
130	 HER YÖNÜYLE ERKMEN

2. Büyük Taarruz’da Erkmentepe Savaşları
İbrahim YÜKSEL*

30 Ekim 1918’de imzalanan
Mondros Mütarekesi’nin ardın-
dan, Osmanlı ordusunun terhisine
ve İstanbul dâhil olmak üzere itilâf
devletleri tarafından ülkenin strate-
jik bölgelerinin işgaline başlanmış-
tı. İzmir’in Yunanlılar tarafından
işgalinin hemen ardından Mustafa
Kemal Paşa’nın 19 Mayıs 1919’da
Samsun’a çıkmasıyla başlayan Millî
Mücadele 23 Nisan 1920’de Türkiye
Büyük Millet Meclisi’nin kuruluşu
ile gelişerek devam etmiş TBMM
orduları, Birinci İnönü (10 Ocak
1921) ve İkinci İnönü (1 Nisan
1921) zaferlerinin ardından Sakarya
Meydan Savaşı’ndan da zaferle çı-
karak (11 Eylül 1921) Anadolu’nun
ortalarına kadar ilerlemiş olan iş-
galci Yunan kuvvetlerini bozguna
uğratmıştı. Sakarya’da ağır yenilgi-
ye uğrayan Yunanlılar, işgal ettikleri Orta Anadolu’yu tamamen boşaltmak zorunda
kalmış ve ancak Eskişehir-Afyonkarahisar’ın doğusundaki hatta tutunabilmişti. Bu,
Yunan ordusu için büyük bir başarı ve şanstı. Çünkü Türk kuvvetleri çok yorgundu,
ulaştırma ve lojistik olanakları yetersizdi. Geri çekilişleri kesintisiz ve sürekli izle-
nemeyen Yunanlılar, bu sayede yok olmaktan kurtulmuş, Eskişehir-Afyonkarahisar
genel hattında savunmaya geçmişti.

Sakarya zaferiyle büyük moral kazanan ve Türk ulusunun kendisine olan gü-
veni artan Türk ordusu, kendisini hızla toparlayarak İstiklâl Savaşı’nın son evresini
oluşturan Büyük Taarruz’a hazırlanıyordu. Taarruz için, düşmanın en zayıf olduğu
yer değil, sürpriz bir biçimde düşman kuvvetlerinin son derece mükemmel berkit-
tiği ve asıl kuvvetlerinin bulunduğu, Afyonkarahisar’ın güneyindeki Kaleciksivrisi-
Erkmentepeler-Belentepe-Tınaztepe hattı seçilmişti. Bu hattaki düşman mevzileri
Afyonkarahisar’ın güneyinden başlayarak Kaleciksivrisi, 1310 rakımlı Erkmen tepe-
leriyle Belen ve Tınaz tepelerinden geçerek Çiğiltepe’de Ahırdağı’na dayanmakta idi.
Tel örgü engelleriyle takviye edilen mevziin yeterli bir derinliği yoktu ancak, Erkmen,

*	 Gazeteci

74. Erkmentepe’de (Karatepe) Yunan mevzileri

	 ERKMEN TARİHİ	 131

Belen ve Tınaz tepelerinde ikinci mevziler oluşturulmuştu.1 Önemli tepeler istinat
noktası haline getirilmiş, bazı bölgelerdeki siperler, kuvvetli tel örgüleri ile iki veya üç
hat olarak boy çukuru halinde yapılmıştı.2

a. Erkmen ve Erkmen Tepelerinin Büyük Taarruz’daki Yeri ve Önemi
Erkmen tepele-

ri, Erkmen kasabasının
güneyinde yer alan te-
pelerdir. Bu tepelerden
en kuzeyde olanı Büyük
Taarruz’da “1310 Ra-
kımlı Erkmentepe” adıy-
la anılmakta olup, yöre
halkı tarafından, haş-
metli kara görünüşü ne-
deniyle “Karatepe” ola-
rak adlandırılmaktadır.3
Bu tepenin Afyonka-
rahisar ovasına uzanan
kuzey eteklerinde Erk-
men kasabası kuruludur. 1310 Rakımlı Erkmentepe’nin güneybatısında bulunan
ve Büyük Taarruz’da “Alikaya” olarak geçen tepe, yöre halkınca “Leyleksekti” adıyla
anılmaktadır.4 Alikaya’nın daha güneybatısında ise Büyük Taarruz’da “1310 Rakımlı
Tepe”5 olarak adlandırılan tepe yer almaktadır.

Büyük ölçüde dolmuş olsalar da günümüzde bile Yunan mevzilerinin varlığını
koruduğu bu tepeler, Afyonkarahisar ve Sincanlı ovalarına hâkim oluşları nedeniy-
le, Büyük Taarruz’da son derece önemli stratejik noktalar olarak ön plana çıkmış ve
Türk ordusu bu tepeleri alabilmek için 26 ve 27 Ağustos’ta iki gün boyunca çetin
ve kanlı savaşlar vermek zorunda kalmıştır. TBMM Orduları Başkomutanı Mustafa
Kemal Paşa, 4 Ekim 1922 tarihinde Türkiye Büyük Millet Meclisi’nde Büyük Za-
fer hakkında yaptığı konuşmada Erkmen tepelerinin son derece önemli mevzilerden
ve Afyonkarahisar’ın güneyindeki asıl düşman mevzilerinin dayandığı noktalardan

1	 BELEN Fahri, Türk Kurtuluş Savaşı, Ankara 1973, s. 421.
2	 AKBAY Cemal, “Afyon Muharebesi’nde 27 Ağustos Harekâtı”, Büyük Taarruz 70. Yıl Armağanı, Genelkurmay

Başkanlığı Yayın No: ‘97/52, Ankara 1992, s. 129.
3	 Bu tepenin yükseltisi günümüz haritalarında 1524 m olarak gösterilmektedir (Bk. Başkomutan Tarihi Siti Koca-

tepe Bölümü). Halk arasında genellikle Karatepe adı kullanılmakta ise de (Kaynak Kişi TAŞ Mevlüt, 1992 do-
ğumlu, İlkokul mezunu, Çiftçi Malları Koruma bekçisi) araştırmamızda Büyük Taarruz’da geçen “1310 Rakımlı
Erkmentepe” adı esas alınmıştır.

4	 Kaynak Kişi: TAŞ. Araştırmamızda Büyük Taarruz’da geçtiği şekliyle “Alikaya” adı esas alınmıştır.
5	 Bu tepenin yükseltisi günümüz haritalarında 1668 m olarak gösterilmektedir (Bk. Başkomutan Tarihi Siti Ko-

catepe Bölümü).

75. 1310 rakımlı tepenin doğu yamaçları

132	 HER YÖNÜYLE ERKMEN

biri6 olduğunu kaydederek bu tepelerin Büyük Taarruz’daki yeri ve önemini şu söz-
lerle dile getirmiştir:

“Son 1310 rakımlı tepe topçu ateşimizin etkisinden uzaktı. Orada taarruzlarımız te-
kerlek geçmediği için cebel toplarıyla korunmak zorundaydı. Onun için diretildi. Bu nokta
o kadar çok mühimdir ki: düşman bütün kuvvetleriyle ve bütün araçlarıyla orasını elinde
tutmaya çalışıyordu.”7

Aynı şekilde, Büyük Taarruz sırasında Belentepe’ye taarruz eden 23. Tümen’in
Kurmay Başkanı Kurmay Yüzbaşı Fahri’ye (Belen) göre 1310 rakımlı Erkmen tepe-
leri, Afyon ve Sincanlı ovalarına hâkim olduklarından mevziin kilit noktasını teşkil
ediyorlardı. Kocatepe’den Erkmentepesi’ne doğru giden plato önemli bir kuvvetin
ilerlemesine elverişli idi. Erkmentepesi’nin zapt edilmesi halinde düşmanın Afyon-
karahisar cephesinde barınması mümkün olamazdı.8

4. Kolordu Komutanı Kurmay Albay Kemalettin Sami (Gökçen), 27 Ağustos
savaşları sırasında verdiği emirde “Ordumuza kesin sonucu sağlayacak olan 1310 rakımlı
Erkmentepe elde edilecektir.” sözleriyle Erkmentepe’nin önemini dile getirirken ayrı-
ca tümen komutanlarına verdiği “Bütün ordunun zaferini temin etmek için korkusuzca
taarruz edilecek ve birlikler yok olma derecesinde sarsılsalar bile 1310 rakımlı tepeler elde
edilecektir.”9 Talimatıyla da, ordunun zaferinin Erkmen tepelerinin ele geçirilmesine
bağlı olduğunu kaydetmekteydi. Türk Ordusu’nun yani, Türk ulusunun İzmir’e giden
yolu Erkmen tepelerinden geçmekteydi. Birlikler yok olma pahasına da olsa Erkmen
tepelerini ele geçirerek bu yolu açmak zorundaydı.

Bunun yanı sıra Afyonkarahisar, Millî mücadelenin başlarında ana merkezlerden
biri durumunda idi. Nazilli, Salihli, Alaşehir gibi cephelerden gelen haberler önce
Erkmen köyünde konuşlanan 23. Tümen’e ulaşmakta ve buradan da Konya’daki 12.
Kolordu karargâhına gönderilmekte idi. Bu yazışmalar Genelkurmay Askeri Tarih
Arşivi’nde önemli bir yekûn tutmaktadır.10

b. 26 Ağustos Muharebeleri
Büyük Taarruz’un ince elenip sık dokunarak hazırlanan planları uyarınca, düşman

kuvvetlerini yarma bölgesi olarak Kaleciksivrisi-Erkmentepe-Belentepe-Tınaztepe
mevzii seçilmişti. Kesin sonuç bu sahada alınacaktı. Nurettin Paşa komutasındaki 1.
Ordu, dokuz piyade (dörder tümenli 1., 4. kolordular ve bağımsız 6. Tümen) ve üç
süvari tümeni (5. Süvari Kolordusu) ile ağırlık merkezi Kaleciksivrisi ile Çiğiltepe

6	 Atatürk’ün Söylev Demeçleri I (1919–1938), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma
Merkezi Türk İnkılâp Tarihi Enstitüsü Yayınları: 1, 1997, s. 269–270; Ayrıca bk. ÖZTÜRK Kazım, Atatürk’ün
TBMM Açık ve Gizli Oturumlarındaki Konuşmaları II, Kültür Bakanlığı Yayınları/1183 Atatürk Dizisi/30, An-
kara 1992, s. 837–871.

7	 Atatürk’ün Söylev Demeçleri I, s. 270–271.
8	 BELEN, a.g.e., s. 422.
9	 BELEN, a.g.e., s. 436-437.
10	 DAŞDEMİR Lâtif, “Cumhuriyet Döneminde Afyonkarahisar”, Afyonkarahisar Kütüğü, Cilt I, Afyon Kocatepe

Üniversitesi Yayınları Yayın No 35, Afyon 2001, s. 158–159.

	 ERKMEN TARİHİ	 133

134	 HER YÖNÜYLE ERKMEN

arasında olmak üzere Afyonkarahisar-Toklusivrisi hattına taarruz ederek, düşmanın
İzmir ile irtibatını kesecekti. 5. Süvari Kolordusu Çiğiltepe ile Toklusivrisi arasından
Ahırdağlarını aşarak düşmanın arkasına sarkacak ve batı kanadını kuşatacaktı. 2. Ko-
lordu üç tümeni ile Sandıklı-Şuhut-Efesultan bölgesinde ihtiyatta bulunacaktı. Eğer
2. Ordu, Porsuk Müfrezesi ve 41. Tümen ile taarruz ederek Eskişehir’in doğusundaki
Bozdağ-Hamidiye-Seyitgazi mevziinde bulunan 3. Yunan Kolordusu’nu; 3 piyade
ve 1 süvari tümeniyle de Afyonkarahisar’ın kuzeyinde bulunan 5. Yunan tümenini
taarruzla yerinde tutabilirse, 1. Ordu güneyden düşman cephesini yarmayı başarabi-
lecekti.

76. 1310 Rakımlı Tepe’den Sinanpaşa Ovası’nın görünüşü

1. Ordu’ya verilen Akarçay’dan Ahırdağı’na kadar uzanan 40 kilometrelik cep-
heye dokuz tümen taarruz edecekti. Her tümene ortalama dört-beş kilometrelik bir
cephe düşüyordu. Tahkimli mevzilere taarruzda verilen bu cepheler, normalden fazla
idi. Öte yandan Kaleciksivrisi- Erkmentepe-Belentepe arasındaki 15 kilometrelik
bölgeye dört tümen ayrılmıştı. Böylece her tümene bu bölgede dört kilometreden
daha az bir taarruz cephesi düşmüş ve bölgede düşman mevziinin yarılmasına yeter
bir kuvvet ile ağırlık merkezi kurulmuştu.11

 Bu plan kapsamında yarmanın gerçekleştirileceği bölgede 1. Ordu’ya bağlı 4.
Kolordu, Afyonkarahisar’dan Belentepe’ye kadar olan Yunan mevziine taarruz ede-
cekti. Afyonkarahisar’ın güney sırtları, Kaleciksivrisi ve Erkmen tepelerinde bulu-
nan bu mevzide 4. Yunan Tümeni vardı. 1. Kolordu da Belentepe, Tınaztepe, Kılın-
çarslanbeli, Çiğiltepe mevziini tutan 1. Yunan Tümeni’ne taarruz edecekti. Yunan
cephesini yarmak için taarruz bölgesinde yeterli bir üstünlük sağlanmasına rağmen
Döğer-İhsaniye bölgesindeki Yunan kolordusu yetişmeden cephenin yarılmasının
hayati önemi vardı.

