
1

2

ULUSLARARASI

MİLLİ MÜCADELE

DÖNEMİNDE MARAŞ

SEMPOZYUMU
BİLDİRİ ÖZET KİTAPÇIĞI

3 - 4 ŞUBAT 2017

Kahramanmaraş

3

ULUSLARARASI

MİLLİ MÜCADELE DÖNEMİNDE MARAŞ SEMPOZYUMU

3-4 ŞUBAT 2017

Genel Yayın Koordinatörü

Cevdet KABAKCI

Kültür ve Sosyal İşler Dairesi Başkanı

Hazırlayanlar

Cevdet KABAKCI

Prof. Dr. İbrahim SOLAK

Mehmet CANLI

Tasarım

Gökhan GÖNEN & Kamil EKEN

Tashih:

Ömer YALÇINOVA

Yayın Tarihi

Kasım 2017 2017

ISBN

978-605-4996-54-4

Yönetim Yeri

Kültür ve Sosyal İşler Dairesi Başkanlığı

Kültür ve Turizm Şube Müdürlüğü

0 (344) 225 24 15 - 16

www.kahramanmaras.bel.tr

Bu eserin bütün hakları saklıdır. Kahramanmaraş Büyükşehir Belediyesinden yazılı izin alınmadan kısmen veya tamamen alıntı yapılamaz,
hiçbir şekilde kopya edilemez, çoğaltılamaz, yayımlanamaz.

http://www.kahramanmaras.bel.tr/

4

İÇİNDEKİLER

MİLLİ MÜCADELE DÖNEMİNDE MARAŞ SEMPOZYUMU KURULLARI

MARAŞ SAVUNMASI İLE İLGİLİ ERMENİLERİN YÜRÜTMÜŞ OLDUĞU

PROPAGANDA FAALİYETLERİNİN BRİSTOL GÜNLÜKLERİNE YANSIMASI

Prof. Dr. Hikmet ÖKSÜZ

MİLLİ MÜCADELE’DE TBMM’YE MARAŞ’TAN ÇEKİLEN DESTEK VE TEBRİK

TELGRAFLARI

Prof. Dr. Haluk SELVİ

MARAŞ’IN FRANSIZLAR TARAFINDAN İŞGALİNE MUSTAFA KEMAL PAŞA VE

HEYET-İ TEMSİLİYE’NİN TEPKİLERİ

Prof. Dr. Osman AKANDERE

ERKEN CUMHURİYET DÖNEMİNDE MARAŞ’TA TOPLUM VE EKONOMİ

Prof. Dr. Said ÖZTÜRK

MİLLÎ MÜCADELE ve SONRASINDA ZEYTUN ERMENİLERİ

Doç. Dr. Nejla GÜNAY

MİLLİ MÜCADELEDE ANADOLU BASININDA MARAŞ

Prof. Dr. İsmail ÖZÇELİK

MARAŞ’IN İŞGALİ, FRANSIZ VE ERMENİLERLE İLİŞKİLER

Prof. Dr. Kemal ÇELİK

FRANSIZLARIN MARAŞ'I İŞGALİ VE KUVAYI MİLLİYE'NİN DİRENİŞİ

Prof. Dr. Ahmet EYİCİL

MİLLİ MÜCADELE’DE KAHRAMANMARAŞ’IN İŞGALİ VE KURTULUŞU

Prof. Dr. Oğuz AYTEPE

MONDROS MÜTAREKESİ SONRASINDA GÜNEYDOĞU ANADOLU’DA İNGİLİZ

FAALİYETLERİ

Prof. Dr. N. Fahri TAŞ

KIBRIS’TA ERMENİ DOĞU LEJYONU “LEGİON D’ORİENT” VE ÇUKUROVA’DA

FAALİYETLERİ

Prof. Dr. Ulvi KESER

MİLLİ MÜCADELE DÖNEMİNDE MARAŞ’TA İNGİLİZ SİYASİ VE ASKERİ

FAALİYETLERİ

Prof. Dr. Mustafa Sıtkı BİLGİN

MİLLİYETÇİLİK OLGUSU VE MARAŞ’IN MİLLİ MÜCADELESİNDE MİLLİ VE DİNİ

UNSURLAR

Arş. Gör. Tülay AYDIN

MARAŞ KURTULUŞ HARBİ SIRASINDA ELBİSTAN KAYMAKAMININ

KOVULMASI

Ömer Hakan ÖZALP

MARAŞ VE ANTEP MİLLİ MÜCADELESİNİN KARŞILAŞTIRMALI BİR

DEĞERLENDİRMESİ

Yrd. Doç. Dr. Cengiz ŞAVKILI - Arş. Gör. Tülay AYDIN

MİLLİ MÜCADELE’ DE MARAŞ-HATAY KUVAYI MİLLİYE DAYANIŞMASI

Yrd. Doç. Dr. Süleyman HATİPOĞLU

MARAŞ MİLLİ MÜCADELESİNİN KURTULUŞ SAVAŞINA TESİRİ

Mehmet IŞIK

MARAŞ MİLLÎ MÜCADELESİNİN MANEVÎ MİMARLARI

Recep Şükrü GÜNGÖR

5

XX. YÜZYILIN İLK ÇEYREĞİNDE MARAŞ’IN İDARİ VE NÜFUS YAPISI

Prof. Dr. İbrahim SOLAK

SEBÎL’ÜR- REŞÂD DERGİSİ’NİN MİLLİ MÜCADELEDEKİ YERİ VE EŞREF EDİB’İN

“MARAŞ VE AYNTABLILARIN KAHRAMANLIKLARI” İSİMLİ MAKALESİ

Prof. Dr. Orhan DOĞAN

MARAŞ MİLLÎ MÜCADELESİ VE 12 ŞUBAT KURTULUŞ BAYRAMI

KUTLAMALARININ MARAŞ VİLAYET GAZETESİNE YANSIMALARI

Yrd. Doç. Dr. Cengiz ŞAVKILI - Hüsne DOĞAN

ABD BASININDA MARAŞ SAVUNMASI

Yrd. Doç. Dr. Mustafa ÇABUK

VATAN SAVUNMASINDA MARAŞ MEVLEVİHANESİ

Ali AVGIN

MİLLİ MÜCADELE DÖNEMİ’NDE ELBİSTAN’DAN MARAŞ’A YAPILAN

YARDIMLAR

Yrd. Doç. Dr. Fahri KILIÇ

MİLLİ MÜCADELEDE ANDIRIN

Celil ÇINKIR

ZEYTUNLU'NUN ANDIRIN BASKINI VE ABAZA DURDU BEY OLAYI

Cezmi YURTSEVER

MARAŞ MİLLİ MÜCADELESİNDE DİN ADAMLARI BAĞLAMINDA ZİYAİZADE

(DAYIZADE) HACI MEHMET EMİN EFENDİ ve MARAŞ MİLLİ MÜCADELESİNE

KATKILARI

Yrd. Doç. Dr. Erhan ALPASLAN - Mehmet ABAMA

İNGİLİZLERİN MARAŞ’I İŞGALİ

Yrd. Doç. Dr. Yaşar ARSLANYÜREK

MARAŞ DİRENİŞÇİLERİNİN MARAŞ YERLİSİ ERMENİLERE KURTULUŞ SAVAŞI

SIRASINDA YAPTIKLARI YARDIMLAR

Cengiz GÖNEN

KAHRAMAN SÜTÇÜ İMAM’DAN VE KAHRAMANMARAŞ’TAKİ CİHADDAN

ALINACAK DERSLER

Burhan BOZGEYİK

AFŞİN’DEN MİLLİ MÜCADELEDE ATATÜRKLE TELGRAFLAŞMALAR İLEMİLLİ

MÜCADELEDE MARAŞ SAVAŞINA KATILAN AFŞİNLİ ŞEHİT VE KAHRAMANLAR

Mustafa KÖŞ

MARAŞ MİLLİ MÜCADELESİNDE KILIÇ ALİ BEY’İN RÖLÜ

Deniz KURTBOĞAN

MİSAK-I MİLLİNİN MARAŞ HATTI SAVUNMASINDA SAVAŞ VE KADIN ÜZERİNE

BİR İNCELEME

Yrd. Doç. Dr. Olcay ÖZKAYA DUMAN

İLK KURŞUN

Yaşar TÜRKKORUR

MARAŞ-FRANSIZ HARBİNİN YAZILAMAYANLARI VE YAZILANLARIN

DEĞERLENDİRİLMESİ

Yaşar ALPARSLAN

KAHRAMAN GÜLSÜM(Kamil Alperen Bir Hatırası)

