
	 ERKMEN TARİHİ	 101

vergiden muaf olarak da 7 kişi bulunmaktadır26. Her hanede beş kişinin yaşadığı
kabul görüldüğü dikkate alınarak 1530 yılında köyde 20 x 5 : 100 + 4 kara + 3 pîr
(ihtiyar): 107 kişinin yaşadığı söylenebilir.

Karahisâr-ı Sâhib ve Kütahya sancakları ikisi bir arada Müsellem sancağıdır. Bu
dönemde Karahisâr-ı Sâhib tîmâr olarak Anadolu Eyâletine bağlıdır.

XIX. yüzyılın ilk yarısında (1800-1850) Erkmen Köyü gerçek hane sayısı elli bir,
Çakırköy köyünün ise otuzdur27. Köy adlarında Aksaz Köyüne rast gelinmediğine göre
yüzyılın ilk yarısında Aksazda oturan yoktur. Her hanede beş kişi yaşadığını kabul ede-
rek belirtilen yüzyılın ilk yarısında köyde 51 x 5 : 255 kişinin yaşadığı söylenebilir.

Erkmen Köyü 1905 yılında 110 hanedir. Köyde 353 erkek, 366 bayan olmak
üzere toplam 719 kişi yaşamaktadır. 1907 yılında köyde beş hanenin aratarak 115
haneye ulaştığı görülür28.

1905 yılında hanelerin nüfus dağılımı şöyledir:29

Hane
No Hâne büyüğünün lâkâbı, adı

Hâne
büyüğünün
doğum tarihi
Rûmî/Miladi

Hâne
erkek
sayısı

Hâne
Kadın
sayısı

Hânede
bulunan
kişi sayısı

1 Yalcalıoğlu Mehmet 1273/1857 1 1 2
2 Keşşâfoğlu Hüseyin 1291/1875 2 3 5
3 Çobanoğlu Ahmet 1287/1871 3 3 6
4 Kadiroğlu damadı Ekşioğlu Emin 1282/1866 4 2 6
5 Kuşoğlu Ömer 1287/1871 6 9 15
6 Köroğlu Hüseyin 1292/1876 1 5 6
7 Kuşoğlu Ali 1270/1854 6 11 17
8 Bayramoğlu Ali 1252/1837 8 7 15
9 Keloğlanoğlu Mustafa 1265/1849 3 1 4
10 Kuşoğlu Ömer 1248/1833 7 7 14
11 Tekelioğlu Mehmet 1244/1829 4 4 8
12 Emiroğlu Ali 1282/1866 4 2 6
13 Kuşoğlu Osman 1255/1840 4 5 9
14 Dellaloğlu Ali 1269/1853 4 3 7
15 Erkmenli Mustafa 1253/1838 3 5 8
16 Kadiroğlu kerimesi Ummahan 1280/1864 0 2 2
17 Ayvalılı Haliloğlu Hacı Mehmet 1256/1840 2 2 4
18 Caferoğlu Ömer 1280/1864 4 4 8

26	 438 Numaralı Muhasebe-i Vilâyet-i Anadolu Defteri (937/1530), I, Ankara 1993, 158 (Tahrir bilgileri Afyonkara-
hisar Kocetepe Üniversitesi A.İ.İ.T. Okutmanı Mustafa Karazeybek tarafından okunmuştur).

27	 Zübeyde Tiryakioğlu Kazak, XIX. Yüzyıl İlk Yarısında Şer‘iye Sicillerine Göre Karahisar-ı Sahib Sancağı, Gazi
Üniversitesi Yakınçağ Tarihi Bilim Dalı Yayımlanmamış Doktora Tezi, Ankara 2003, s. 37.

28	 Hüdavendigar Vilayeti Salname-i Resmiyesi, def ’a: 34, Bursa H. 1325.
29	 Nüfus kayıtlarının çıkarılmasında yardımlarını gördüğüm Ahmet Ergen’e teşekkür etmeyi görev addederim.

102	 HER YÖNÜYLE ERKMEN

Hane
No Hâne büyüğünün lâkâbı, adı

Hâne
büyüğünün
doğum tarihi
Rûmî/Miladi

Hâne
erkek
sayısı

Hâne
Kadın
sayısı

Hânede
bulunan
kişi sayısı

19 İmamoğlu Mehmet 1285/1869 1 2 3
20 Balıkoğlu Mustafa 1278/1862 4 4 8
21 Böcekoğlu mehmet 1256/1840 8 9 17
22 Memişoğlu Hacı Ali 1258/1842 8 8 16
23 Memişoğlu Osman 1277/1861 3 3 6
24 Memişoğlu Hasan 1296/1880 8 9 17
25 Böcekoğlu Hacı Kadir 1289/1873 1 3 4
26 Velioğlu Abdullah 1255/1840 3 5 8
27 Salihoğlu Salih 1282/1866 3 6 9
28 Deli Ahmetoğlu İbiş Mustafa 1287/1871 2 2 4
29 Emiroğlu Hüseyin 1252/1837 9 9 18
30 Bacakoğlu Ali 1250/1835 6 7 13
31 Balıkoğlu İsmail 1292/1876 5 5 10
32 Alioğlu Ali 1295/1879 9 5 14
33 Ömeroğlu Halil 1286/1870 2 2 4
34 Kurt Musaoğlu Satılmış 1285/1869 3 4 7
35 Kara Velioğlu Ali 1285/1869 1 2 3
36 Çalışlarlıoğlu Ahmet 1277/1861 3 2 5
37 Eyüpoğlu Ömer Nuri 1292/1876 4 5 9
38 Hacı Hasanoğlu Hüseyin 1257/1841 2 3 5
39 Badakoğlu Mustafa 1280/1864 4 5 9
40 Kara Velioğlu Ahmet 1277/1861 3 2 5
41 Abazaoğlu İbrahim 1272/1856 4 4 8
42 Kuşoğlu Mustafa 1265/1849 2 2 4
43 Deli Ahmetoğlu Mehmet 1288/1872 2 5 7
44 Hasan Çavuşoğlu İsmail 1292/1876 3 2 5
45 Çalışlarlıoğlu İbrahim 1286/1870 1 4 5
46 Kuşoğlu Hüseyin 1272/1856 4 3 7
47 Cıkrıklı Kerimoğlu Halil 1278/1862 3 5 8
48 Haliloğlu Hasan 1305/1889 2 3 5
49 Kara Velioğlu Hüseyin 1275/1859 4 5 9
50 Köseoğlu Mehmet 1255/1840 6 4 10
51 Kuşoğlu Mehmet 1258/1842 3 1 4
52 Ali Kahyaoğlu Ali 1279/1863 4 1 5
53 İmamoğlu Musa 1282/1866 4 3 7
54 İmamoğlu Apil 1299/1883 3 5 8
55 Eğrioğlu Süleyman 1289/1873 2 6 8
56 Bayramoğlu İbrahim 1288/1872 3 4 7

	 ERKMEN TARİHİ	 103

Hane
No Hâne büyüğünün lâkâbı, adı

Hâne
büyüğünün
doğum tarihi
Rûmî/Miladi

Hâne
erkek
sayısı

Hâne
Kadın
sayısı

Hânede
bulunan
kişi sayısı

57 Salihoğlu Hasan 1269/1853 4 1 5
58 Kuşoğlu Hüseyin 1279/1863 9 4 13
59 Kurt Musaoğlu Ahmet 1289/1873 3 1 4
60 Ceddioğlu Abdurrahman 1280/1864 2 3 5
61 Boduroğlu İbrahim 1290/1874 3 6 9
62 Bayramoğlu Osman 1288/1872 1 3 4

63 Davulcuoğlu Mehmet Ali Kütahya
1295/1879 1 1 2

64 Haliloğlu İbrahim 1261/1845 3 3 6
65 Arapoğlu Mehmet 1285/1869 6 5 11
66 Keleşoğlu zevcesi Fatma 1260/1844 1 1 2
67 Caferoğlu İsmail 1305/1889 1 1 2
68 Kadiroğlu İsmail 1272/1856 3 3 6
69 Caferoğlu Salih 1257/1841 1 1 2
70 Caferoğlu Ali Osman 1269/1853 7 4 11
71 Abazaoğlu Hasan 1278/1862 3 2 5
72 Cıkcıkoğlu Abdullah 1307/1891 1 1 2
73 Bayramoğlu Süleyman 1258/1842 1 2 3
74 Memişoğlu Hizmetkârı Hasan 1295/1879 2 3 5
75 Şehirli Habiboğlu zevcesi Fatma 1294/1878 1 2 3
76 Alioğlu Ömer 1291/1875 6 1 7
77 Böcekoğlu Ömer 1296/1880 3 5 8
78 Hacı Osmanoğlu Satılmış 1273/1857 3 2 5
79 Bacakoğlu Ömer 1290/1874 3 3 6
80 Velioğlu Mustafa 1269/1853 4 1 5
81 İmamoğlu Mehmet 1312/1896 1 2 3
82 Keleşoğlu Ömer 1301/1885 2 3 5
83 Memişoğlu Mehmet 1275/1859 4 5 9
84 Keloğlanoğlu Ahmet 1285/1869 2 3 5
85 Bayramoğlu Mustafa 1277/1861 2 2 4
86 Keleşoğlu Mehmet 1296/1880 2 2 4
87 Âyânoğlu Mehmet 1280/1864 2 2 4
88 İsaoğlu Ali 1264/1848 2 1 3
89 Deli Ahmetoğlu İbrahim 1291/1875 4 1 5
90 Keloğlanoğlu Mehmet 1271/1855 4 3 7
91 Muhsanoğlu Ali 1281/1865 4 4 8
92 Balıkoğlu zevcesi Emiş 1280/1864 0 2 2
93 Keloğlanoğlu Musa 1280/1864 3 0 3

104	 HER YÖNÜYLE ERKMEN

Hane
No Hâne büyüğünün lâkâbı, adı

Hâne
büyüğünün
doğum tarihi
Rûmî/Miladi

Hâne
erkek
sayısı

Hâne
Kadın
sayısı

Hânede
bulunan
kişi sayısı

94 Caferoğlu Kerim Ali 1313/1897 1 1 2
95 Böcekoğlu Ahmet 1296/1880 3 4 7
96 Bayramoğlu Ahmet 1291/1875 1 4 5
97 Tülüoğlu Halil 1277/1861 3 1 4
98 Boduroğlu Ali 1283/1867 3 2 5
99 Boduroğlu Hüseyin 1258/1842 3 3 6

100 Boduroğlu Hacı Mustafa torunu
Mustafa 1278/1862 2 3 5

101 Arapoğlu Hasan 1296/1880 1 3 4
102 Çolakoğlu Ali 1281/1865 3 2 5
103 Haliloğlu Kadir 1291/1875 1 3 4
104 Dellaloğlu Osman 1275/1859 5 5 10
105 Çavuşoğlu Mehmet 1301/1885 3 3 6
106 Kuşoğlu Hasan 1275/1859 5 4 9
107 Kel Hasanoğlu İsmail 1280/1864 2 2 4
108 Velioğlu Abdullah 1294/1878 2 2 4
109 Boduroğlu Mustafa 1297/1881 2 0 2
110 Salihoğlu Mustafa 1302/1886 1 0 1
Toplam nüfus: 353 366 719

Erkek Kadın Toplam

R. 1341/M. 1925 yılı nüfus istatistiki30

Hane
no: Hâne büyüğünün lâkâbı, adı

Hâne
büyüğünün
doğum
tarihi

Hâne
büyüğünün
vefat tarihi

Hâne
erkek
sayısı

Hâne
Kadın
sayısı

Hânede
bulunan
kişi
sayısı

1 AliKahya oğlu Ali (Varol) 1279/1863 22.12.1938 3 3 6
2 Bayramoğlu Eyüp (Bayram) 1320/1904 03.09.1982 1 3 4
3 Kuşoğlu Mustafa (Sargün) 1314/1898 03.03.1937 2 1 3
4 Keleşoğlu Mahmut (Ertürk) 1314/1898 14.05.1970 3 2 5
5 Keleşoğlu Mehmet(Ertürk) 1305/1889 23.10.1943 3 1 4