24 Ağustos 1922 günü saat 10.00’da 4. Kolordu Komutanı Albay Kemalet-
tin Sami (Gökçen), kurmay başkanı, topçu ve tümen komutanlarını yanına alarak
11	 30 Ağustos Zaferi, (Hzl. Genel Kurmay Harp Tarihi Başkanlığı), s. 29.

	 ERKMEN TARİHİ	 135

Avlakkaya’ya çıktı. Arazi üzerinde taarruzun nasıl yapılacağını, tümenlerin hazırlık
durumlarını ayrıntılarıyla anlattıktan sonra 16 numaralı taarruz emrini verdi:

“…
6- 5. Tümen; 8. Tümen sol yanı ile Kocatepe-Haticekıran(dâhil)-Beytepe(dâhil)- Te-

zekliyayla doğu kenarı hattı arasından Küçükkaleciksivrisi 1, 2, 3 nolu (yani Küçüktepe,
Poyralıkaya tepesi, 1310 rakımlı) tepelere taarruz edecektir. Taarruzun ilk hedefi: Küçük-
kaleciksivrisi ve 1, 2 numaralı tepelerdir. Bu hat elde edildikten sonra bunlara dayanılarak
1310 rakımlı tepelere taarruza devam edilecektir. Bu ikinci safha esnasında 11. Tümen sol
yandan bu taarruza katılacaktır.

…”12

Ancak 24 Ağustos 1922 akşamı, 5. Kafkas Tümeni Komutanı Yarbay Halit (Ak-
mansu), araziyi inceleyip Kocatepe’deki karargâhına döndükten sonra, bütün hazır-
lıkların yapılmış ve emirlerin de verilmiş olduğunu bildiği halde, Türk topçu ateşinin
düşman tel engellerini tahrip edeceğini ummadığını, düşman bataryaları etkili bir
ateş altına alınamazsa piyadelerin tel engeller önünde yapışıp kalacağını öne sürerek
4. Kolordu’ya Tınaztepe ve Belentepe bölgelerine taarruz edilmesini önerdi. Tümen
Komutanına göre bu mevziler alınınca düşman ovaya düşecekti. 4. Kolordu Komuta-
nı bu öneriye “Taarruz emrinin aynen uygulanması” cevabını verdi.13

Kolordu’nun yazılı emrini alan 5. Kafkas Tümeni Komutanı Yarbay Halit, 25
Ağustos 1922 günü saat 01.00’de özetle şu taarruz emrini verdi:

“Tümen 25/26 Ağustos 1922 gecesi taar-
ruz mevziine girecek, 26 Ağustos sabahı orta-
lık ağrırken taarruz edecektir. Taarruz saati
ayrıca bildirilecektir. Tümen, Kocatepe (dâhil)
– Haticekıran – Beytepe –Tezekliyayla doğu
kenarı ile 8. Tümen’in sol yanı olan Sarıbaba
– Büyükkalecik köyü batısı – Çırakdede – Kü-
çükkalecik hattı arasından Küçükkaleciksivri-
si, 1 Nolu Küçüktepe, 2 Nolu Poyralıkaya, 3
Nolu (1310 rakımlı) tepelere taarruz edecek-
tir. İlk hedef: Küçükkaleciksivrisi ve 1, 2 Nolu
tepelerdir. Bu hat alındıktan sonra bunlara
dayanarak 1310 rakımlı tepelere taarruz edi-
lecektir. Bu sırada 11. Tümen de sol yandan
bu taarruza katılacaktır. Tümen’in taarruzu-
nu 42 top destekleyecektir.”14

12	 Türk İstiklâl Harbi II. Cilt Batı Cephesi 6 ncı Kısım 2 nci Kitap, Büyük Taarruz (1–31 Ağustos 1922), Genelkurmay
Başkanlığı Yayın Numarası: ‘95/3, Ankara 1995, s. 62.

13	 Türk İstiklâl Harbi, s. 65.
14	 Türk İstiklâl Harbi, s. 65.

77. 1310 Rakımlı Tepedeki mevzilerden biri,
arka planda Afyonkarahisar Ovası

136	 HER YÖNÜYLE ERKMEN

78. Erkmentepe’den Afyonkarahisar Ovası’nın görünümü. Fotoğrafın sol alt
köşesinde Erkmen Kasabasının evleri görülmektedir.

	 ERKMEN TARİHİ	 137

138	 HER YÖNÜYLE ERKMEN

4. Kolordu Komutanı Albay Kemalettin Sami 25 Ağustos’ta 1. Ordu’dan aldığı
taarruz emri kendi yerleşim düzeninde bir değişiklik gerektirmediği için yalnız ta-
arruzun 25 Ağustos 1922 sabahı başlayacağını, tümenlerin gün ağarmadan taarruz
mevzilerine girmelerini, 26 Ağustos 1922 günü saat 04.30’da başlayıp saat 06.00’da
son bulacak topçu ateşi esnasında piyadelerin hücum mesafelerine yanaşmalarını em-
retti.

26 Ağustos 1922 sabahı ortalık ağarmadan Başkomutan Müşir (Mareşal) Gazi
Mustafa Kemal Paşa, Genel Kurmay Başkanı Fevzi Paşa, Batı Cephesi Komutanı
İsmet Paşa ve 1. Ordu Komutanı Nurettin Paşa Kocatepe’de gözetleme yerindeydi.
Yunan Başkomutanı Hacı Anesti’nin karargâhı ise İzmir’de. Yunan genel karargâhı
cepheye uzak bulunduğu için bir Türk taarruzu halinde başkumandanın fiili müda-
halesine kadar bütün kuvvetlerin sevk ve idaresini 1. Kolordu Komutanı General
Trikopis’e vermişti.

Kocatepe ve çevresinde sis çok fazla olduğu için Türk topçusunun 04.30’da başla-
ması gereken ateşi saat 05.00’de bütün cephede birden başladı. Tanzim ateşi 05.25’de
bitti, 10 dakika süren tahrip ateşinin ardından imha ateşine geçildi. Tahrip ateşiyle
birlikte bütün cephede piyadeler düşman mevzilerine doğru ilerlemeye başladı. Türk
ulusunun üç yıldan beri hasretini çektiği büyük günün çetin hesaplaşması başlamıştı.
İki saat süren korkunç topçu ateşimiz yunan siperlerini yanardağ ağzına çeviriyordu.
Yanardağın ağzından ateş, insan parçaları ve kan fışkırıyordu. Fışkıran sadece ateş,
insan parçaları ve kan değil, esaret altına alınmak istenen Türk’ün öfkesi, gazabı, nef-
reti, hıncı, lânetiydi. Türk topçusu, dünya orduları içerisinde ateş isabeti ile yaptıkları
şöhretin en kahredici eserlerini sergiliyordu. Mustafa Kemal Paşa, Türk topçusunun
bu başarısını şu sözlerle övüyordu:

“Topçularımız bu mevzilere gece geldiler ve karanlık içinde mevzi aldılar ve günün
ağarmasıyla birlikte bütün dünyanın gözleri açıldığı zaman ateşe başladılar. Sonsuz tak-
dirlerimle ve saygılarımla buradan söylemek isterim ki, topçularımızın o gün göstermiş
olduğu beceri ve anlayış, bütün dünya topçuları için örnek olacak nitelikteydi. Askeri yaşa-
mımda bu kadar mükemmel bir topçu ve bu kadar mükemmel idare edilmiş bir topçu ateşi
nadiren gördüm.”15

Topçunun başarısı piyadeleri coşturmuş, mevzilerinden fırlayan Mehmetçikler
yeri göğü inleten “Allah, Allah, Allah, Allah!” yakarışları içinde, ellerindeki tarihi
silahları süngü ile düşman mevzilerine taarruza geçmişti. Tek amacı, işgalcileri vatan
topraklarından söküp atmak olan bu inançlı insanların önünde hangi güç durabi-
lirdi? Duramadı da. 4. Kolordu cephesinde de topçu ateşleri Küçükkaleciksivrisi, 1
Nolu Tepe (Küçüktepe), 2 Nolu Tepe (Poyralıkaya) üzerinde gayet iyi toplanmıştı.
Saat 05.30’dan itibaren 5. Kafkas Tümeni’ne bağlı Binbaşı İsmail Hakkı komuta-
sındaki 10. Alay’ın 2. Taburu 2 Nolu Poyralıkaya’ya; bunun güneyindeki Hücum
Taburu da Kaleciksivrisi ile 2 Nolu Poyralıkaya arasındaki 1 Nolu Küçüktepe’ye;

15	 Atatürk’ün Söylev Demeçleri I, s. 270.

	 ERKMEN TARİHİ	 139

Hücum Taburu’nun güneyinden de Binbaşı Hüseyin’in (Demirtepe) komutasındaki
9. Alay’ın 3. Tabur’u Kaleciksivrisi’ne ilerlemeye başladı. Yunanlıların karşı ateşi bir-
liklerimizi durdurmaya yetmedi. Saat 06.20’de Hücum Taburu Yunan siperlerine 200
metre yanaştı. Saat 06.30’da topçu ateşinin kaydırılması ile ilk dalgalar tel örgülerine
sokularak, makas ve kanca ile hatta kol kuvvetiyle tel engelleri yırtarak saat 06.45’de
geçitler açtı. Hücum Taburu 1 Nolu Tepe’yi (Küçüktepe) süngü hücumu ile ele geçir-
di, hemen arkasından Kaleciksivrisi ile 2 Nolu Poyralıkaya tepesi de hücumla alındı.
11. Tümen de düşman mevzilerine yaklaşmıştı. Bu kesimi savunan Yunanlıların 35.
Alayı Küçük Kalecik köyünden gelen takviye kuvvetlerine rağmen süngü hücumuna
dayanamayarak dağınık bir şekilde 1310 rakımlı Erkmen tepelerine ve güneydoğuya
uzanan Hıdırlık sırtlarına çekildi. Düşmanın geri çekildiğini ilk haber veren 5. Kaf-
kas Tümeni olmuştu.

Saat 06.55’de bütün hedefler düşmandan temizlenmişti. Ne var ki 5. Tümen,
kuvvetinin çoğunu kullanmamasına ve çok az kayıpla az bir zamanda hedefini ele
geçirmesine rağmen bu hatta 11. Tümen’i beklemeden taarruza devam etseydi Yu-
nanlılar Erkmen köyündeki ihtiyatlarını yetiştirmeye vakit bulamadan 1310 rakımlı
Erkmen tepelerini de kolaylıkla alabilecekti.

Bu sırada Yunan 4. Tümeni cephedeki birliklerini ihtiyat birlikleri ile takviye
etmekteydi. Karargâhı Afyonkarahisar’da bulunan 1. Yunan Kolordusu Komutanı
Trikopis, 26 Ağustos sabahı kolordu cephesine Türklerin taarruz ettiklerini ve Ka-
zuçuran, Kaleciksivrisi, Belentepe, Tınaztepe, Kırcaarslan tepelerini ele geçirdiklerini
öğrenince Erkmen köyünde bulunan kolordu ihtiyatındaki 5/42. Evzon Alayı’yla dağ
topçu taburunu 4. tümen emrine vererek, Erkmen tepeleri kesimini oradaki birlik-
lerle 5/42. Evzon Alayı Komutanı Albay Plastras’ın emrine soktu. Ayrıca ihtiyatta
bulunan Afyonkarahisar güneyindeki 11. Alay’la, ilerdeki 35. ve 8. alaylarını takviye
etti.

Beytepe’deki tugay muharebe idare yerinden Poyralıkaya’daki 10. Alay gözetleme
yerine bir telefon hattı uzatıldı. Tümen İstihkâm Bölüğü de saat 07.30’da piyadeye
yardım etmek ve tel engelleri temizlemek üzere 1 Nolu Tepe’ye gönderildi.

