir arkadaşına yazdığı mektubunda, bu bölge halkının me­

tini iğini, vatanseverliğim anlatmış, bu arada Türk kadınlı­

ğının cesaret ve kahramanlığını canlandıran örnekler de

vermiştir:

"Orası Çukurova değil, kahramanlar diyarıdır. Bunun
ismim bu yolda tashih etmek en doğru bir harekettir..Ben
burada bulunduğum müddetçe bu kahramanlara kuman­
danlık etmek için hiç zahmet çekmedim; çünkü onlar ne
için silaha sarıldıklarını biliyorlardı. Tarsus Bağlar muha­
rebesinde verdiğim emir, hakikaten Cephe gerisinde bulu­
nan binlerce halk, silahı olanlar silahıylea silahı olmayan­
lar bıçak ve sopalanyla bu muharebeye iştirak etmiş ve
bunlara altmış yaşındaki Belenkeşlikli Haci İshak Ağa ku­
manda etmiştir. Haci İshak Ağa, haremiyle beraber bulun­
duğu bu muharebede şehit olmuştur. Haci İshak Ağa, As-
hab-ıKehf-tepesiyamacmdamedfûndm. Gömülürken,ha­
tırasını tebcilen mezarı başında bulundum. Haremi de ya­
nımda idi. Eşini kaybeden Türk kadım bana, 'Kumandan
Bey, Haci İshak şehit oldu; fakat Türk milleti yaşayacaktır'
diyordu. Bu ilahîises hâlâ kulaklarımda çınlamaktadır."

Bir başka örnek olay, Türk kadınlarının Kurtuluş Sa­
vaşı'nda kendiliğinden vazife almış olduklarını aydınlat­
ma bakımından kayda değer: Mersin-Tarsus arasında bulu­
nan, düşmanın mühim bir dayanak noktası olan Haci Talip
Çiftlik ve İstasyonu'nun, başka müstahkem yerlerin Milli
Kuvvetlerimizce zaptedilmesi, Tarsus'un tamamıyla kuşa­
tılması üzerine düşman kuvvetleri 20 Temmuz, 1920'de
Hacı Talip İstasyonu tarafma yönelmiştir. "Savaşın en kız­
gın bir zamanında, esasen müfreze erlerinde matara mev-

73

cud olmadığından, erlerin ağızlan kurumuş, fena halde su­
samışlardı. Bu sırada bir kadının, 'Vardım yiğitler, daya­
rım kardeşlerim, su getirdim size!' diye, bindiği merkebin
üzerine iki testi su ile dereden faydalanarak geldiği görül­
dü. Bu kadm, bütün müfrezenin tanıdığı, Köle Musalı kö­
yünden Hacı Cebbar'm kızı Gülsüm Bacı idi. Susayan er­
ler kana-kana su içtiler. Bu arada Gülsü Bacı, düşmana at­
mak üzere bir erden silâhını istemiş, erin, 'Var git bacım,
bizim yabana atılacak kurşunumuz yok!' diye terslemesi
üzerine, olayı seyreden Müfreze Kumandam, ere, silahım
vermesini işaret etmiş, silahı alan Gülsüm Bacı, düşmana
doğru iki ile silah attıktan soma, 'Artık ölsem de gam ye­
mem! ' diyerek, vazifesini başarmış olmanın huzuru ile
merkebine binerek köyüne gitmiştir (62)."

Adana'nın, kahramanlığı ve cesaretiyle yurt çapmda
ün kazanan mücahit kadınlarının kaydedildiği bir listede,
bunlardan altısının adlan belirtilmiştir: Kılavuz Hatice,
Tayyar Rahmiye, Emine Hatun, Halime Abla, Sultan Ana
ve Adana'nın Kara Fatma'sı... Emine Hatun, Halime Abla,
Sultan Ana hakkında verilmiş olan adlan dışmda henüz
hiçbir bilgiye sahip değiliz (63).

IX.GAZİANTEPLİ YİRİK FATMA

Gaziantep'de Fransızlar'la savaş 1 Nisan, 1920 - 8 Şu­
bat, 1921 arasmda sürmüş, burası 25 Aralık, 1921'de düş­
mandan temizlenmiştir. Antep'in henüz bütünüyle kuşatıl-

(62) Kurtuluş Savaşı'nda İçel (Mersin), Türkiye Kuvayi Milliye Mücabid
Gazileri Cemiyeti Mersin Şubesi Yayınlarından: I., Hazırlayan: Kurtuluş Sa-
vaş'nda İçel Tarihini Yazma Komitesi; İst., 1971, Bahâ Matbaası, s. 230-34.

(63) 1973 Adana Yıllığı, s. 32.

74

madiği sıralarda, düşmanm Norman Nakliye Kolu'nun ha­
reket edeceği heberi gelince, buna karşı koymak için yola
çıkan çete teşkilâtına Şarak-üstü mahallesinden Yirik Fat­
ma da katılmıştrr. Gelmesini istemeyenler olmuşsa da, o,
"Benim kamm, sizinkinden daha mı şirindir? Kadanızı alı­
yım!" diyerek akıncılarla birlikte yola çıkmıştır. Rum-ev-
lek, mrahim-şehir, Ani köylerinden gelen çetelerle Sinan-
gediği'nde iki gün iki gece düşman Nakliye Kolu'nu bek­
lemişlerdir. Bu sırada, çetelerin dinlenmesini sağlamak
için geceleri nöbet de tatmuştur. Bekledikleri düşman gel­
meyince, cenk edemeden geri döndükleri için üzülmüştür.
Elinde büyük bir et satınyla, "çemrekli şalvarı üzerine
inen boz abası, ayağındaki kırmızı yemenisi, ağaran saçla­
rım kapayan kara başörtüsü i le" çete. teşkilatına katılan
Antep'in Yirik Fatma'sının epey yaşlı bir kadın mücahidi­
miz olduğu anlaşılır (63a).

(63a) Gazi Antep Savaşı Hatıralanndan Derlemeler, Hazırlayan: Hüseyin
Yetkin, Gaziantep 1962, Işık Matbaası, s. 12, 97 v.d. Yirik Fatma başlıklı, Ke­
rim Fırat imzalıdır; Gaziantep Kültür Dergisi'nin ıv'üncü cildinden alınmıştır (S.
285) Bu savaşla ilgili, Türk kadınının fedakârlığım anlatan vakalardan birini A-
ka Gündüz Bir İbrik Gaz başlıklı fıkrasında canlandırmıştır: Türk yiğitleri her ta­
rafı düşmandan temizlemişlerdir, yalnız, düşman kuvvetlerinin sığındığı büyük,
taştan bir ev kalmış, Cebhe'deki birkaç topu buraya getirmek tehlikeli olduğun­
dan, bu binayı tahrip için el bombalan kullanmışlarchr. Koca binaya el bombası
tesir etmeyince, Salim inebolu ve arkadaşlan gaz sıkarak, yağlı paçavralar ata­
rak evi yakmayı düşünmüşler, ancak bu da işe yaramamıştır. Mücâhidlerin bu
çalışmalanm gören genç bir dul kadın, yanlarına gelerek ibriğe doldurduğu gazı
vermiş, evin yakılabilmesi için onlara yol göstermiştir:

' 'Benim yepyeni bir evim var, nah, şu düşmanların durduğu taş eve biti­
şiktir; arka tarafından, bu gazı alınız, benim evimi yakınız. Ev yanarken taş evin
üst katma sarar, orası tutuşur; düşmanlar da o vakit cayır-cayır yanar!"

"Öyle şey olmaz bacı!"
"Niçin olmasın? Memleket, millet kurtulsun da, isterse bütün dul kadın­

ların evi-barkı yansın!'' demiştir. Aka Gündüz, bu münâsebetle, "işte bunu dün­
yada ancak Türk kadım yapar!'' diyor (Gâzi'nin Gizli Ordusu, ist, 1945, Ahmed
HâMdKitabevi, s. 60).

75

X. MUDURNULU FATMA KADIN

Birinci inönü Savaşı, 6 Ocak, 1921'de başlamış, bu
aym onunda Yunanlılar'm yenilgisiyle sona ermiştir. Bun­
dan bir ay kadar somaki bir vaka, Anadolu kadınlarının as­
kerlik, askerden kaçma hakkındaki düşünce ve duyguları­
nı anlattığından üzerinde durulmaya değer. Anadolu Ajan-
sı'ndan alman, Hâkimiyyet-i Milliyye'de yayımlanan, Fat­
ma Kadın'm Hissiyyatı-Askerden Kaçan Haindir; Aile
Ocağına Alınmaz başlıklı bu haberin bütününü veriyoruz:

"Mudurnu - 3 Şubat. Mudurnu'nun Cami-i Kebir ma-,
hailesinden, Fazzal-oğlu merhum Mehmed zevcesi Fatma
Kadm, kıtasından firar ederek, kar fırunalanmn şiddetle de­
vam eylediği soğuk bir gecede avdet eden oğlu ismail'i, as­
ker firarisi olduğundan dolayı hanesine kabul etmemiş, oğ­
lunun bütün recalanna cevaben, aile ocağına kabul etmek su­
retiyle din ve vatanına ihanet edemeyeceğim ve memleketin
hizmet beklediği bir zamanda firar ettiği için kendisim evlat
tanımayacağım söylemiş ve hükümete teslim etmiştir. Türk
analarına yakışan bu mümtaz hareket, istiklal mücadelesinin
Anadolu kadınları arasmda nasıl terakki edildiğim göster­
mektedir" (A.A). Bolu'nun ilçelerinden Mudurnu'da geçen
vaka dolayısıyla, mücaMdelerimiz arasmda Fatma Kadın'm
da unutulmaması gerekli bulunduğu düşüncesindeyiz (64).