Cevdet ALPEREN

MARAŞ MİLLİ MÜCADELESİNDE KADINLAR

Fırat BİÇER

MARAŞ MİLLÎ MÜCADELESİ’NİN SEMBOL ESERİ: UZUNOLUK HAMAMI

Prof. Dr. Mehmet ÖZKARCI

6

BİR EDEBÎ ANLATIM FORMU OLARAK DESTAN VE KAHRAMANMARAŞ

KURTULUŞ DESTANLARI

Yrd. Doç. Dr. İbrahim ERŞAHİN - Okt. Arif ÖZGEN

GAZİ VE ŞEHİTLERİN MARAŞ’IN KURTULUŞUNDAKİ KATKILARI BAĞLAMINDA

AFŞİN’İN YAKIN TARİHİNDEN (1910-1960) KESİTLER

Yrd. Doç. Dr. Necati DEMİR

HALİDE NUSRET ZORLUTUNA’NIN ROMAN VE HATIRALARINDA MUHARREM

BAYAZIT

Ömer YALÇINOVA

MARAŞ KURTULUŞ HARBİN’DE ELBİSTAN’IN ROLÜ

Adnan GÜLLÜ

YEŞİLYÖRENİN TARİHİ VE SAVAŞA KATILANLAR

Hacı Abdullah KOZAN

MUSTAFA KEMAL PAŞA VE KAHRAMANMARAŞ ZAFERİ

Cengiz GÖNEN

MARAŞ’IN İŞGALİNİN ERZURUM’DAKİ YANKILARI

Prof. Dr. Yavuz ASLAN

HEYET- İ TEMSİLİYE’DEN ANKARA HÜKÜMETİ’NE MARAŞ VE

ÇEVRESİNDEUYGULANAN MÜCADELE STRATEJİLERİ

Prof. Dr. Hamit PEHLİVANLI

LEVANT – KİLİKYA - KEMALİSTLER BAĞLAMINDA MARAŞ SAVUNMASI

Dr. Celal PEKDOĞAN

MARAŞ'IN KURTULUŞ MÜCADELESİNİN ÇOCUK HİKÂYELERİNE VE TİYATRO

ESERLERİNE YANSIMALARI

Doç. Dr. Vüsale MUSALI

HEYET-İ TEMSİLİYE’NİN MARAŞ MİLLİ MÜCADELESİNE YÖNELİK

FAALİYETLERİ

Yrd. Doç. Dr. Erhan ALPASLAN

STANLEY E. KERR’İN “THE LIONS OF MARASH” KİTABINA GÖRE MARAŞ MİLLİ

MÜCADELESİ VE KİTABA YÖNELİK ELEŞTİRİLER

Yrd. Doç. Dr. Mustafa Edip ÇELİK

MARAŞ İÇİN KALEMLERİYLE SAVAŞANLAR

Kadriye KIRDÖK

MİLLİ MÜCADELEDE MÜCAHİT MEHMET MÜMTAZ EREN

Furkan EREN

MARAŞ COĞRAFYASINDA DİRİLİŞ RUHU ve 12 ŞUBAT ZAFERİ

İbrahim GÖKBURUN

PAZARCIK TÜRKMEN AŞİRETLERİNİN MARAŞ SAVUNMASINDAKİ ROLÜ

Prof. Dr. Selahattin DÖĞÜŞ

AVUSTURYALI PROFESÖR ERİCH FEİGL’İN KURTULUŞ SAVAŞI DÖNEMİNDEKİ

MARAŞ OLAYLARIYLA İLGİLİ DEĞERLENDİRMELERİ

Doç. Dr. Namiq MUSALI

MİLLİ MÜCADELEDE GÜNEY CEPHESİ İÇİNDE MARAŞ

Hasan İzzet ALTINANIT

KUVVAİ MİLLİYE KUMANDANLARINDAN ŞEHİT TEĞMEN MULLA

MEHMETKARAYILAN’IN VE ATMALI AŞİRETİ’NİN MARAŞ VE ANTEP

HARBİNDE VERDİĞİ ŞANLI MÜCADELE

Mehmet Demir ATMALI

ANDIRIN ÇETE ÖRGÜTLENMESİ VE AĞITLARDA KALANLAR

İsmail ARSLAN

7

ANDIRIN CEPHESİNDE OSMAN TUFAN PAŞA

Yusuf Necat YAYCIOGLU

MİLLİ MÜCADELE DÖNEMİ’NDE TÜRKOĞLU CEPHESİ

Prof. Dr. İlyas GÖKHAN

MİLLÎ KURTULUŞ MİLLÎ KİMLİK VE TÜRK ÜNİVERSİTE LOGOLARI

Yrd. Doç. Dr. İbrahim ERŞAHİN - Emine ÇELİK

MİLLİ MÜCADELE DÖNEMİNDE FRANSIZ İŞGALİ KARŞISINDA MARAŞ

SAVUNMASI, EKİM 1919'DAN ŞUBAT 1920'YE KADAR SÜREDE YAŞANAN

ÖNEMLİ OLAY VE ÇARPIŞMALAR

Dr. F. Rezzan ÜNALP - Dr. Levent ÜNAL

“KIRMIZI ŞERİTLİ İSTİKLAL MADALYASI” VE MARAŞTA KAHRAMANLIK

DESTANI

Arş.Gör. Elçin İBRAHiMOV

CUMHURİYET DÖNEMİNDE YAPILAN MARAŞ KURTULUŞ ŞENLİKLERİ

Prof. Dr. Murat KÜÇÜKUĞURLU

ANTEP SAVUNMASI ANA KAYNAKLARINDA MARAŞ

Doç. Dr. Halil İbrahim YAKAR

MARAŞ SAVUNMASINDA ELBİSTAN’DA BİR KUVA-İ MİLLİYE

KARARGÂHITARİHİ NAKİBZÂDE KONAĞI(NAKİBZADE MÜNİR AĞA KONAĞI

ETNOGRAFİK SANAL MÜZESİ)

Doç. Dr. Abbas KETİZMEN

KURTULUŞ SAVAŞINDA MARAŞ ŞEHİR İÇİ ÇARPIŞMALARI VE İŞGAL

GÜÇLERİNİN MARAŞTAN ÇEKİLMELERİ 21 OCAK- 11 ŞUBAT 1920

Yrd. Doç. Dr. Yaşar BÜYÜKOĞLU

ERMENİ ANLATILARINDA MARAŞ VE KİLİKYA

Dr. Mustafa Tayfun ÜSTÜN

MİLLİ MÜCADELE BİLİNCİNİ CANLI TUTMAK İÇİN OKUMA VE TARİH

OKUMALARININ ÖNEMİ

Alpaslan YURTSEVER

KILIÇ ALİ’NİN ÇEKİLİŞİ VE ALİ RIZA PİŞKİN

Serdar YAKAR

MARAŞ SAVUNMASI ve TOPYEKÜN SAVAŞ

Oğuz PAKÖZ

MARAŞ’IN KURTULUŞ DESTANI

Mehmet Demirel BABACANOĞLU

VATAN MÜDAFASINA TOHUM PERDESİNDEN BAKMAK

Eshabil YILDIZ

ŞEYH ALİ SEZAİ EFENDİ VE CECELİ’DE YAŞANANLAR

Mehmet CANLI

MARAŞ MİLLİ MÜCADELE KAHRAMANLARINDAN HASAN REFET EFENDİ’NİN

(1863-1929) KENDİ EL YAZISIYLA TERCÜME-İ HÂLİ

Mehmet BİLMEN

MARAŞ ERMENİ KOMİTACISI ARAM BAGHDİKİAN

Bayram AYNA

MARAŞ SAVUNMASININ ZAFERLE SONUÇLANMASINDA ETKİLİ OLAN

UNSURLAR

Prof. Dr. Memet YETİŞGİN - Okt. Sevim. C. DUMANOĞLU

MARAŞ MİLLİ MÜCADELESİNDE ARSLAN BEY'İN ROLÜ

Handan BAL

MARAŞ MİLLÎ MÜCADELESİNİN ŞİİRLERE YANSIMASI

8

Ramazan AVCI

MARAŞ MİLLİ MÜCADELESİNDE AŞIKLIOĞLU HÜSEYİN

Mirsad FIRTINA

MİLLİ MÜCADELE DÖNEMİNDE TOPLUM DUYGUSALLIĞI

Murat ORÇAN

MARAŞ HALKEVİ RAPORUNA GÖRE KURTULUŞ HARBİ

Ömer Hakan ÖZALP

FRANSIZLAR KAÇTI MI, ÇEKİLDİ Mİ?