 Yabancı uzmanların “Türkler bu mevzileri dört-beş ayda ele geçirirlerse bir gün-
de düşürdüklerini iddia edebilirler.” dedikleri mevziler birkaç saat içerisinde Türk
Ordusu’nun eline geçmişti. Mustafa Kemal Paşa’nın TBMM’ndeki 4 Ekim 1922
tarihli konuşmasında bu konuda da söyleyecekleri vardı:

“Bu mevzilerin savunma gücünü en son inceleyen bir İngiliz kurmayı verdiği rapor-
da, eğer Türkler bu mevzileri dört beş ayda işgal ederlerse bir günde işgal ettiklerini iddia
edebilirler. Fakat Türkler bu mevzileri düşürmek için üç dört ay değil, bir gün de değil,
kendisine yalnız bir saat yeterli olmuştu. Saat altıda Tınaztepe’ye hücum vaziyetinde, hü-
cum mesafesine yaklaşmış bulunan piyadelerimiz önündeki tel örgüleri kesmeğe, bertaraf
etmeğe lüzum görmeyerek; ayağını kaldırdı ve tel örgüsünden bacağını aşırarak atladı ve
orada bulunan Yunan neferlerini süngüleriyle tamamen tepeledikten sonra Tınaztepe’yi

140	 HER YÖNÜYLE ERKMEN

işgal etti. Ve ben bu manzarayı seyrederken, bir suale cevap vermeyi hatırladım. Bu tel ör-
güsünü nasıl geçebilirsiniz? Diyorlardı. Oradakilerine dedim ki: İşte böyle ayağını kaldırır
ve geçerler.”16

b.1. 1310 Rakımlı Erkmentepe Taarruzu
İl hedeflere ulaşıldığına göre, sırada 1310 rakımlı Erkmen tepeleri vardı. 4. Ko-

lordu Komutanı Albay Kemalettin Sami, 11. Tümen’e “1310 tepelerine batıdan kuşata-
cak şekilde taarruza başlaması” ve 5. Kafkas Tümeni’ne de “İki tümenin beraberce 1310
tepelerini ele geçirmeleri” emrini verdi.17

5. Kafkas Tümeni’nin hedeflerini ele geçirmesi üzerine saat 07.10’da 11. Tümen’in
127. Alay’ı 1310 rakımlı tepe doğrultusunda yöneltildi. Saat 07.35 olmasına rağmen
5. Kafkas Tümeni’nde Erkmen tepelerine yönelik bir taarruz hareketi görülmüyor-
du. Kolordu Komutanı, “Çekilen düşmanın 1310 Rakımlı Tepe’de tutunmasına meydan
vermeden 11. Tümenle birlikte şiddetle taarruz etmeleri”18 emrini tekrarladı. Ne var ki,
1310 Rakımlı Tepe’de bulunan düşman birlikleri yan ateşi açarak 5. Kafkas Tümeni
birliklerinin ilerlemesini engelliyordu. 5. Tümen Komutanı Yarbay Halit (Akman-
su), 11. Tümen’in daha çabuk harekete geçmesini istedi, Kolordu Komutanı da 11.
Tümen’e taarruzu hızlandırması emrini verdi. 11. Tümen’e bağlı Binbaşı Osman Nuri
(Tufan) komutasındaki 127. Alay saat 09.00’da 1310 rakımlı tepelere iki dağ batarya-
sının da topçu desteği ile taarruza başladı. Düşmanın etkili ateşinden dolayı birlikle-
rin ilerleyişi çok ağır oluyordu. 5. Kafkas Tümeni’nin 10. Alay ile sabahtan beri 1310
Rakımlı Tepe’ye devam eden taarruzu; solunda bulunan 11. Tümen’in bu taarruzla
görevlendirdiği 127. Alay’ın ilerleyememesi yüzünden aksıyordu. Bu nedenle 11. Tü-
men Komutanı Kulaklıyayla’daki Hücum Taburu’nu da bu alayın solundan taarruza
gönderdi. Bu birlikler ancak saat 14.00’de düşmanın tel engellerine sokulabildiler. 11.
Tümen Hücum Taburu’nun ve topçu bataryasının desteği ile 127. Alay birlikleri saat
14.30’da 1310 Rakımlı Tepe’deki tel örgülerini keserek yaptıkları süngü hücumu ile
birinci hat siperlerini ele geçirdiler.

5. Kafkas Tümeni de bu alayın kendi hizasına gelmesini bekliyordu. 5. Kafkas
Tümeni, 3 taburla Poyralıkaya’da taarruza hazır bir durumda bulunmasına ve ayrıca
Poyralıkaya ile Toklu’da iki tabur ihtiyatta olmasına rağmen her nedense bu taarruza
katılmayınca bundan yararlanan Yunanlılar, 1310 rakımlı Erkmen tepelerine, ihtiyat-
taki 5/52. Evzon Alayı ile karşı taarruza geçerek mevzideki 127. Alay’ı yerlerinden
çıkarmayı başardı. Birlikler mevziin ancak 100–150 metre karşısında tutunabildi.

4. Kolordu Komutanı Albay Kemalettin Sami, Beytepe’deki 5. Kafkas Tümeni
gözetleme yerinden durumu yakından izliyordu ve karşı taarruza geçen Yunan birlik-
lerinin ihtiyat birlikleri ile takviye edilebileceğini düşünerek 5. Kafkas Tümeni ve 11.
Tümen komutanlarına telefonla şu emri verdi:
16	 Atatürk’ün Söylev Demeçleri I, s. 270.
17	 Türk İstiklâl Harbi, s. 97.
18	 Türk İstiklâl Harbi, s. 97.

	 ERKMEN TARİHİ	 141

“Beraberce bütün kuvvetinizle ve büyük fedakârlıklardan çekinmeyerek 1310 rakımlı
tepelerle Tezekliyayla’yı akşama kadar mutlaka ele geçiriniz. Kolordu’nun bundan sonraki
hareketleri için bu başarı kesinlikle gereklidir.”19

Emir üzerine 5. Kafkas Tümeni Poyralıkaya’da hazır bulunan birliklerini hemen
taarruz ettirdi. 10. Alay, emrindeki 2 tabur ve Tümen Hücum Taburu ile topçu des-
teği altında taarruza geçerek Yunalıların birinci hat siperlerini işgal etti. Ancak ikinci
hattan yapılan topçu, makineli tüfek ve piyade ateşinin şiddeti karşısında barınama-
yan birlikler tekrar Poyralıkaya’daki eski yerlerine çekildiler.

Kolordu emrini alan 11. Tümen Komutanı Yarbay Ahmet Derviş, zayiat ve yor-
gunluğu fazla olan 127. Alay ile Hücum Taburu’nu 126. Alay’ın bir taburu ile takviye
etti ve beş taburu 11. Tugay Komutanı Yarbay Hafız Halit emrine vererek 1310 ra-
kımlı tepeleri ele geçirmekle görevlendirdi. Birliklerin hücum hazırlığı saat 18.20’ye
kadar sürdü ve hücuma kalkıldı. Ancak bu hücum da başarılamadı. Yunanlıların tak-
viye alması ve bütün topçu ateşlerini bu bölgede toplamaları, 5. Kafkas Tümeni ve 11.
Tümen’in birbirleriyle anlaşmadan ayrı ayrı taarruz etmeleri bu başarısızlığa neden
olmuştu.20

4. Kolordu Komutanı Albay Kemalettin Sami, mevcut birliklerle bu tepelerin
alınamayacağı kanısına vardı. Akşam da olmak üzereydi. Taarruz 27 Ağustos saba-
hına bırakıldı.

Mustafa Kemal Paşa bu başarısızlığın nedenini şu sözlerle açıklıyordu:
“Biz ağır topçularımızı mevzilere getirebilmek için yollar yapmağa mecbur olmuştuk.

Bu bölgeyi tanıyanlar için bilinmektedir ki, burası tekerlekli araçların ilerlemesine uygun
olmayan bir yerdir, yol yoktur. Bundan dolayı; ondan daha ilerisine yol yapabilmek için,
mutlaka düşmanla çarpışmak gerekiyordu. Son 1310 rakımlı tepe topçu ateşimizin etki-
sinden uzaktı. Orada taarruzlarımız tekerlek geçmediği için cebel toplarıyla korunmak
zorundaydı. Onun için diretildi. Bu nokta o kadar çok mühimdir ki: düşman bütün kuv-
vetleriyle ve bütün araçlarıyla orasını elinde tutmaya çalışıyordu.”21

26 Ağustos akşamı itibariyle, Belentepe düşürülmüş, Yunanlıların Kaleciksivrisi
ile Poyralıkaya mevzileri ele geçirilmişti. Fakat 1310 rakımlı tepeler düşürülememişti.
Afyonkarahisar’ı koruyan Erkmen tepeleri direniyordu. 11. Tümen Komutanı Kur-
may Yarbay Ahmet Derviş (Derviş Paşa), 127. Alay’a çok yorgun olmasına ve çok
kayıp vermesine rağmen, saat 20.30’da bir gece hücumu yaptırdıysa da birbirlerine
çok karışmış olan birlikler Yunan birinci hatlarının 100 metre önünde kaldı. Birlikler,
sabaha kadar ikinci hat siperlerindeki Yunanlılarla ateş muharebesi yaptılar.

Batı Cephesi Komutanı İsmet Paşa 27 Ağustos 1922 günü için taarruza devamla
Sincanlı ovasına hâkim olma kararını verdi ve bu kararını 94 sayılı emirle birliklerine
iletti. Aynı kararda olan 1. Ordu Komutanı Nurettin Paşa Batı Cephesi’nin emrini

19	 Türk İstiklâl Harbi, s. 98.
20	 Türk İstiklâl Harbi, s. 99.
21	 Atatürk’ün Söylev Demeçleri I, s. 270–271.

142	 HER YÖNÜYLE ERKMEN

alınca 26 Ağustos saat 24.00’de birliklerine taarruz emrini verdi. 4. Kolordu Komu-
tanı Albay Kemalettin Sami, daha cephe emrini almadan akşam saatlerinde 1310
rakımlı Erkmen tepeleriyle Kurtkaya’nın 27 Ağustos sabahı mutlaka ele geçirilmesini
emretmiş ve birliklerini buna göre konuşlandırmaya başlamıştı. 5. Kafkas Tümeni ve
11. Tümen komutanları da 27 Ağustos sabahı saat 05.30’da topçu desteğiyle taarruza
başlamak üzere anlaşarak hazırlıklarını yaptılar. 27 Ağustos 1922 günü saat 02.00’de
birlikler taarruza hazırdılar. Verilen emre göre saat 06.00’da topçu ateşi başlayacak ve
5. Tümen birlikleri güneyden, 11. Tümen birlikleri batıdan taarruza geçeceklerdi.

Ancak aynı akşam Yunan cephesinde de Türk birliklerine, karşı taarruz yap-
ma kararı alınmıştı. Türk Ordusu’nun kurmay heyeti, cephede askerleri ile birlikte
omuz omuza savaşırken, İzmir’de bulunan Yunan Küçük Asya Ordusu’nun Komu-
tanı, cepheye fiili müdahalede bulununcaya kadar Afyonkarahisar bölgesindeki mu-
harebelerin sevk ve idaresini daha önceden 1. Kolordu Komutanı General Trikopis’e
vermişti. General Trikopis Türk Ordusu’nun amacını anlamıştı ve kaybedilen mevzi-
leri Türklerin sol yanını etkilemek üzere Çukurca doğrultusunda yapılacak bir karşı
taarruzla geri almak istiyordu. Ancak Ordu Komutanı bu fikre katılmıyordu. O’nun
kafasında 2. Kolordu ile Bavurdu-Çay doğrultusunda 28 Ağustos’ta başlamak üzere
bir karşı taarruz planı vardı. 1. Kolordu’nun da Afyonkarahisar bölgesindeki mevzi-
lerini savunmasını istiyordu. Bu amaçla birliklerini yönlendirmeye başlamıştı. Ordu
emrini alan 1. Kolordu Komutanı Trikopis, 4. Tümen Komutanına “27 Ağustos 1922
sabahı 1310 rakımlı tepeler-Kaleciksivrisi mevzilerinin birinci hattını elde bulundurmak
ve savunmak için 5/42. Evzon Alayı, 35. Alay’dan kalanlar ve 11. Alay’ın iki taburu ve
kuvvetli topçu desteğinde taarruz etmesini”22 emretti. 26. Alay’dan getirilen bir tabur 4.
Tümen emrine verilmiş, 12. Tümen’den getirilen dağ topçu taburu da gece 4. Tümen
kesiminde mevzilendirilmişti. Gece boyunca taarruz hazırlıkları yapıldı.