(64) Nu. 101,27 Cumada I., 1339/6 Şubat, 1337/1921. Türk kadınlarının asker­
lik ve kahramanlığa ne kadar çok sevgi, saygı duyduklarını, Birinci Dünya Savaşı'yla
ilgili bir vaka da açıkça anlatır: Rus Çar'ı II. Nikola'nın 19 Ekim, 1330 (1 Kasım,
1914)'de kendi el yazısiyle, imzâsıyle yayınlanan Beyanname ile Doğu sınırlarımız­
da savaş başlatılmış oluyordu, Artvin'e gelen istanbul resmi gönüllü kuvvetleri ara­
sında Eyûblu Yüzbaşı (Paşa) Hâlid Bey de bulunuyordu. Hâlid Bey'in annesi, oğlunu
vapura yerleştirip uğurlarken, ' 'Eğer düşman karşısında arkadan vurulursan sütümü
helal etmem!" demiştir (M. Adil Ozder, Artvin ve Çevresi 1828-1921 Savaşları, An­
kara, 1971, Ay Matbaası, s. 112); müellif bu olayı, annenin bu kahramanca öğüdünü,
o sırada onların yanlarında bulunan, ayni vapurla gelen Ardanuçlu bir hemşehrisinden
dinlediğini kaydetmiştir.

76

28-31 Mart'tan, 1 Nisan, 1921'e kadar süren İkinci

İnönü, 10-25 Temmuz arasındaki Kütahya-Eskişehir, 1921

yılının 23 Ağustos'undan 13 EylüPüne kadar süren Sakar­

ya savaşları hep zaferlerle sona ermiş, Yunanlılar darma­

dağınık edilerek geri çekilmek zorunda kalmışlardır. 20

Ekim, 1921'de, Türkiye Büyük Millet Meclisi Hükümeti

ile Fransa arasındaki Ankara Anlaşması ile, savaşsız ola­

rak yurdumuzun güney bölgesi Fransızlar tarafından bo­

şaltılmış, Gaziantep, Mersin, Adana ve çevresi bütünüyle

kurtulmuş Suriye sınırı da çizilmiş bulunuyordu.

Bu zaferlerden soma, Anadolu'nun batı bölgelerinin

düşmandan temizlenmesi için yapılan savaşlarda da şehit

edilen mücâhidelerimizden Nazife Kadın ile Gördesli

Makbule hakkında bilgi vermeye çalışacağız.

XI. NAZİFE KADIN

Kurtuluş Savaşı sırasmda Demirci Kaymakamı bulu­

nan, o bölgedeki savaşlara fiilen katılan İbrahim Ethem

Akıncı'nın anlattığına göre, 6 Mart, 1922'de Bigadiç ilçe­

sinin Bozyük-köyü'ndeki savaştan soma, Halil Efe Müf-

rezesi'ni 8 Mart'ta güneye doğru sevk etmişler, kendileri

de, Yukarı Devrek'teki gölün güneyindeki Ulus dağı ete­

ğinde karargah kurmuşlar, efrad için de kuytu bir yer bul­

muşlardır. O çevrede pek çok düşman kuvvetleri, kuşatma

hatları olduğu halde, Kavakönlü köyünden Molla Hasbi

adındaki çok dindar, fedakâr bir çocuk kendilerine ekmek

getirmiş, orada bulunduklarının düşmana haber verildiği-

77

ni söyleyince, 9 Mart, 1922'de, gece o bölgeden çekilmiş­

lerdir. Somadan öğrendiklerine göre düşman, Molla Has-

bi'nin evini yakmış, kendisim birkaç kadınla birlikte şehit

etmişlerdir; "hatta bu köyde Nazife adında bir kadın bize

ekmek getirmiş ve Yunanlılar kendisinden bize dair malu­

mat istemişler ise de, bizim bulunduğumuz mahalli bildi­

ği halde bir şey söylememiş ve Yunanlılar'm fevkalade

tazyiklerine karşı da yine söylememekte ısrar ve bilse de

söylemeyeceğini alenen yüzlerine vurması üzerine küple­

re binen düşman, kendisini firma atıp yakarak şehit etmiş-

lerdir(65)."

XII. GÖRDESLİ MAKBULE

Makbule Hanım Gördesli Ali Uztazade Abdullah

Efendi'nin kızıdır; 1337 (1921)'de, aslen Usmrumcalı olan

Halil Efe ile Demirci'de evlenmiş, onunla birlikte çete sa­

vaşlarına katılmışta. Kendisini yakından tanıyan mrahim

Ethem Akıncı'mn anlattığına göre, "Siyah pantolon ve ce­

ket giyer, ayağında daima çizme ve başında da siyah baş­

lık ve yüzü daima örtülü olup yalnız gözleri meydanda bu­

lunur, kısa bir Japon filintası taşır ve düşmandan intiknam

alınmış güzel bir doru ata biner ve daima müfrezenin arka­

sında kalırdı."

17 Mart 1922'de, Akhisar'la Sındırgı hududu üzerin­

de bulunan Kocayayla'daki savata, Makbule Hanım bura-

(65) ibrahim Ethem Akıncı, Demirci Akıncıları, Ankara, 1978, Türk Ta­
rih Kurumu Basımevi, s. 196,200 v.d.

78

ya yakın Çamlıtepe'de dört hasta neferle bırakılmış, atların

bakımına memur edilmiştir. Pusuya düşürülen düşman, za­

yıf taraf olan Simavlı Yusuf Çavuş Müfrezesi'ne yüklen­

miştir. Bunlar sayıca az, çoğu şehit düşmüş, yaralanmış ol­

duğundan, Makbule Hanım' m bulunduğu yere doğru geri

çekilmeye başlamışlardır. Makbule Hanım onların geri çe­

kilmesini kınamış, cesaret verici şeyler söyleyerek silahı

alıp önlerine düşmüş, işe bu sırada başmdan vurularak şe­

hit olmuş, silah arkadaşları ondan aldıkları cesaretle ablu­

ka hatundaki deliği kapamış, düşmam kaçırmayı başarmış­

lardı. Henüz yirmi-yirmi bir yaşındaki Makbule Hanım'm

şehit düştüğü yakınlarına bildirildiği gibi, 35/5 numara ve

31 Mayıs, 1338 (1922) tarihli, ibrahim Ethem imzalı savaş

raporunun 21 'inci maddesinde de bildirilmiştir:

"Diyebilirim ki ırzım, canını muhafaza edebilenler,

sırf dağlara iltica ve firar edenlerdir. Bütün dağlar şimdi

düşman mezaliminden firar edenlerle doludur; hatta Türk­

lük ve Müslümanlık'm kutsiyyet ve ulviyyetini düşmana

göstermek ve namusunu muhafaza eylemek için birçok ka­

dınlar ellerinde silah, müfrezelerle çalışmaktadırlar. Şehit

Halil Efe'nin ailesi Makbule Hamın, zevci gibi, birkaç mü­

sademeye girmiş ve Kocayayla muharebesinde ihraz-ı rüt-

be-i şahadet eylemiştir(66)." Cahid Çaka'nın, Tarih Bo­

yunca Savaş ve Kadın adlı eserinin başındaki, "Şehit Gör-

desli Makbule, aziz ruhuna ithaf ettiğim bu kitapçıkla, se-

(66) I. E. Atacı,' a.e., sırasıyla bk., s. 242,212,204,226,220,272; eserin
değişinin Halil Efe, Makbule Hanım maddelerine bakılırsa, bu hususta daha çok
bilgi edinilebilir.

79

nin şahsında kahraman Türk kadmlığımn şanlı menkıbele­

rini dile getirmek istedim" cümleleri de, onun, mücahit ka­

dınlarımız arasmda kazandığı ünü yansıtmaktadır(67).

Anadolu kadınlarının cephelerde, bazan erkek silah ar­

kadaşlarına cesaret vermek için ön safa geçip şehit edildik­

leri Kurtuluş Savaşımda, acaba İstanbul hanımları nasıl ça­

lışıyorlardı? Kurtuluş Savaşı'nın Fedakâr Mücahitleri baş­

lığıyla, 16 Haziran, 1922'de yayımlanan bir yazıda "İstan­

bul'da bir kısım Türk hanımları vazife-i milliyelerinden te-

gafül ederken, Anadolu'da Türk kadınları sırtlarında cepha­

ne taşımak gibi fedakârlıklarla bu hayat ve memat mücade­

lesinin kahraman mücahitleri oluyorlar"; "İstanbul hanım­

ları, elbette, milli cihada cephane taşımak gibi ağır bir va­

zife ile iştirek edemezler; fakat onlar da süs, israf ve sefa­

hat için sarfettiklermi ve bilvasıta düşman ordusuna verdik­

lerinin yansım, dörtte birini, bizi de kurtarmak için civan-

merdane ölen kahramanlara hediye edebilirler" deniliyor­

du. İstanbul hanımlarından, Erzurumlu Fatma Seher Hanım

gibi, erkeklerle omuz omuza savaşmalan ve yaralanmalan

değil, milletin namusu ve istiklali kadar, hanındanmızın na­

musunu muhafaza için de birer sargı isteniliyordu(68).