Hacı Ali ÖZTURAN

MİLLÎ MÜCADELE VE GENÇLİK

Ömer SEVINÇGÜL

KURTULUŞ SAVAŞIMIZDA KENDİNİ KURTARAN ŞEHİRLER

Müslüm C. AKALIN

EPİK ŞİİR İLE TARİH OKUMAK

Nevzat KIRKPINAR

MARKASİ’DEN KAHRAMANMARAŞ’A AD HİKÂYESİ

OKT. ŞABAN SÖZBİLİCİ

HANEYE TECAVÜZ VE AŞIKLIOĞLU HÜSEYİN

Salman KAPANOĞLU

MAHALLÎ KUVETLERİN MARAŞ MÜCADELESİNDEKİ ROLÜ

Ali Gültekin BİNİŞ

AGOP HIRLAKYAN

Mahmut TURAN

9

MİLLİ MÜCADELE DÖNEMİNDE MARAŞ SEMPOZYUMU KURULLARI

3-4 ŞUBAT 2017

ONUR KURULU

Veysi KAYNAK Başbakan Yardımcısı

Vahdettin ÖZKAN Kahramanmaraş Valisi

Fatih Mehmet ERKOÇ Kahramanmaraş Büyükşehir Belediye Başkanı

Prof. Dr. Durmuş DEVECİ Kahramanmaraş Sütçü İmam Üniversitesi Rektörü

Prof.Dr. Refik TURAN Türk Tarih Kurumu Başkanı

Prof.Dr. Mehmet Ali BEYHAN Atatürk Araştırma Merkezi Başkanı

DÜZENLEME KURULU

Cevdet KABAKÇI Kahramanmaraş Büyükşehir Belediyesi Kült. ve Sos. İşl Dairesi BŞK.

Prof. Dr. İbrahim SOLAK Kahramanmaraş Sütçü İmam Üniversitesi Öğretim Üyesi

Prof. Dr. Mehmet ÖZKARCI Kahramanmaraş Sütçü İmam Üniversitesi Öğretim Üyesi

Prof.Dr. Orhan DOĞAN Kahramanmaraş Sütçü İmam Üniversitesi Öğretim Üyesi

Yrd. Doç.Dr. Cengiz ŞAVKILI Kahramanmaraş Sütçü İmam Üniversitesi Öğretim Üyesi

Yrd. Doç.Dr. Erhan ALPASLAN Kahramanmaraş Sütçü İmam Üniversitesi Öğretim Üyesi

Cengiz BERBEROĞLU Kahramanmaraş B.şehir Beld Basın Yayın ve Halkla İlişkiler Şube Müd.

Mustafa SEMERCİ Kahramanmaraş Büyükşehir Belediyesi Kültür ve Turizm Şube Müdürü

Serdar YAKAR Kahramanmaraş Büyükşehir Belediyesi Kütüphaneler Şube Müdürü

Mehmet CANLI Kahramanmaraş Büyükşehir Belediyesi

BİLİM VE DANIŞMA KURULU
Prof. Dr. Ahmet EYİCİL Kahramanmaraş Sütçü İmam Üniversitesi