27 Ağustos sabahı, 4. Kolordu cephesinde Erkmen tepeleri ve Tınaztepe’de en
şiddetli çarpışmalara gebeydi.

c- 27 Ağustos Muharebeleri
27 Ağustos sabahı Erkmen tepelerine taarruz edecek 4. Kolordu’nun başında

Kurmay Albay Kemalettin Sami, 5. Kafkas Tümeni’nin başında Kurmay Yarbay Ha-
lit Bey (Deli Halit)23 11. Tümen’in başında da Yarbay Derviş Bey (Derviş Paşa)
bulunuyordu. 4. Kolordu’nun bu çok değerli komutanlarının zaferi sağlayacağından
kimsenin kuşkusu yoktu. Ancak düşman, iki Türk tümeni karşısına taarruz için üç
alaydan fazla kuvvet topladığından yeterli üstünlük sağlanamamıştı. Sonucu komu-
tanların birliklerini sevk ve idareleri ile askerlerin kahramanlıkları belirleyecekti.24

22	 Türk İstiklâl Harbi, s. 121.
23	 AKBAY, a.g.m., s. 123.
24	 BELEN, a.g.e., s. 437.

	 ERKMEN TARİHİ	 143

c.1. 1310 Rakımlı Erkmen Tepelerinin Ele Geçirilmesi
4. Kolordu Komutanı Albay Kemalettin Sami, 27 Ağustos sabahı taarruzu ya-

kından idare etmek üzere 5. Kafkas Tümeni muharebe idare yerine giderek verdiği
emirde: “Ordumuza kesin sonucu sağlayacak olan 1310 rakımlı Erkmentepe elde edile-
cektir.” demiş ve komutanlara da “Bütün ordunun zaferini temin etmek için korkusuzca
taarruz edilecek ve birlikler yok olma derecesinde sarsılsalar bile 1310 rakımlı tepeler elde
edilecektir.” talimatını vermişti.25 23. Tümen Kurmay Başkanı Kurmay Yüzbaşı Fahri
Bey (General Fahri Belen), yıllar sonra yazdığı Türk Kurtuluş Savaşı adlı kitabında
Kemalettin Sami Bey’in Erkmen tepelerini ordunun kesin sonuç yeri saymakta ne
kadar haklı olduğunu, şu sözlerle dile getirecektir:

“Afyon muharebesine hazırlanırken yaptığım arazi keşfi sırasında bu tepelerin (Erkmen
tepeleri) değerini takdir ederek bunları düşman mevziinin kilit noktası saymış idim. Kema-
lettin Sami Bey’in de bu tepeleri ordumuzun kesin sonuç yeri saymakta hakkı vardı.”26

27 Ağustos sabahı
saat 06.00’da 11. Tümen
kesiminden 20, 5. Kaf-
kas Tümeni kesiminden
16 top ateşe başladı. Türk
birlikleri düşmandan önce
davranmış ve taarruzu baş-
latmıştı. 1310 rakımlı Erk-
men tepeleriyle bunların
arasındaki Alikaya tepesi-
ne kahredici bir topçu ateşi
toplandı. Topçunun ateşi
saat 07.00’ye kadar devam etti. Yunanlıların üç batarya ile karşılık vermesi üzeri-
ne taarruz bölgesi volkan gibi kaynamaya başladı. Gökyüzüne yükselen alev ve du-
manlar, birliklerin hareketlerinin izlenmesine izin vermiyordu. Yunanlıların topçu,
makineli tüfek ve piyade ateşlerinin yoğunluğuna rağmen piyadelerimiz ilerleyerek
önce Binbaşı İsmail Hakkı (Alpan) komutasındaki 126. Alay birlikleri soldan Yunan
siperlerine girip 34. Alay cephesindeki düşmanı yan ateşine aldı. Bu ateş sayesinde
Yarbay Hüseyin Hasbi27 komutasındaki 34. Alay 1310 rakımlı tepeyi ele geçirdi. 34.
Alay hiç durmadan ilerleyerek kuzeydoğudaki 1310 rakımlı tepeyi düşürdü. Bu ala-
yın sağından ilerleyen 5. Kafkas Tümeni Hücum Taburu güneyden hücuma katılarak

25	 BELEN, a.g.e., s. 436-437.
26	 BELEN, a.g.e., s. 437.
27	 34. Alay Komutanının ismi, Türk İstiklâl Harbi adlı eserde “Yarbay Hüsnü” (s. 128.) olarak belirtilmekle birlikte

aynı eserin“Batı Cephesi’nde Büyük Taarruz’a Katılan Alay ve Daha Üst Komutanların Adları” bölümünde “Yb.
Hüseyin Hüsnü” (s. 327.) olarak geçmektedir. Bazı kaynaklarda ise söz konusu alay komutanının ismi “Yarbay
Hüseyin Hasbi” olarak kaydedilmektedir. (OKAY Şenay Sezen-OKAY M. Vedat, Büyük Taarruz’da Batı Cep-
hesi Komutanları ve Şehitleri, İstanbul 1986, s. 117.; 30 Ağustos Zaferi, s. 45.). General Fahri Belen ise 34. Alay
Komutanının adını “Yarbay Hasbi” olarak kaydetmektedir. (BELEN, a.g.e., s. 438.)

79. Alikaya Tepesi ve arka planda Afyonkarahisar Ovası

144	 HER YÖNÜYLE ERKMEN

Alikaya’ya girdi. Bu taburun sağından ilerleyen 12. Hücum Taburu da kuzeydoğuda-
ki 1310 rakımlı tepeyi ele geçirdi. Bu taarruzda 34. Alay Komutanı Yarbay Hüsnü28,
kahramanlığıyla alayına örnek olmuştur ve taarruz sırasında yaralanmıştır.29

Düşmanın takviye kuvvetlerle savunduğu cephe iki saat içerisinde düşürülmüştü.
Saat 08.00’de 1310 rakımlı tepeler, Alikaya ve kuzeyindeki tepeler Çırçır Çeşmesi30
de dâhil olmak üzere ele geçirilmişti. Yunanlılar ağır kayıplar vererek dağınık bir
şekilde çekiliyorlardı. Afyonkarahisar ve Sincanlı ovalarına hâkim olan Erkmen tepe-
lerine yerleşen birliklerimiz ateşe devam ederek kaçan düşmanı takip ediyorlardı.

Tepelerin ele geçirilmesiyle düşman cephesinde Kaleciksivrisi’nden Tınaztepe’ye
kadar 2 kilometrelik bir gedik açılmıştı. Yunanlıların o çok güvendikleri mevzi ya-
rılmıştı. Bu yarıktan Yunanlılara “Megalo İdea” hayallerinin gömüleceği İzmir
Körfezi’nin mavi suları görünüyordu.

Başkomutan Mustafa Kemal Paşa, 1310 rakımlı Erkmentepe dolaylarında açılan
büyük gedikten geçen Albay (Benli) Kazım Bey’in komutasındaki 8. Tümen’in öğle-
den sonra saat 17.30’da Afyonkarahisar’ına girdiğini öğrendi. Artık Türk Ordusu’nun
karşısında bir düşman cephesi yoktu. 27 Ağustos günü ancak kaçan ve kovalayan iki
ordu göze çarpıyordu.31

28	 Bk. 27 nolu dipnot.
29	 Türk İstiklâl Harbi, s. 128.
30	 Halk arasında Circir çeşme olarak anılmaktadır. (Kaynak Kişi: TAŞ)
31	 Afyon İl Yıllığı 1997, (Yay. Haz. UÇANKUŞ Hasan Tahsin, YAŞAYACAK Recep, CEYHAN Süleyman, ŞEN-

ŞAŞTIMOĞLU Hüseyin), Afyon Valiliği Yayını, İstanbul 1968, s. 109.

	 ERKMEN TARİHİ	 145

80. Erkmen ve Erkmentepe

Başkomutan Mustafa Kemal Paşa’nın, 27 Ağustos savaşları ve düşman cephesi-
nin yarılması ile ilgili değerlendirmesi şöyleydi:

“27 Ağustos için yapılacak yeni bir şey yoktu. Birlikler önceden almış oldukları hedef-
lere bir an önce ulaşmak için taarruzlarına devam edecekti. Nitekim öyle oldu. 27 Ağustos
sabahı 1310 rakımlı tepeye karşı doğrudan doğruya Dördüncü Kolordu Kumandanı Ke-
malettin Paşa’nın katılımıyla son derece ustaca bir taarruz düzenlendi ve bunun sonucu
olmak üzere 1310 rakımlı Erkmentepesi düşmandan alındı ve buradaki düşman yenik
ve perişan bir halde kuzey ve kuzeybatıya doğru atıldı. Bu suretle Kaleciksivrisi’nden
Tınaztepe’ye kadar olan iki kilometrelik bir gedik açılmış bulunuyordu.

Düşman cephesi burada yarılmıştır. Bunun ardından, bu gedikten geçerek, düşmanı
bırakmamak ve tekrar taarruz etmek üzere, harekete geçildi. Aynı zamanda diğer düşman
mevzilerine karşı yöneltilmiş olan taarruzlar da yenilendi. Ve bu sonuç ile artık düşman
tarafından, berkitilmiş hatlarının güvenle korunamaması durumu ortaya çıktı. Gerçekten
biraz sonra birbirinin ardı sıra Tınaztepe’nin batısında bulunan mevziler de birer birer
susmuştu ve Kaleciksivrisi cephesi de sustu. Gerek bu durumdan, gerek Afyon-Karahisar’ın
doğusuna yapılan taarruzların etkisinden orada bulunan düşman tümenleri de mevzileri-
ni terk ederek, batıya ve kuzeybatıya doğru çekilmek zorunda kalmışlardı. 27 Ağustos günü
öğleden sonra saat beşte Sekizinci Tümenimiz muzaffer olarak Afyon-Karahisarı’na girdi.
(…) O gün, düşmanın önemli kuvvetleri müstahkem mevkilerinden atıldı ve artık açık
arazi savaşına mecbur edildi.”32

32	 Atatürk’ün Söylev Demeçleri I, s. 273–274.

146	 HER YÖNÜYLE ERKMEN

Erkmentepe savaşları sırasında Yunanlıların kayıpları belirlenememiştir. Yalnız
5. Kafkas Tümeni kesiminde mevzilerde kalan 500 ölüsü sayıldığına göre bu sayı-
nın daha fazla olduğu muhakkaktır.33 Belentepe’yi ele geçiren 23. Tümen’in Kurmay
Başkanı Kurmay Yüzbaşı Fahri Belen ise düşmanın kayıplarını “Bugünkü muhare-
bede yalnız 5. Tümen’in karşısında 500 ölü sayıldığına göre yaralı ve ölü olarak düşman
kayıplarını 3000 kişi olarak görebiliriz.” şeklinde kaydetmektedir.34 Yunanlılar insan
kaybının yanı sıra 1000 mermisiyle 4 şinayder topu, birçok da piyade top mermisi
bırakmışlardır.35 Bunun yanında birçok piyade mermisi ve el bombası, üç ağır maki-
neli tüfek, yüzlerce çadır, çok sayıda donanım ele geçirilmiştir.36

1310 rakımlı Erkmen tepelerini ele geçiren kahraman 34. Alay’ın da önemli
kayıpları vardır. Sadece sabahki hücumlarda bu alaydan 15 subay ve 150 er şehit ve
yaralı verilmiştir.37 Fahri Belen ise 4. Kolordu’nun iki günlük muharebelerde 300’ü
şehit olmak üzere 2000 kişilik kaybı olduğunu kaydetmektedir.38

Saat 13.00’de 1310 rakımlı tepeye getirilen bir dağ topu, düzensiz çekilen düş-
mana etkili bir ateş açtı. 4. Kolordu Komutanı bunun bir bataryaya çıkarılmasını
istediyse de Tümen, bir top daha göndererek Afyonkarahisar istasyonunu ateş altına
aldırdı. 5. Kafkas Tümeni, 1310 rakımlı tepe, Çırçır Çeşme, Kestanelik yolu ile hare-
ket ederek Yılanlıkaya-Ballık hattını tuttu. Ordu ihtiyatında bulan 12. Tümen, bir-
liklerini Çırçır Çeşme dolaylarında toplayarak burada geceledi. 4. Kolordu Komutanı
Albay Kemalettin Sami de muharebe kademesiyle birlikte 27/28 Ağustos gecesini
1310 rakımlı tepede geçirdi.

Diğer yandan 2. Kolordu Komutanı Albay Ali Hikmet (Ayerdem), 7. Tümen
ve Kolordu Topçu Taburu ile Efesultan’dan hareket ederek saat 21.00’de Salar kö-
yüne geldi. Geceyi burada geçiren Albay Ali Hikmet, emrine verilen 8. Tümen’in
Afyonkarahisar’a girdiğini ve Binbaşı Mehmet Avni komutasındaki 189. Alay’ın
Afyonkarahisar batısında Erkmen sırtlarındaki Yunan artçılarını atarak bu kesimi
ele geçirdiğini öğrendi.39 Erkmentepelerden sonra Erkmen sırtları da işgalcilerden
temizlenmiş ve köye kurtuluş güneşi doğmuştu.

Sonuç
Önceki bölümlerde de belirttiğimiz gibi, Erkmentepe muharebeleri, Büyük

Taarruz’dan ayrı, başlı başına bağımsız bir savaş değil, Büyük Taarruz’un en önemli
aşamalarından biridir. Ana amacı, düşmanı dağlık bölgelerdeki savunma hatlarından
söküp Afyonkarahisar ve Sincanlı ovalarında açık arazi savaşlarına mecbur etmek olan
Büyük Taarruz’un başarıya ulaşması için Yunan kuvvetlerinin tel örgüleri ile güçlen-

33	 Türk İstiklâl Harbi, s. 128.
34	 BELEN, a.g.e., s. 438.
35	 Türk İstiklâl Harbi, s. 128.
36	 Türk İstiklâl Harbi, s. 144.
37	 Türk İstiklâl Harbi, s. 128.
38	 BELEN, a.g.e., s. 438.
39	 Türk İstiklâl Harbi, s. 137.

	 ERKMEN TARİHİ	 147

dirdiği Kaleciksivrisi-Erkmentepe-Belentepe-Tınaztepe hattının ele geçirilmesi ge-
rekliydi. Taarruzun ilk gününde Kaleciksivrisi ve Belentepe ele geçirilmiş olmasına
rağmen Erkmen tepeleri ve Tınaztepe düşürülememişti. Afyonkarahisar ve Sincanlı
ovalarına hâkim olması nedeniyle, 1310 rakımlı Erkmen tepeleri de bir an önce ele
geçirilmesi gereken mevzilerin en başında geliyordu. Nitekim Yunan kuvvetlerinin
en önemli istinat merkezlerinden biri olan bu tepeler, iki gün direndi. 4. Kolordu
Komutanı Albay Kemallettin Sami’nin deyimiyle, “Birlikler yok olma derecesine gelse
bile bütün ordunun zaferini temin etmek için korkusuzca taarruz edilip ele geçiril-
mesi gereken” 1310 rakımlı Erkmen tepelerinin 27 Ağustos günü ele geçirilmesiyle
birlikte Yunan cephesinde 2 kilometrelik bir gedik açılmış ve bu gedikten asıl yarma
harekâtı gerçekleştirilerek, düşman, dağlık mevzilerinden sökülüp Afyonkarahisar ve
Sincanlı ovalarına atılmıştır. Aynı gedikten ileri hareket eden Albay (Benli) Kazım
Bey’in komutasındaki 8. Tümen de aynı günün akşam saatlerinde Afyonkarahisar’ı
düşman işgalinden kurtarırken bu tümenin 189. Alayı da Afyonkarahisar’ın batısın-
daki Erkmen sırtlarını, artçı Yunan birliklerinden temizlemiştir.