(67) Cahid Çaka'nın bu eserinde de Makbule Hanım, şehit düşmesi hak­
kında bilgi verilmiştir (s. 57 v.d.). T. C. Genelkurmay Başkânlığimn, Ordu Da­
iresi Reisliği'ne, 28 Şubat 1936 tarihli cevabmm l'inci maddesinde Kocayayla
savaşı, Makbule Hanım ve şehit düşmesi hakkında bilgi verilmiştir (Kadm An­
siklopedisi, s. 665 b, 667 a). Bu konuda kısaca bilgi için İstiklal Harbi'nde De­
mirci Akınlan'na da bakılabilir (Derleyen: Kur. Mrl. Baki Vandemir, İst., 1936,
Askeri Matbaa, s. 115,119 v.d.).

(68) Tevhid-i Efkar, nu. 3994/366,19 Şevval, 1340/16 Haziran, 1338; im­
zasızdır.

80

XIII. ASKER SAİME HANIM

İstanbul hanımlarından Milli Mücadeleye fiilen katı­

lıp cephede silah kullanan, yaralanan Saime Hanımdan

başkasını tespit edebilmiş değiliz. Kemal Anburun, 15 Ma­

yıs 1919'da İzmir'in işgali dolayısıyla Kadıköy Belediye

Dairesi önündeki mitingde konuştuğundan bahsetmiş, bu­

nun metnini de vermiştir. Yine ondan, bu mitingten sonra

tatuklandığmı, Anadolu'ya kaçarak Milli Mücadele'ye ka­

tıldığını, yaralandığını, İstiklal madalyası almış bulundu­

ğunu, Asker Saime diye anılan Münevver Saime Hanım'm,

bu mücahidemizin savaştan sonra Edebiyat öğretmenliği

yaptığını, 1951'de vefat ettiğini öğreniyoruz(69). İstanbul

Kız Lisesi'nin orta ve lise sınıflarında öğrenciliğim sırasın­

da, 1927-32'de, yanılmıyorsam Türkçe dersi okutuyordu.

Benim hocam değildi; adının Münevver olduğunu bilmi­

yorduk; Asker Saime denildiği için ilgilenirdik. Epeyi kı­

yarı, kumral, allıksız-pudrasız daima kısa topuklu iskarpin

ve kostüm giyen, belki askerlikten kalma bir alışkanlık ola­

rak ceketinin beline geniş bir kemer takan, saygıdeğer ve

sevimli bir hanımefendi idi.

Kurtuluş Savaşı'nın sonlarına epey yaklaşmış bulunu­

yoruz. 24 Haziran, 1922'de İzmit'te hüzün verici bir anma

töreni yapılmıştır; bu, geçen yıl, Yunanlılar'm İzmit'te yap­

tıkları zulmün yıl dönümüdür. O gün şehit düşenlerin ruh-

(69) K. Anburun, a.e., 32,36, 69. Cahid Çaka, ona Asker Saime adım İs­
tanbul Darül-Fununlulan'nm taktığını,' İstanbul'da muhtelif yerlerde nutuklar
verdiğini İcaydetmiştir (A.e., s. 75 v.d.).

81

lannı taziz için Orhan Gazi Camii'nde Mevlid okutulmuş,

evlerde hatimler indirilmiştir. 27 Haziran, 192 İ d e İzmit'in

Yunanlılar'dan kurtarılmasımn yıldönümü dolayısıyle kut­

lama töreni yapılacaktı; Mustafa Kemal, bundan iki gün ön­

ce Cephe'yi ziyaret için İzmit'e gelmişti. (70) Öte yandan,

Batı Cephesindeki Büyük Taarruz için hazırlıklar sürdürül­

mekte idi.

Başkumandanlık Meydan Savaşı da denilen Büyük

Taarruz, 26 Ağustos 1922'de başlamış, ertesi günü Afyon-

karahisar'ı kurtulmuş, büyük zafer 30 Ağustos'ta kazanıl­

mıştır. Mustafa Kemal'in, "Ordular, ilk hedefiniz Akde­

niz'dir; ileri!" emrini verdiği 1 Eylül'den başlayarak zafer­

ler birbirini kovalamış, EylüPün ikisinde Yunan Başku­

mandanı Tirikopis esir edilmiş, Eskişehir'den soma 5 Ey­

lül'de Bilecik, ertesi günü Balıkesir, 7 Eylül'de Aydın, 8

Eylül'de Manisa kurtulmuş, 9 Eylül'de ordularımız İzmir'e

girmiştir. Eylül'ün onsekizinde Bursa'mızm da kurtarıl­

masından soma, 18 Eylül'de Anadolu topraklarımız bütü­

nüyle Yunanlılar'dan temizlenmiştir.

B) KAĞNI KOLLARI ve ADSIZ ASKERLER

1921'de, Temmuz'un onundan yirmibeşine kadar sü­

ren Kütahya-Eskişehir savaşmda ordumuz, teşkilatça nok­

san bulundğuu halde, üstün kuvvetteki düşmanı adım adım

(70) izmit'teki Ihtifal-i Hazin (Tevhid-i Efkar, nu. 3402/374,24 Haziran
,1338/1922); Mustafa Kemal Paşa'nın İzmit'te Cephe'yi Ziyareti (A. Gzt., nu.
4404/376,26 Haziran, 1922).

82

zedelemiş, Eskişehir'in doğusunda ve tren hattı tarafında­

ki taarruzlanyla düşmanı Eskişehir'e kadar sürerek birçok

bakımdan kayıplara uğratmıştır. Sol cenahtaki kıtalarımı­

zın da karşı koymasıyla düşmanın Sakarya'ya doğru iler­

leme planı önlenmiş, milli kuvvetlerimiz 26 Temmuz'da

Sakarya'nın doğusunda toplanmayı başarmıştır. Bu basan­

da kadın mücahitlerimizin de küçümsenmeyecek ölçüde

tesiri bulunduğunu, bir gazetedeki Kahraman Kadınlar

başlıklı, bütününü olduğu gibi verdiğimiz haber dolayısıy­

la öğreniyoruz:

"Orduda birçok kadınımız var ki babalan ve kardeş­

leriyle beraber, harbin bütün mezahimini çekerek cephe­

lerde didiniyorlar. Ordu, bilaperva tehlikelere atılan bu

kahramanlann hizmetlerini takdir ederek kendilerini Harp

Madalyalan ile taltif eylemiştir. Bu suretle Türk kadını bu

istiklal ve istihlas harbinde büyük bir hisse almış ve tarihe

ismini pek şerefli bir surette geçirmiştir. Garp Cephesi Ku­

mandanlığı, Eskişehir Harbi'nin bidayetinden beri orduda

kendi vasıtalanyla çalışan ve ordu ile muzafferen avdet

eden oniki kadına Harp Madalyası verdiği gibi, Erzak Ko­

lu Kumandanlığı vazifesi ifa eden Fatma Onbaşı'nın da

rütbesini Çavuşluk'a terfi eylemiştir.

Bu kahramanlann esamisini büyük bir şeref hissede­

rek bervechi ati neşreylemekteyiz (71).

(71) Hakirniyyet-i Milliyye, nu. 329,21 Ekim 1337/1921. Bu haber ve ve­
sile, Bolu'da yayımlanan Türk Oğlu gazetesinden Ömer Sami Coşar'ın eserine
de alınmıştır (Milli Mücadele Basım, b.y.y., 1964, s.298). Yalnız liste, İnönü sa­
vaşlarında yararlık gösterenler olduğu kaydıyla Kadın Ansiklopedisi'nde de var­
dır (s.674a).

83

1. İnönü'ne merbut Kurgun Karyesi'nden Ali kerime­

si Alime

2. İnönü'nden Besim kerimesi Şükriye

3. İnönü'nden Hacı Osman kerimesi Fatma

4. İnönü'nden Musa kerimesi Ayşe

5. İnönü'nden Mehmed Ali kerimesi Hafıza

6. İnönü'nden Kara Bektaş kerimesi Fatma

7. İnönü'nden Mehmed kerimesi Ümmühan

9. İnönü'nden Veli Onbaşı kerimesi Ayşe

10. İnönü'nden Molla İbrahim kerimesi Ayşe

11. İnönü'nden Ali kerimesi Ayşe

12. İnönü'nden Molla Hasan kerimesi Fatma

Bu haber, 23 Ağustos-13 Eylül 1921 tarihleri arasın­

da süren Sakarya Harbi zaferinden yaklaşık beş hafta son­

ra yayımlandığına göre, Çavuş derecesine yükseltilen On­

başı Fatma ile (72) sayılan onüçü bulan bu mücahitlere

Harp Madalyalan'nm bu sıralarda verildiğini belirten bir

başka belge de elimize geçmiş bulunmaktadır.