Prof. Dr. Alaaddin AKÖZ Selçuk Üniversitesi

Prof. Dr. Anisoara POPA Universıty of Danubius, ROMANIA

Prof. Dr. Ayhan ÖZTÜRK Cumhuriyet Üniversitesi

Prof. Dr. Bilge SÜKAN Ankara Üniversitesi

Prof. Dr. Bünyamin KOCAOĞLU Ondokuz Mayıs Üniversitesi

Prof. Dr. Enis ŞAHİN Sakarya Üniversitesi

PROF. Dr. Y. FRENKEL Universıty of Haifa, ISRAEL

Prof.Dr. Faruk SÖYLEMEZ Kahramanmaraş Sütçü İmam Üniversitesi

Prof. Dr. Hale ŞIVGIN Gazi Üniversitesi

Prof. Dr. Haluk SELVİ Sakarya Üniversitesi

Prof. Dr. Hikmet ÖKSÜZ Karadeniz Teknik Üniversitesi

Prof. Dr. Hilmi BAYRAKTAR Gaziantep Üniversitesi

Prof. Dr. İbrahim SOLAK Kahramanmaraş Sütçü İmam Üniversitesi

Prof. Dr. İbrahim Ethem ATNUR Atatürk Üniversitesi

Prof. Dr. İlyas GÖKHAN Nevşehir Hacı Bektaş Veli Üniversitesi

Prof. Dr. İsmail ÖZÇELİK Kırıkkale Üniversitesi

Prof. Dr. Kemal ÇELİK Başkent Üniversitesi

Prof. Dr. Mehmet Ali BEYHAN Atatürk Araştırma Merkezi Başkanı

Prof. Dr. Mehmet ÖZKARCI Kahramanmaraş Sütçü İmam Üniversitesi

Prof. Dr. Mehmet ŞAHİNGÖZ Gazi Üniversitesi

Prof. Dr. Mehmet YETİŞGİN Kahramanmaraş Sütçü İmam Üniversitesi

Prof. Dr. Musa ŞAŞMAZ Ömer Halisdemir Üniversitesi

Prof. Dr. Mustafa Sıtkı BİLGİN Yıldırım Beyazıt Üniversitesi

Prof. Dr. Nuri KÖSTÜKLÜ Necmettin Erbakan Üniversitesi

Prof. Dr. Orhan DOĞAN Kahramanmaraş Sütçü İmam Üniversitesi

Prof. Dr. Osman KÖSE Polis Akademisi

Prof. Dr. Refik TURAN Türk Tarih Kurumu Başkanı

Prof.Dr. Selahattin DÖGÜŞ Kahramanmaraş Sütçü İmam Üniversitesi

Prof. Dr. Selma YEL Gazi Üniversitesi

Prof. Dr. Temuçin Faik ERTAN Ankara Üniversitesi

Prof. Dr. Vagif SULTANLI Bakü Devlet Üniversitesi

10

Doç. Dr. Ahmet GÜNDÜZ Mustafa Kemal Üniversitesi

Doç. Dr. Ayhan DOĞAN Gaziantep Üniversitesi

Doç. Dr. Cengiz DÖNMEZ Gazi Üniversitesi

Doç Dr. Emin TOROĞLU Kahramanmaraş Sütçü İmam Üniversitesi

Prof. Dr. İrada ALİYEVA Pedagoji Üniversitesi, AZERBAYCAN

Doç. Dr. İsa İbrahim ARSLAN Bakü Devlet Üniversitesi

Doç Dr. M. Ali ÇAKMAK Gazi Üniversitesi

Doç.Dr. M. Zahit YILDIRIM Kahramanmaraş Sütçü İmam Üniversitesi

Doç. Dr. Muhammet ERAT Çanakkale Onsekiz Mart Üniversitesi

Doç. Dr. Mübariz AĞALAROV Azerbaycan Turizm Ve Menecment Üniversitesi

Doç. Dr. Namıq MUSALI Kastamonu Üniversitesi

Doç. Dr. Nejla GÜNAY Gazi Üniversitesi

Yrd. Doç. Dr. Ahmet QULİYEV Azerbaycan Milli Bilimler Akademisi

Yrd. Doç. Dr. Cengiz ŞAVKILI Kahramanmaraş Sütçü İmam Üniversitesi

Yrd. Doç.Dr. Ercüment YILDIRIM Kahramanmaraş Sütçü İmam Üniversitesi

Yrd. Doç. Dr. Erhan ALPASLAN Kahramanmaraş Sütçü İmam Üniversitesi

Yrd. Doç. Dr. Fahri KILIÇ Abant İzzet Baysal Üniversitesi

Yrd.Doç.Dr. Hasan ARSLAN Kahramanmaraş Sütçü İmam Üniversitesi

Yrd.Doç.Dr. Hikmet DEMİRCİ Kahramanmaraş Sütçü İmam Üniversitesi

Yrd. Doç.Dr. İsmail ALTINÖZ Kahramanmaraş Sütçü İmam Üniversitesi

Yrd. Doç. Dr. M. Edip ÇELİK Kahramanmaraş Sütçü İmam Üniversitesi

Yrd. Doç.Dr. M.Fetih YANARDAĞ Kahramanmaraş Sütçü İmam Üniversitesi

Yrd. Doç.Dr. Mustafa ÇABUK Kahramanmaraş Sütçü İmam Üniversitesi

Yard. Doç. Dr. Sadi GEDİK Kahramanmaraş Sütçü İmam Üniversitesi

Yrd. Doç. Dr. Süleyman HATiPOĞLU Mustafa Kemal Üniversitesi

Yrd. Doç.Dr. Yaşar ARSLANYÜREK Kahramanmaraş Sütçü İmam Üniversitesi

Dr. Samire MEMMEDOVA Azerbaycan/Bakü

Arş. Gör. Elçin İBRAHİMOV Azerbaycan Milli Bilimler Akademisi

Aydın KERİMOV Pedagoji Üniversitesi, AZERBAYCAN

SEKRETERYA

Mehmet CANLI Kahramanmaraş Büyükşehir Belediyesi

H. İbrahim ÖZDEMİR Kahramanmaraş Büyükşehir Belediyesi

İlyas KARAGEÇEN Kahramanmaraş Büyükşehir Belediyesi

Harun DEDEOĞLU Kahramanmaraş Büyükşehir Belediyesi

Gülhan MENGÜR Kahramanmaraş Büyükşehir Belediyesi

11

MARAŞ SAVUNMASI İLE İLGİLİ ERMENİLERİN YÜRÜTMÜŞ OLDUĞU

PROPAGANDA FAALİYETLERİNİN BRİSTOL GÜNLÜKLERİNE YANSIMASI

Prof. Dr. Hikmet ÖKSÜZ

MİLLİ MÜCADELE’DE TBMM’YE MARAŞ’TAN ÇEKİLEN DESTEK VE TEBRİK

TELGRAFLARI

Prof. Dr. Haluk SELVİ*

ÖZET

Milli Mücadelenin başında İngiliz ve Fransız işgallerini yaşayan Maraş, 12 Şubat

1920’de Fransız işgalinden büyük bir kahramanlık ve zaferle kurtulmuş, kurtuluştan sonra

çevre şehirlerin de işgalden kurtarılması için mücadele yönündeki gayretlerini sürdürmüştür.

Maraşlıların bu gayretlerini gösteren en önemli belgeler onların açılışından itibaren TBMM’ye

gösterdikleri yakın ilgiden ve bu meclisin aldığı kararlara riayet ederek çalışmalarından

anlaşılmaktadır.

Maraş Müftüsü Tevfik, Maraş Mevlevi Postnişini Selim, Belediye Reisi Sıdkı ve Lütfi,

Meclis-i Umumi Reisi Mehmed Rüşdü, Karaküçükzade Mehmed Emin, Kazgancızade Mesud,

Kadızade Mehmed Ziya, Kadızade Fehmi, Evliyazade Hüseyin, Necibefendizade Tevfik,

Kocabaşzade Ömer, Göksun Kazası Belediye Reisi Veliyüddin, Arifbeyzade Sıdkı, Tüccardan

Şişmanzade Arif, Kocabaşzade Naci, Elbistan Müdafaa-i Hukuk Cemiyeti Reisi Mehmet,

Elbistan Belediye Reisi İzzet, Mutasarrıflar Refet, Ekrem, Edhem, Maraş Müdafaa-i Hukuk

Reisi Mehmet Ziya, Maraş Mebusları Hasib, Arslan, Kadızade Ahmet Rıza beyler Milli

Mücadele sırasında Maraş’ta öne çıkan isimler olmuştur.

TBMM’nin açılışından 1923 yılına kadar Maraş’tan bu meclise çeşitli telgraflar

gönderilmiştir. Yukarıda isimlerini zikrettiğimiz kişiler tarafından gönderilen bu telgraflarda

TBMM’nin Batı Cephesinde yürüttüğü mücadeleye verilen destekler, zafer kutlamaları ve

tebrikler yer almaktadır.

Bu tebliğimizde, Cumhurbaşkanlığı Arşivi’nden ve Başbakanlık Osmanlı Arşivi’nden

temin ettiğimiz belgelerle Maraşlıların Milli Mücadele sırasındaki durumu ve TBMM’ye

verdiği destek değerlendirilmeye çalışılacaktır.

* Sakarya Üniversitesi Öğretim Üyesi, hselvi@sakarya.edu.tr.

12

SUPPORTIVE AND CONGRATULATORY TELEGRAMS CABLED TO TURKISH

GRAND NATIONAL ASSEMBLY FROM MARASH IN THE NATIONAL

STRUGGLE

ABSTRACT

Occupied by British and French armies at the beginning of the National Struggle,

Marash was liberated with great heroism and victory from the French occupation on February

12, 1920, and after its liberation it continued its efforts in rescuing the surrounding cities from

the occupation. The most important documents that show their efforts could be seen by their

close interest they have shown to the Grand National Assembly since their establishment and

working by obeying the parliament's decisions.

Mufti of Marash Tevfik, Mevlevi Sheik Selim, Mayor Sıdkı and Lutfi, Head of the

General Assembly Mehmed Rüşdü, Karaküçükzade Mehmed Emin, Kazgancızade Mesud,

Kadızade Mehmed Ziya, Kadızade Fehmi, Süleyman, Evliyazade Hüseyin, Necibefendizade

Tevfik, Kocabaşzade Ömer, Mayor of Goksun Veliyüddin, Arifbeyzade Sıdkı, Merchant

Şişmanzade Arif, Kocabaşzade Naci, Head of Elbistan Association for the Defence of The

National Rights Mehmet, Elbistan Mayor İzzet, governors Refet, Ekrem, Edhem, Head of

Marash Association for the Defence of The National Rights Mehmed Ziya, Marash Deputies

Hasib, Arslan, Kadızade Ahmet Rıza were the prominent figures in Marash.

Various telegrams were sent to the Grand National Assembly from Marash from its

establishment to 1923. In these telegrams sent by the above mentioned people, there were the

support given to the struggle of the Grand National Assembly in the western front, victory

celebrations and congratulations.

In this paper, we will try to evaluate the situation of Marash in the National Struggle

and their support to the Grand National Assembly by the documents from the Presidency

Archive and the Prime Ministry Ottoman Archive.