Yarma harekâtı ile Anadolu’da direnecek mevzilerini ve gücünü yitiren Yunan
Ordusu İzmir’e doğru kaçmaya çalışırken, Dumlupınar’da Türk orduları tarafından
kıskaca alınarak 30 Ağustos Başkomutan Meydan Savaşı’nda büyük bir bozguna uğ-
rayacak ve savaş meydanında Türk askerinin tarihi silahı süngüsünden, 9 Eylül’de ise
İzmir Körfezi’nde denize dökülmekten kurtularak sağ kalmayı başaranlar ise, geldik-
leri gibi değil, tarihin en büyük yenilgisini yaşamış bir ordunun mensupları olarak
canlarını kurtardıklarına dua ederek, Anadolu topraklarını terk edeceklerdir.

Yeni Türkiye Cumhuriyeti’nin kurulmasına temel olan ve sonucu bütün dünyada
derin yankılar bırakarak tarihin akışını değiştiren Büyük Taarruz, istilâcı düşmanın
“Vatanın harim-i ismetinde boğulmasını sağlamakla kalmamış, Türk milletinin ba-
ğımsızlığını sonsuza dek hür ve egemen yaşamasını sağlamıştır.”40

Yunan mevzilerini cehenneme çeviren ve Başkomutan Mustafa Kemal Paşa’nın
takdirlerini kazanan Türk Topçusunun dünya ordularına örnek başarısı; Fahrettin
Paşa (Altay) komutasındaki 5. Süvari Kolordusu’nun düşman birliklerinin arasından
geçip Ahır dağlarını aşarak düşmanı arkadan kuşatması, Kurtkaya taarruzunda henüz
24 yaşında olan Üsteğmen Bayburtlu Agâh’ın ağır yaralı olmasına rağmen birliği-
nin önünde savaşarak Kurtkaya’nın en yüksek noktasına çıktığında alnından vuru-
lup şehit olması; 57. Tümen Komutanı Albay Reşat’ın Başkomutan Mustafa Kemal
Paşa’ya söz verdiği saatte Çiğiltepe’yi ele geçirememesi üzerine intihar etmesi gibi
her cephesinde, destansı kahramanlıkların gösterildiği Büyük Taarruz sırasında 34.
Alay Komutanı Yarbay Hüsnü de alayına örnek olan kahramanlığı ile Erkmentepe
savaşları kahramanlarının en başına adını yazdırmıştır.

40	 Türk İstiklâl Harbi, s. V.

148	 HER YÖNÜYLE ERKMEN

d- Erkmentepe Savaşlarının Muzaffer Komutanları41

Başkomutan Mustafa Kemal Paşa (Atatürk): 1881 yı-
lında Selanik’te doğdu. Ali Rıza Bey ile Zübeyde Hanım’ın
oğludur. Ordunun çeşitli birliklerinde ve cephelerinde görev
yaptı, Sofya, Belgrad ve Çetene’de ataşemiliterliklerde bulun-
du. Çanakkale savaşlarının muzaffer komutanıydı. 19 Mayıs
1919’da Samsun’a çıkarak Millî Mücadele’yi başlattı. 23 Ni-
san 1920’de TBMM’ni kurdu. TBMM Orduları Başkomuta-
nı olarak (5 Ağustos 1921–29 Ekim 1923) Sakarya Meydan
Savaşı’nı kazandığında mareşalliğe yükseltildi. Büyük
Taarruz’da ordularını bizzat cepheden sevk ve idare ederek
Büyük Zafer’le sonuçlanan Başkomutan Meydan Savaşı’nın
ardından düşmanı vatan topraklarından kovmayı başardı. 29
Ekim 1923’de Türkiye Cumhuriyeti’ni kurdu ve ölünceye kadar Cumhurbaşkanlığı
görevini sürdürdü. 10 Kasım 1938’de öldü ve Anıtkabir’e defnedildi.

Genel Kurmay Başkanı Fevzi Paşa (Çakmak): 1876 yı-
lında İstanbul’da doğdu. Ali Sırrı Bey ile Hesna Hanım’ın
oğludur. Ordunun çeşitli birliklerinde ve cephelerinde görev
yaptı, Genelkurmay Başkanlığı ve Harbiye Nazırlığı görevle-
rinde bulundu. Millî orduya katılmak üzere Anadolu’ya geçe-
rek TBMM Hükümetinde Milli Savunma Bakanlığı, Bakan-
lar Kurulu Başkanlığı yaptı. Büyük Taarruz’da Birinci Ferik
(Korgeneral) rütbesiyle TBMM Orduları Genel Kurmay
Başkanı olarak savaşı başarıya ulaştıran kurmay heyetinin başı
idi. Başkomutan Meydan Savaşı’nın ardından 31 Ağustos
1922’de mareşalliğe yükseltildi. Kozan ve İstanbul milletve-
killiği yaptı. 31 Ekim 1924’de milletvekilliğinden istifa etti,
12 Ocak 1944’de yaş haddinden emekliye ayrıldı. 1950 yılında öldü.

Batı Cephesi Komutanı İsmet Paşa (İnönü): 1884 yı-
lında İzmir’de doğdu. Hacı Reşit Bey ile Cevriye Hanım’ın
oğludur. Ordunun çeşitli birlik ve cephelerinde görev yaptı.
1920 yılı mart ayında Anadolu’ya geçerek Millî Mücadele’ye
katıldı. 3 Mayıs 1920’de Genel Kurmay Başkanı oldu, Birinci
ve İkinci İnönü savaşlarında düşmanı bozguna uğrattı. Büyük
Taarruz’da Mirliva (Tümgeneral) rütbesi ile Batı Cephesi
Komutanı idi. Savaşın başarıyla sonuçlanmasında önemli gö-

41	 Büyük Taarruz’u başarıya ulaştıran komutanların (Alay ve daha üst komutanları) sayısı 180 civarındadır. Bu bö-
lümde her biri ayrı birer kahramanlık göstererek dünyanın saygı duyduğu bir zafere imza atan bu komutanlardan
sadece Erkmentepe savaşlarında adı geçen komutanlara yer verilmiştir. Komutanların biyografileri konusunda
Büyük Taarruz’da Batı Cephesi Komutanları ve Şehitleri, (OKAY Şenay Sezen-OKAY M. Vedat, İstanbul 1986)
adlı eserden yararlanılmıştır. Fotoğraflar ise Afyon Kocatepe Üniversitesi’nin web sitesinden (www.zafer.aku.
edu.tr/komutan.htm) alınmıştır.

81. Mustafa Kemal Paşa

82. Fevzi Paşa (Çakmak)

83. İsmet Paşa (İnönü)

	 ERKMEN TARİHİ	 149

revler alan ve başarıyla yerine getiren komutanlardan biriydi. Büyük Zafer’in ardın-
dan ferikliğe (Korgeneral) yükseltildi. Lozan Barış Konferansı’nda Türkiye baş dele-
gesiydi. 1926’da orgeneral oldu, 1927 yılında emekliye ayrıldı. Dışişleri ve Milli Eği-
tim bakanlıkları görevlerinde bulundu, çeşitli dönemlerde Başbakanlık yaptı. 11 Ka-
sım 1938’den 14 Mayıs 1950’ye kadar dört dönem Cumhurbaşkanı seçildi. 27 Aralık
1973’de öldü, Anıtkabir’e defnedildi.

1. Ordu Komutanı Nurettin Paşa: 1873 yılında Bursa’da
doğdu. Müşir İbrahim Paşa’nın oğludur. Ordunun çeşitli bir-
liklerinde bulundu, Küçükçekmece Kaymakamlığı, Basra ve
Bağdat valiliği, Aydın (İzmir) vali vekilliği yaptı. Temmuz
1920’de Anadolu’ya geçerek İstiklâl Savaşı’na katıldı. Büyük
Taarruz’da Tümgeneral rütbesi ile ağırlık merkezi Kaleciksiv-
risi ile Çiğiltepe arasında olmak üzere Akarçay’dan Ahırdağı’na
kadar olan 40 kilometrelik cepheye taarruz ederek cepheyi
yarma görevi verilen 1. Ordu’nun Komutanı idi. Mustafa Ke-
mal, İsmet ve Fevzi paşalarla birlikte taarruzu başarıya ulaştı-
ran komutanlardan biriydi. Büyük Zafer’in ardından Korge-
neralliğe yükseltildi. Savaştan sonra Bursa milletvekilliğine
seçildi. Ocak 1925’de askerlikten emekliye ayrıldı. 1932 yılın-
da İstanbul’da öldü.

4. Kolordu Komutanı Albay Kemalettin Sami (Gök-
çen): 1884 yılında Sinop’ta doğdu. Abdurrahman Sami Bey’in
oğludur. Yanya Kolordusu’nda görevli iken (1912–1913) ko-
lundan yaralandı. 1915’de Çanakkale savaşlarında da yara
aldı. Büyük Taarruz’da albay idi. Düşman cephesini yarma
harekâtının gerçekleştirileceği Afyonkarahisar’dan Belen
tepe’ye kadar olan (Afyonkarahisar’ın güney sırtları, Kalecik-
sivrisi ve Erkmentepe) Yunan mevzilerine taarruz ederek gö-
revini başarıyla tamamlayan 4. Kolordu’nun komutanı idi.
Berlin Büyükelçiliği, Sinop Milletvekilliği yaptı. Korgeneral-
liğe kadar yükseldi ve 1928 yılında emekli oldu.

5. Kafkas Tümeni Komutanı Yarbay Halit (Akmansu):
1884 yılında Kastamonu-Daday’da doğdu. Hüseyin Bey’in
oğludur. Büyük Taarruz’da yarbay idi. Erkmentepe savaşların-
da Kaleciksivrisi, 1 Nolu Küçüktepe, 2 Nolu Poyralıkaya ve
1310 rakımlı Erkmen tepelerinin ele geçirilmesiyle görevli
olan, 26–27 Ağustos 1922 günlerinde yaptığı muharebelerle,
düşman cephesinde gedik açarak yarma harekâtını gerçekleş-
tiren iki tümenden biri olan 5. Kafkas Tümeni’nin komutanı
idi. Komutasındaki süvari keşif birliği 2/3 Eylül 1922 gecesi
Yunan 1. Kolordu Komutanı General Trikopis ile 2. Kolordu

84. Nurettin Paşa

85. Albay Kemalettin
 Sami (Gökçen)

86. Yarbay Halit
 (Akmansu)

150	 HER YÖNÜYLE ERKMEN

Komutanı General Diyenis’i esir almıştı. Savaştan sonra Kastamonu milletvekili oldu.
1929 yılında kendi isteği ile emekliye ayrıldı. 1953 yılında öldü.

11. Tümen Komutanı Kurmay Yarbay Ahmet Derviş
(Derviş Paşa): 1884 yılında Selanik-Yenicevardar’da doğdu.
Tevfik bey’in oğludur. Büyük Taarruz’da Kurmay Yarbay idi.
Erkmentepe savaşlarında, Kaleciksivrisi, 1 Nolu Küçüktepe, 2
Nolu Poyralıkaya ve 1310 rakımlı Erkmen tepelerinin ele ge-
çirilmesiyle görevli olan, 26–27 Ağustos 1922 günlerinde
yaptığı muharebelerle, düşman cephesinde gedik açarak yar-
ma harekâtını gerçekleştiren iki tümenden biri olan 11.
Tümen’in komutanı idi. Savaştan sonra Özel Askeri Mahke-
me Başkanı, Berlin Ataşemiliteri, Milli Savunma Bakanlığı
Müsteşarlığı görevlerinde bulundu. Korgeneralliğe kadar
yükseldi. 1932 yılında öldü.

11. Tugay Komutanı Yarbay Hafız Halit (Uzel) : 1878’de
Edirne’de doğdu. Ali Bey’in oğludur. Büyük Taarruz’da yarbay
idi. 26 Ağustos’ta emrine verilen, zayiatı ve yorgunluğu fazla
127. Alay ile Hücum Taburu’nun 126. Alay’ın bir taburu ile tak-
viye edilmesiyle 1310 rakımlı tepeleri ele geçirmekle görevlen-
dirilen, yaptığı taarruz başarısızlıkla sonuçlanan 11. Tugay’a ko-
muta ediyordu. Tuğbaylığa kadar yükseldi. 1935’e emekli oldu.