6 Kadiroğlu damadı Ekşi oğlu
Emin (Temel) 1282/1866 23.08.1930 2 2 4

7 Arapoğlu Hasan (Oruç) 1296/1880 13.05.1956 2 3 5
8 Haliloğlu İbiş (Adsız) 1283/1867 18.05.1934 1 1 2
9 Abazaoğlu Mehmet (Aladağ) 1332/1916 19.12.1972 2 3 5

30	 Erkmen Kasabası nüfus kayıt ve ölüm kayıt defterleri.

	 ERKMEN TARİHİ	 105

Hane
no: Hâne büyüğünün lâkâbı, adı

Hâne
büyüğünün
doğum
tarihi

Hâne
büyüğünün
vefat tarihi

Hâne
erkek
sayısı

Hâne
Kadın
sayısı

Hânede
bulunan
kişi
sayısı

10 Bacak oğlu Mehmet (Yıldız) 1310/1894 10.12.1957 2 3 5
11 Emiroğlu Ali ((Erol) 1312/1896 01.09.1965 5 5 10
12 Boduroğlu Mustafa (Taş) 1297/1881 07.04.1958 1 3 4
13 Memişoğlu Mustafa (Memiş) 1320/1904 14.05.1964 3 3 6

14 Memişoğlu hizmetkârı
Osman (Memiş) 1311/1895 14.09.1975 3 5 8

15 Memişoğlu Halil (Memiş) 1320/1904 14.05.1964 1 3 4
16 Memişoğlu Ahmet (Memiş) 1322/1906 19.02.1989 3 3 6

17 Memişoğlu Seyit Ahmet
(Memiş) 1307/1891 24.12.1954 4 6 10

18 Caferoğlu Ahmet (Çavdar) 1282/1866 07.11.1943 2 3 5

19 Caferoğlu Kerim Ali
(Çavdar) 1313/1897 02.011944 2 2 4

20 Ceddioğlu Abdurrahman
(Balı) 1280/1864 15 Kanun-ı

evvel 1928 3 4 7

21 Deli Ahmetoğlu Ömer
(Kılıç) 1309/1893 19.04.1957 2 1 3

22 Muhsanoğlu Mustafa
(Demir) 1307/1891 29.10.1961 5 6 11

23 Ayazoğlu Ali (Aladağ) 1306/1890 10.07.1971 2 4 6
24 Ayaz oğlu Hüseyin (Aladağ) 1313/1897 14.11.1959 1 1 2
25 Velioğlu Abdullah (Kaniş) 1294/1878 05.11.1929 2 3 5

26 Boduroğlu üveği kardeşi
Hasan (Taş) 1315/1899 15.07.1973 3 3 6

27 Caferoğlu Hüseyin (Çavdar) 1299/1883 10.06.1959 3 2 5
28 Caferoğlu Mehmet (Çavdar) 1306/1890 12.08.1935 2 2 4
29 Salihoğlu Salih (Sert) 1282/1866 03.04.1943 5 5 10
30 Balıkoğlu Mustafa (Balık) 1278/1862 08.07.1934 3 4 7

31 Kurt Musaoğlu Abdullah
(Kurt) 1317/1901 27.11.1941 2 2 4

32 İmamoğlu Mehmet (İlhan) 1285/1869 12.11.1936 2 3 5
33 Çobanoğlu Ahmet (Şimşek) 1287/1871 12.05.1943 3 3 6
34 Boduroğlu Mehmet (Taş) 1307/1891 29.06.1945 1 4 5
35 Boduroğlu Musa (Taş) 1327/1911 3 4 7
36 Boduroğlu İbrahim (Taş) 1307/1891 20.08.1955 1 5 6
37 İmamoğlu Süleyman (Tan) 1287/1871 4 3 7
38 Balıkoğlu İsmail (Kaya) 1292/1876 25.03.1952 7 5 12
39 Bayramoğlu Ali (Bayram) 1301/1885 3 4 7
40 Kara Velioğlu Ali (Korkmaz 1285/1869 24.11.1942 2 2 4

106	 HER YÖNÜYLE ERKMEN

Hane
no: Hâne büyüğünün lâkâbı, adı

Hâne
büyüğünün
doğum
tarihi

Hâne
büyüğünün
vefat tarihi

Hâne
erkek
sayısı

Hâne
Kadın
sayısı

Hânede
bulunan
kişi
sayısı

41 Dellaloğlu Mehmet (Oruç) 1319/1903 01.09.1966 3 3 6
42 Caferoğlu Osman (Arı) 1298/1882 28.03.1939 3 5 8
43 Kuşoğlu Hasan (Koç) 1305/1889 4 4 8
44 Kuşoğlu Yusuf (Koç) 1305/1889 06.06.1959 1 2 3
45 Keleşoğlu Arif (Gönül) 1325/1909 2 4 6
46 Kadiroğlu Hüseyin (Türk) 1302/1886 23.12.1936 4 6 10
47 Memişoğlu Memiş (Memiş) 1275/1859 11.03.1937 3 5 8
48 Bayramoğlu Habib (Bayram) 1285/1869 30.05.1953 5 4 9
49 Haliloğlu Hasan (Aygün) 1305/1889 30.08.1966 5 3 8
50 Emiroğlu Osman (Erol) 1287/1871 04.09.1940 3 7 10
51 İmamoğlu Musa (Elmas) 1282/1866 06.07.1925 6 3 9
52 Kuşoğlu Hüseyin (Ünver) 1310/1894 26.05.1970 2 1 3
53 Caferoğlu İsmail (Çavdar) 1305/1889 01.02.1950 3 3 6
54 Böcekoğlu Ömer (Boztaş) 1320/1904 3 3 6
55 Badakoğlu Hasan (Öz) 1288/1872 04.01.1942 1 3 4
56 Ömeroğlu Kazım (Dönmez) 1327/1911 18.07.1935 1 2 3
57 Kuşoğlu Süleyman (Ünver) 1301/1885 04.03.1951 2 1 3

58 Kara Velioğlu Hasan
(Korkmaz) 1318/1902 15.02.1960 2 2 4

59 Alioğlu Hasan (Şahin) 1320/1904 19.08.1956 2 3 5
60 Kuşoğlu Ahmet (Ünver) 1320/1904 14.07.1947 2 1 3

61 Hacı Hasan oğlu Hasan
(Bayezit) 1315/1899 26.05.1962 2 3 5

62 Keloğlanoğlu Osman (Şen) 1307/1891 15.08.1956 1 3 4
63 Emiroğlu Murat (Erol) 1285/1869 16.07.951 5 5 10
64 Çalışlı oğlu Ali (Çakır) 1315/1899 05.06.1961 1 2 3
65 Alioğlu Esat (Şahin) 1316/1900 01.03.1971 3 1 4
66 Köseoğlu Mustafa (Evren) 1284/1868 24.05.1946 1 2 3
67 Köseoğlu Ahmet (Evren) 1290/1874 14.05.1938 3 3 6

68 Velioğlu damadı Arapoğlu
Hasan (Kocakuş) 1279/1863 24.04.1933 3 2 5

69 Caferoğlu Mehmet (Arı) 1306/1890 06.04.1939 1 3 4
70 Badakoğlu Abdullah (Budak) 1300/1884 12.01.1959 3 1 4
71 Böcekoğlu Mehmet Boztaş) 1303/1887 29.07.1977 2 1 3
72 Böcekoğlu Sabri (Boztaş) 1328/1912 03.08.1995 1 1 2
73 Böcekoğlu Mehmet (Boztaş) 1328/1912 02.05.1932 1 0 1

74 Hacı Osmanoğlu Mehmet
(Satılmış) 1308/1892 29.08.1963 4 3 7

	 ERKMEN TARİHİ	 107

Hane
no: Hâne büyüğünün lâkâbı, adı

Hâne
büyüğünün
doğum
tarihi

Hâne
büyüğünün
vefat tarihi

Hâne
erkek
sayısı

Hâne
Kadın
sayısı

Hânede
bulunan
kişi
sayısı

75 Kuşoğlu damadı Süleyman
(Meşe) 1291/1875 26.09.1935 2 4 6

76 Alioğlu Ali (Şahin) 1295/1879 18.03.1949 7 3 10

77 Hasan Çavuşoğlu Mustafa
(Tuna) 1317/1901 25.02.1939 4 2 6

78 Eğrioğlu Süleyman (Erbay) 1289/1873 02.01.1940 4 5 9
79 Kuşoğlu Hasan (Kuş) 1282/1866 22.02.1931 3 2 5
80 Arapoğlu Mehmet (Pınar) 1285/1869 03.09.1942 7 4 11
81 İsaoğlu İsa (Günay) 1305/1889 03.02.1943 2 1 3
82 Salihoğlu Ahmet (Sert) 1320/1904 14.09.1983 1 2 3

83 Bacakoğlu Mehmet Sabri
(Güner) 1315/1899 26.10.1962 2 2 4

84 Kara Velioğlu Hasan
(Korkmaz) 1327/1911 09.11.1990 3 2 5

85 Kel oğlanoğlu Ahmet (Şen) 1301/1885 16.03.1928 3 1 4

86 Kel oğlanoğlu üveyi oğlu Ali
(Şen) 27.01.1966 2 2 4

87 Keleş oğlu ölü Osman karısı
Hanife (Erşan) 1315/1899 0 3 3

88 Cıkrıklı Kerimoğlu Ahmet
(Erşen) 1308/1892 30.03.1943 4 6 10

89 Kuşoğlu Ahmet (Kuş) 1311/1895 01.01.1950 5 3 8

90 Boduroğlu torunu Mustaaf
(Taş) 1287/1871 01.04.1936 4 5 9

91 Boduroğlu İbrahim (Taş) 19.03.1952 2 4 6
92 Keleşoğlu Mustafa (Erşen) 1318/1902 20.10.1956 2 3 5
93 Kuşoğlu Hüseyin (Özdil) 23.03.1987 1 2 3
94 Çalışlarlıoğlu İbrahim (Çalış) 1935 1 2 3
95 Kuşoğlu Arif (Keskin) 19.02.1967 1 1 2
96 Kuşoğlu Mehmet (Keskin) 1934 1 2 3
97 Tekelioğlu Ömer (Aslan) 1326/1910 31.12.1977 2 3 5
98 Abazaoğlu Hasan (Aladağ) 1278/1862 06.02.1927 3 3 6
99 Kuşoğlu Yunus (Özdil) 1329/1913 06.11.1971 1 2 3
100 Böcekoğlu Osman (Boztaş) 1315/1899 1 3 4
101 İmamoğlu Hasan (Elmas) 1324/1908 26.04.1976 2 3 5

102 Haliloğlu karısı Ayşe
(Erbay?) 1296/1880 0 2 2

103 Alioğlu biraderi zadesi
Hüseyin (Şahin) 1319/1903 28.09.1977 3 2 5

108	 HER YÖNÜYLE ERKMEN

Hane
no: Hâne büyüğünün lâkâbı, adı

Hâne
büyüğünün
doğum
tarihi

Hâne
büyüğünün
vefat tarihi

Hâne
erkek
sayısı

Hâne
Kadın
sayısı

Hânede
bulunan
kişi
sayısı

104 Emiroğlu Ali Onbaşı (Erol) 1282/1866 20.10.1943 4 4 8
105 Velioğlu Yusuf (Alkan) 1318/1902 28.09.1977 1 1 2
106 Ayanoğlu Hüseyin (Ayer) 1316/1900 12.06.1964 1 1 2
107 Memişoğlu Şükrü (Memiş) 1329/1913 22.04.1977 2 4 6
108 Alioğlu Nuri (Kodal) 1326/1910 15.05.1944 2 2 4
109 Memişoğlu Ahmet (Ünsal) 1304/1888 03.04.1946 2 3 5
110 Eğrioğlu Kamil (Şenol) 1327/1911 01.12.1986 1 4 5