13

MARAŞ’IN FRANSIZLAR TARAFINDAN İŞGALİNE MUSTAFA KEMAL PAŞA VE

HEYET -İ TEMSİLİYE’NİN TEPKİLERİ

Osman AKANDERE*

ÖZET

Dünya Savaşı’ndan mağlup çıkan Osmanlı Devleti 30 Ekim 1918 tarihinde Mondros

Mütarekesi’ni imzalamıştı. Savaş yıllarında Osmanlı Devleti’ni parçalamak için bir dizi gizli

anlaşma yapan İngiltere, Fransa ve İtalya devletleri, savaş sonrası bu gizli anlaşmalara işlerlik

kazandırmak istemişlerdir. Ülkenin birçok bölgesinde olduğu gibi, Urfa, Maraş ve Antep

şehirlerinin dâhil olduğu Güney bölgeleri de işgallere maruz kalmıştır

Nitekim Maraş önce İngilizler tarafından işgal edilmiştir. Bu işgal Kasım 1919’da sona

ermiştir. Maraş bu kez de Fransızlar tarafından işgale maruz kalmıştır. Yaklaşık 1 yıl devam

eden bu işgalde İngilizler şehrin idaresine ve halkın sosyal, dini, kültürel ve ekonomik hayatına

müdahale etmemişlerdi. Bu nedenle İngilizlerin işgalinde Maraş’ta önemli hadiseler

yaşanmamıştır.

Oysa Fransızların 3-5 aylık işgalleri sürecinde her türlü devlet idaresi ve adalet işlerine

müdahale edildiği gibi, Ermeniler silahlandırılıp, kışkırtılmış ve Türk ve Müslüman halkın

üzerine adata saldırtılmıştı. Fransızların himayesinde Ermenilerin her geçen gün artan ve

çeşitlenen saldırıları karşısında halkta Fransız işgaline karşı bir tepki ve nefret oluşmuştur. Bu

tepki ve nefret kısa bir süre sonra da işgallere karşı bir direniş hareketi başlatmıştır.

Maraş’ın ve Urfa’nın Fransızlar tarafından işgali bütün ülkede derin bir tepki

oluşturduğu gibi Milli Mücadele’nin bir karar ve icra organı olan Heyet-i Temsiliye ve onun

seçilmiş reisi olan Mustafa Kemal Paşa’nın da tepki göstermesine neden olmuştur.

Bu çalışmada Mustafa Kemal Paşa’nın ve Heyet-i Temsiliye’nin Maraş’ın Fransızlar

tarafından işgal edilmesine ve halka reva görülen kötü muamele ve haksızlıklara karşı

gösterdikleri tepkiler ele alınacak ve bu amaçla yapılan yazışma ve yayınlanan beyannamelere

yer verilecektir

Anahtar Kelimeler: Mustafa Kemal Paşa, Heyet-ı Temsiliye, Maraş’ın İşgali, Fransız

ve Ermeniler, Milli Direniş

* Prof. Dr. Necmettin Erbakan Üniversitesi Ahmet Keleşoğlu Eğitim Fakültesi Öğretim Üyesi.

14

REACTION OF THE REPRESENTATIVE COMMITEE AND MUSTAF A KEMAL

TO THE INVASION OF MARAS BY THE FRENCH

ABSTRACT

Ottoman State, which was defeated in the World War, signed Armistice of Montrose on

October 30, 1918. The states of England, France and Italy, which made a series of confidential

agreements in order to break up the Ottoman State, wanted to make these confidential

agreements functional after the war. As in many regions of the country, Southern Regions

including Urfa, Maraş and Antep were invaded.

Hence, Maraş was first invaded by the English. This invasion ended in November, 1919.

Then, Maraş was invaded by the French. In this invasion, which lasted approximately 1 year,

the English didn’t interfere in the city administration and social, religious, cultural and

economic life of people. Therefore, no important event occurred in Maraş during the invasion

of the English.

On the other hand, during 3-5 months of French invasion, any kind of state

administration and justice affairs were interfered in and Armenian people were armed,

provoked and literally set against Turkish and Muslim people. In the face of increasing and

varying attacks of Armenian people, under the protection of the French, a reaction and hatred

occurred in people against the French invasion. This reaction and hatred started a resistance

against invasions in a short time.

French invasion of Maraş and Urfa created a deep reaction both from the whole country

and from the Representative Committee, which was a decision and execution organ of War of

Independence and Mustafa Kemal Pasha, who was its selected leader.

In this study, the reactions of Mustafa Kemal Pasha and Representative Committee

against the invasion of Maraş by the French and maltreating and injustice deemed proper for

the people will be discussed and correspondences and published declarations in this issue will

be included.

Keywords: Mustafa Kemal Pasha, Representative Committee, Invasion of Maraş,

French and Armenians, National Resistance

15

ERKEN CUMHURİYET DÖNEMİNDE MARAŞ’TA TOPLUM VE EKONOMİ

Said ÖZTÜRK*

MİLLÎ MÜCADELE ve SONRASINDA ZEYTUN ERMENİLERİ

Doç. Dr. Nejla GÜNAY1

Özet

Osmanlı hükümeti, 30 Ekim 1918 tarihinde imzalanan Mondros Mütarekesi’nden sonra

iç politikayla ilgili bazı düzenlemeler yaptı. Bunlardan biri de Ermenilerin yurda geri dönüş

kararnamesiydi. Bu kararname sadece tehcir edilen Ermenileri değil kendi isteğiyle başka

ülkelere göç edenleri de kapsıyordu. Bu kararnamenin çıkarılmasından sonra bazı Ermeniler

memleketlerine geri döndüler. Maraş’ın İngilizler tarafından işgal edildiği 1919 yılında Maraş

ve Zeytun Ermenilerinden bir kısmı da memleketlerine geri döndü.

1500 civarında Ermeni Zeytun’a geri döndü. Ancak burada daha önce yaşanan olaylar

nedeniyle meskenlerin büyük bir bölümü tahrip olmuştu ve Ermenilerin barınma sorunları

vardı. Üstelik Müslümanlara yaptıkları katliamlarla meşhur olmuş bazı Ermeni eşkıya Zeytun

dağlarında faaliyet göstermekteydi.

Bu bildiride; Zeytun Ermenilerinin memleketlerine geri dönüşü ve Maraş’ta yürütülen

Milli Mücadele sırasındaki tutumları ele alınacaktır. Bildiride Başbakanlık Osmanlı Arşivi

Belgeleri, ATASE Arşivi belgeleri ile Türk ve Ermenilerin geride bıraktıkları hatırat ve anılar

temel kaynaklar kullanılacaktır.

Anahtar Kelimeler: Maraş, Zeytun, Ermeniler, Birinci Dünya Savaşı, Milli Mücadele.

ARMENIANS OF ZEITUN DURING AND AFTER THE WAR OF INDEPENDENCE

Abstract

The Ottoman government performed some arrangements regarding internal policies

after the Mondros Treaty which was signed on October 30th, 1918. One of those regulations

was the decree of Armenian return. This decree encapsulated not only the Armenians that were

deported, but also the ones who left the country out of their own free wills. Some Armenians

Prof. Dr., Yıldız Teknik Üniversitesi, İktisadi ve İdari Bilimler Fakültesi.
1Gazi Üniversitesi Gazi Eğitim Fakültesi, Sosyal Bilimler ve Türkçe Eğitimi Bölümü Öğretim Üyesi,

ngunay@gazi.edu.tr - gunaynejla@gmail.com.

mailto:ngunay@gazi.edu.tr

16

returned to their homes after the publication of this decree. Moreover, some Marash and Zeitun

Armenians also returned home during the British invasion of 1919.

During these times, approximately 1500 Armenians returned to Zeitun. However, due

to past events, many residences were destroyed and the Armenians had dwelling problems.

Furthermore, some Armenian bandits who made fame through their massacres towards the

Muslims were still active in the mountains of Zeitun.

 In this study, the return of the Zeitun Armenians to their homes and their attitudes

during the independence movement in Marash will be studied. The main sources for this study

will be documents from the Ottoman Archives, Turkish Military Archives and the memoires of

the Turks and the Armenians who lived during that era.

Keywords: Marash, Zeitun, Armenians, World War I, War of Independence.