10. Alay Komutanı Binbaşı İsma-
il Hakkı: 1880 yılında İstanbul’da doğ-
du. Hasan Bey’in oğludur. Büyük
Taarruz’da binbaşı idi. Erkmentepe sa-
vaşlarında 26 Ağustos 1922 günü 2
Nolu Poyralıkaya’yı süngü hücumu ile ele geçirdikten sonra, öğ-
leden sonra da 1310 rakımlı tepelerin birinci hat siperlerini ele
geçiren, ancak düşmanın ikinci hat siperlerinden açılan yoğun
ateş sonucu barınamayarak Poyralıkaya’daki eski mevzilerine
dönmek zorunda kalan 10. Alay’ın komutanı idi. Yarbaylığa ka-
dar yükseldi ve savaştan 4 yıl sonra 1926 yılında emekli oldu.

34. Alay Komutanı Yarbay Hüseyin Hüsnü:42 1877 yı-
lında Trabzon’da doğdu. Ahmet Bey’in oğludur. Büyük
Taarruz’da yarbaydı. Erkmentepe savaşlarında 27 Ağustos
1922 günü 1310 rakımlı Erkmen tepelerini ele geçiren 34.
alayın komutanı idi. 34. Alay 12. Tümen’e bağlı bir birlik olup,
Erkmentepe Taarruzu öncesinde 11. Tümen emrine verilmiş-
ti. Alay Komutanı Hüseyin Hüsnü, emrindeki birliklere ör-

42	 Bk. 27 Nolu dipnot.

87. Kur. Yarbay Ahmet
 Derviş (Derviş Paşa)

88. Yarbay Hafız Halit
 (Uzel)

89. Binbaşı İsmail Hakkı

90. Yarbay Hüseyin Hüsnü

	 ERKMEN TARİHİ	 151

nek olacak kahramanlıklar gösterdi ve savaş sırasında yaralandı. Albaylığa kadar yük-
seldi, 1931’de emekli oldu.

126. Alay Komutanı Binbaşı İsmail Hakkı (Alpan):
1884 yılında Üsküp’te doğdu. Osman Bey’in oğludur. Büyük
Taarruz’da binbaşıydı. Erkmentepe savaşlarında 27 Ağustos
1922 günü, düşmanı yan ateşine alarak, 34. Alay’ın Erkmen
tepelerini ele geçirmesini kolaylaştıran 126. Alay’ın komutanı
idi. Tuğbaylığa kadar yükseldi ve 1942 yılında emekli oldu.

127. Alay Komutanı Binbaşı
Osman Nuri (Tufan): 1884 yılında
İvranya’da doğdu. Arif Bey’in oğludur.
Büyük Taarruz’da binbaşıydı. Erk-
mentepe savaşlarında 26 Ağustos 1922 günü öğleden sonra
1310 rakımlı tepelerdeki tel örgülerini keserek süngü hücumu
ile düşmanın birinci hat siperlerini ele geçiren, çok ağır ka-
yıplar vermesine rağmen gece de hücumuna devam ederek
sabaha kadar Yunan birlikleriyle ateş muharebesi yapan 127.
Alay’ın komutanıydı. Savaş sonrasında Tümgeneralliğe kadar
yükseldi ve 1942 yılında emekli oldu.

189. Alay Komutanı Binbaşı
Mehmet Avni: 1879 yılında İstanbul’da doğdu. Süleyman
Bey’in oğludur. Binbaşı rütbesi ile katıldığı Büyük Taarruz’da
27 Ağustos 1922 günü Afyonkarahisar’ın batısındaki Erkmen
sırtlarında bulunan Yunan artçılarını temizleyerek bu kesimi
ele geçirmeyi başaran 8. Tümen’e bağlı 189. Alay’ın komutanı
idi. Albaylığa kadar yükseldi. 1931 yılında emekli oldu.

91. Binbaşı İsmail
 Hakkı (Alpan)

92. Binbaşı Osman Nuri
 (Tufan)

93. Binbaşı
 Mehmet Avni

152	 HER YÖNÜYLE ERKMEN

D. Erkmen Köyü Şehitleri ve
Askerde Vefat Edenler

Uzm. Yusuf İLGAR-Ahmet ERGEN

İslam inanışında, Allah yolunda canını feda eden, savaşta vurulan bir Müslüman’a
şehit denir. Çoğulu şühedâdır1. Şâhid manasında kullanılan kelime, hazır anlamı-
nı taşımaktadır. Bu şekilde ölen bir kişiye; Cennete gireceğine şahadet olunduğu,
veya ölürken rahmet meleklerinin yanında hazır bulunduğu, yahut Allah’ın manevi
huzurunda rızkı verileceğinden dolayı şehit denilmiştir2. İslamiyet’ten başka, diğer
dinlerde de şehitlik anlayışı vardır3.

Geçen yüzyıllar içerisinde yöreden sayısız şehit verildiği bir gerçektir. Özel-
likle XIX. Yüzyılın ikinci yarısı ile, XX. yüzyılın başlarında yapılan Osmanlı-Rus,
Osmanlı-Yunan, Trablusgarb, Balkan, Birinci Dünya, İstiklâl, Kore, Kıbrıs, İç Gü-
venlik, savaşlarda Afyonkarahisar’dan da 3273 şehit verilmiştir4. Yemen ve sair şehit-
lerin sayısı tam bilinmediği için bu sayıya katılmamışlardır. Bu sayı hemen hemen
her evden bir veya birkaç kişinin bu vatan için pek çoğu genç yaşta ölmesi demektir.
Verdiğimiz rakamın da şehitlikleri tespit olanları kapsadığını sanıyoruz. Kayıtlara
girmeyen pek çok şehidin olduğu muhtemeldir.

Milli Mücadele dönemi anısına ait yapılan şehitlikler hariç, şehitlerle ilgili ola-
rak, Afyonkarahisar’da Osmanlı-Rus, I. Dünya Savaşı vb. savaşlarda şehit olanların
anısına bir şehitlik bulunmamaktadır. Erkmen kasabasından olup da askerlik göre-
vini îfâ ederken muhtelif cephelerde kırk sekiz kişinin vefat ettiğini tespit ettik. Bu
kişilerin tamamının şehit olduklarını düşünüyoruz. Kabirlerinin nerelerde olduğu bi-
linmeyen bu kahraman askerlerin anısına, sembolik şehitlikler ile anıtların yapılması,
geçmişe vefa borcu, genç nesillere de ders almaları amacıyla yapılmalıdır.

1. Ahmet oğlu Mehmet (Şehit)
Erkmen köyünden R. 1296/M. 1880 doğumlu Ahmet oğlu Mehmet, Çanakkale’de

8. alay, 2. Tabur, 3. Bölük’te askerliğini yapmakta iken 17 Nisan 1915 tarihinde şehit
olarak vefat etmiştir5.

2. Ali oğlu Mustafa’nın oğlu Süleyman
Erkmen köyünden olup İkinci Ordu, Obüs Alayının Seyyar Topçu Dördüncü

Bölüğünün cephane neferi iken askerde ölen Ali oğlu Mustafa’nın oğlu Süleyman’ın
ne zaman ve hengi cephede öldüğü yahut şehit olduğu tespit edilememiştir. Ancak

1	 Şemsettin Sami, Kâmûs-ı Türkî, İstanbul 1989, s. 792.
2	 Ömer Nasuhi Bilmen, Büyük İslâm İlmihali, İstanbul 1957, s. 346.
3	 W. Björkman, “Şehîd”, İslam Ansiklopedisi, 11, MEB. Yayını, İstanbul 1979, s. 390.
4	 Şehit olanların künyeleri hakkında geniş bilgi için bk.: Şehitlerimiz Osmanlı-Rus, Osmanlı-Yunan, Trablusgarb,

Balkan, Birinci Dünya, İstiklâl, Kore, Kıbrıs, İç Güvenlik, (Hzl. Milli Savunma Bakanlığı Personel Daire Başkan-
lığı Arşiv Müdürlüğü), I., Ankara 1998, s. 118-173.

5	 Şehitlerimiz, s. 156-157.

	 ERKMEN TARİHİ	 153

hanımı Mehmet kızı Nazike,
annesi İbrahim kızı Atike ve
oğlu Hüseyin mahkemeye baş-
vurarak varisleri olduklarını be-
yan etmişlerdir. Köyün İmamı
İbrahim oğlu Mustafa, Muh-
tarı Bayramoğlu Mustafa’nın
oğlu Ali, yine köyden Hali-
loğlu Hüseyin’in oğlu Abdül-
kadir, Emiroğlu Halil’in oğlu
Ali, Bayramoğlu Halil’in oğlu
Hacı Mehmet, Bayramoğlu
Osman’ın oğlu Ali şahitlikle-
riyle de varislikleri mahkemede
24 Muharrem 1327/15 Şubat
1909 tarihinde tescillenmiştir6.

3. Alioğlu Mustafa’nın oğlu Osman
R. 1297/M. 1881 doğumlu Alioğlu Mustafa’nın oğlu Osman7, askerliğini yap-

makta iken 29 Haziran 1331/12 Temmuz 1915 tarihinde vefat etmiştir8.

4. Alioğlu Mustafa’nın oğlu Ömer
R. 1291/1875 doğumlu Alioğlu Mustafa’nın oğlu Ömer9, askerliğini yapmakta

iken 14 Ağustos 1332/27 Ağustos 1916 tarihinde Ayastefanos’ta vefat etmiştir10.

5. Alioğlu Şehit Ömer’in oğlu İsmail
R. 1314 doğumlu Alioğlu Şehit Ömer’in oğlu İsmail, askerliğini yapmakta iken

28 Mayıs 1335/28 Mayıs 1919 tarihinde vefat etmiştir11.

6. Ayvalılı Haliloğlu Hacı Mehmet’in üveği torunu Satılmış oğlu Ahmet
R. 1307/M. 1891 doğumlu Ayvalılı Haliloğlu Hacı Mehmet’in üveği torunu Sa-

tılmış oğlu Ahmet, askerliğini yapmakta iken 10 Kanun-ı Sânî 1332 /23 Ocak 1917
tarihinde Çapa12 Hastanesi’nde vefat etmiştir13.
6	 AŞS, nr. 640, s. 46/77.
7	 Kardeşi Alioğlu Ali’dir.
8	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 32.
9	 Kardeşi Alioğlu Alidir.
10	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 76. Ayastefanos, günümüzde Yeşilköy adıyla anılmaktadır. Yeşilköy

İstanbul un yaklaşık 17 km batısında Marmara kıyısında Bakırköy ile Şenlikköy (Florya) arasında yer alır (http://
www.ayastefanos.org/).

11	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 76.
12	 Çapa, İstanbul Üniversitesi Tıp Fakültesi’nin bulunduğu semtin halk arasındaki adıdır. Bulunduğu semt aslında

Şehremini’dir ama bu hastanenin ve fakülteninin bulunduğu bölge Çapa olarak, hastane ise Çapa Tıp Fakültesi
olarak anılır.(http://tr.wikipedia.org/wiki/%C3%87apa%2C_Fatih).

13	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 17.

94. Ali oğlu Mustafa’nın oğlu Süleyman’ın askerde vefat
ettiğini gösteren AŞS belgesi (AŞS, nr. 640, s. 46/77)

154	 HER YÖNÜYLE ERKMEN

7. Bacakoğlu Ali’nin oğlu İsmail
R. 1295 doğumlu Bacakoğlu Ali’nin oğlu İsmail, Sincanlı Askerlik Şubesi’nin

9 Temmuz 1335/9 Temmuz 1919 tarih ve 866 nolu yazısında belirtildiğine göre, 13
Şubat 1332/26 Şubat 1917 tarihinde vefat etmiştir14.

8. Bacakoğlu Ali’nin oğlu Mehmet Ali
R. 1297 doğumlu Bacakoğlu Ali’nin oğlu Mehmet Ali, Sincanlı Askerlik

Şubesi’nin 9 Temmuz 1335/9 Temmuz 1919 tarih ve 867 nolu yazısında belirtildi-
ğine göre, 12 Teşrîn-i sânî 1334/12 Kasım 1918 tarihinde Antalya Hastahanesi’nde
İspanyoldan vefat etmiştir15.

9. Bacakoğlu Ali’nin oğlu Nuri
R. 1300 doğumlu Bacakoğlu Ali’nin oğlu Nuri, Sincanlı Askerlik Şubesi’nin 30

Kânun-ı sânî 1335/30 Ocak 1919 tarih ve 92 nolu yazısında belirtildiğine göre, 1
Kânûn-ı Evvel 1334/1 Aralık 1918 tarihinde vefat etmiştir16.

10. Balıkoğlu Mustafa’nın oğlu Kadir
R. 1306/M. 1890 doğumlu Balıkoğlu Mustafa’nın oğlu Kadir, Karahisar Askerlik

Şubesi’nin 2 Eylül 1336/2 Eylül 1920
tarihli ilâmında bildirdiğine göre, 27
Nisan 1332/10 Mayıs 1916 tarihin-
de Haydarpaşa Hastahanesi’nde vefat
etmiştir17.

11. Balıkoğlu Ali’nin oğlu Mustafa
R. 1299/M. 1883 doğumlu

Balıkoğlu Ali’nin oğlu Mustafa18,
Sincanlı Askerlik Şubesi’nin 12
Şubat 1335/12 Şubat 1919 tarihli
ilâmında bildirdiğine göre, 27 Mart
1334/27 Mart 1918 tarihinde Tuzla
Hastahanesi’nde vefat etmiştir19.