111 Deli Mehmetoğlu İbrahim
(Ademoğlu) 1291/1875 11.01.1938 2 3 5

112 Bayramoğlu Ahmet (Zeybek) 1291/1875 27.02.1940 3 3 6
113 Eyüpoğlu Ömer Nuri (Balık) 1292/1876 25.07.1936 4 5 9
114 Kuşoğlu Hasan (Keskin) 1321/1905 20.11.1967 1 2 3
115 Çavuşoğlu Osman (Sevim) 1329/1913 07.11.2004 1 1 2
116 Böcekoğlu Osman (Ünsal) 1315/1899 12.02.1968 1 1 2
117 Köroğlu Mehmet (…) 1331/1915 1 1 2
118 Kuşoğlu karısı Dudu (Kuş) 1293/1877 27.10.1943 1 1 2
119 Kuşoğlu Yunus (Kuş) 1329/1913 07.12.1989 1 2 3

120 Kel Oğlanoğlu ölü Ahmet
karısı Ayşe (Kaçar) 1285/1869 0 2 2

121 Hasanoğlu Hasan (Aslantaş) 1309/1893 05.12.1950 4 3 7
122 Mehmetoğlu Bayram (Akyol) 1305/1889 18.05.1938 1 2 3
123 Dellaloğlu Mevlüt (Oruç) 1318/1902 12.08.1981 1 4 5
124 Tülüoğlu Şükrü (Yavuz) 1320/1904 20.05.1963 1 2 3
125 Keleşoğlu Ahmet (Kocakuş) 1315/1899 11.02.1944 1 1 2
126 Kuşoğlu Ömer (Kuş) 1287/1871 06.04.1939 2 3 5

127 Deli Ahmetoğlu İbiş Mustafa
(….) 1287/1871 27.12.1933 2 1 3

128 Şehirli Habiboğlu karısı
Fatma (Aktaş) 1294/1878 07.05.1943 1 1 2

129 - 0 0 0
130 Boduroğlu kızı Nazike (…?) 1319/1903 0 1 1
131 Keleşoğlu Ahmet Ertürk 1328/1912 21.12.1980 0 0 0

132 Süleymanoğlu Cemil
(Erdoğmuş) 1323/1907 15.07.1998 1 1 2

Toplam nüfus: 307 358 665
Erkek Kadın Toplam

	 ERKMEN TARİHİ	 109

Erkmen’in 1925-2007 yılları nüfusu31:
Nüfus sayımının yapıldığı tarih Toplam nüfus Erkek Kadın Düşünceler
1905 719 353 366
1925 665 307 358
1935 728
20.10.1940 828
23.10.1955 992

23.10.960 1130 Köy dışında 325 kişi
bulunmaktadır.

1963 1555
24.10.1965 1219
25.10.1970 1418
12.10.1975 2008
12.10.1980 2217
10 Ekim 1985 1862?
7 Haziran 1990 2744 1426 1318
2000 2832
2006 3099
2007 3189 1597 1592

4. Şer‘iye Sicillerine Göre Erkmen Köyü’ndeki Lâkaplar: 32

Lâkâbı, adı Belge tarihi Düşünceler
Alioğlu Süleyman ibn-i Mustafa33 19 Aralık 1899
Bacakoğlu Nuri bin Ali34 3 Kasım 1923
Bayram oğlu Hüseyin bin Hüseyin35 10 Temmuz 1868
Bayram oğlu Osman bin Mustafa 10 Temmuz 1868
Boduroğlu Hacı Mustafa bin Musa36 1 Kasım 1864
Erkmen Karyeli Budak Ahmet37 14 Ekim 1879
Emir Hüseyin38 24 Mayıs 1762
Caferoğlu Mustafa bin Cafer39 1 Kasım 1864

31	 Erkmen Kasabası nüfus kayıt ve ölüm kayıt defterleri; kaynak kişi, Haşim Kuş, Ermen Köyü eski muhtarı; Eko-
nomik ve Sosyal Göstergeler Afyon, T.C. başbakanlık Devlet İstatistik Enstitüsü, Ankara 1998, s. 26.

32	 AŞS, nr. 630, s. 149/219.
33	 AŞS, nr. 601, s. 237/506
34	 AŞS, nr. 597, vr. 82b/211.
35	 AŞS, nr. 591, vr. 42b/215.
36	 AŞS, nr. 607, vr. 91a/268.
37	 AŞS, nr. 549, vr. 16b/47.
38	 AŞS, nr. 591, vr. 43a/218.
39	 AŞS, nr. 596, vr. 39a/170.

110	 HER YÖNÜYLE ERKMEN

Lâkâbı, adı Belge tarihi Düşünceler
Çobanoğlu Musa bin Süleyman40 15 Mart 1867
Deli Ahmetoğlu Ömer ibn-i Hasan bin Abdullah41

Emiroğlu Ali Ağa ibn-i Abdullah’ın42 5 Eylül 1857
Emiroğlu Halil bin Abdullah43 3 Ekim 1865
Emiroğlu Halil bin Mehmet44 15 Mart 1867
Hacı Bayram kızı Ümmü45 Mart 1635
Hacı İmamoğlu Mustafa bin Hacı Süleyman46 15 Mart 1867
Haliloğlu Hacı İbiş Ağa ibn-i İbrahim47 3 Kasım 1923
Kara Velioğlu Ali bin Hüseyin48 3 Kasım 1923
Katırcı Mehmetoğlu Hüseyin49 Ocak 1668
Keloğlu Mehmet bin Ahmet50 1 Kasım 1864
Keleşoğlu Ömer bin Hacı Mahmut51 30 Kasım 1864
Kurt Musaoğlu Ahmet51 18 Mayıs 1919
Kuşoğlu Halil52 15 Mart 1867
Kuşoğlu Hasan Çavuş bin Osman53 1 Kasım 1864
Kuşoğlu Hacı Ali bin Ali Haziren 1873
Kurt Musaoğlu Ahmet bin Osman54 19 Aralık 1899
Muhsinoğlu Bayram Ağa ibn-i Osman55 3 Ekim 1865
Muhsinoğlu Halil İbn-i Osman56 20 Ağustos 1878
Musaoğlu Osman bin Ahmet57 1 Ekim 1872

Nurullahoğlu Hacı Balı58 Temmuz 1635 Şehirde
oturuyor

Veliyüddin oğulları Abdullah, Ali Osman ve İbrahim. 3 Haziran 1874
Mustafa oğlu Hacı Mustafa59 28 Aralık 1874

40	 Vârisleri, hanımı Mehmet kızı Nâzike, çocukları Mehmet, Fatma, kendisinden önce ölen birinci hanımı
Şerife’den olma Şerife ve Hanife (AŞS, nr. 622, vr. 23a/64).

41	 AŞS, nr. 583, vr. 59a/254.
42	 AŞS, nr. 592, vr. 13a/77.
43	 AŞS, nr. 596, vr. 39a/170.
44	 AŞS, nr. 497, vr. 6a/22.
45	 AŞS, nr. 596, vr. 39a/170.
46	 AŞS, nr. 601, s. 236/504, s. 237/506.
47	 AŞS, nr. 601, s. 236/504.
48	 AŞS, nr. 510, vr. 10b/57.
49	 AŞS, nr. 591, vr. 42b/215.
50	 AŞS, nr. 591, vr. 55a/295, nr. 602. s. 68/94.
51	 AŞS, nr. 652, nr. 1146, 1147.
52	 AŞS, nr. 596, vr. 39a/170.
53	 AŞS, nr. 591, vr. 42b/216; nr. 602. s. 68/94..
54	 AŞS, nr. 630, s. 149/219.
55	 AŞS, nr. 592, vr. 13a/76.
56	 AŞS, nr. 607, vr. 23b/94.
57	 AŞS, nr. 602. s. 125/181.
58	 AŞS, nr. 497, vr. 46a/173.
59	 AŞS, nr. 602. s. 17/29.

	 ERKMEN TARİHİ	 111

Lâkâbı, adı Belge tarihi Düşünceler

Araboğlu Hasan bin Murad60 18 Ağustos 1850,
6 Ocak 1851

Bayramoğlu Osman Ağa ibn-i Hacı Mustafa61 24 Ekim 1850.
Kara Musaoğlu Hüseyin62 4 Ocak 1851
İmamoğlu Musa bin Mustafa bin Abdullah63 31 Mayıs 1879
İmamoğlu Musa bin Hurşid64 19 Aralık 1899
Tekelioğlu Süleyman Ağa ibn-i Mehmet65 12 Aralık 1854

5. Tereke Örnekleri

Terekeler, kişinin vefatından sonra mirasın pay edilmesi hususunun şer‘î mahke-
meye yansıyan kısmıdır. Osmanlı Döneminde aile yapısını anlatması açısından tere-
kelerin önemli bir yeri vardır. Terekelerde kişinin iğneden ipliğe mal varlığı, alacağı,
borcu, kimlere ne kadar miras bıraktığı kayıtlıdır. Kişinin ödenmeyen borcu varsa
terekesindeki mal varlığından borcu ödenir.

Tereke 1.
Medîne-i Karahisâr-ı Sâhib’e tâbi‘ Erkmen karyesi’nde sâkine iken bundan ak-

dem tarih-i defterden dokuz mah mukaddem fevt olan Sedâd? oğlu Süleymân zev-
cesi ‘Atike hâtun ibnete Ali’nin verâset-i zevc-i metrûkî Sedâd oğlu Süleymân bin
Süleymân ile sadriye-i sâğire kızları Fâtıma bint-i merkûm Süleymân ve sadr-ı kebîr
oğulları ‘Ali ve Mustafa ve sadr-ı kebîre kızı Elif hâtun evladı turşucu Süleyman’a
inhisârı bi’l-mübâre lede’ş-şer‘i’l-enver zâhir nümâyân oldukdan sonra sâğirey-i
mezbûre Fâtıma’nın babası ve velisi olub mecmû‘-u hâl idüği ihbâr olunan zevc-i
merkûm Sedâd? (Şor?) oğlu Süleymân ve mezbûrun ‘Ali ve Mustafa ve Elif hâtun
taleb ve ma‘rifetleriyle tahrîr ve lede’l-müzâyede bey‘ ve taksîm olunan tereke-i
müteveffât-ı mezbûredir ki ber vech-i ati zikr olunur. Fi’l-yevmi’l- sâbi‘ ve’l-ışrîn.
mîn Zilka‘deti’ş-şerife. li-sene seb‘a ve sittîn ve mi’eteyn ve elf. 27 Zilkade 1267/23
Eylül 185166.

60	 AŞS, nr. 576/vr. 7a/33; vr. 28a/166.
61	 AŞS, nr. 576/vr. 13b/76.
62	 AŞS, nr. 576, vr. 19b/119.
63	 AŞS, nr. 607, vr. 81a/245.
64	 AŞS, nr. 630, s. 149/219.
65	 AŞS, nr. 581, vr. 65a/220.
66	 AŞS, nr. 576, vr. 53a/277; Meral Şahin; 576 Numaralı Karahisâr-ı Sâhib Şer‘iyye Siciline Göre Afyon (1848-1851),

Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü Tarih Bölümü yayımlanmamış Yüksek Lisans Tezi;
Afyon-2001.