Beylik Köprü'de Merkez Mıntıka Müfettişliği'ne,

Garp Cephesi Kumandanı namına Asım imzasıyla gönde­

rilen 22.X. 1337 (1921) tarihlive "Bu kene taltif edilen ka-

(72) Halide Edib, kadınlar tarafından cepheye erzak nakil işlerini idare e-
den, yetmiş yaşlarında, fakat kuvvetli, güçlü, sırtı dimdik Fatma Çavuş ile Bin­
başı Tevfik aracılığıyla tanışmıştır; onun hayatından kısaca bahsetmiş, Sakarya
avaşı'nda, ateş altında cepheye erzak götürdüğünü anlatmıştır (The Turkish Or-
deal, U.S.A., 1928, s.322 v.d.); listedeki, rütbesi Onbaşılık'tan Çavuşluk'a yük­
seltilen Erzak Kolu Kumandam bu mücahidemiz olabilir; Binbaşı Tevfik, o sa­
bah Beylik Köprü'ye gelen gazetecilere, Fatma Çavuş'un omuzunda tüfekle res­
mini çektirdiğim de söylemiştir.

84

dınlann Kol'da vazife ifa ettiği esnada fotoğraflarının aldı­

rılması" Genelkurmay Başkanlığımdan emrolunduğu, bu­

radan bir fotoğrafçı gönderileceği için, "fotoğrafın hangi

gün alınabileceğinin" bildirilmesi istendiği hakkındaki bu

belge de, bahis konusu madalyaların bu tarihlerde verilmiş

olduğunu gösterir (73).

Dr. Fahri Can, Kuvay-i Milliye'nin bir işi de vatanper­

verleri İstanbul'dan Anadolu'ya geçirmek olduğunu, bun­

lar Kartal'ın Ağren (Akviran) köyünde teslim edildiğini,

onları Adapazarı'na veya Geyve'ye kadar götürdüklerini,

Anadolu'ya bu geçenler arasında Hocası Dr. Adnan, Cami

Bey, Bekir Kalalı ve Halide Edip'in de bulunduğunu kay­

betmiştir; "Ordumuzun yegane kadın askeri Halide Onba­

şı değildir. Kırk arabalık bir Nakliyye Kolu Kumandanı

olan Bilecikli Ayşe Çavuş ile, kamilen kadınlardan mürek-

keb olan diğer kollar ve Adana'da yararlığı görülen Adile

Çavuş gibi daha nicelerini zikretmek icab eder" bilgisini

verdiği de görülür. Bu mucahidemiz hakkında, başkaca

bilgi edinebilmiş değiliz. Bununla, Aralov'un eserinde res­

mi bulunan, Kurtuluş Savaşında mühim yeri olan Ayşe Ça-

vuş'un aynı şahıs olabileceğine dair kesin bir şey söyleye-

miyoruz (73a).

(73) Bu belgenin aslı, Harp Tarihi ve Stratejik Etüd Dairesi Başkanlığı Ar-
şivi'ndedir (İstiklal Harbi Arşivi, KI: 1801, Dosya 272, F:2). Yeni harflerle çev­
rilmiş metni, Kişi Başvuru Uzmanı M.Celal Gürsel imzasıyla lütfen bize veril­
mişti. Araştırmalanmza yardımda bulunmaları dolayısıyla teşekkürlerimizi su­
nuyoruz.

(73a) Milli Mücadele'de Halide Edib Onbaşı (Yakın Tarihimiz, c.L, nu.
4,22 Mart 1962, s.99, v.d.) Bahis konusu resim ile, bir çocuğun idare ettiği kağ­
nı, Semen İvanoviç Aralov'un eserinin Rusça aslmda vardır (Moskova, 1960,
s.151,53); Hasan Ali Ediz tarafından Türkçe'ye tercümesinde (Yk. bk., not-40),
bunlara ve başkaca resimlere yer verilmemiştir.

85

Kazım Özalp'in verdiği bilgiye göre, İstanbul'daki

gizli teşkilat gece gündüz çalışıyordu. "Maçka, Zeytinbur-

nu ve sair küçük depolardaki top, tüfek ve cephaneler ce-

surane tedbirler alınıp Anadolu yakasma kaçırılıyor, orada

da hayvan ve insan sırtlarında Ankara'ya naklediliyordu.

İşte Türk kadınlarının büyük top mermilerini sırtlarında ta­

şımak suretiyle gösterdikleri fedakarlıkların en ehemmi­

yetlisi olanlar bunlardı.

"O sırada Karamürsel ile Ankara arasındaki yollar,

gece-gündüz sırtlarında mermi taşıyan kadınlarla, yine

mermi yüklü kağm arabaları ve bazen bir öküzü ölmüş,

onun yerine kendisi diğer öküze eş olarak arabayı çeken

kadınların teşkil ettiği kafilelerle dolu idi. Bu manzara her

Türk'ün göğsünü kabartarak gözlerini yaşartmaya yeterdi.

"Bu cephaneler karışık olduğu için Ankara'da toplanı­

yor ve orada komisyon huzurunda tasnif edilip silahlarına

göre cephelere gönderiliyordu (74)."

Kasmanolu İl Yıllığı'nda pantalon ve paltolu, başında

kalpak, elinde büyük bir balta bulunan bir kadın resminin

altında, "Kastamonu'nun yetiştirdiği Milli Mücadele kah­

ramanlarından Halime Çavuş" cümlesinin bulunduğu gö­

rülür; onun bu yoldaki çalışmalarını aydınlatıcı bilgilerin,

ileride elde edilebileceğim umuyoruz (75).

Kastamonu mücahitlerinden biri de, Muhdiyyin Pa-

şa'ya verilen dilekçesi bulunan Latife Hanım var. Bu di-

(74) 30 Ağustos Başkumandanlık Meydan Muharabesi (Yakın Tarihimiz,
c.m., nu.27, 30 Ağustos 1962, s.4).

(75) Ankara, 1973, Yan Açık Cezaevi Matbaası, s.27.

86

lekçesinde, bütün varlığıyla ana vatanımızı, milletimizin

istiklalim yok etmek hayaliyle hücum eden düşmanlardan

topraklarımızı kurtarmak için cephelerde arslancasma çar­

pışan erkek kardeşleriyle birlikte vatani mukaddes vazife­

sinde bulunmak için fedai olarak Cephe'ye harekete hazır

olduğunu bildirmiş, bu hususta emir Duyurulmasını rica et­

miştir. Dilekçesinin sonundaki adresinden, Tosya'mn İlyas

Bey Mahallesi'nden Kara Mehmet oğlu Mustafa'mn kızı

lduğu anlaşılır (76).

Veteriner Y. Ziya Ulusoy, 13 Haziran, 1920'de yüksek

öğrerıirnini bitirince, 5 Temmuz 1920'de Mudanya yoluy­

la Anadolu'ya kaçarak Milli Mücadele hareketine katıl­

mış, Kurtuluş Savaşı'mn sonuna kadar cephede çahşmıştrr.

Onun hatıralarına dayanarak yazdığı, Ömer Bey adım kul­

lanmış olduğu manzum ve epeyi uzun Kağnı Kolu hikâye­

sinden aldığımız mısralardan, kadm mücahidlerimizden

üçünün daha adım öğrenmiş oluyoruz:

istiklalde vardım,

Mülazimdim, baytardım,

Kumandan 'ın emriyle katara da bakardım.

Altı kolu vardı katarın;

(76) Açık Sözcü Hüsnü, İstiklal Harbi'nde Kastamonu, Kastamonu 1933,
Vilayet Matbaası, s.l30v.d. Bu eserde, Şevki Erişti'nin 1946'da anlattığı bir va­
ka naHedilmiştir. 1915 yılı başlarında Rus kuvvetleri Şavşat'a ilerledikleri şura­
da, bunu duyan Şevki Bey'in annesi, "yirmi-otuz kadm arkadaş olarak, süvari­
lerin geçeceği yolda üzerlerine yukarı yamaçlardan büyük taşlar yuvarlamaktan
çekinmemişler", ellerinden geldiğince Rus kuvvetlerini önlemeye uğraşmışlar­
dır (s.123 v.d.).

87

Biri Deve Kolu,

Yüz develer biçerdi yolu.

Beşi Kağnı Kolu 'ydu;

Başta gelen Oflaz Emmi Kolu 'ydu.

Sarp dağların solunda,

Oflaz Emmi Kolu 'nda

Küçük Yusuf, Çot Hasan 'la kabakçı,

Kezban Nine, Kuru Kız 'la îlbacı.

San öküz, konur tosun, koca-baş,

Kol yürüyordu yavaş-yavaş..

Mermi yüklü kağnılarla teker izi

Sıra-sıra, dizi-dizi

Çıkıyorduk yamacı

Cebhe idi Kol'un amacı..

Gören yoktu önlerinden kağnının saptığını

Çok erkek yapamazdı onların yaptığını

Dikmen yolundan süzülüp inerken Ankara 'ya

Ömer Bey sözünü tamamladı;

Fazla dokunmadı, son verdi hatıraya..

Onları görmedim sonradan;

Şimdi Ulus-meydanından geçerken görüyorum

îlbacı 'yı, Kuru Kız 'ı omzundaki mermiyle (77)...