17

MİLLİ MÜCADELEDE ANADOLU BASININDA MARAŞ

Prof. Dr. İsmail ÖZÇELİK2

Özet

 “Birinci Dünya Savaşının bitimi neticesinde Osmanlı Devleti’nin İtilaf Devletleri ile imzaladığı

Mondros Mütarekesi sonucunda bir yandan orduları lağvedilirken, diğer taraftan Anadolu’nun işgal

edilmeye başlandığı bilinmektedir. Bu süreçte İtilaf Devletleri Mondros Mütarekesi hükümlerindeki 7.

Maddeyi kendi lehlerine yorumlayarak işgal hareketlerine çeşitli noktalarda başladılar. Bu bağlamda

savaş sürerken yapılan ve daha sonra açığa vurulan gizli paylaşma projelerine göre Güney Anadolu

illerinden olan Çukurova Bölgesini (Adana-Mersin) Fransızlar, Urfa Antep ve Maraş İngilizler

tarafından işgal edildi.

 Ancak bilahare kendi aralarında anlaşan İtilaf Devletlerinden İngiltere ve Fransa, “Suriye

İtilafnamesi” olarak bilinen antlaşma ile nüfuz bölgelerini yeniden belirlediler. Buna göre Fransızlar,

Musul üzerindeki haklarından feragat ederek bu bölgeyi İngilizlere terk edip İngilizlerin işgal ettiği Urfa,

Antep ve Maraş şehirlerini Çukurova’ya dâhil ederek İngilizlerden devralarak işgal ettiler.

 İstanbul’un işgali, Güney Anadolu’daki bu işgal hareketleri, Antalya ve Konya havalisi ile

Batum’daki işgal hareketleri halkın moralini fevkalade bozmuştur. Bu işgal hareketleri karşısında

kamuoyundaki endişeler şiddetli tepki ve protestolara dönüşmüştür. İzmir’in işgali bardağı taşıran son

damla olmuş ve Anadolu ile Trakya’nın hemen hemen her şehir ve kasaba merkezinde protesto

mitingleri düzenlenmiş ve protesto telgrafları çekilmek suretiyle tepkiler çığ gibi büyümüş ve bu

tepkilerin basına yansıdığı da müşahede edilmiştir. Bu süreçte Mustafa Kemal Paşa’nın Samsun’a çıkışı,

Havza’da mitingleri başlatması, “Amasya Protokolü” nün hazırlanması ve Erzurum ile Sivas Kongreleri

sürecinde Heyeti Temsiliyenin oluşarak her yerde “Müdafaa-i Hukuk Cemiyetlerinin kurulması halk

nazarında ortaya çıkan tepki ve endişenin örgütlü bir direnişe dönüşmesine olanak sağlamıştır.

 Bu cümleden olmak üzere Maraş ve çevresinin işgali ile ilgili özellikle Anadolu basınında çok

sayıda haber, makale, yorum ve benzeri yayınlar yapılmıştır. Bu yayınlar Maraş’la ilgili olarak kesafet

kesp etmiş ve milli mücadelede Maraş’taki hadiseler Anadolu basınına yansımıştır. Gazetelerde yer alan

çok sayıda haber ve makale yayınlanmıştır. Fransızlar ve destekçileri olan Ermenilerin meydana

getirdikleri bir dizi olumsuzluklar basında yer almıştır. Bu araştırmada ele alınan Gazeteler; Erzurum’da

yayınlanan Albayrak Gazetesi, Kastamonu’da yayımlanan Açıksöz Gazetesi ve Sivas’ta yayınlanan

İrade-i Milliye Gazetesi ile Ankara’daki Hâkimiyet-i Milliye Gazetesi olmuştur. Sözünü ettiğimiz

Gazetelerde Maraş’la ilgili çok sayıda haber ve yazı yer almış, ancak pek az bir kısmı burada aktarılan

bu haber ve yazılardan bile Maraş’ta yaşanan manzara bütün çıplaklığıyla ortaya konmuştur. Örneğin

Albayrak gazetesinin “Vilayet-i Şarkiye Ermenistan Olamaz!” sloganıyla beraber “Türk Varlığından

Ayrılık Kabul Etmeyen Vatan Bucaklarından: Adana, Urfa, Antep, Maraş” başlığı altında bir dizi

haberler yayınlanmış ve duygular bazen şiirlerle dile getirilmiştir. Mesela “Vatan tubasında mukaddes

2 Kırıkkale Üniversitesi, Fen-Edebiyat Fakültesi, Tarih Bölümü Başkanı (iozcelik6@gmail.com).

18

bir dal- Şarki Anadolu İslam ocağı-Ellere verilmez canan kucağı -Adana Urfa’yı unutmak muhal?

Hatırdan çıkar mı Maraş illeri?” şeklindeki deyiş bunlardan birisidir.”

 MARA SH ON ANATOLIA PRESS IN THE WAR OF INDEPENDENCE

Abstract

Maraş in the Anatolian Press of the National Struggle As a result of the ceasefire of Mondros

which was signedbetweenthe Ottoman Empireand the Alliancesaftertheend of the First World War, the

Ottoman armiesweredisbandedand Anatolia was started tooccupied. Parallelto the process, Ally power

sinterpretedtheseventharticle of the ceasefireandstartedtooccupy the severals trategicpoints.

Accordingtosecrettreaties, the Çukurova region (Cilicia) wastakenby France where as the South Eastern

Turkey’scities Edesa, Aintepand Maraş would be occupiedby Britain.

However, as a result of the further Syrianagreement, France and Britain rearranged the

participation and according to the newagreement France gaveup his claims on Mosul in return of Edesa,

Aintepand Maraş.

The occupation of Istanbul, Edesa, Aintepand Maraş, Antalya, Konya and Batum had deeply

demoralized the Anatolian folk. The worriest owards the

occupuationwastransformedintoprotestsandreactions. In this process the occupation of Izmir was an

ignition pointfor Turkish people. From Traceto Anatolia, many demon strationheldforthe protest of the

occupation. This reaction is presented by the press. In this process, Mustafa Kemal’sarrival in Samsun,

initiation of demonstration in Havza, preparations of Amasya Protocol, andemergence of committee of

deputies in Erzurum and Sivas Congres sestrans for medthereaction of the folk into an

organizedresistance.

Inthisregard, many articlesandcomments have been made in Anatolianpress on the occupation

of Maraş. This publicationspresentedtheunlawfulacts of FrenchesandArmenians. We have evaluated the

newspaper of Albayrak which was published in Erzurum, the newspaper of Açıkgöz was published in

Kastamonu, İrade-i Milliye waspublished in Sivas and Hakimiyet-i Milliye was published in Ankara.

For example in the newpapar of Albayrak, many articles with the boldtitlessuch as “the Easternprovinces

can not be Armenia!” “The indispensable homelandregions Adana, Edessa, Aintep, Maraş” were

published. The detailedinformation on the topic will be evaluated in the text.”

19

MARAŞ’IN İŞGALİ, FRANSIZ VE ERMENİLERLE İLİŞKİLER

 Prof. Dr. Kemal ÇELİK*

ÖZET

Birinci Dünya Savaşını sona erdiren 30 Ekim 1918 tarihli Mondros Mütarekesi

imzalandıktan birkaç gün sonra, savaş sırasında İtilaf devletleri arasında imzalanan Gizli

Anlaşmalardan biri olan Sykes-Picot’ya göre; Maraş, önce İngilizler, sonra da Fransızlar

tarafından işgal edilmiştir.

İngilizler, 22 Şubat 1919’da, Maraş ve çevresinden giden Ermenilerle birlikte gelmişler,

hakaret ve tahrik etmekten geri kalmadıkları Türklere sattıkları ev, mal ve arazileri yalancı

şahitler vasıtasıyla geri almak istemişlerdir.

İtilaf Devletleri, Maraş’ın da yer aldığı Türk topraklarını iki üç aylık sürede işgal

etmişlerdir. Türk ordusunun elindeki silah ve cephaneye el koyup, askeri kuvvetlerini dağıtarak

milletimizi savunmasız hale getirmeye çalışmışlardır.