112	 HER YÖNÜYLE ERKMEN

şitâri enteri 1 ‘aded çuka
enteri 1 ‘aded

kuruş 60

yasdık
çift 1

kuruş 3

yorgan 1 ‘aded
döşek 1 ‘aded

kuruş 40

filink ipliği
kıyye 2

kuruş 60

kitan ipliği
‘arşın 12
kuruş 44

def‘a çarşeb
1 ‘aded

kuruş 12

kitan çıkrığı
1 ‘aded

kuruş 10

makrame
1 ‘aded
havlu 1
‘aded

kuruş 18

def‘a çarşeb
3 ‘aded

kuruş 26

çözme
çarşeb
1 ‘aded

kuruş 20

çenber
değirmi
kuruş 13

zevc-i merkûm
zimmetinde mihr-i

müeccel hakkı
kuruş 62,5

def‘a evânî
nuhâsiye
kıyye 10

kuruş 150

evânî nuhâsiye
kıyye 1,5
kuruş 22

kiriş
1 ‘aded yolluk

1 ‘aded
kuruş 13

? şâl
1 ‘aded
kuruş 6

Karaman Mahallesi’nde vâki‘ ma‘lûmü’l-hudûd ve’l-müştemilât bir bâb mülk-i menzîl
lede’l-müzâyede ahîre bey‘ olunmağla kabz olunan semeni

kuruş 1800
__

kuruş
2339,5

Minhâ’l-___ihrâcât
dellâliye işcârı

kuruş 20
resm-i kısmet ve kaydiyye

kuruş 61,5

kuruş
81,5

Sahhü’l-__bâkî
kuruş

2258,5

hisse-i ibn-i’l-
mezbûr

kuruş 564,5

hisse-i bint-i’l-
mezbûre

kuruş 282 para
10

hisse-i bint-i’l-
mezbûre

kuruş 282 para
10

hisse-i bint-i’l-
mezbûre

kuruş 282 para
10

hisse-i bint-i’l-
mezbûre

kuruş 282 para 10

hisse-i zevci’l-merkûm
kuruş 564,5

hisse-i ibn-i’l-mezbûr
kuruş 564,5

zevc-i merkûm Süleymân hisse-i ırsiyyesi olan beşyüzaltmışdörtbuçuk kuruş’u hakkını
tamamen bi’l-verese ve bi’l-asâle ahz ve kabz idüb sâirenin kabullerini hâvî zimmetlerini

ibrâ ve iskât itdikden sonra sâğirey-i mezbûre Fâtıma’nın dahi hisse-i ırsiyyesi olan ikiyüz-
seksenaltı kuruş’u (…) hakkı bi’l-velâye bi’t-tamâm ahz ve kabz idüb sâğirey-i mezbûrenin

dahi merkûm Süleymân zimmetinde olduğu iş bu mahalle şerh verildi.

	 ERKMEN TARİHİ	 113

Tereke 2.
Medîne-i Karahisâr-ı Sâhib’e tâbi‘ Erkmen karyesinde sâkin iken bundan ak-

dem vefât eden Kürdliz(?)Mehmed Ağa ibn-i Abdi’nin verâset-i zevc-i menkûha-i
metrûkesi Ümmihân Hâtun ibneti Mehmed ile sulbîyye-i kebîre kızı Keziban Hâtun
ve sulbîyye-i sağîre kızı Hanife ve sulbîyye-i sagîr oğlu Ali ve sulbî kebîr oğlları
Mehmed ve Süleyman ve Asâkir-i Nizâmiye-yi Şâhane’den olmağla alâyıyla bi’l-
mesaye diyar-ı aherde bulunan Ahmed’e inhisârı bi’l-ihbâr lede’ş-şer‘î’l-enver zâhir
ve nümâyân oldukdan sonra sağîrân-ı mezbûrân Hanife ve Ali’nin tesviye-i emrlerini
ve gâib-i mezbûr Ahmed’in hisse-i irsiyyesini ahz ve kabz ve hıfza kıbel-i şer‘den
mansûbe vasîleri vâlideleri zevce-i mezbûre Ümmühâni Hâtun ve mezbûrûn Kezban
Hâtun ve Mehmed ve Süleyman ve ma‘rifetiyle tahrir ve takvîm ve taksîm olunan
terike-i müteveffât-ı ûlâ-i mezbûrdur ki ber-vech-i âtî zikrolunur. Fî’l-yevmü’l-sâlis
min-recebi’l-ferd. Li-seneti ihdâ ve sittîn ve mi’eteyn ve elf. 3 Recep 1261/6 Temmuz
184567.

evâni-i nühaâsiyye
kıymet 20

kuruş
400

cedîd geri
ad. 2
kuruş
120

Urba
ad. 2
kuruş

60

camus re’s ad. 1
kuruş
400

öküz çift
ad. 2
kuruş
700

kancık merkeb re’s
ad. 2
kuruş
120

sıpalı merkeb
ad. 1
kuruş
100

bir yaşında sıpa
re’s ad. 1

kuruş
60

kısır inek
re’s ad. 1

kuruş
100

iki yaşında
tosun ad. 1

kuruş
40

bir yaşında dana re’s
ad. 1
kuruş

25
saman
araba
ad. 10
kuruş
150

kara takımlı
tüfenk
ad. 1
kuruş

60

hırdavat-ı
menzil
kuruş

50

çuka
mintan
ad. 1
kuruş

60

âbâni(?)
ad. 1
kuruş

20

frenk
şalı

ad. 1
kuruş

25

Corcalı Molla
İbrâhîm zimmetin-

de olub
kuruş
135

Boyacı oğlu Hasan
zimmetinde olub

kabz olunan
kuruş
100

Attar Halil zim-
metinde olub

makbul-i verese-i
kibâr-ı mezbûrdan

kuruş
60

Nerdibancı oğlu
zimmetinde olub
makbul-i verese-i
kibâr-ı mezbûrdan

kuruş
60

Musa amuca oğlu
Ahmed zimmetinde

olub makbul-i verese-i
kibâr-ı mezbûrdan

kuruş
55

Keziban Hâtun zim-
metinde olub makbul-i

verese-i kibâr-ı
mezbûrdan

kuruş
100

Çakır karyesi toprağında vâkî
ma‘lûmü’l-hudûd ve’l-müştemilât

kürümî mülk bir dönüm bir kıt‘a ba-
ğın ber-vech-i tahmîn kıymeti

kuruş
300

ma‘lûmü’l-kıt‘a tarlâlarda
bez ve salâhı zahir

müteveffa-yı zerzevât-ı ...
hınta şa‘îr burçak

keyl keyl keyl
12 5 1

67	 AŞS, nr. 569, vr. 30a/180.

114	 HER YÖNÜYLE ERKMEN

karye-i mezbûrede vâkî ma‘lûmü’l-hudûd
ve’l-müştemilât bir bâb mülk menzilin ber

vech-i tahmîn kıymeti
kuruş
700

karye-i mezbûrede vâkî ma‘lûmü’l-hudûd
ve’l-müştemilât iki göz samanlığın ber vech-i

tahmîn kıymeti
kuruş
100

Yekûn	
kuruş
4730Minhe’l	 ihrâcat

techîz ve
tekfîn
kuruş
100

işbu sene-i mübâreke vergi-i senevi-
sinin rûz-ı hızır taksîdinden matrûh
müteveffa-yı mezbûrûn hissesi olub
cânib-i ka’imakameden kabz olunan

kuruş
75

deyn-i müsbet zevce-i mezbûre
Ümmühâni Hâtun bi-cihet-i karz

ve mihr-i mü’eccel bâ şehâdet imam
Süleyman Efendi ve muhtar Osman

bin Halil ve bâ tahlîf
kuruş
785

deyn-i müsbet mezbûre Keziban Hâtun
bâ şehâdet Balık oğlu Hüseyin bin ve

mezbûr Osman ve bâ tahlîf
kuruş
100

deyn-i müsbet Hacı Baba Çeşmesi Nükûd-ı
Vakfının senevisi Molla Süleyman an mâl-i vakf
bâ şehâdet mezbûran Hüseyin ve Osman ve bâ

tahlîf
kuruş
221

Yekûn	
	 kuruş
	 1281
Sahhu’l-	 bâkî
	 kuruş
	 3449
	 0095	 resm-i kısmet ve kaydiyye-i defter
	 3304	 sahhü’l-bâkî

hissetü’l zevceti’l-
mezbûr

kuruş	 akçe
419	 30

hissetü’l binti’l-
mezbûre

kuruş	 para
293	 52

hissetü’l binti’l-
mezbûre

kuruş	 para
293	 52

hissetü’l ibn-i’l-
mezbûr

kuruş	 para
586,5	 54

hissetü’l ibn-i’l-
mezbûr

kuruş	 para
586,5	 54

hissetü’l ibn-i’l-
mezbûr

kuruş	 para
586,5	 54

hissetü’l ibn-i’l-
mezbûr

kuruş	 para
586,5	 54

	 ERKMEN TARİHİ	 115

Tereke 3.
Medîne-i Karahisâr-ı Sâhib’e tâbi‘ Erkmen karyesinde sâkin iken târih-i def-

terden bir sene mukaddem vefât iden Ca‘fer Ağa ibn-i Süleyman’ın verâset-i zevce-i
menkuhâ-i metrûkesi Rabi‘a hâtun ibnete Sâlih ile mezbûreden mütevellidler Hacı
Kebir oğulları Hâlil’e ve Asâkir-i Nizâmiye Hâzret-i Şâhane’den olmağla … diyâr-ı
aharde bulunan Mustafa ve kendüden mukaddem fevt olan zevce-i ahiresi Fâtıma
hâtun’dan mütevellid sulb-i kebîr oğlu Mehmed’e münhâsıra ve yine karye-i mezbûre
sekenesinden olub bundan akdem fevt olan Emine hâtun ibnete İbrahim’in verâset-i
zevc-i metrûki merkûm Mehmed ile sadriye-i sâğire kızı Fâtıma ve sadriye-i sâğir
oğulları Ahmed ve ‘Osman evlâdı merkûm Mehmed’e münhâsıra ba‘dehû kable’l-
kassâm merkûm Mehmed dahi fevt olub verâseti sulbiye-i sâhihe evlâdları siğâr-ı
mezbûrun Fâtıma ve Ahmed ve Osman’ın tesviye-i umûrlarına kıbel-i şer’den mensûb
vâsileri olan li-ebeveyn ‘emmileri merkûm Hâlil’e ve gâib-i merkûm Mustafa’nın
zuhûruna değin hisse-i ırsiyyesini ahz ve kabze kıbel-i şer’den kassâm nasb olunan
gâib-i merkûmun zevce-i menkûhâsı diğer Emine hâtun ibnete Mustafa taleb ve
ma‘rifetleriyle müteveffâ-yı mezbûran Ca‘fer Ağa ve Emine hâtun’un başka başka
terekeleri olub tahrîr ve bey‘ ve müteveffâ-yı sâlisi merkûm Mehmed hayatda misüllü
taksîm olunduğudurki ber vech-i ati zikr olunur. Fi’l-yevmi’l-sâlis Mîn Cumâde’l-ûlâ.
li-sene seb‘a ve sittîn ve mi’eteyn ve elf. 3 Cumâdiye’l-ûlâ 1267/M.6 mart 185168.