12. Bayramoğlu Hüseyin (Şehit)
Erkmen köyünden Bayramoğlu

Hüseyin ibn-i Osman bin Bayram,
Hâssa-ı şâhâne 5. Alay, 1. Tabur, 2.

14	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 30.
15	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 30.
16	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 30.
17	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 20.
18	 Balıkoğlu İsmail’in kardeşidir.
19	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 31.

95. Bayramoğlu Hüseyin’in şehit olduğunu gösterir
AŞS belgesi. (AŞS, nr. 610, s. 94/144)

	 ERKMEN TARİHİ	 155

Bölük, 1. onbaşısının 5. neferi olarak askerliğini yaparken 15 Kanun-ı evvel 1293/27
Aralık 1877 tarihinde Ruslarla yapılan Plevne Muharebesi’nde şehit olmuştur20.

13. Bayramoğlu Ömer
Erkmen köyünden olup 2. Ordu, Süvari 9. Alay, 1. Bölük erlerinden Bayramoğlu

Osman’ın oğlu Ali’nin oğlu olan Ömer, muhtemelen Yemen’de askerlik görevini ya-
parken vefat etmiştir. Varisleri olarak hanımı Mehmet kızı nazike, annesi Abdullah
kızı İsmihan, çocukları Mehmet ile Naime olarak verasetlerinin çıkarılması hususu
aynı köyden Bayramoğlu Osman’ın oğlu Mustafa, Eyüpoğlu İsmail’in şahitlikleriyle
mahkemece 2 Rebiü’l-âhir 1309/5 Kasım 1891 tarihinde teyit edilmiştir21.

96. Bayramoğlu Ömer’in askerde vefat ettiğini gösterir AŞS belgesi. (AŞS, nr. 621, s. 52a/199)

14. Böcekoğlu Mehmet’in oğlu Hüseyin (Şehit)
R. 1306/M. 1890 doğumlu Böcekoğlu Mehmet’in oğlu Hüseyin, Sincanlı As-

kerlik Şubesi’nin 23 Teşrîn-i evvel 1335/23 Ekim 1919 tarihli yazısından anlaşıldığı-
na göre, 6 Mayıs 1331/19 Mayıs 1915 tarihinde şehîden vefat etmiştir22.

20	 Aynı köyden Boduroğlu Hüseyin bin Mustafa ve Arapoğlu İsmail bin Mehmet tarifleriyle mahkemeye başvu-
ran hanımı Ahmet kızı Beyhan, askerde şehit olan kocasının İmam İsmail oğlu Ebu Bekir Efendiden seksen
kuruş alacağı olduğunu, beyan ederek mirasçıları olarak paranın kendisine, kızı Rabia’ya ve kocasının kardeşleri
Süleyman, Ali, Mustafa ve Kezban’a alıverilmesini talep etmiştir. Mahkeme 1 Şubat 1882 tarihinde paranın
mirasçılara ödenmesi hususunu tenbih eylemiştir(AŞS, nr. 610, s. 94/144).

21	 AŞS, nr. 621, vr. 52a/199.
22	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 21.

156	 HER YÖNÜYLE ERKMEN

15. Cafer oğlu Ali (Şehit)
Erkmen köyünden Meh-

met kızı Emine Hatun mah-
kemeye başvurarak, 5. Alay 1.
Tabur, 7. Bölüğünde 1. Onbaşı,
7. neferi olan Cafer oğlu Ali
bin Halil, 5 şevval 1294/M.
13 Ekim 1877 günü Belûne
Muharebesi’nde ve Binin
Tabyası’nda alnına kurşun isa-
bet ederek şehîden vefat ettiği
haberini aldığını beyan et-
miştir. Şehit Ali ile aynı yerde
askerlik yapan orta boylu, elâ
gözlü, köse sakallı Arapoğlu
İsmail bin Beyhan bin Musa;
uzun boylu, elâ gözlü, sarı sa-
kallı Boduroğlu Hüseyin bin
Mustafa bin Süleyman mah-
kemede, arkadaşları Cafer
oğlu Ali’nin belirtilen şekilde
şehit olduğunu, muâyene ve
müşâhade ettiklerini söylemiş-
lerdir23.

16. Çavuşoğlu Ali’nin oğlu
Mehmet

Erkmen köyünden R.
1301/M. 1885 doğumlu Ça-
voşoğlu Ali’nin oğlu Mehmet,
16 Mayıs 1324/29 Mayıs 1908
tarihinde Erbil 8 nolu Menzil
Hasatahanesi’nde vefat etmiştir24.

17. Deli Ahmet Oğullarından Mustafa oğlu Mehmet (Şehit)
Erkmen köyünden R. 1293/ M. 1877 doğumlu Deli Ahmet Oğullarından Mus-

tafa oğlu Mehmet25, piyade er olarak Çanakkale’de 13. alay, 2. Tabur, 8. Bölük’te as-

23	 Mahkemede şahitlerin de doğru sözlü oldukları, aynı köyden İmam ve Muhtar olan Ömer Efendi ibn-i Abdul-
lah, Hacı Hüseyin bin Abdullah, Ali oğlu Mustafa bin Ali, Memişoğlu Ali bin Ömer ve Eyüp ibn-i Abdullah’ın
şahitlikleriyle 4 Mayıs 1880 tarihinde doğrulanmıştır(AŞS, nr. 607, vr. 174a/456).

24	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 105.
25	 Deli Ahmetoğlu İbrahim biraderidir.

97. Cafer oğlu Ali’nin Belüne Muharebesi’nde şehit olduğu
anlatılan AŞS belgesi. (AŞS, nr. 607, vr. 174a/456)

	 ERKMEN TARİHİ	 157

kerliğini yapmakta iken Kanlı Sırt
Mevkii’nde 29 Mayıs 1915 tarihin-
de şehit olmuştur26.

18. Ekşioğlu Emin’in oğlu Ali
(Şehit)

Erkmen köyünden R. 1305/M.
1889 doğumlu Ekşioğlu Emin’in oğlu
Ali27, piyade er olarak Çanakkale’de
5. alay, 1. Tabur, 4. Bölük’te askerli-
ğini yapmakta iken Biga 1 nolu has-
tanesinde 27 Mayıs 1915 tarihinde
şehit olarak vefat etmiştir 28.

19. Eyüpoğlu Ömer Nuri’nin
biraderi Hüseyin

R. 1299/M. 1883 doğumlu
Eyüpoğlu Hasan’ın oğlu Hüseyin29,
Sincanlı Taburu Binbaşılığının 13
Teşrîn-i evvel 1326/26 Ekim 1910
tarih ve 40 nolu yazısında belirtildi-
ğine göre 2 Teşrîn-i evvel 1326/15
Ekim 1910 tarihinde vefat etmiş-
tir30.

20. Haliloğlu Ömer (Şehit)
Erkmen köyünden İbrahim kızı

Dudu adlı kişi mahkemeye başvura-
rak eşinin 5. Alay 1. Tabur 2. Bölük
8. onbaşısının 4. neferi Haliloğlu
Abdullah’ın oğlu Ömer’in de oğlu
Ömer 17 Eylül 1293/29 Eylül 1877
tarihinde Şıbka Muharebesi’nde
düşmanlar tarafından kurşun isabet
ederek şehîden vefat etmiş olduğu-
nu belirtmiş, asker arkadaşlarından

26	 Şehitlerimiz, s. 158-159. Kütük hane 89’da 6 Ağustos 1916 tarihi kayıtlıdır.
27	 Kadiroğlu damadıdır.
28	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 4. Şehitlerimiz, s. 156-157’de aynı köyden 1305 doğumlu Emin adlı

kişinin şehit olduğu belirtilmektedir. Kanaatimize göre Emin Ali’nin babası olup, nüfus kaydına göre R.1282/
M.1866 doğumludur.

29	 Eyüpoğlu Ömer Nuri’nin biraderidir.
30	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 37.

98. Halil oğlu Ömer’in Şıbka Muharebesi’nde şehit olduğu
anlatılan AŞS belgesi. (AŞS, nr. 607, vr. 113a/321)

158	 HER YÖNÜYLE ERKMEN

Hacı Cafer Mahallesi’nden Molla İbrahim oğlu Yusuf bin İbrahim ile Gündoğmuş
Mahallesi’nden İsmail bin Abdurrahman isimli kişilerin şahitlikleriyle (aynı mahalle
muhtarlarının şahitleri tanıdıklarının şahitliğiyle) 15 Rebiü’l-evvel 1297/26 Şubat
1880 tarihinde mahkemede belirtilmiştir31.

21. Haliloğlu Ömer’in oğlu İsmail
Erkmen köyünden Haliloğlu Ömer’in oğlu İsmail, 2. Ordu, 16. Alay, 3. Ta-

bur, 1. Bölüğünde askerliğini yaparken 15 Safer 1310/8 Eylül 1892 tarihinden bir
müddet önce vefat etmiştir32. İsmail, muhtemelen 29 Eylül 1877 tarihinde Şıbka
Muharebesi’nde şehit olan Haliloğlu Ömer’in oğludur.

22. Kara Velioğlu Hüseyin
Erkmen köyünden olup 2. Ordu, 77. Alayının 2. Taburunun 4. Bölüğünün 4.

neferi iken ölen Kara Velioğlu İbrahim oğlu Hüseyin’in oğlu Hasan’ın ne zaman ve
hangi cephede öldüğü yahut şehit olduğu tespit edilememiştir33.

99. Kara Veli oğlu Hüseyin’in askerde öldüğünü gösterir AŞS belgesi
(AŞS, nr. 640, s. 46/78).

31	 Mahkeme tarafından varisleri olarak hanımı İbrahim kızı Dudu, kızı Ayşe, annesi Fatma bulunmaktadır (AŞS,
nr. 607, vr. 113a/321).

32	 Varislerinin, hanımı Ahmet kızı Fatma, kız kardeşi Ayşe, amcası Ömer oğlu Hüseyin olduğu 8 Eylül 1892 tari-
hinde mahkemece belirlenmiştir.(AŞS, nr. 628, s. 48/359).

33	 Hüseyin’in hanımı Ömer kızı Ayşe, kızı Fatma, oğulları Abdullah ve Hamdi mahkemeye başvurarak varisleri
olduklarını beyan etmişlerdir. Köyün İmamı İbrahim oğlu Mustafa, Muhtarı Bayramoğlu Mustafa’nın oğlu Ali,
yine köyden Haliloğlu Hüseyin’in oğlu Abdülkadir, Emiroğlu Halil’in oğlu Ali, Bayramoğlu Halil’in oğlu Hacı
Mehmet, Bayramoğlu Osman’ın oğlu Ali şahitlikleriyle de varislikleri mahkemede 15 Şubat 1909 tarihinde
tescillenmiştir (AŞS, nr. 640, s. 46/78).

	 ERKMEN TARİHİ	 159

23. Keleşoğlu Ahmet’in oğlu Mehmet (Şehit)
Erkmen köyünden olup Çanakkale Muharebesi’nde şehit olan Keleşoğlu

Ahmet’in oğlu Mehmet’in hangi tarihte bu mertebeye ulaştığı tespit edilememiştir34.
Köyden Çanakkaleye gidip de şehit olanlar 1915 yılında şehitlik mertebesine ulaş-
mışlardır. Keleşoğlu Mehmet de muhtemelen bu yılda şehit olmuştur.

100. Keleşoğlu Ahmet oğlu Mehmet’in Çanakkale’de şehit olduğu anlatılan ASŞ belgesi
(AŞS, nr. 649, s. 226/598).

24. Keleşoğlu Ahmet’in oğlu Memiş (Şehit)
Erkmen köyünden R. 1296/M. 1880 doğumlu Keleşoğlu Ahmet’in oğlu Me-

miş, Çanakkale Arıburnu’nda 16-17 Haziran 1331/29-30 Haziran 1915 tarihinde
şehîden vefat etmiştir35.

34	 Oğlu Ahmet’in yaşının küçük olmasından dolayı bir vasîye ihtiyaç olduğu, bu sebeple köy ihtiyar heyetinin 10
Nisan 1918 tarihli ilmühaberinden ve ilmühaberde isimleri ve şöhretleri yazılı olan Erkmen köyünden Arapoğlu
İsmail’in oğlu Hasan, Emiroğlu Hüseyin oğlu Ahmet’in vs. kişilerin şahadetleriyle annesi Ali kızı Ummahan
Hanım mahkeme tarafından 14 Nisan 1918 tarihinde vasi olarak tayin olunmuştur (AŞS, nr. 649, s. 226/598).

35	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 86.

160	 HER YÖNÜYLE ERKMEN

25. Keleşoğlu Mahmut
oğlu Ömer’in oğlu
Mustafa

Erkmen köyünden Kele-
şoğlu Mahmut oğlu Ömer’in
oğlu Mustafa, Asâkir-i Redîf-i
Şâhâne neferlerinden olarak
askerlik görevini yaparken 24
Kasım 1898 tarihinden bir
müddet önce vadesiyle vefat
etmiştir36.

26. Kel Hasan oğlu Hasan
Erkmen köyünden Kel

Hasan oğlu Hasan bin İb-
rahim bin Hasan, İstanbul
Üsküdar Selimiye Kışlasında
topçu onbaşısı olarak askerlik
yaparken 1864 yılından bir
müddet önce vefat etmiştir37.