(77) Muzaffer Erkmen, Veteriner Meslekinde Fikir ve Sanat Adamları, İst,
1961, Hüsn-i Tabiat Matbaası, s. 104, 108 v.d. Ulus-meydanındaki Zafer anıtı
resimlerim (Nu. 9,10), T.T. Kurumu Arşivi'nin Atatürk Dosyası'ndan aldık (Nu.
17/1, 17/111). Bu kartların arkasında Türk Tarih Kurumu Kitaplığı Uluğ İğdemir
Arşivi kaydi, ilkinde Ankara-19.l!l928, ötekinde Paris - 15 Avril, 1928 tarihle­
ri vardır.

88

Kurtuluş Savaşı'nda Anadolu kadmlanmızdan bir kıs­
mı savaş cephelerine koşup silah kullanmamış, fakat milli
kuvvetleri güçlendirmek için cephe gerisinde, seve-seve
her türlü fedakârlığa katlanmış, elden geldiğince yardım
etmiştir. Bu yoldaki çalışmaların başlıca merkezlerinden
biri de Kastamonu ve çevresidir.

İnebolu'da, Milli Kuvvetler'e bağlı asken teşkilat ku­
rulmuşta. Silah, cebane, erzak, giyecek, vb. şeyler, inebo­
lu Iskelesi'nden Çankın'ya, oradan Ankara'ya, cepheye
gönderiliyordu. Trabzon'dan vapurla nakliye" işleri başla­
yınca inebolu yolu, dolayısıyle Kastamonu Ankara'nın bir
üssü haline gelmişti. Burada pencere demirlerinden süngü,
kasatura, kılıç yapan ustalar bulunduğu gibi, bunlardan
birkısmı da, Ankara'ya gönderilmiştir, kastamonu kadm-
lanmn milli Kuvvetler'e yardım bakımından çok hareket­
li, faydalı olduklan görülür. (78)

Kastamonu'da başta gelen memurlann işleri Müda-
faa-i Hukuk Hammlar Cemiyeti'ni kurmuş, Darü'l-Mual-
limat bahçesinde tertipledikleri mitingde bine yakın kadın
bulunmuş, izmir'in işgali, Urfa, Antep, Maraş'm Fransız­
lar eline geçmesi yüzünden ingiltere, İtalya Kraliçeleri'ne,
Madame Wilson ve Poincan'ye protesto telgraftan çek­
mişlerdir; İstanbul'un işgalinden beş gün önce, 15 Ocak
1920'de de aynı yerde böyle bir protesto mitingi tertiple­
mişlerdir. (79)

(78) Nureddin Peker, 1918-1923 İstiklal Savaşı'nrn inebolu ve Kastamo­
nu Havalisi, İst., 1955, Gün Basımevi, s. 204,364.

(79) Kastamonu II Yıllığı, 1973, s. 14; N. Peker, a.e., s. 102,124 v.d. Sa­
karya Harbi 'nin başlamasından bir gün önce, 22 Ağustos, 1921 ' de, Nasrullah Ca-
mii'i meydanındaki çok kalabalık mitinge kadınlar da katılmış, zaferin kazanıl­
ması için her türlü fedakârlığa ahdetmişler, bu hususta kararlar almışlardır. (S.
366 v.d.)

89

Kastamonu'da, o savaş günlerinde Açık Söz gazetesi­

ni yayımlamakta olan Hüsnü Bey, Kurtuluş Savaşı'nda, he­

le Sakarya Harbi sıralarında Kastamonu şehri ve vilayeti

hanımlarının, Türk kadınlarına yakışır surette çok çalıştık­

larını, çok fedakarlıklar gösterdiHerini, bunun pek çok ör­

neğinden birkaçını anlatmıştır: Hilal-ı Ahmer (Kızılay) şu­

besini kurmuşlar, Lise'de tertipledikleri musamerede altın

saatlerim, küpelerim Hilal-i Ahmer'e bağışlamışlardır.

Hilal-i Ahmer Kadınlar Şubesi, Riyazül Benat Mekte-

bi'nde bir sergi hazırlamıştır; bu büyük evin her odası ba­

ğışlanan eşya ile tiklrm tıklım dolmuştu. Bu sergide yırtık

iki gömlek de gözüne ilişen Açık Söz'cü Hüsnü, bunların

orada neden gösterildiğini sormuştur. Ona, yaşlı ve yoksul

bir kadının geçenlerde sergiyi ziyarete geldiğim, eşyalara

baktıktan soma koşup evine giderek o gömlekleri getirip

bıraktığını anlatmışlar, "Biz biliyoruz ki bunların maddi

değil, manevi kıymeti çok büyük; zavallının verecek baş­

ka hiçbir şeyi yoktu" demişlerdir. Yine Hüsnü Bey'in ver­

diği bir başka örnekten, Tebhirhane memuru Ziya Efen-

di'nin kızının, makineli tüfeği ile bizim tarafa kaçmayı ba­

şaran Fransız Subayı Cezayirli Mehmet Efendi ile evlene­

ceğim, ailece zengin olmadıklarım, bu ince düşünceli Türk

kızının, hazırlanmış olan gelinliğinin satılarak bedelinin,

yaralı gazilerimize verilmesini istediğim öğreniyoruz. Ge­

linliği otuz liraya Hilal-i Ahmer'e satmışlar; kendisi basma

bir entari giyerek düğünü yapılmışta

Hüsnü Bey, "Kastamonu kadınlığı, burada üç-beş ör­

neğini yazdığımız büyüklükleri çok göstermiştir. Çoğu sır-

90

tında cephane taşıyan kadınları bugün takdis ediyoruz.

Çok saygıdeğer diye imrendiğimiz bu işler, o günlerin her

günkü işlerindendi. İş görebilecek yaştakiler Cephe'de idi.

Köy ihtiyarlan vekadmlan ki nakil işlerini onlar yapıyor,

her gün, her saat yüz-ikiyüz kağmlık, iki-üçyüz hayvanlık

bir kafilenin Ankara'ya doğru geçtiğini görüyorduk ve bu

kağnılan, hayvanlan sevk edenlerin çoğu kadınlardı. Cep­

he'de harp eden erkeğine köylü kadım, erzağını ve cepha­

nesini, icabına göre sırtı ile de götürüyordu (80).

İnebolu Kaymakamı'nm Kastamonu Valiliği'ne 8 Ha­

ziran 1921 şifre yazısmdan, o gün, askeri eşya yüklü 150

manda ve öküz arabasınm yola çıktığı bildiriliyordu; her

gün 150-200 araba o günlerde yola çıkanlmakta idi. Kas­

tamonu Valiliği'mn Çankın Mutasarrıflığı'na ve Dahiliy-

ye Vekaleti'ne gönderilen 15 ve 16 Haziran 1921 tarihli

şifreli yazılannda, İnebolu'dan mühim miktarda cephane

gönderilmesine devam edildiği, bunlann Çankırı'ya kadar

zarara uğramadan naklinin sağlandığı, bu askeri malzeme­

nin 1500 araba ile, 2600 hayvana yükletilip gönderildiği

haber veriliyordu. Malzemeyi Kastamonu'ya götürmek

için İnebolu'ya gelen köylüler arasında yaşlı bir kadın da

bulunmakta idi; kocasmm Çanakkale'de şehit düştüğünü.

Cephe'deki oğlunun çocuklarını da kendi beslediğini, be­

raberindeki öküz arabasıyla Kastamonu'ya askeri eşya

nakletmek istediğini söyleyerek bu iş için Hat Kumanda-

m'ndan izin istemiş, o sıralarda orada bulunan Rauf Orbay

(80) A.e., s.130 v.d.

91

ve Cevat Paşa'nm da uygun bulmasıyla bu şehit karısının,

bu asker anasının isteği yerine getirilmiştir (81).

Savaş malzemesini kağnılarla taşıyanların çoğu köylü

kadınlarıydı. Bu kağnı kollarını, o sıralarda vazifeli olarak

çalışanların gördüklerine, duyduklarına dayanarak canlan­

dırmaya, çoğu adsız bu adsız Anadolu kadınlarının kahra­

manlık vakalarını anlatmaya çalışacağız.

Aslen İzmirli olan, buranın 15 Mayıs 1919'da Yunan­

lılarca işgalinden soma Balıkesir'de çete teşkilatına katılan

Mustafa Necati, 13 Eylül 1921 Sakarya zaferinden 30

Ağustos 1922'de Dumlupinar zaferinden az öncesine ka­

dar, İstiklal Mahkemesi Reisi olarak Kastamonu'da bulun­

muştur (82).

Mustafa Necati, "ihtiyarlardan, çocuklardan başka,

erkekleri az olan beş haneli köylerden beşyüz evlilerine

kadar Anadolu'nun birçok yerlerini" görmüş, rastladığı

kağnı kollarını da canlandırmıştır: "Uzun ve gölgesiz yol­

lardan mkita'sız (kesintisiz, sürekli) bir akışla harp mey­

danlarına inen mübarek kafilelere her zaman rasgelkdim;

levha hiç değişmezdi; Zayıf öküzlerin çektikleri cephane

yüklü arabalar ve bunların başlarında yanık yüzlü, çıplak

ayaklı kadınlar, ihtiyarlar ve hatta çocuklar... Çok defa yo­

lun kenarına çekilir, onların geçişini gözlerim yaşararak

seyreder, kağnıların gıcırtılarını ilahi bir musiki gibi din­

lerdim. Yalnız Cephe'de dövüşenler değil, bunlar da takdi-

(81)N.Peker,a.e.,s.351,385.
(82) M.Necati'nin o sıralardaki çok verimli çalışmaları içinN.Peker'in ese­

rinde epey geniş bilgi verilmiştir (s.390 v.d., 410).