Müteveffâ-yı evvel-i mezbûr Ca‘fer Ağa’nın müstakil terekesidir ki beyân olunur.
kancık merkeb

re’s 1
kuruş 75

camus
çift 1 ma‘ a’l-âlât çift 1

kuruş 700

öküz
çift 1 ma‘a alât-ı çift 1

kuruş 200
‘aba döşek 1 ‘aded yasdık

1 ‘aded yorgan 1 ‘aded
kuruş 75

tepsi 1 ‘aded sahan 4
‘aded tas 1 ‘aded tencere
1 ‘aded bakraç 1 ‘aded

kuruş 75

şâl
1 ‘aded

kuruş 25

küreli piştov
3 ‘aded

kuruş 75

haşhaş çeki
2 ölçek

kuruş 20

hırdavât-ı menzil
kuruş 25

saman
3 ‘araba
kuruş 20

köhne ‘aba döşek 3
‘aded yasdık 3 ‘aded

kuruş 135
karye-i mezbûrede vâki‘

ma‘lûmü’l-müştemîlât bir
bâb mülk-i menzilin ber
vech-i tahmîn kıymeti

kuruş 600

karye-i mezbûrede Ca‘fer Pına-
rı nâm mahalde kâin bir evlek
mikdârı bir kıt’a bağçenin ber

vech-i tahmîn kıymeti
kuruş 150

kary-i mezbûre toprağında
Karakaya nâm mahalde

kâin kürûmî mülk bir dö-
nüm mikdârı bir kıt’a bağın
ber vech-i tahmîn kıymeti

kuruş 500
karye-i mezbûrede vâki‘ bir otluk mikdârı bir kıt’a bağçe lede’l-müzâyede ahîre bey‘ olun-

mağla kabz olunan semeni
kuruş 300

______________________________Yekûn_______________________

68	 AŞS, nr. 576, vr. 35b/192; Şahin, agt.

116	 HER YÖNÜYLE ERKMEN

kuruş 2955
Minha’l__ ihrâcât

resm-i kısmet ve
kaydiyye-i defter

kuruş 77,5

dellâliye işcârı
kuruş 25

mihr-i müeccel zevce-i
mezbûre Rabi‘a hâtun

kuruş 62,5

techîz ve tekfîn
kuruş 100

______________________________Yekûn_____________________________
kuruş
265

Sahhü’l___bâkî
kuruş 2690

hisse-i ibn-i’l-merkûm
Mustafa

kuruş 784 akçe 10

hisse-i ibn-i’l-merkûm
Hâlil

kuruş 784 akçe 10

hisse-i zevce-i mezbûre Rabi‘a
kuruş 336 akçe 20

hisse-i ibn-i’l-müteveffâ sâlis-i merkûm Mehmed
kuruş 784 akçe 10

müteveffâ-yı sâni Emine hâtun’un müstakilen terekesidir ki beyân olunur.
köhne çarşeb 2
‘aded gömlek 3

‘aded
kuruş 25

tahta sandık 1
‘aded

kuruş 4

alaca tob 1 ‘aded
kuruş 6

kitan ipliği 15
‘arşın

kuruş 20

alaca tob 1 ‘aded
kuruş 6

döşek yüzü 1 ‘aded yasdık 1
‘aded yorgan 1 ‘aded

kuruş 15

tamga 1 ‘aded
kuruş 10

don 1 ‘aded makrame 1
‘aded uçkur 3 ‘aded

kuruş 12

sahh sahh sahh sahh sahh sahh sahh sahh sahh sahh sahh
bez perde 2 ‘aded

kuruş 2
yorgan 1 ‘aded kilim 1 ‘aded

kuruş 30
‘aba döşek 1 ‘aded

kuruş 15

_____________________________Yekûn________________________________
kuruş
129

004 ber mu‘tad resm-i kısmet ve kaydiyye-i defter
135 sahhü’l-bâkî

hisse-i ibn-i’l-mezbûr Ah-
med
kuruş
040,5
327

367,5

hisse-i binti’l-mezbûre Fâtıma
kuruş
020

163 babaları merkûm
Mehmed’den

183,5

hisse-i zevci’l-müteveffâ
Mehmed

kuruş 33,5 akçe 10

hisse-i ibn-i’l-mezbûr ‘Osman
kuruş
040,4

327 bu dahi babalarından intikal iden hisse-i ırsiyyesi
367,5

	 ERKMEN TARİHİ	 117

Tereke 4.
Medîne-i Karahisâr-ı Sâhib’e tâbi‘ Erkmen Karyesi ahâlîsinden iken bundan

akdem vefât eden İmam oğlu Musa bin Mustafa bin Abdullah’ın verâseti zevce-i
menkûha-i metrûkesi Âyişe bint-i İsâ nâm Hâtun ile sulbîye-i kebîre kızı Fâtıma ve
sulbî kebîr oğulları Süleyman ve Arif ve Hurşide münhasıra ba‘dehü kable’l-kısme
ibn-i kebîr-i mezbûr Süleyman dahi vefât idüb verâseti vâlidesi zevce-i mezbûre
Ayişe ile ve li-ebeveyn kız karındaşı mezbûre Fâtıma ve li-ebeveyn er karındaşla-
rı merkûman Arif ve Hurşide münhasıra ba‘dehu kable’l-kısme mezbûr Arif dahi
vefât idüb verâseti zevce-i menkûha-i metrûkeleri Fâtıma bint-i Süleyman ve Nazike
bint-i Hacı Eyüp nâm Hâtunlar ile vâlidesi mezbûre Âyişe ve li- ebeveyn kız karın-
daşı mezbûre Fâtıma ve li-ebeveyn er karındaşı mezbûr Hurşide münhasıra ba‘dehü
kable’l-kısme mezbûr Hurşit dahi vefât idüb verâseti zevce-i menkûha-i metrûkesi
Şerife bint-i Hüseyin nâm Hâtun ile vâlidesi mezbûre Âyişe ve sulbîye-i sağîre kızı
Ümmühanî ve sulbî-i sağîr oğlu Musa’ya münhasıra olduğu bi’l-ihbâr inde’ş-şer‘i’l-
enver zâhir ve nümâyân oldukdan sonra sağîran-ı mezbûran Ümmühanî ve Musa’nın
vâlideleri ve tesviye-i umûrlarına kıbel-i şer‘den mansûbe-i vasîleri zevce-i mezbûre
Şerife ve mezbûran ve Fâtıma ve diğer Fâtıma ve Nazike Hâtunlar ve Eytâm Müdîri
İsma‘il Efendi taleb ve ma‘rifetleri ma‘rifet-i şer‘le tahrîr ve bi’l-müzâyede bey‘ ve
bi-hükmi’l-münâsahati’ş-şer‘iyye tevzî‘ ve taksîm olunan terike-i müteveffâ-yı evvel
merkûmdur ki ber-vech-i âtî zikr olunur. Fi’l-yevmi’t-tâsi‘ min-Cemâziye’l-âhire li-
sene sitte ve tis‘în ve mi’eteyn ve elf. 9 Cemâziye’l-âhir 1296/M. 31 Mayıs 187969.

Köhne kilim 1 adet
kuruş

30

Def‘a kilim 1 adet
kuruş

50

Düge re’s 1 adet
kuruş
150

Koşum camusu çift 1
adet ma‘a takım

Kuruş
-

Öküz re’s 1 adet ma‘a
takım
kuruş
500

Sıpalı merkep re’s 1
adet

kuruş
400

Üç yaşar[?] sıpa
1 adet
kuruş
200

Koyun 3 adet kuzu 2
adet

kuruş
400

Zünbûr? [Eşek
arısı] kovanı 5 adet

kuruş
500

Köhne döşek 1 adet yorgan 1
adet yasdık 1 adet

kuruş
50

Evânî-i nühâsiyye
kıyye 20

kuruş
400

Hırdavât-ı menzil
kuruş
200

Hınta kil 3 adet
kuruş
300

Köhne çuval
5 adet
kuruş

50

Tahta anbar 2
adet

kuruş
200

Mezrû‘ hınta
dönüm 8 adet

kuruş
200

Mezrû‘ hınta dönüm
2 adet
kuruş

50
Mezrû‘ afyon dönüm

4.5 adet
kuruş

20

Mezrû‘ burçak dö-
nüm 1 adet

kuruş
5

Karye-i mezbûreli Süleyman ile mezrû‘ hınta
dönüm 1.5 adet

kuruş
40

69	 AŞS, nr. 607, vr. 81a/245.

118	 HER YÖNÜYLE ERKMEN

Karye-i mezbûreli Kır Malak
ile mezrû‘ hınta dönüm 2

adet
kuruş

30

Merkûm ile şa‘îr
dönüm 1 adet

kuruş
20

Alpı Deresi nâm mahalde vâki‘ ma‘lûmu’l-hudûd
kürumi mülk bir dönüm mikdârı bağın ber-vech-i

tahmîn kıymeti
kuruş
1500

Kayaüstü nâm mahalde vâki‘ma‘lûmu’l-hudûd ve’l-
müştemilât kürûmî mülk bir bâb kezâlik bir dönüm

bağın ber-vech-i tahmîn kıymeti
kuruş
2000

Karye-i mezbûrede vâki‘ma‘lûmu’l-hudûd ve’l-
müştemilât bir bâb mülk menzilin ber-vech-i

tahmîn kıymeti
kuruş
15000

Yine karye-i mezkûrede Değirmen önünde vâki‘ma‘lûmu’l-hudûd eşcâr-ı
müsmire ve gayri müsmireyi hâvî etrâfı taş divar ile muhâta bir dönüm bağ-

çenin kıymeti
kuruş
5000

Âhara fürûht [sa-
tılmış] olunan hıyar

semeni
kuruş
100

 Yekunü’t- 	 tereke
kuruş
30265

 Minhe’l-	 ihrâcât
Dellaliye eşyâ-i mebî‘a

kuruş
130

Kaydiyye-i defter
kuruş

45

Varaka bahâ
kuruş

15

Resm-i kısmet
kuruş
715

Yekûnü’l-	 ihrâcât
kuruş
905

Sahhu’l-	 bâkî
kuruş

	 29360 li-taksim-i beyne’l-verese
Hissetü’l-mezbûre Âyşe
	 akçe	 para	 kuruş	
	 0	 20	 1781
eşyâ-i mebî‘adan hissesi
	 1	 09	 7144	 emlâkdan
hissesi
	 1	 29	 8925	

Hissetü’l-mezbûre Fâtıma
akçe	 para	 kuruş
	 2	 14	 1437	 kezâ
	 2	 08	 5766	 kezâ
	 1	 23	 7203	

Hissetü’l-mezbûre Süleyman
kızı Fâtıma
akçe	 para	 kuruş
	 1	 3	 122	 kezâ
	 0	 20	 489	 kezâ
	 1	 23	 611	

Hissetü’l-mezbûre Nâzike
akçe	 para	 kuruş
	 1	 3	 122	 kezâ
	 0	 20	 489	 kezâ
	 1	 23	 611	

Hissetü’l-mezbûre Şerife
akçe	 para	 kuruş
	 2	 18	 359	
kezâ
	 0	 20	 1441	
kezâ
	 2	 38	 1800	

Hissetü’l-mezbûre sağîre
Ümmühânî
akçe	 para	 kuruş
	 1	 11	 0679	 kezâ
	 1	 37	 2722	 kezâ
	 2	 08	 3402	

Hissetü’l-mezbûr sağîr Musa
	 akçe	 para	 kuruş
	 1	 39	 1357	 kezâ
	 2	 37	 5445	 kezâ
	 0	 34	 6803	

akçe kesir para
102

	 ERKMEN TARİHİ	 119

Cumhuriyetin ilk yıllarında Kadiroğlu Hüseyin verilen hüviyet cüzdanı örneği

İsim ve Şöhreti Kadiroğlu Hüseyin

Târih ve mahal-i velâdeti 1302 Bin üç yüz
iki (1886)

Pederinin ismiyle mahal-i
ikâmeti Müteveffâ İsmail

Vâlidesinin ismiyle
mahal-i ikâmeti Fâtıma

Tâbi‘iyyeti Türk
Dîn ve mezhebi Müslim
San‘at … selâhiyeti Rençber
Müteehhil ve zevcesi
müte‘addid olup olmadığı Bir zevcesi vardır

Mahalle veya karyesi Erkmen karyesi
Mesken numarası 46
Nev‘-i mesken Hâne

Tahrîr ve numarada verilmiştir.
4 Teşrîn-i evvel 341 (4 Ekim 1925)
Aza 	 Aza 	 Reis-i Komisyon

66-67. Cumhuriyetin ilk yıllarında Kadiroğlu Hüseyin’e verilen hüviyet cüzdanı örneği

120	 HER YÖNÜYLE ERKMEN

D. İstiklâl Savaşı’nda Erkmen

1. Milli Mücadelede Erkmen
Ülkü AKCÜRE

Osmanlı Devleti Birinci Dünya Harbi’nden birlikte harbe girdiği Almanya ve
Bulgaristanı’ın teslim olması üzerine yenik çıktı. İtilaf Devletlerinin (İngiltere, Fran-
sa ve İtalya) daha önce yapmış oldukları gizli antlaşmalarla Osmanlı Devleti toprak-
larını paylaşmış bulunuyorlardı.

30 Ekim 1918 Mondros Andlaşmasıyla, Türkler silah bıraktı. 13 Kasım’da
İtilaf donanması İstanbul önüne geldi. Müdâfaa-i Hukuk düşüncesi, Mondros
Mütarekesi’nin imzalanmasından itibaren ortaya çıktı. Gayesi Türk milletinin gele-
ceğini her türlü yöntemleri kullanarak kurtarmaktı1. İzmir Müdafaa-i Hukuk Cemi-
yeti bu amaçla kurulan ilk dernektir. 17 Mart 1919’da 165 kişinin katılmasıyla Büyük
Kongre’sini toplamıştır. Kongreye 37 müftü 37 belediye başkanı katılmıştır2. Büyük
Kongre sonunda alınan belki de en önemli karar İzmir’in işgaline karşı “silahlı dire-
nişe geçilmesi yolundaki karar olmuştur3.