36	 Köyden Kuşoğlu Ali oğlu Hüse-
yin ile Emiroğlu Hüseyin’in oğlu
Murat’ın şahitliğiyle mahkeme tara-
fından hanımı Mehmet kızı Nazike,
annesi Mehmet kızı Ummahan, oğlu
Osman varisleri olduğu, 24 Kasım
1898 tarihinde belirlenmiştir (AŞS,
nr. 628, s. 2167589).

37	 Kel Hasan oğlu Hasan’ın varisleri
olarak, kardeşleri Eyüp Efendi ile
Rabia ve Havva adlı hanımlar ol-
duğunu iddia ederek, Karahisar’dan
Mehmet Ağa adlı bir kişiden alaca-
ğı olan 25 kuruş paranın mirasçıları
olarak kendilerine verilmesini talep
etmişlerdir. Mehmet Ağa borcunun
olduğunu kabul etmiş, aynı köyden
Memiş oğlu Ömer bin Memiş, Cafer
oğlu Mustafa bin Cafer adlı kişile-
rin ölen kişinin mirasçıları olduğu
şahadet etmesiyle paranın adı geçen
kişilere verilmesi karara bağlanmış,
ayrıca mirasçılar Yine İstanbul’da
topçu olarak askerlik yapan Memiş
oğlu Ali Osman bin Osman’a vekalet
vererek askerdeki eşyalarının alın-
masını da 14 Ekim 1864 tarihinde
talep etmişlerdir (AŞS, nr. 591, vr.
38b/183).

101. Askerde iken vefat eden Keleşoğlu Ömer’in oğlu
Mustafa’nın varislerini gösterir AŞS belgesi (AŞS, nr. 628,
s. 216/589).

102. Askerde vefat eden Kel Hasan oğlu Hasan’ın varislerinin
alacak talep belgesi (AŞS, nr. 591, vr. 38b/183).

	 ERKMEN TARİHİ	 161

27. Kuşoğlu Ali’nin oğlu Abdullah (Şehit)
Erkmen köyünden R. 1301 / M. 1885 doğumlu Kuşoğlu Ali’nin oğlu Abdullah,

Sincanlı Askerlik Şubesi’nin 3 Şubat 1335/3 Şubat 1919 tarih ve numarasız ilâmında
bildirdiğine göre, 21 Temmuz 1331/3 Ağustos 1915 tarihinde Meydan Harbi’nde
şehîden vefat etmiştir38.

28. Kuşoğullarından Halil oğlu Abdullah (Şehit)
Erkmen köyünden R. 1304/M. 1888 doğumlu Kuşoğullarından Halil oğlu Ab-

dullah, I. Dünya savaşı sırasında Çanakkale’de 55. Alay, 1. Tabur, 2. Bölük’te askerli-
ğini yaparken 1 Haziran 1915 tarihinde şehit olmuştur39.

29. Kuşoğlu Mustafa’nın oğlu Arif
Erkmen köyünden olup 2.

Ordu, Obüs (Top) Alayının 4.
Bölüğünün 6. top neferi iken Ku-
şoğlu Halil’in oğlu Mustafa’nın
oğlu Arif 1918 yılından bir müd-
det önce vefat etmiştir40.

30. Kuşoğlu Hüseyin’in oğlu
Halil (Şehit)

Erkmen köyünden R.
1302/M. 1886 doğumlu Kuşoğlu
Hüseyin’in oğlu Halil, 5 Haziran
1331/5 Haziran 1915 tarihin-
de Çanakkale’de Seddü’l-bahir
Muharebesi’nde şehit olmuştur41.

31. Kuşoğlu Mehmet’in oğlu
Halil

Erkmen köyünden R. 1306/M. 1890 doğumlu Kuşoğlu Mehmet’in oğlu Halil, Sin-
canlı Askerlik Şubesi’nin 24 Şubat 1333/ tarihli yazısına göre, 19 Teşrin-i sani 1333/19
Kasım 1917 tarihinde Kerman Şah42 Menzil Hastahanesi’nde vefat etmiştir43.

38	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 7.
39	 Şehitlerimiz, s. 154-155.
40	 Arif ’in varisleri olarak hanımı Hüseyin kızı Atike, kızı Hanife, annesi Hüseyin kızı Nazike, mahkemeye başvu-

rarak varisleri olduklarını tescillemek istemişler, mahkeme aynı köyden İmam İbrahim oğlu Mustafa, ve Muhtar
Bayram oğlu Ali, Haliloğlu Hüseyin’in oğlu Abdülkadir, Memişoğlu Ömer’in oğlu Arif, Çolakoğlu Mustafa’nın
oğlu Hüseyin’in, şahadetleriyle adı geçen kişilerin askerde ölen Arif ’in mirasçıları olduklarını 13 Kasım 1918
tarihinde teyit etmiştir (AŞS, nr. 640, s. 61/103).

41	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 58.
42	 Kermanşah, İran’ın batısında yer alan ve Irak’a sınırı olan bir vilayet. Kermanşah vilayetinin merkezi Kirmanşah

şehridir. http://tr.wikipedia.org/wiki/Kerman%C5%9Fah.
43	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 51.

103. Kuşoğlu Mustafa’nın oğlu Arif ’in askerde vefat ettiği
anlatılan AŞS belgesi (AŞS, nr. 640, s. 61/103).

162	 HER YÖNÜYLE ERKMEN

32. Kuşoğlu Ali’nin oğlu Hasan
Erkmen köyünden R. 1305 doğumlu Ku-

şoğlu Ali’nin oğlu Hasan, Harbiye Nezâreti
Celîlesi’nin 10 Şubat 1331/23 Şubat 916 ta-
rih ve 4512 nolu yazışmasında bildirdiğine
göre, 6 Mayıs 1331/19 Mayıs 1915 tarihinde
vefat etmiştir44.

33. Kuşoğlu Abdurrahman’ın oğlu Hasan
Erkmen köyünden R. 1310 doğumlu

Kuşoğlu Abdurrahman oğlu Hasan, Ka-
rahisar Askerlik Şubesi’nin 8 Teşrin-i sânî
1336/8 Kasım 1920 tarih ve bilâ-numaralı
ilâmında bildirdiğine göre, 8 Eylül 1333/8
Eylül 1917 tarihinde vefat etmiştir45.

34. Kuşoğullarından Hasan oğlu Ömer
(Şehit)

Erkmen köyünden R. 1306/M. doğumlu
Kuşoğullarından Hasan oğlu ömer, I. Dünya
Savaşı sırasında Şark (Kafkas) Cephesi’nde
7. Fırka, 8. Alayda askerliğini yaparken
Palu Hastahanesi’nde bomba yarasından
07.04.1917 tarihinde şehit olmuştur46.

35. Kuşoğlu Osman’ın oğlu Ömer
Erkmen köyünden R. 1303/M. doğumlu

Kuşoğlu Osman’ın oğlu Ömer, Sincanlı As-
kerlik Şubesi’nin 26 Mayıs 335 tarih ve 576
numaralı yazısına göre, 13 Mart 1332, tari-
hinde (…) Hastahanesi’nde vefat etmiştir47.

36. Memişoğlu Hüseyin’in oğlu Ali (Şehit)
Afyonkarahisar Askerlik Şubesi’ne bağlı,

Erkmen köyünden R. 1305/M. 1889 doğum-
lu Memişoğlu Hüseyin’in oğlu Ali, I. Dünya
savaşı sırasında Çanakkale’de 5. Alay, 1. Ta-

44	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 7.
45	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 5.
46	 Şehitlerimiz, s. 158-159. Kütükte 7 Haziran 1917 tarihi ile

kayıtlıdır (Erkmen Köyü Nüfus Kütüğü Defteri, hane 106).
47	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 13.

104. Memişoğlu Mustafa’nın oğlu Memiş’in
Çanakkale’de şehit olduğu anlatılan
AŞS belgesi (AŞS, nr. 650, s. 172/136)

	 ERKMEN TARİHİ	 163

bur, 2. Bölük’te askerliğini yaparken Biga Hastanesi’nde 25 Mayıs 1915 tarihinde
şehit olarak vefat etmiştir48.

37. Memişoğlu Mustafa’nın oğlu Memiş (Şehit)
R. 1306 doğumlu Memişoğlu Mustafa’nın oğlu Memiş49, Sincanlı Askerlik

Şubesi’nin 11 Nisan 1333/M. 1917 tarihli ilâmından anlaşıldığına göre, 29 Teşrîn-i
evvel 1331/11 Kasım 1915 tarihinde Çanakkale’de Seddü’l-bahir Muharebesi’nde
şehîden vefat etmiştir50.

38. Memişoğlu Osman’ın oğlu Ömer
R. 1309/M. 1893 doğumlu Memişoğlu Osman’ın oğlu Ömer51, Sincanlı Asker-

lik Şubesi’nin 19 Mayıs 1335/19 Mayıs 1919 tarihli ilâmından anlaşıldığına göre,
18 Teşrîn-i evvel 1333/ 18 Ekim 1917 tarihinde Kerman Şah Hastahanesi’nde vefat
etmiştir52.

39. Mustafa oğlu Musa
Erkmen köyünden olup ordû-yı hümâyûnda (askerde iken) vefat eden Mustafa

oğlu Musa’nın 17 Şevval 1270/13 Temmuz 1854 tarihinden önceki bir tarihte öldü-
ğü anlaşılmaktadır53.

105. Askerde vefat eden Mustafa oğlu Musa’nın varislerini gösterir AŞS belgesi (
AŞS, nr. 581, vr. 48a/170)

48	 Şehitlerimiz, s. 156-157’de Memişoğlu lâkabı Gümüşoğlu diye yazılıdır. Nüfus kütüğünde aynı köyden 1305
doğumlu Hüseyin oğlu Ali Memişoğlu ailesine mensup olarak görülmektedir.

49	 Memişoğlu Hasan kardeşidir.
50	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 24. Erkmen köyünden Memişoğlu Hacı Ali oğlu Hasan ve diğer Mus-

tafa oğlu Hasan tarifleriyle Ömer kızı Nimet mahkemeye başvurarak, Ömer oğlu Arif ’in huzurunda kocası Me-
mişoğlu Ömer’in oğlu Mustafa’nın oğlu olan Memiş’in geçen Haziran 1331 tarihinde Çanakkale Seddü’l-bahir
Muaherebesi’nde şehit olduğundan mirasçısı olarak kendisi ile annesi Osman kızı Kezban, çocuklarının Yunus,
Şerife olduğunu beyan ederek, kocasının adı geçen Arif ’ten 72 kuruş alacağı olduğundan bu paranın kendilerine
alıverilmesini talep etmiştir. Aynı köyden Memişoğlu Hacı Ali’nin oğlu Hasan, Arapoğlu Mustafa’nın oğlu
Hasan şahitlik ederek Memişoğlu Memiş’in Haziran 1915 tarihinde Çanakkale Seddü’l-bahir Muharebesi’nde
gününü hatırlayamadıkları bir zamanda ikindiden evvel düşmana hücum sırasında düşman tarafından şehit
olduğu belirtilmiş, varislerinin de belirtilen kişilerin olduğu beyan edilmiştir. 28 Nisan 1917 (AŞS, nr. 650, s.
172/136).

51	 Ömer, Memişoğlu Hacı Ali torunudur.
52	 Erkmen Köyü Nüfus Kütüğü Defteri, hane 22.
53	 Musa’nın hanımı ve dört çocuğu vardır.(AŞS, nr. 581, vr. 48a/170.)

164	 HER YÖNÜYLE ERKMEN

40. Salihoğlu Hüseyin
Salihoğlu Mustafa’nın oğlu Halil oğlu Hüseyin, muhtemel R. 1307-8/M. 1891-2

yıllarında Yemen’de 2. Ordu, 9. Alay, 3. bölük, 8. haymesi neferi olarak askerliğini ya-
parken vefat etmiştir54.

41. Tekelioğullarından Ömer oğlu Mehmet (Şehit)
Erkmen köyünden R. 1305/M. 1889 doğumlu Tekelioğullarından Ömer oğlu

Mehmet, I. Dünya savaşı sırasında Çanakkale’de 55. Alay, 1. Tabur, 2. bölük’te
onbaşı rütbesiyle askerliğini yaparken 29 Mayıs 1915 tarihinde Seddü’l-bahir
Muharebesi’nde şehit olmuştur55.

54	 Hüseyin’in hanımı Emine, annesi Fatma, ve kızı Hanife mahkemeye başvurarak aynı köyden Dellaloğlu Ali
ve Velioğlu Abdullah’ın şahitliğiyle varisi olduğu 14 Mayıs 1893 tarihinde beyan edilmiştir (AŞS, nr. 623, vr.
29/165).

55	 Şehitlerimiz, s. 158-159. Nüfus kaydında R. 1306 doğumlu olduğu, Tekelioğlu Mehmet oğlu Ömer’in oğlu
olduğu, Sincanlı Askerlik Şubesi’nin 12 kanun-ı evvel 1332 tarih ve numarasız ilâmında bildirdiğine göre, 3
Ağustos 1915 tarihinde şehîden vefat ettiği kayıtlıdır(Erkmen Köyü Nüfus Kütüğü Defteri, hane 11).

106. Askerde vefat eden Salihoğlu Hüseyin’in varislerini gösterir AŞS belgesi (AŞS, nr. 623, vr. 29a/165)