92

se layık birer kahramandı" diyor. Tanık olduğu bir kahra­

manlık vakasmı da anlatmıştır:

"Bir gün evvel yağan karların doldurduğu uzun yol­

lardan geçerek Mahkememiz müfrezesiyle, Çerkeş önle­

rinde kağnılarla cephane taşıyan bir kadın kafilesine rast-

gelmiştik. Beyaz bir geceyi andıran bir gündü; güneş bu­

lutlara girmiş, tabiat kefenlenmişti. Mücessem bir hüzün

halinde kalplere damlayan'umumi sükuta bozan hiçbir ses

yokta; ancak kağnıların ruhları ürperten ve sükuta besle­

yen gıcırtıları derinden derine etrafı geziniyordu. Bu ses­

lerde öyle bir esrar saklı ki sanki bütün muztarip ruhlar

tekmil iniltisini bu sese vermişler ve sanki bütün mütevek­

kil fikirler, azme kalp olan tevekkülünü bu ağır revişe (yü­

rüyüşe) terketmişler.

"Bu kafileye yaklaştıkça bazen bu uzun sükutu yırtan

bir çocuk feryadı yükseliyordu. Kafileye yaklaştık ve se-

lamlaştık. Biz soğuktan yamaçlar altında bile titrerken, tek

yorganını da arabaya örten bir ninenin çıplak ayaklarla

karları çiğnediğini görünce, içimde takdirle karışık bir

merhamet sızladı. Arkasma sardığı peştemalı içinde ara sı­

ra hıçkıran bir çocuğun üzerine bile örtmeden yorganını

niçin arabaya serdiğini sormak fikrini duydum: 'Üşümez

misin sen, nine?.. Bak çocuk donacak, yorgam örtsene!'

diye arabanın üstünü işaret ettim. Bu sözü garip bir tarzda

karşıladı; sormaya değer birşey addedemiyordu galiba!

Benim cevap beklediğimi de anlayınca, mukaddes birşeye

teveccüh eder gibi kağnıya doğru koştu: 'Kar sepeliyor,

millet malıdır, nem kapmasın evladım!' dedi ve yorganm

93

uçlarını iyice serdi. Kar sepelemeye başlamıştı; o zaman

anladım ki cephaneleri ıslatmamak için bu fedakarlığı ya­

pıyor. O vakit, deminki merhametimden utandım bile

(83)!"

Yine Sakarya Savaşı sırasında, kadın mücahitlerimi­

zin bu kağnı kollarında nasıl canla başla çalıştıklarım an­

latan bir başka kahramanlık vakasını Kurmay Albay Hulu­

si Atak'tan öğrenmiş oluyoruz: Sakarya Savaşımın başla­

dığı gün, 23 Ağustos 1337 (1921)'de yaralanan Hulusi

Atak'ı geriye Keskin Hastanesi'ne göndermişlerdir; Anka­

ra'dan Yahşi Han'a giden bir dekovilde başka yaralılarla

birlikte bindirmişler, daha öteye kağnı ile gitmişlerdir. Et­

raflarından geçmekte olan kağnı yol ve katarlarının çoğu­

nu kadınlar idare ettiğinden bahseden Hulusi Atak, "Bu

(83) İstiklal Mücadelesi Hatıraları - Anadolu Köylüsü (Hayat mec. c.ı.,
nu.9, Ankara 27 Ocak 1927, s.175; istiklal Mücadelesi Hatıraları - Asil ruhlar,
nu.7,13 Ocak 1927, s. 138; istiklal Mücadelesi Hatıraları - Anadolu ve Milli Aşk,
nu.3,16 Aralık 1926, s.56); 9'uncu sayıdakinin sonunda, Kastamonu, 338 (1922)
tarihi vardır. Aynı vaka, Besim Atalay'm Sakarya Harbi Nasıl Kazanıldı başlık­
lı şiirinde de anlatılmıştır (Cönk, ISt, 1931, Devlet Matbaası, s.9):

Bir zabit - Ey hemşire sarsan a
Şu çocuğu yorgana...
Mosmor olmuş yavrucak;
Vah zavallı, vah yazık!
Köylü kadım:
Doğru emme, ey kardeş görmez misin boram?
Fişeklerin üstüne örtmüşüdüm yorgam.
Varsın çocuk ıslansın...
O, bunlara alışkın.
Biliyorsun bir silah bugün bize bir asker
Kadar lazım.. Onun için bozulmasın fişekler!
Bugün benden babası silah ister ötede,
Islanmasın fişekler; yanmam çocuk ölse de!

94

kafilelerin birinden hafif bir çığlık duyduk; bunu müteakip

bir duraklama ve telaş eseri görüldü. Bir müddet soma gü­

zel bir müjde ile karşılaştık. Cephane Kolları'nda bulunan

hamile bir kadın bir erkek evladı doğurmuştu. Bu kadını

hastaneye yatırmak üzere geriye çevirmek istediler; fakat

yorgunluk ve çektiği ıstıraplarla benzi solmuş olan hasta

kadın, 'Cephedeki silahlar' dedi, 'cephane bekliyor; oraya

cephane yetiştirmeliyim, geri dönemem!.." demiştir (84).

Kütahya-Eskişehir Savaşları'nda (10-15 Temmuz

1921), Alayund'daki köylerde Erkan-ı Harbiyye Yedinci

Fırkası'nda bulunan Cevdet Kerim de Kağnı Kolları'nda

çalışan mücahit kadınlarımızla ilgili kahramanlık vakaları

anlatmıştır:

"Fırkamız Alayund'daki köylerde idi. Bize tahsis edi­

len mıntıkada üçyüz akğnı arabası tesbit ettik ve bunları

muharebe esnasında derhal tanzim edebilmek için bir tec­

rübe daveti yaptık. İkiyüzelli araba, tebligat ifasından yir-

midört saat zarfında kamilen geldi. Kollan teşkil ettik; baş-

lanna nefer, küçük zabit ve zabitlerim tayin ederek tanzim

ettik. Bazılannm öküzleri olmadığından arabalanna inek­

lerini koşmuşlardı. Bunlar, bir kısmı ihtiyar erkekler ol­

mak üzere, büyük kısmı kadm ve çocuklardı. Alayund

Düzlüğü'nde içtima eden bu kafileye, Fırka Kumandanı

teftiş ederken, Türk tevekkül ve itaati, asker celadet ve me­

habeti ile uzun ögendireleri ellerinde, sevgili öküzlerinin

başında duran bu kadınlara erkeklerinin niçin gelmediğini

(84) Cahid Çaka, a.e., s.71 v.d.

95

sordu ve bu zahmetli işte çok yorulacaklarını, hatta taham­

mül edemeyerek bizi de zarara sokacaklarını söyledi. Bu

muhterem analar ve hemşireler şu cevabı verdiler. -Asker­

liği kastederek- 'Erkeklerimiz hizmettedir; emrinize biz

geldik. Böyle günde bize bu kadarcık iş düşmesin mi? Tek

yurdumuz kurtulsun da, biz yorulalım, ölelim!' dediler;

halbuki bunların çoğu harabelerinde kimsesiz çocuklarını

komşusuna terk etmişlerdi. Nitekim muharebe başladı ve

bir kısmı Sakarya'ya kadar ordu ile hareket ettiler; hatta iç­

lerinde doğuranlar oldu. Tabii bunları Sıhhiye Bölükleri­

mize en iyi bir şekilde koruduk. Bu aziz memleket anala­

rını burada hürmetle yad ederim" diyor (85).

Milli Mücadele başlarında Konya Ereğlisi'ndeki or­

dusuyla Ankara'ya gelen, Sivas Kongresi kararıyla bir ara­

lık Anadolu Garbi Kuvay-i Milliye Başkumandanlığı'na

tayin edilen Ali Fuat Cebesoy'un da Kağnı Kollarıyla ilgi­

li, ihtiyar bir mücahit kadınla konuşmasını içine alan bir

hatırası var:

"Cephane Kollan'nı ahalinin vasıtaları teşkil etmişti;

bunlar esas itibarıyla kağnılardır. Kağnıların ekserisi köy

kadınları ve on-onbeş yaşlarındaki çocuklar tarafından

idare olunuyordu. Bu, hakikaten asil ve ulvi bir manzaray­

dı. Uzun yürüyüşlerde gece ayaz, kar ve yağmur altında

meşakkat ve acının en fazlasını çekmiş olan bu aziz vatan­

daşlarımız köylülerdi. Bunların içerisinde şiddetli soğuk­

tan yolda ölenler de olmuştu. Kütahya ile Gediz arasında

(85) Yk.bk.,not31,s.l34.