İzmir’e çıkan Yunan kuvvetleri üç koldan Anadolu içlerine doğru yürür. Bu iler-
lemede Yunan’a ilk kurşun Urla’da atılır4. Bu kollardan biri Aydın-Nazilli istikame-
tinde; bir kolu Ahmetli-Uşak; diğer kol da Bergama-Balıkesir istikametinde ilerler.
Bu istikametlerdeki şehir ve kazaların Rum ve Ermeni halkı dükkanlarını Yunan
bayraklarıyla süsleyerek ve başlarında papazları olduğu halde tuz ve ekmekle karşılar-
lar. Rumların ve Ermenilerin şımarıklıkları artar, tecavüze dönüşür. Yunan askeri de
girdiği her yerde tecavüz ve yağma yapar5.

Bu istilâcı gücün önünden kaçan Müslüman-Türkler Uşak ve Afyonkarahisar’a
göç ederler. Bunların anlattıkları Afyonkarahisarlıları heyecanlandırır. Heyecanlı bir
bekleyiş başlar. Türkler korku ve hüzünle, yerli Rum ve Ermeniler sevinç ve ümitle
beklerler6.

Nisan 1919 tarihinde 200 Senegal askeri ile Fransız subayları Afyonkarahisar’a
gelmiş ve istasyon binalarını işgal etmişlerdi. Hemen arkasından 264 İtalyan askeri
geldi ve askeri daireleri işgal etti. Yine aynı ayda da İngilizler Lise ile yanındaki mah-
fil binalarını işgal etmişlerdi7.

1	 Mustafa Albayrak, Milli Mücadele Döneminde batı Anadolu Kongreleri (17 Mart 1919-2 Ağustos 1920), Atatürk
Araştırma Merkezi Yayını, Ankara 1998, s. 41, 52.

2	 Albayrak, a.g.e., s. 46; Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, I, 1993, s. 174; Kamil Erdaha, Milli Mücadelede
Vilayetler ve Valiler, Remzi Kitabev, İstanbul 1975, s. 380.

3	 Sarıhan, a.g.e., 178; Albayrak, a.g.e., 47-48; s. 67; Erdaha, a.g.e.,s. 381.
4	 Sarıhan, a.g.e., s. 245.
5	 Tekeli, a.g.e., s. 88; Sarıhan, a.g.e., s.264, 280.
6	 Ülkü Akcüre, “Kurtuluş Savaşı’nda Afyon-Karahisar-ı Sahib Kuvay-ı Milliyesi”, Zafer (Afyon), 28-30 Mart

1995, s. 2; Kaygusuz, a.g.e., s. 210-212.
7	 Sarıhan, a.g.e., s. 211; Ömer Fevzi Atabek, Afyon Vilayeti Tarihçesi, Afyon 1997, s. 331-332; Zelkif Polat, “Milli

	 ERKMEN TARİHİ	 121

a. Afyonkarahisar’ın Stratejik Önemi
Ege bölgesinin doğusunda, jeomorfik açıdan, dağlık alanlar ve bu dağlık alanlar

arasında farklı uzanış ve genişlikte yer alan ovalar; dağlık alanların yükseklikleri 1600-
2600m. arasında değişir. Kuzeyinde Ağın Dağı bulunur, en yüksek tepesi 1808m.’dir.
Bu dağ, İhsaniye-Bayat-İscehisar ilçeleri arasında yer alır. Kuzey-doğu ve doğusunda
Emirdağ ilçesi ile Eber Gölü arasında Emir Dağları bulunmaktadır. Emir Dağların
yükseltisi genelde kuzeyden güneye gittikçe artar.

Emirdede Tepesi 2064 m.’dir. Afyonkarahisar’ın hemen güneyinden bir duvar
gibi başlayıp, Dinar ilçesinin kuzeybatısına kadar uzanan Kumalar Dağı’nın en yüksek
tepesi 2247 m.’dir. Karakuş ve Sultan Dağları, Afyonkarahisar’ın güney-doğusunda
adeta bir duvar gibi yükselir. Görüldüğü gibi Ege Bölgesi’ni İç Anadolu Bölgesi’nden
ayıran dağlar, bir eşik durumundadır. Ve tabii bir savunma mevzii hattı teşkil ederler.
Bu durum, Afyonkarahisar’a stratejik bir önem kazandırır.

İzmir Limanı’nın, Ege ve İç Anadolu Bölgesi’nde yetişen mahsulün, dışarıya ih-
racı; aynı şekilde, dışarıdan gelen mamulâtın indirildiği önemli bir merkezdir. İzmir’i
İç Anadolu’ya bağlayan demiryollarının kavşak noktasında da Afyonkarahisar bulun-
maktadır. Bu yönden de, Afyonkarahisar’ın stratejik önemi vardır8.

Yunan İzmir’e çıkarken düşmana ilk kurşunu atanların başında İzmir merkez
komutanı Yarbay Bayatlı Arif Bey Afyonkarahisar’a gelir. Bayat ve Emirdağ civarında
topladığı gönüllülerle Karakeçili Aşiret Alay’nı kurar9.

Afyonkarahisar’da 23. Tümen vardır. Komutanı Yarbay
Ömer Lütfi (Argeşo) Bey, vatanperver bir zattır. Şükrü Hoca
(Çelikalay) ile tanışmasını şöyle anlatır:

“-1919 senesi Şubat ayının dördüncü günü, 23. Tümen Ku-
mandanı olarak Afyonkarahisar’ına, (o günkü ismi Karahisâr-ı
Sahib) gelmiştim. Burada, I. Dünya Harbi içinde esir ettiğimiz
düşman kuvvetleri mensupları içinde rütbesi yüzbaşı ve üstünde-
kilere mahsus bir üserâ karargahı vardı. Bu sebeple mütareke ilan
edilir edilmez, İngiliz ve Fransızlar buraya mümessiller gön-
dermişlerdi. Aynı zamanda bir Kızılhaç Heyeti de bulunuyordu.
Afyon’un stratejik vaziyeti dolayısıyla gelenler çıkmak istemediler.

Üsera kampının boşalmasına rağmen gelenlerin gitmemesi ve takviye alması,
şehrin işgal hazırlıklarının tamamlandığını gösteriyordu.

Böyle bir günde bana adını duyduğum bir hoca efendi geldi. Bu zat, vaazlarıyla
tanınmış… İsmail Şükrü Hoca idi. Bana, şehrin işgal edildiğini, böyle eli-kolu bağlı

Mücadele Yıllarında Afyonkarahisar”, Anadolu’nun Kilidi Afyon, Afyon 2004, s. 114; Utkan Kocatürk, Atatürk
ve Türkiye Cumhuriyeti Tarihi Kronolojisi, T.T.K. yayını, Ankara 1983, s. 31; Gothard Jeaschke, Türk Kurtuluş
Kronolojisi Mondros’tan Mudanaya’ya Kadar 30 Ekim 1918-11 Ekim 1922, T.T.K. yayını, Ankara 1989, s. 26.

8	 Özer Yılmaz, “Afyon İli Genel Coğrafya Özellikleri”, Anadolu’nun Kilidi Afyon, Afyon 2004, s. 3-12.
9	 Polat, a.g.m., 126.

68. Yarbay Ömer Lütfi

122	 HER YÖNÜYLE ERKMEN

beklenirse, gelecek düşman kuvvetlerinin bir daha atılamayacak kadar güçleneceği-
ni, bu hareket karşısında neler düşündüğümü sordu. Kendisine, İstanbul’dan alınan
emirleri bildirdim. Beni sükûnetle dinledikten sonra sordu:

‘-Bunlar zat-ı âlinizi tatmin ediyor mu?’
Elbette etmediğini, fakat çaresizlik içinde olduğumuzu, her imkâna başvurarak, tesli-

mi emredilen silah ve malzemeyi elde tutmaya çalıştığımızı anlattım. Hoca sükûnet, fakat
katiyetle dedi ki:

‘Millet esir olmasını isteyen devlete rağmen vatanını müdafaa edecektir. Kararlıdır.
Sizden istirhamımız, milletin parası ile alınan ve halkın öz ve meşru malı silahları mü-
dafilere intikal ettirmenizdir.’

Şehirde bazı hazırlıkların olduğunu biliyordum ve Hocanın ismini teşebbüsün başın-
da duyuyordum. Kendisine, milli kuvvetlere kimin kumanda edeceğini sordum. kat’i bir
edâ ile:

“- Şimdilik ben… Nasıl olsa, hamiyetli, vetanperver, fedakar zabitlerimiz, benim
üzerime almaya mecbur kaldığım vazife-i vataniyeyi tekabül edecektir. Bu âna kadar şe-
refli vazifeyi ben ifâ etmeye çalışacağım…” dedi10.

Buradan şu anlaşılıyor ki, Ömer Lütfi Beyi harekete ge-
çiren Hoca Şükrü Efendidir. Bundan sonra Ömer Lütfi Bey
karargahını Erkmen tepelerine kurar. Ve harekât-ı milliyeye
başlar11.

Bir müddet sonra Mersinli Cemal Paşa’nın Afyonkarahisar’a
gelerek fırka kumandanı Ömer Lütfi Bey ve ileri gelenlerle gö-
rüştü. Bu hususu Müftü Hüseyin Bayık Efendi şöyle anlatıyor:

“- Bir Ramazan gecesi Reji Müdürü Nail Bey’in evine çağırıl-
dık, bir misafirle görüşülecekti. Turunçzâde Yusuf Bey, Ethemzâde
Hacı Hüseyin Bey ve ben çağrıldığımız yere gittik. Orada fırka
kumandanı Ömer Lütfi Bey vardı. Gelen misafir Küçük Cemal Paşa idi. Bizlerden mem-
leketimiz için lazım gelen tedbirleri alacak basiret üzerine olmamızı ve bu hususta Ömer
Lütfi Bey’e yardımda bulunmamızı tavsiye ediyordu. Bundan sonra Ömer Lütfi Bey fırka
dairesini terk ederek, Erkmen, Çakır, İnas köyleri tepelerine çadırlar kurup, kendisi Erk-
men tepesinde oturmaya başladı”12.

Denizli Müftüsü Ahmet Hulusi Efendi de, önce Dinara, arkasından
Afyonkarahisar’a gelerek burada müftü Hüseyin (Bayık) Efendi ve Tümen Komu-
tanı Yarbay Ömer Lütfi Bey ile görüşerek gerekli tedbirlerin alınması hususunda
istişarede bulunmuştur13.

10	 Cemal Kutay, Kurtuluşun ve Cumhuriyetin Manevi Mimarları, Diyanet İşleri Başkanlığı yay. Ankara 1973, s.
195-196.

11	 Atabek, a.g.e., s. 340.
12	 Kadir Mısıroğlu, Kurtuluş Savaşında Sarıklı Mücahitler, İstanbul 1974, s. 271-272; Atabek, a.g.e, s. 340.
13	 Mısıroğlu, a.g.e., s. 174-175.

69. Hoca Şükrü Efendi

	 ERKMEN TARİHİ	 123

b. Afyonkarahisar Mitingi
Müftü Hüseyin (Bayık) anlatıyor:
“- Bir gün müftülük dairesine haber geldi. ‘Seni Belediyeden istiyorlar!’ denildi. Git-

tim. Turunçzâde Yusuf Bey, Ethemzâde Hacı Hüseyin Bey, Akosmanzâde Hacı Hüseyin
Efendi ve evlatları, Nebil Efendi, Turunçzâde İsmail Bey ve daha bazı kimseler oradaydı.
Akosmanzâde’yi ağlar halde, diğerlerini de derin bir düşünce içinde gördüm. ‘Hayır ola’
dedim. Cevap verdiler: Ne olacak, Yunan İzmir’i işgal etmiş!... Bu acı haber geldi’ dediler.
Çare neyse onu yapalım denildi. Bir miting yapılması düşünüldü. Derhal ahaliye ilan ile
memleket halkına bu keyfiyetin haber verilmesine karar verildi. ‘Bizim çaremize bakın
büyükler!... Bizim işlerimizi sizler düşünün!...’ sedaları halktan yükseldi…”14. Mitingle
ilgili bu bilgilerden anlaşıldığı gibi, İzmir işgalinin olduğu gün, Afyonkarahisar’da da
miting düzenlenmiş oluyor.