19 Eylül 1919’da, İngiltere-Fransa arasında imzalanan Suriye İtirafnamesi ile, 30 Ekim

1919’da, İngilizler çekilince, Maraş’ı işgal eden Fransızlar birlikte getirdikleri çoğu

Ermenilerden oluşan Legion d’Orient (Doğu Lejyonu) ve yerli gönüllü Ermenilere, Fransız

üniforması giydirip, silahlandırarak Türklere karşı kullandılar. Türklere yapılan baskı, zulüm,

hakaret, yaralama, öldürme, gasp ve tecavüzlere göz yumdular. Türklerin silahlarını toplayıp,

Ermenileri silahlandırdılar.

Maraş’ın, Fransız hâkimiyetine geçtiği günlerde, Mustafa Kemal’in askeri gücünü az

bulan, Çukurova ve Güneydoğu Anadolu’da Fransa’ya tehdit oluşturacak sayıda asker ve

malzemeye sahip olmadığını düşünen Fransızlar, kısa süre sonra onun siyasi ve askeri gücünün

farkına varmış ve telaşa kapılmışlardır.

Maraş Kuva-yı Milliyesi ile Mustafa Kemal Paşa ve Heyet-i Temsiliye tarafından

bölgeye gönderilen komutanlar, Maraş’ın Fransızlar tarafından işgalini protesto etmiş,

mitingler düzenlenmesini sağlamıştır. Fransız işgalinin ilk günlerinden itibaren Maraş halkı,

Uzunoluk hamamı (Sütçü İmam) olayında olduğu gibi, Ermeni tecavüz girişimlerine karşı

koymuş, kaleden indirilen Türk bayrağı da hemen yerine asılmıştır. Daha sonra çıkan

çatışmalarda tutunamayan Fransızlar ve onlara destek veren Ermeniler, 11-12 Şubat 1920’de

Maraş’ı terk etmek zorunda kalmışlardır.

Anahtar Kelimeler: İngiltere, Fransa, Sykes-Picot, Maraş, işgal, M. Kemal Paşa,

Kurtuluş.

* Prof. Dr. Başkent Üniversitesi Öğretim Üyesi- kcelik@baskent.edu.tr.

mailto:%20kcelik@baskent.edu.tr

20

MARAS’S INVASION, FRENCH AND ARMENIENS RELATIONS

ABSTRACT:

A few days after the signing of the Mondros Armistice on October 30, 1918, which

concluded the First World War according to Sykes-Picot, one of the Secret Agreements signed

between the Entente states during the war. Maras was first occupied by the English, then by the

French.

The Allied States, Maras including the Turkish occupied territories in a period of two

three months. The Turkish army confiscated weapons and ammunition in the hands of the

military and have worked to make our notion vulnerable by distributing forces.

On September 19, 1919, signed between England and French with Syria Agreement,

British retreated, as most of Armenians of Maras who occupied the Legion d’Orient they

brought with (Eastern Legion) and the local volunteer Armenians dressed in French uniform,

by arming against the Turks. Against the Turks and the repression, persecution, defamation,

assoult and battery, murder, extortion and rape they turned a blind eye to. Picking up their guns

the Turks, the Armenians armed.

Maras, the French dominiation in last day of Mustafa Kemal’s Çukurova and

Southeastern Anatolia have less military power to pose a threat to find enough men and material

who doesn’t think French has the French, after a short while, were recognized and his political

and military power in panic.

Maras Kuva-yı Militia forces called the movement, Mustapha Kemal Pasha sent to the

committee by the region commanders, protest against the occupation by the French of Marash,

has organized rallies. From the first days of the French occupation the people of Maras,

Uzunoluk bath (Sütçü İmam) as in case of Armenian attemps to rape she resisted, instead of

immediately downloaded the Turkish flag from the fortress is exceeded. Later clashes of

Armenians and French people who support them who couldn’t make it, 11-12 February1920,

Maras, were compelled to leave.

Key words: English, French, Sykes-Picot, Maras, M. Kemal Pasha, salvation

21

FRANSIZLARIN MARAŞ'I İŞGALİ VE KUVAYI MİLLİYE'NİN DİRENİŞİ

Prof. Dr. Ahmet EYİCİL*

ÖZET

 Maraş, 22 Şubat-30 Ekim 1919 tarihleri arasında İngilizler tarafından işgal edildi. İngiliz

işgali döneminde Mısırlı Yüzbaşı Hasan Rufai'nin Türklerle dostane münasebetleri nedeniyle

Maraş'ta asayişi bozacak önemli bir vakıa olmadı. Suriye İtilafnamesi gereği Maraş, 1 Kasım

1919-11 Şubat 1920 tarihleri arasında Fransızlar tarafından işgal edildi. İngiliz kumandanı Weir

ve Fransız kumandanı Marie arasında neler yapılması gerektiğine dair beş maddelik bir

beyanname hazırlanarak Maraş mutasarrıfına verildi.

 Sivas Kongresi başkanı Mustafa Kemal teşkilatı kurmak amacıyla Yörük Selim ve Kılıç

Ali Bey'i Maraş'a gönderdi ve 29 Kasım 1919'da Müdafaa-i Hukuk Teşkilatı kuruldu. Maraş'ta

Heyet-i Temsiliye merkezi oluşturuldu. Aslan Bey başkanlığında Maraş Merkez İdare Hyeti

oluşturularak şehir içi teşkilatlanma on şubeye bölündü. İç nizamname hazırlanarak teşkilat

mensuplarının neler yapacağı belirlendi. İşgalcilere karşı direnmek için önce teşkilat sonra

neşriyat mantığı ile hareket eden Kuvayı millîye, Maraş'a bin sandık Rus mermisi ve sekiz yüz

elli adet silah temin etti. Teşkilatın on bölgede direnmesi Kılıç Ali Bey'in muhtemel aşiret

isyanlarını önleyerek Antep'ten gelecek lojistik desteği engellemesi, İslahiye bölgesinden

Fransızlara gönderilen yardımların önlenmesi işgalcilerin güç duruma düşmesine neden oldu.

Atatürk, Suriye'deki Arap milliyetçilerini desteklemekle İngilizlerin sempatisini kazandı.

Kuvayı milliye'nin direnmesi ve İngiliz rekabeti karşısında Suriye'den yardım alamayan ve

çaresiz kalan Fransızlar 11 Şubat 1920'de Maraş'ı terk etti.

 Fransızlar mağluben Maraş'tan ayrılınca 20 Ekim 1921'de Ankara'da Atatürk ile

anlaşmaya mecbur oldu. Kuvayı milliye'nin direnişi karşısında Fransız işgalcileri Maraş ve

güney cephede tutunamadı.

Anahtar kelimeler: İngiliz, Fransız, Suriye, Maraş, Atatürk, Kuvayımilliye.

THE INVASION OF MARASH BY THE FRENCH AND THE RESISTANCE OF

TURKISH NATIONAL FORCES

ABSTRACT

Marash was occupied by the British from 22 February to 30 October in 1919. During

the British occupation, there was not an important cause of disruption in Marash because

Egyptian Captain Hasan Rufai had friendly relations with the Turks. According to the Syrian

*Kahramanmaraş Sütçü İmam Üniversitesi (KSÜ) Fen Edebiyat Fakültesi Tarih Bölümü Öğretim Üyesi.

22

Charter, Marash was occupied by the French from 1 November 1919 until 11 February 1920.

A declaration of five items on what should be done between British commander Weir and

French commander Marie was prepared and given to Marash.

 Sivas Congress President of Mustafa Kemal sent Yörük Selim and Kılıc Ali Bey to

Maraş to establish an organization and on 29 November 1919 the Müdafaa-i Hukuk

Organization was established. Heyet-i Temsiliye Office was established in Marash. The Maraş

Central Administration Board in the Presidency of Aslan Bey was established and the city

organization was divided into ten branches. It was determined what the members of the

organization would do by preparing an internal regulation. In order to resist the occupiers,

Kuvaymilliye who first acted with organization and publishing logic, provided 1000 crate

Russian bullets and eight hundred and fifty guns to Marash. Prevention of aid sent to the French

from the Islahiye region caused the occupiers to fall into a difficult situation. Atatürk provided

the sympathies of the British by supporting Arab nationalism in Syria. The French who had not

been able to receive help from Syria in the face of the resistance of Kuvayımilliye and British

competition left Maraş on 11 February 1920.