96

yapılan yürüyüş ve hareketlerde kıtalarımızın ve muhare­

benin medar-ı hayatı olan erzak ve cephaneyi hep bu aziz

vatandaşlarımız taşımışlardı. Bütün meşakkat ve acılara

rağmen yüzlerinde bir işmizac ve futür görülmemişti. Hiç

unutmam, yine böyle bir yürüyüş esanısnda idi; donduru­

cu bir soğuk vardı. Kağnısının başında duran bir ihtiyar ni­

neye yaklaşmış ve sormuştum: 'Nine, üşüyor musun?'. Şu

cevabı vermişti: 'Hayır oğul, üşümüyorum. Düşman, top­

raklarımıza bastığı günden beri içim yanıyor!'.

"Bu kahraman Türk anasının elini öperken göz pınar­

larımda yaşlar tanelenmişti (86)."

İnebolu'dan, Kastamonu ve Çankırı yoluyla Anka­

ra'ya harp malzemesi götüren Kağnı Kollan'nda 1921 kı­

şında donanlar da olmuştur; böyle vakalardan en acısı, en

ünlüsü, Kastamonu şehrinin kapısı sayılan Kışla önünde,

bir kadının cephane yüklü kağnısı üzerine kapanmış halde

donmuş olarak görülmesidir. Şehire girmesi nasip olma­

yan bu mücahit kadının, "şose kenarında, sabaha karşı

donduğu anlaşılmıştır. Öküzleri geviş getiren bu kağnı ara­

basındaki kıymetli yükü korumak ve üstüne yorganım ör­

ten bu genç kadının bu elinde ügendire, kollarını açarak,

yorganın üzerine abanarak kaldığı vazifeliler tarafından

görülmüştür.

"Rıfat Çavuş öküzleri koşarken, Cemil Çavuş da şehi­

din üzerindeki karları süpürmüş ve her ikisi de göz yaşla­

rı dökerek kollarından ve bacaklarından tutarak kaldmrlar-

(86)Yk.bk.,not54,s.503.

97

ken, yorganın altından, birdenbire çığlığı basarak ağlayan

bir çocuk sesi işitince şaşırmışlar ve şehit anayı yana çe­

kip hemen yorganı kaldırmışlar"; "Otlara sanlı top gülle­

leri arasına yerleştirilmiş çullann içinde, kundaklı bir kız

çocuğunun" donmaktan kurtulmuş halde bulunduğunu

görmüşlerdir. Şehidin alaca önlüğü, başındaki benli çar

göz önüne alınarak yapılan askeri araştırma sonunda, Şey­

diler Köyümden olduğu anlaşılmıştır (87).

Kastamonulu Kondüktör Rıza Bey'in,

Kadınlar da kışın erzak taşıdı

Yatakları toprak idi, taş idi

Yedikleri tuzsuz, yağsız aş idi

Beşikleri sırtta birer kahraman

kıtasıyla canlandırdı da bu kahraman Kastamonu kadınla­

rı îdf (88)/

İstanbul Hİlal-i Ahrher Cemiyeti tarafından, İkinci

İnönü Savaşımdan az soma, kırk doktor ile on eczacıyı içi­

ne alan İmdad-ı Sıhhi Heyeti İngilizler'den gizli olarak

gönderilmiştir; 19 Nisan 1921'de inebolu'ya çıkan bu he­

yet Kastamonu'dan Ankara'ya geçmiştir (89).

(87) Nureddin Peker, a.e., s.396 v.d. İ973 'de neşredilen Kastamonu tl Yıl­
lığı ile (s. 16 v.d.), Kadın Ansiklopedisi'nde de bahsedilen (s.673) bu vakanın,
N.Peker'in.eserinden nakledildiği anlaşılır.

(88) N.Peker, a.e., s.377. Bu eserde, Kastamonu kadınlarının asker kaçak­
larına yiyecek vermedikleri, onları bir casus yakalar gibi tuttuklan, bağladıkla­
rı, korkmaksızrn attıkları ve karakollarına teslim ettikleri anlatılmıştır (s.368).

(89) Açık Sözcü Hüsnü, a.e., s.103.

98

Milli Kuvvetler'e katılmak için asker elbisesi giyere*:

İstanbul'dan kaçanlar biri de Dr. Hüseyin Suat Yalçın c::

muhtelif cephelerde çalışan Hüseyin Suad'm kendi i:

sinden, bu Sıhhi Yardım Heyeti'nden önce, Birinci İnönü

Savaşı'ndan (21 Şubat-12 Mart 1921) sonra gittiği anlaşı­

lır. O savaş sırasında gördüklerine dayanarak yazdığı Ana­

dolu Hatrralan'ndan adlı şiir dizesindekilerden birinde

Kağnı Kollan'nı, mücahit kadınlarımızın nasıl çalıştırdık­

larını, Kastamonu'dan Çankırı yoluyla Ankara'ya harp

malzemesi götüren kadınlardan donan birini de canlandır­

mıştır (90):

Birinci İnönü 'nden sonra bir kışta kıyamette,

Çıkıp gelmiştim İstanbul'dan öksüz bir kıyafette.

Ne vardı görmek isterdim, ne vardı bilmek isterdim,

Bu millet kaynağından fışkıran azmü celadette!

Ne ulvi levhalar gördüm, ne mahzun sahneler gördüm;

Bozuk yollarda erkekten, kadından bin katar gördüm.

Hilafım şoktur işhad eylerim Allah 'ı, vallahi,

Öküzlerle beraber yük çeken çok ihtiyar gördüm!

Giderken bir sabah karlarda İlgaz Çamlı Dağı 'nda,

Soğuktan bir kadın donmuştu gördüm orta çağında;

(90) Bu hususta daha geniş bilgi için, şiirin tam metni için bk., F.A. Tan-
sel, Kurtuluş Savaşı Hatıralarından: Dr. Hüseyin Suad Yalçın'ın Üç Şiiri (Kub-
bealü Akademi Mecmuası, nu.2 Nisan 1982, s.44 v.d.); Berthe George Gaulis'in,
Kurtuluş Savaşı Sırasında Türk Milliyetçiliği adlı eseri hakkındaki tenkidli bib-
liyografya makalemize de bakılabilir (Belleten, c.XI.VI.,nu. 183, Temmuz 1982,
s.647).

99

Birikmişti başında köylüler, ben deşitab ettim;

Tutardı sımsıkı bir mermiyi hala kucağında!

Beraber yolcu olmuştuk, güzel bir şık kadın vardı,

Yıkık köylerde gördükçe sefalet, durmaz ağlardı;

Görüp kızlar, kadınlar top çekerken yalın ayak, çıplak,

"Olursun sen de inşallah beter bizden!" diyorlardı (91)...

Duyup böyle 'itabi tazenin vicdanı ürperdi,

Koşup gitti, yapıştı bir kenarından ipin, gerdi.

Sevimişlerdi, çünkü hepsinin arzusu olmuştu,

"Şükür Allah 'a, oldun sen de bizlerden!" demişlerdi.

Heyet-i Temsiliyye namına Mustafa Kemal imzalı, 9

Nisan 1336 tarihli, Sivas Anadolu Kadınları, Müdafaa-i Va­

tan Cemiyeti'ne gönderilen yazıdan, Hamdullah Suphi'nin

İstanbul'dan canım kurtararak Ankara'ya geldiği anlaşılır:

"Sivas Mebusu Bekir Sami ve Antalya Mebusu Hamdullah

Suphi Efendiler dahi istanbul'dan tahlis-i nefs ederek, 8 Ni­

san 1336'da Ankara'ya muvasalat etmişlerdir (92).

Anadolu'da Yunanlı'larca ele geçirilen yerlerden son

olarak 10 Eylül 1338 (1922)'de Bursa geri alınmıştır Ham­

dullah Suphi bu münasebetle Büyük Millet Meclisi'nin es­

ki binası önünde hitabede bulunmuş, konuşmasma Hanım­

lar diye hitap ettiklerinin değil, daha çok Anadolu kadınla­

r ı) Bu vaka Aka Gündûz'ün Demirel, Meçhul Asker, Gazi'nin Gizli Or­
dusu adlı eserinin sonuncu bölümünde bir fıkra halinde anlatılarak yayınlanmış­
tır. (İst, 1945, Ahmed Halid Kitabevi, s.43); İstanbul Hanım başlıklı bu fıkrada­
ki vaka, zaman bakımından Sakarya Savaşı'yla, sagnılanyla cephane götüren köy­
lü kadınlarıyla ilgilidir.

(92) Bekir Sıtkı Baykal, aynı makale, s. 124.

100

nnm her türlü zahmete katlanarak gösterdikleri büyük fe­

dakarlıkların da kazanılan zaferlerde mühim tesiri olduğu­

nu belirtmiştir:

"Hanımlar!

"Bu kadar acıdan soma, bu kadar ayrılıktan soma,

yan yana çektiğimiz bu kadar hasretten soma, kurtuluş

günleri geldi. Siz, bu kurtuluş günlerim bize kazandıran

aziz şehitlerin, gazilerin anaları, arkadaşları, kızkardeşleri!

Artık sevinin, sevinmek hakkınızdır, bayram edin, en bü­

yük bayrama erdiniz; büyük bayramınız mübarek olsun!

"Anadolu Kadınları!