O sıra Afyonkarahisar Mutasarrıfı bulunan Mahmut Mahir İstanbul’un muteber
adamıdır. Vilayet Tahrirat Müdürü Alâattin Çelebi, Redd-i İlhak Cemiyeti’nin üye-
siydi. Mahmut Mahir’in Damat Ferit Paşa ile yazışmalarını teşkilata aktarmaktaydı.
Mahmut Mahir Beyin gönderdiği yazısından anlaşıldığına göre: Afyonkarahisar’da
resmi görevde bulunan savcı, hakim, jandarma komutanı vs.nin tamamen Milli Mü-
cadeleye taraftar olduklarıdır. Zaten görüldüğü gibi müftü efendi, tümen komutanı,
belediye başkanı, gazeteciler, müderris ve vaizler tamamen Milli Mücadelenin içinde
rol almışlardır. Ayrıca şehrin tanınmış şahsiyetleri, tüccar, vakıf mütevellileri de taraf-
tırlar. O sıra çıkan iki gazete (İKAZ ve ÖĞÜD) mücadele taraftarıdır. Bu gazeteleri
çıkartanlardan Koçoğlu Şükrü Bey sonradan BMM’nin Birinci döneminde mebus
seçilmiştir.

Posta Telgraf Müdürü Hadi Bey de, Vilayet Tahrirat Müdürü Alaattin Çelebi
gibi, Mahmut Mahir Bey’in İstanbul’a gönderdiği yazıları Redd-i İlhak Cemiyetine
aktarmaktadırlar15. Mutasarrıf Mahmut Mahir iyice zararlı olmaya başlayınca, Ba-
yatlı Arif Bey, Mecidiye Mahallesi’ndeki konağından kaçırarak, Erkmen Köyü güne-
yinde yer alan kestanelikteki karargaha götürür. Ertesi günü Kuva-yı Milliyecilerin
Afyonkarahisar’daki gazetesi olan “İKAZ”da “istiğfar-ı Zunûn” (Büyük Tevbe) başlı-
ğı altında mutasarrıfın bir yazısı yayınlandı. Mutasarrıf bu yazısında hata ettiğini ve
bundan böyle Kuvâ-yı Milliye aleyhinde çalışmayacağına söz vermektedir16.

Bayatlı Arif Bey ve Ömer Lütfi Bey Erkmen Dağlarında çadır kurarak yerle-
şirler. Bir gece Nebil (Yurteri) Efendinin yardımı ve halkın elbirliği ile Belediyeye
ait Gazhane deposundaki silah ve mühimmatı alarak arabalarla Erkmen’e taşırlar.
Cephaneyi koruyan Hintli askerler bu olaya göz yumarlar17.

14	 Mısıroğlu, a.g.e., s. 268; Atabek, a.g.e, s. 335.
15	 Atabek, a.g.e, s. 360-361.
16	 Niyazi İplikçioğlu, “Milli Mücadelenin Meçhul Kahramanlarından Yrb. Bayatlı Arif Bey ve Ölümü”, 3. Afyon-

karahisar Araştırmaları Sempozyumu Bildirileri,.Afyon 1994, s. 92; Polat, a.g.m., s. 119 .
17	 Atabek, a.g.e, s. 369; Mısıroğlu, a.g.e., s. 273.

124	 HER YÖNÜYLE ERKMEN

Yunan Akşehir’e kadar gelmişti.
Ahvali tetkik etmek, orada çarpışmak-
ta olan milli çeteleri görmek üzere,
Alaşehir Cephesi’ne gitmiş olan Ömer
Lütfi Beyin bulunmamasını fırsat bilen
İngilizler Erkmen’i basarak silah ve
cephaneyi alarak orada köy odasına18
doldurur ve kapısını kilitlerler. İngiliz
kumandanı iki top kamasını da yanına
alıp götürürken Alaşehir’den dönmek-
te olan Ömer Lütfi Bey durumu öğre-
nince at koşturarak Kızılburun mevki-
inde İngiliz kumandanına yetişir ve
elinden kamaları zorla alır. Erkmen’e
gelip silah ve cephanelerin bulunduğu
köy odasının bacasından Hacı Mehmet
Şahin (R. 1327-?) sarkıtıp silah ve cep-
haneyi çıkartır. Bunları bir başka yere
götürerek muhafaza altına alır19.

Muammer Kocabaş, “Afyon’un için-
den ve çevre köylerden ‘Çakır’ ve ‘Erkmen’
köylerinden, Aziziye’den Şuhut’dan gelen
gençler günden güne çoğalıyordu. Kimisi
atıyla geliyor, kimisi yaya geliyor ve çalış-
malara katılıyorlardı” diyerek halkın Milli Mücadele’ye karşı hassasiyetini vurgula-
maktadır20.

c. Afyonkarahisar’da Müdafaa-i Hukuk Cemiyeti’nin Kurulması
İzmir’in işgaliyle başlayan uyanış sırasında Reddi İlhak

Cemiyeti kurulmuş ve bu cemiyet halkın aydınlatılması-
na çalışmıştır. Bayatlı Arif Beyin kurduğu Karakeçili Alayı
ile gösterdiği yararlılıklarından dolayı Çelik Alay adını alan
Hoca Şükrü Beyin kurduğu alayın her türlü iaşesi, giyeceği
bu cemiyet tarafından fedakâr Afyonkarahisarlılardan temin
edilmiştir.

Bayatlı Arif Bey, halkı İmaret Camii’nde toplayarak bir
konuşma yapmış, “Bundan sonra çok gayretler sarf edeceğiz, bu
işi başaracağız. Onun için yeniden Müdafaa-i Hukuk Cemiye-

18	 Bu oda, Araplar nam-ı diğer Emiroğlu sülalesi yahut Dokuzlar diye tanınan ailelerden birisine ait olan köy
odasıdır.

19	 Atabek, a.g.e, s. 369.
20	 Muammer Kocabaş, İşgal ve Direniş: (Emirdağ 1919-1921), İstanbul, t.y., s. 96.

70. Dokuzların oda

71. Arapların oda

72. Bayatlı Yarbay Arif Bey

	 ERKMEN TARİHİ	 125

ti namıyla bir cemiyet teşkil edeceğiz” açıklamasını yaparak halkın reyine başvurmuş-
tur. Bu cemiyetin reisi olarak Koçzâde Şükrü Bey’i, aza olarak da Gümüşzâde Bekir
Efendiyi, Turunçzâde Ali Bey’i halk ittifakla seçmiş, böylece bu cemiyet Afyon’da
teşekkül etmiş oldu21.

Ankara hükümetinin teşekkül etmesinden sonra Afyonkarahisar’dan Hoca Şük-
rü, Nebil Efendi ve Koçoğlu Şükrü Bey, mebus olarak gönderildiler22.

ç. Afyonkarahisar ve Erkmen’in İşgali
Afyonkarahisar ve Erkmen Yunanlılar tarafından iki defa İşgale uğramış, birinci

işgal 27 Mart 1921 ile 7 Nisan 1921 tarihleri arasında 13 gün, ikinci işgal 13 Tem-
muz 1921 ile 27 Ağustos 1922 tarihleri arasında 13 ay, 14 gün sürmüştür.

26 Mart 1921’de düşman güney cephesinde, Balmahmut’taki 23. Tümen, 8. Tü-
men mevzilerine şiddetli bir hücum yapmış ve kuvvetimiz geri çekilince 27 Mart
1921 günü şehrimiz ve Erkmen işgal olunur. Bu işgal sırasında şehrin mutasarrıfı
bulunmadığından şehri işgal eden Yunan 1. Kolordu Komutanı General Kondilis
bu görevi, 10 yıldır Belediye Başkanlığı yapmakta olan Saioğlu Mehmet Sabit Bey’e
vermiştir. Konu hakkında geniş malumat olmamasına karşılık tespit edebildiğimiz
kadarıyla şöyle olmuştur:

Yunan birlikleri işgal ettikleri her nahiye, kaza ve şehirde, yörenin ileri gelenle-
rince şehrin dışında karşılanmıştır. Yerli Rum ve Ermenilerin kuvvetli olduğu sahil
kasaba ve şehirlerde, şehir bayraklarla süslenmiş, Yunan askerinin geçeceği yerlere
“tak”lar kurulmuş; bu takların üzerine Yunanca “Hoş geldiniz” şeklinde yazılar ya-
zılmıştır. Karşılayanların başında papazlar ve beyazlar giyinmiş genç kızlar ellerinde
çiçeklerle, tuz-ekmek ve şarap ikramlarıyla karşılamışlardır. Halbuki Afyonkarahisar
işgalinde ise şehre zarar verilmemesi, kan dökülmemesi için başta şehrin belediye
başkanı olmak üzere müftü ve diğer ileri gelenlerce karşılanmıştır23.

Yunanlılar Türklerin güçlenmesine fırsat vermeden 10 Temmuz 1921’de tekrar
taarruza geçtiler. Döğer-Seyitgazi istikametlerindeki hücumlarında, ordumuz Sakar-
ya gerisinde yeniden düzenlenmek üzere geri çekildi (Kütahya-Altıntaş Muharebele-
ri). Böylece Yunan ordusunun önü açılmış oldu. İlk işgalden 2,5 ay sonra 13 Temmuz
1921 Çarşamba günü Afyonkarahisar ve Erkmen ikinci defa işgal edildi. Yunanlıların
Erkmen’deki istihkamları köyün güney kısmında yer alan ve Erkmen tepeleri diye
adlandıran tepelerden Longarcının Ağılının yakınlarında olan ve Gavur Evleri tabir
edilen mevkide kalmışlardır. Ömer Lütfi ve Arif Bey de birliğini Hisarlık Tepesi
eklerine yerleştirmişler24.

21	 Mısıroğlu, a.g.e., s. 272.
22	 Mısıroğlu, a.g.e., s. 273.
23	 Mehmet S. Aygen, Ahmet Tunca, Ahmet Sarlık, Büyük Zafere Doğru, Afyon 1984 , s. 9.
24	 Kaynak kişi: Erkmen Kasabası kır bekçisi Mevlüt Taş, 1977 doğumlu. 30.08.2008.

126	 HER YÖNÜYLE ERKMEN

Afyonkarahisarlı vatanı, memleketi için kurtuluş çarelerini ararken, 16 Ağustos
335/1919’da Alaşehir’de başlayan kongreye şehirden Tahir, Haydar ve Ahmet Efen-
diler katılmış, kongrenin karar tutanağı da Afyonkarahisar’da basılmıştır25.

Uşak’ta kurulan heyet-i Merkeziye cephede çalışmakta ve çarpışmakta olan millî
teşkilatların iâşe, giyim, silah, cephane ve para ihtiyaçlarını karşılamaktadır. Bunların
hepsinin Uşak’tan karşılanması mümkin olmadığı için civar vilayet ve kazalardan da
talepte bulunulmuştur. Heyet-i Merkeziye’nin 44 sayılı kararında 31.10.35 tarihli
yazısında iki vagon buğday, üç vagon arpa istemektedir26. Bu taleplerin birisinde
şöyle denilmektedir:

“Karahisar da 23. Fırka Komutanlığına	 21.11.35
Şifre

Silah ve efrad ihtiyaca mütezâyid bir surette devam ediyor. Bugün cepheden telg-
rafla vuku bulan talepte bilhassa silah talep ediliyor. Silah için çok yalvarıyor. Taarru-
zun şiddetlendiği bir zamanda cepheyi kuvvetli tutmak tabiidir. Nizamiye efradından
mâ-teessüf matlûb olan istifade görülmüyor. Gönüllü efrad için silah lâzımdır. Zi-
yaretimde silahın çok geleceği tebşir buyrulmuştu. Lütfen 300 silah gönderilmesine
inâyet-i aliye-i kumandanilerden istirham olunur efendim.

 Heyet-i Merkeziye-i Reisi”27

Ege’deki silahlı direnişe katılıp, cephe kuran milis kuvvetlerin de bütün yiyecek,
giyecek, silah, cephane ve para ihtiyacı cephe gerisindeki vilayetlerden temin ediliyor-
du. Bu vilayetler içerisinde Afyonkarahisar da bulunmakta idi.

d. Afyonkarahisar ve Erkmen’in Kurtuluşu
I. Ordu komutanı olan Ali İhsan Paşa, bir çok kitapta kömürcü, dilenci kılığına

girerek Afyonkarahisar ve civar köylere geldiği, düşman hakkında bilgi topladığı an-
latılır28.

Hazırlanan plân gereği Nurettin Paşa’nın kumanda ettiği I. Ordu Afyonkarahi
sar’ın güneyinde mevzilenmişti. Türk orduları gizlilik içersinde kilometrelerce uzak-
lıktan topları, arabaları, atları, çadırları ile düşmana 800-1000 m.’ye kadar yaklaşmış-
tı. 190 bin kişilik bir ordunun ne kadar gizli, ne kadar sessiz ve ne kadar titiz olursa
olsun düşmanın burnunun dibine kadar yaklaştığı halde, Yunanlıların haberdar ol-
maması gaflet içinde bulunduklarını gösteriyor. Her gün keşif uçakları ile yaptıkları
keşiflerde, Türk askerinin yaklaştığını gördüğü halde ehemmiyet vermemesi, tedbir
almaması, kendine çok güvenmesiyle izah olunabilir. Türk askeri içinde bazı hainlerin
kaçıp düşmana haber vermesi, o sıra bütün yerleşim birimlerinde Rumlar ve Erme-
niler bulunmakta, bunların arasında çıkan kişilerle, casusluk teşkilatının haberleri-

25	 Kaygusuz, a.g.e., s. 208-212; Tekeli, a.g.e., s. 121.
26	 Tekeli, a.g.e., s. 393.
27	 Tekeli, a.g.e., s. 406; Kaygusuz, a.g.e., s. 184.
28	 Aygen vd., a.g.e., s. 18.

	 ERKMEN TARİHİ	 127

ne rağmen uyanmamaları hem hayret vericidir, hem de Türkler için bir talihtir. İşte
Yunan’ın bu gafleti, Türklerin galibiyeti ile neticelenecek, dört yıldır çekilen acılar,
sıkıntılar ve ızdırabın bitmesiyle sonuçlanacaktır.

26 Ağustos 1922 sabahı ağır topçu ateşiyle başlayan Türk Taarruzu, piyadenin
hücumu ile engeller birer birer aşıldı. Kolordu Komutanı Fahrettin (Altay)in daha
önce anlaştığı Tokuçlarlı Haydar Ağa’nın Yörükmezarı’nda ormanlık arazideki gizli
bir yoldan Türk süvarilerini Balmahmut’a, düşmanın arkasını çevirtmesi, Yunan’ın
moralinin bozulmasına sebep olmuştur. 27 Ağustos 1922 günü akşam üzeri Türk
askeri Afyonkarahisar’a girmiştir. Aynı gün Erkmen de düşman işgalinden kurtul-
muştur.

73. Yakın planda Erkmen Tepeleri, arka planda Hisarlık Tepesi

Yunan kaçarken, İzmir İstasyonu binası ile bir çok mahallede yangın çıkarmıştır.
Giderken hem Afyonkarahisar şehir merkezinden, hem de Erkmen ve çevre köy-
lerden gasp ve hırsızlıkla pek çok malı götürdüğü gibi, Ermenileri de beraberinde
götürmüştür29.

e. Karahisar Mutasarrıflığı’nın Yunan Mezalimi İle İlgili Raporu
Afyonkarahisar Mutasarrıflığı’nın Yunan mezalimine ait 16 Teşrin-i evvel

1338/16 Ekim 1922 tarihli raporu aşağıya çıkarılmıştır: 30

29	 Polat, a.g.e., s. 117.
30	 Yusuf İlgar, “Milli Mücadele Döneminde Afyonkarahisar’da Yunan Mezalimi”, V. Afyonkarahisar Araştırmaları

Sempozyumu Bildirileri (Afyonkarahisar 13-14 Nisan 2000), İstanbul t.y., s. 395-397.

128	 HER YÖNÜYLE ERKMEN

Yunanlılar son defa Karahisar livası merkezini 13 Temmuz 37/1921’de işgal et-
miş ve kuvvetlerini Sandıklı, Çivril, Bolvadin ve Aziziye kazalarına yaymışlar ve Sa-
karya Muharebesi neticesinde Bolvadin, Aziziye ve Sandıklı kazalarından çekilmiş ve
merkez liva köylerinden 115 ve Çivril’den 22 köyü, merkez liva ve Çivril kazası mer-
kezini 27 Ağustos 1338 tarihine kadar işgal altında bulundurmuşlardır. İşgal müd-
deti zarfında Yunanlıların yaptıkları tahribatları ve barbarlıkları aşağıya çıkarılmıştır:
Yunanlılar:

1. İşgalin ilk gününden itibaren masum müslüman halkı zor ve şiddet kullanarak
mezalime başlamışlar ve bu zulümlerini işgalin son gününe kadar artırarak devam
ettirmişlerdir.

2. Akviran köyüne girdikleri zaman öğle vakti idi. Öğle ezanı okumak için mina-
reye çıkan müezzine Kuva-yı Milliye’yi çağırıyorsun! diye silahlarıyla önce müezzi-
ni arkasından 25 kişiyi şehit ettikten sonra köyü baştan başa yakmışlardır.

3. Silah aramak bahanesiyle zor kullanarak köy ve kasaba halkını hapis etmiş,
dövmüş ve çeşitli işkenceler yapmışlardır. Bir çok kişiyi de Kuvayi Milliyeye malumat
vermek töhmetiyle dövmüşlerdir.

4. İstihkam kazmak için müslüman halkı zorla çalıştırmışlar ve bütün tahkimatı
angarya yoluyla müslümanlara yaptırmışlardır.

5. Ufak bir bahane ile bazı köyleri yakarak bazı müslümanları makineli tüfek
ateşine tutmuşlar, ayrıca kasatura ve süngü ile kadın, çoluk çocuk demeden, önlerine
geleni öldürmüşlerdir. Yunanlılar bu zulüm ve vahşetleriyle müslüman Türklerin bü-
tün manevi güçlerini kırarak onları hayvan sürüsü gibi istedikleri şekilde kullanmak;
mallarını ise zorla gasp ederek aç ve sefil bir hale getirmek istemişlerdir. Özellikle
Deper, Kışlacık, Büyük Kalecik, Küçük Kalecik, Çakır, Çavdarlı, Doğanlar, Olucak,
Süğlün, Döğer, Sarıcaova, Liğen (Leğen), Beyköyü, Eğret, İhsaniye köylerini tama-
miyle yakmışlardır.

6. Namuslu kız ve kadınların zorla ırzlarına geçtikten sonra bunları siperlere
götürmüşler, orada da bunlara pek çok hakarette bulunarak kötü emellerinde kullan-
mışlardır.

7. Kasabada zaten sınırlı olan çeşmeleri Yunanlılar tutarak suya giden müslüman
kadınlara su vermemek ve Ermeni çocuklara taşlatmak suretiyle müslümanların su
almalarını engellemişlerdir.

8. Birer bahane ile zenginleri hapis edip kendilerinden para, kıymetli eşya ve
kadınların ziynet takımlarını istemişler ve zorla almışlardır.

9. Köylü ve kasabalıların öküz, inek, koyun gibi hayvanlarını toplamışlar, köylü-
nün elinde ancak bir kaç manda ile cılız-zayıf birkaç öküzden başka bir şey bırakma-
mışlardır.

10. Birçok köylerin ev kerestelerini alarak bir kısmını istihkamların yapımında,
diğer bir kısmını da odun olarak kullanmışlardır. Özellikle Akçin, Sipsin, Selimiye,

	 ERKMEN TARİHİ	 129

Bavırdı, Alcalı, Kumartaş, Bostanlı, Eski Eymir, Susuz, Ablak], Eydemir, Tefrihiye,
köylerinin evlerinin kerestelerini tamamen alıp tahrîbât yapmışlarve köyleri [evsiz
barksız] açıkta bırakmışlardır.

11. Köylerin zâhiresini (tahıllarını) almışlar ve hayvansızlık yüzünden ziraat ya-
pılamamakla birlikte bu sıkıntılara rağmen tarlalarını ekmek isteyenlere de çeşit-
li zorluklar çıkarmışlardır. Köy bahçelerinde ve bağlarında ve civarlarında bulunan
meyveli ve meyvesiz ne kadar ağaç varsa tamamını keserek tahrip etmişler, hatta bağ-
ların kütüklerini bile sökmüşlerdir.

12. Yunanlılar bozguna uğrayıp kaçarken Eğret köyüne vardıklarında köylüleri
hermen yerinde toplayarak kendilerinden memnun olup olmadıklarını sormuşlar ve
sert karşılık veren köylülerin harmanlarını ateşe vermişlerdir.

13. Karahisar’ı terk ederken Hükümet binası çevresini, İzmir ve İstanbul İs-
tasyonları çevresinde bulunan binaları ve istasyonları ateşe vermişler ve Karahisar
kasabasını yakmak üzere bir tahrip müfrezesi düzenlemişlerdir. Allah’a şükür ki, bu
Yunan Yangın Müfrezesi Afyonkarahisar’ı yakmağa vakit bulamamıştır.

14. Yunanlılar Afyonkarahisar’dan kaçarken Ermenilere “şehri terkediniz,
Balmahmud’a kadar gidiniz” diyerek Ermeni halkından bir kişi bile bırakmadan be-
raberlerinde alıp götürmüşlerdir.

15. Karahisar’ı terk ederken İmaret Camisi’ne müslümanlardan 600 kişiyi hap-
setmişler, bunları diri diri yakmak istemişledir. Fakat kahraman ordumuzun yetişti-
ğini haber alan cesur kadınlarımız camiye hücum etmişler, caminin kilitlerini kırarak
erkekleri boşaltmış ve onları ölümden kurtarmışlardır.

16. Müslümanlara asla ticaret yaptırmamışlar, ne kadar dükkan varsa hepsine el
koyarak buralara İzmir’den ve çeşitli yerlerden gelen Rum ve Ermenilere vermişler,
müslümanları ticaret yapmaktan, alışverişten bu şekilde yasaklamışlardır.

17. Birçok hastalıklı ve frengili Rum kadın ve erkek getirmişler, müslüman halk-
tan kadın ve erkekleri bunlarla temasta bulundurarak müslümanlara frengi ve diğer
hastalıkları bulaştırmışlardır.

18. Kasaba mahallelerinden ve köylerinden parça parça gelen (Yunan mezalimi
ile ilgili) belgelerin incelenmesinden, Afyonkarahisar merkez ilçesinde 12 mahalle ile
55 köyde çeşitli, korkunç zulüm ve işkenceler yaptıkları tespit edilmiştir.

19. İşbu mahalle ve köylerde 250 şehit, 50 yaralanma, 132 esir, 500 hapis, 3.600
kişiyi dövme, ve çeşitli şekillerde işkence edilmiş, ve 2079 evin yakılarak harap edil-
diği anlaşılmıştır.

20. Yunanlılar tarafından yakılan ve harap edilen oniki mahallenin zararı dokuz
yüz otuz iki bin beş yüz kırk yedi (932.547) liradır. Elli beş köyün zararı ise kırk iki mil-
yon yüz doksan altı bin sekiz yüz altı (42.196.806) liradan ibaret olduğu arz olunur.

Karahisâr-ı Sahib Mutasarrıfı-Ali Rıza.