"Bu gaza diyarında bin seneden beri, ateş ve cenk yer­

lerine oğullarım koşturan Anadolu kadınları, bir senedir

oğullan daima uzak yerlerde ölen, yetiştirdikleri oğullann

mezarlan nerededir bilinmeyen Anadolu kadmlan! Kurtu­

luş günleri, kavuşma günleri geldi; sevinin, bayram edin!

"Cihan Harbimden beri ardı arası gelmeyen bir cenk

için, ağzından bir şikayet sözü çıkmadan, nesi varsa hepsi­

ni veren Anadolu kadmlan! Erkekleri kan ve ateş yerlerin­

de savaşırken, uzak denizlerin kıyılarından orta yaylalara

doğru, günlerce haftalarca, çıplak ayaklan, giyimsiz sırt-

lanyla kurşunlan, top menmierini taşıyan Anadolu kadm­

lan! Batıda, doğuda, kıblede, bütün cephelerin arkasında

memleketi işleten, tarlalan yeşerten, sayısız yetim ço^uk-

lan yetiştiren, büyüten sensin, ey Anadolu kadını! Sırası

gelince cephaneyi, yaralıyı taşımak sana yetmedi; silaha

sen sanldm, düşman önünde sen de nevbet bekledin, ateş­

lere sen de girdin, sen de gaza ettin! 'Erkek arslan arslan

101

olur da, dişi arslan arslan olmaz mı?' diyen sensin! Erke­

ğinle beraber zafere erdirdiğin gazan mübarek olsun; zafe­

re eren gazanın büyük bayramı mübarek olsun (93)!"

1920 Haziran'ından beri Yunan işgalinde bulunan

Bursa 10 Eylül 1922'de kurtarılmış, bayram ettiğimiz bu

zaferden soma, 18 Eylül 1922'de Anadolu topraklarımrz

Yunanlılar'dan bütünüyle temizlenmişti; fakat, başka böl­

gelerde henüz kurtanlamayan yerlerimiz de vardı: 6 Ekim

1922'de Çanakkale'nin kurtulmasından soma, T.B.M.

Meclisi Hükümeti ile İngiltere, Fransa, İtalya tarafından

imzalanan Mudanya Mutarekesi'ne göre, Doğu Trakya on-

beş gün içerisinde boşaltılacak, otuz gün içinde 1 Kasım'da

Osmanlı Devleti'nin son bulduğu kararma varılmış, yöne­

timin 4 Kasım, 1922'de T.B.M. Meclisi Hükümeti'ne geç­

mesinden az soma, Kasım'ın onunda Kırklareli, onüçüncü

Tekirdağı, yirmibeşinde Edirne kurtulmuşnır.

Trakya'daki bu illerimizin de kurtarılmasından sonra,

fakat Türk Birlikleri'ni 6 Ekim 1923'de İstanbul'a girme­

sinden, bu aym 29'unda Türkiye Cumhuriyeti Devleti'nin

kuruluşu ilanından önce, Mustafa Kemal bazı Anadolu se­

mtlerimize, bu arada Konya'ya da gitmiştir. Babalık gaze­

tesinden öğrendiğimize göre Konya'ya bu ilk ziyareti 19-

21 Mart'ta üç gün sürmüştür. Konya Sultanisi'nde, Hilal-i

Ahmer Hammlar Şubesi'nde de konuşmuştur (94).

w
(93) Dağ Yolu, İst, 1928, Türk Ocakları Merkez Heyeti Matbaası, s.213

v.d.
(94) Nu. 1150,21 Mart 1339/1923. Mustafa Kemal'in Konya'ya gittiği­

nin ertesi günü, Hilal-i Ahmer Hamlar Şubesi'nden azalar Latife Hanimi ziya­
ret etmişler, o akşam, bu hanımlar tarafından tertiplenen çaya gitmişlerdir (İk­
dam gzt, 26 Mart 1339/1923).

102

Mustafa Kemal, Hilal-i Ahmer Hammlar Şubesi'nde-

ki konuşmasında en çok Kurtuluş Savaşımın kazanılma­

sında Anadolu kadınlarının manen çok yüce, çok kıymetli

fedakarlıkları üzerine durmuştur. Bu konuşmasımn Ana­

dolu Ajansı aracılığıyla bildirilen bazı gazetelerimizde, o

günlerde yayımlanan, konumuzla ilgili baş kısımlarının

metnini olduğu gibi veriyoruz (95):

"Hanımlar, Efendiler,

"Bu son seneler inkılabı hayatında, hummalı fedakar-

lıklann mahmul-i mücadele hayatında, milleti ölümden

kurtararak halasa, bu istiklale götüren azim ve faaliyet ha­

yatında her ferd-i milletin mesaisi, gayreti, himmeti, feda­

karlığı sebkat eylemiştir. Bu miyande en ziyade tebcil ile

yad ve kemal-i şükran ile tekrar edilmek lazım gelen bir ci­

het vardır ki o da, Anadolu kadınının ibraz etmiş olduğu

çok ulvi, çok yüksek, çok kıymetli fedakarlıklardır. Dün­

yanın hiçbir yerinde, hiçbir milletinde, Anadolu köylü ka­

dınının fevkında kadın mesaisi zikr etmek imkanı yoktur

ve dünyada hiçbir milletin kadım, ben Anadolu kadınından

daha fazla çalıştım; milletimi haksa ve zafere götürmekte

Anadolu kadını kadar himmet gösterdim diyemez!

"Hanımlar, Efendiler,

"Kadınlarımız hadd-i zatında hayat-ı ictimaiyye'de er­

kelerimizle her vakit yanyana yaşadılar. Bugün değil, es-

kidenberi, eski zamanlardan beri kadınlarımız erkeklerle

baş başa hayat-ı cidalde, hayat-ı ziraatte, tedarik-i maişet-

(95) İkdam, 30 Mart 1339/1923.

103

te erkeklerimizden yarım hatve geri kalmayarak yürüdüler.

Belki erkeklerimiz, memleketi istila eden düşmana karşı

süngüleriyle, düşmanın süngülerine göğüslerini germekle

düşman karşısmda isbat-ı vücud ettiler; fakat erkeklerimi­

zin teşkil ettiği ordunun hayat menbalarrnı kadınlarımız iş­

letmiştir. Memleketin esbab-ı mevcudiyyetini hazırlayan

kadınlarımız olmuştur ve kadınlarımız olmaktadır. Kimse

inkar edemez ki bu harbde ve ondan evvelki harblerde mil­

letin kabiliyyet-i hayatiyyesini tutan hep kadmlanmızdır:

"Çift süren, tarlayı eken, ormandan odunu ve kereste­

yi getiren, mahsulatım pazara götürerek paraya kalp eden,

aile ocaklanmn dumanını tüttüren, bütün bunlarla beraber

hayvanı ile, kağnısı ile, kucağındaki yavrusuyla, yağmur

demeyip, çamur demeyip, sıcak demeyip Cephe'nin mü­

himmatım taşıyan hep onlar, hep o ulvi efkar, o ilahi Ana­

dolu kadınları olmuştur; binaenaleyh büyük ruhlu, büyük

duygulu kadınlarımızı şükran ve minnetle ebediyyen taziz

ve takdis edelim!"

Biz de, Kurtuluş Savaşımda vatan topraklarımızı kur­

tarmak aşkıyla maddi, manevi her türlü fedakarlığa katla­

narak hayatım hiçe sayan ve artık hepsi bir başka dünyada

olan kadın mücahitlerimizi minnet ve şükranla yüceltiyor,

kudsileştiriyoruz. Vatan sevgisi uğrunda ve erkeklerinin

gah ardında gah önünde böylesine canla başla çalışan ka­

dın mücahitlerimizin yurdumuzun sonsuza değin yoksun

kalmaması niyazıyla eserimizi sona erdirmiş bulunuyoruz.

Ankara, 23 Nisan 1986

104

SÖZLÜK

Ahz-i Şar: Öç alma.

Avdet: Geri gelme, dönüş.

Gelb: Çekme, çekiş, yazı ile çağırma.
Cûl: Ücret, karşılık

Darül- F ü n û n : Üniversite.

Efrâd: Tek olanlar.

Eslah: En iyi.
Eşnon: Daha.

İhdas: Meydâna getirme, ortaya çıkarma.
İttihal: Kızma, öfkelenme.
İzâle: Giderme, yok etme.
Heyet-i vükela: Bakanlar kurulu.
Galeyan: Çalkalanma, coşma.
Gazab: Dargınlık, kızgınlık, öfke.
Gulgule: Gürültü, şamata.
Mecruh: Yaralamış.
Muhacir : Göçmen.
Muvafık: Uygun, yerinde.
Muhafakâr : Tutucu.
Muhtazer : Ölüme hazır.
Mücadele: Uğraşma, savaşma.
Mütalaa: Okuma, tetkik, düşünce.
Taltif: Gönül okşama, yumuşatma, rütbe, nişan, maaş
artırımı gibi şeylerle sevindirmek.
Tebcilen: Ağırlayarak.

Tevarüs: Mirasa konma, birinden diğerine irsen geçme.
Sevk: İleri sürme, bir sonuca bağlama, yollama.
Yad-ı muhabbetiyle: Muhabbetle anma.

105