When the defeated Frenchmen left Maraş, they were forced to deal with Atatürk in

Ankara on 20 October 1921. In the face of the resistance of Kuvayımilliye, French occupiers

could not hold on Marash and the South front.

Keywords: English, French, Syria, Marash, Atatürk, Kuvayımilliye.

23

MİLLİ MÜCADELE’DE KAHRAMANMARAŞ’IN İŞGALİ VE KURTULUŞU

Prof. Dr. Oğuz AYTEPE*

MONDROS MÜTAREKESİ SONRASINDA GÜNEYDOĞU ANADOLU’DA İNGİLİZ

FAALİYETLERİ

Prof. Dr. N. Fahri TAŞ3

 Önsöz

 Sanayi Devrimi’nden sonda güçlenen ve dünya ticaretinin yüzde seksen yedisini XX.

asrın başına kadar kontrol eden İngiltere, bu gücünü sömürgeleştirdiği toprakların

zenginliğinden almaktadır. İngiliz ekonomisi; sömürge gelirlerine göre planlanmış olduğundan,

sömürgelerin elden çıkması demek İngiltere’nin iflas etmesi anlamına gelmektedir. İngiliz

yöneticileri bu tabloyu görüp bilmekte, her ne pahasına olur ise olsun, sömürgelerini elde

tutmanın mücâdelesini vermektedir.

 Anahtar kelimeler: İngiltere. Anadolu. Ermeni. Sömürgecilik.

BRITISH ACTIVITIES IN SOUTHEAST ANATOLIA AFTER THE ARMISTICE OF

MONDROS

 Preface

 At the end of the Industrial Revolution, eighty-seven percent of world trade, Britain, who

controls up to the beginning of the century, derives this power from the richness of the lands it

colonizes. British economy; As it is planned according to the colonial incomes, the expulsion

of the colonists means the bankruptcy of England. The British administrators see this picture

and know that, at any cost, it gives them the rivalry of keeping their colonies.

 Keywords: Britain. Anatolia. Armenian. Colonialism.

* Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü E. Öğretim Üyesi.
3Erzincan Üniversitesi Eğitim Fakültesi, nfatas@gmail.com.

24

KIBRIS’TA ERMENİ DOĞU LEJYONU “LEGİON D’ORİENT” VE

ÇUKUROVA’DA FAALİYETLERİ

Ulvi KESER¶

ÖZET

 Birinci Dünya Savaşı sürecinde Osmanlı İmparatorluğu’nu parçalama stratejileri

planlayan ve Akdeniz’le birlikte Ortadoğu’yu arka bahçesi olarak gören Fransa ile İngiltere

Kıbrıs adasında başlattıkları ortaklık çerçevesinde önce Çanakkale cephesinden getirilen Türk

savaş esirleri ve hemen ardından da Fransa’nın dünyanın dört bir yanından çeşitli şekillerde

toplayarak Mısır’ın Port Said kentinde topladığı Ermenileri askeri eğitimden geçirmek üzere

Kıbrıs adasında açtıkları kamplar konusunda da işbirliği içerisine girerler. 30 Ekim 1918

sonrasında Anadolu’ya gönderilen ve özellikle Çukurova bölgesini kan gölüne çeviren

Ermeniler artık askeri disiplinin tamamen dışında eli kanlı katiller olurlar ve kendilerine komuta

eden Fransız subayları bile dinlemezler. Ankara Antlaşması sonrasında Çukurova bölgesinin

tahliye edilmesinin ardından İngilizler de Kıbrıs’taki Ermeni kamplarını kapatmak zorunda

kalırlar; ancak geride binlerce masum insanın kanı kalmıştır. Bu çalışma yurtiçi ve yurtdışı

arşivlerden istifade ederek hazırlanacaktır.

 Anahtar Kelimeler; Fransa, Kıbrıs, İngiltere, Ermeni Doğu Lejyonu, Çukurova

ARMENIAN EAST LEJION IN CYPRUS “LEGİON D’ORİENT” AND ACT IVITIES

IN CUKUROVA
ABSTRACT

 France and the Great Britain having a great collaboration during WWI so as to collapse Otoman

Empire, and regarding Mediterranean and the Middle East Area as their backyards have firstly

established POW camps for Turkish POWs captured and taken from Gallipoli Front, and then French

Armenian legion D’Orient Camp in Cyprus for the Armenian people collected in so many different ways

all around the world and taken firstly to Post Said and to Cyprus so as to train them as the military

personnel. Armenians having trained in these camps are firstly taken to Çukurova Area just after 30th

October 1918, being out of military discipline, and turning the area just the bloody scene, ignoring their

French officers as well. As soon as Ankara Treaty is signed between Ankara Government and France,

France evacuates the area and British authorities in Cyprus close down French camps leaving the blood

of thousands of innocent people behind. The presentation will be prepared and studied making mostly

use of the domestic and foreign archives.

 Key Words; French, Cyprus, England, Armenian Legion D’Orient, Çukurova

¶ Prof. Dr., Kıbrıs Amerikan Üniversitesi Siyasal Bilimler Fakültesi Dekanı, KAÜ Yakındoğu Stratejik

Araştırmalar ve Uygulama Merkezi (YSAUM) Müdürü, ulvi.keser@gmail.com

25

MİLLİ MÜCADELE DÖNEMİNDE MARAŞ’TA İNGİLİZ SİYASİ VE ASKERİ

FAALİYETLERİ

Prof. Dr. Mustafa Sıtkı BİLGİN*

Özet

Akdeniz yolunun İngiltere için stratejik bir önem kazanmaya başlaması özellikle XVIII.

asrın ortalarından itibaren Hindistan ve Basra Körfezine yerleşmeye başladıktan sonra

olmuştur. Bu nedenledir ki İngiltere bir taraftan Rusya’nın Akdeniz’e inmesini önlemek için

Osmanlı ile ittifak yaparken öbür taraftan Fransa’ya karşı üstünlüğünü korumak için 1798’de

Seylan, 1810’da St. Helen adası, 1819’da Singapur ve 1842 yılında da Hong Kong gibi bölgeleri

ele geçirerek Hindistan’ın batı ve güney hudutlarını emniyet altına almak istemiştir.4

İngiltere daha sonra Afrika ve Asya kıtaları arasındaki sömürgelerini birbirine bağlamak

ve Hindistan yolunu güvenlik altına almak için önce 1878’de Kıbrıs’a yerleşmiş ve daha sonra

da 1881 yılında Mısır’ı işgal etmişti. Süveyş Kanalının kontrolünü 1875 yılında ele geçirmiş

olan İngiltere böylece Akdeniz ve Kızıldeniz istikametinde Hindistan yolunu emniyet altına

almıştı. Bundan sonra İngiltere’nin bir diğer stratejik hedefi Hindistan’ın arka bahçesi

durumunda olan Basra Körfezini kontrol etmek ve Akdeniz’le olan bağlantısını sağlamaktı.

İngiltere 17. asırdan beri Basra kıyılarında nüfuzunu sağlamlaştırmış ve zamanla Dicle ve Fırat

nehirleri üzerindeki ticaret ve ulaşımı tümüyle ele geçirmişti.5 I. Dünya Savaşı sonrası dönemde

ise, İngiltere Basra Körfezinde güvenliğini sağlamlaştırmak için ise Güneydoğu Anadolu’da

üslere ihtiyaç duymakta idi. Ayrıca bu bölgede kuracağı üsler Mısır ve Süveyş’in savunmasında

bir hareket üssü olarak kullanılabilecekti.

 Mevcut makalede, İngiltere’nin genelde Osmanlı Devleti ve özelde de Maraş bölgesine

yönelik askeri ve diplomatik siyaseti Türk ve İngiliz kaynakları çerçevesinde incelenecektir.

Anahtar Kelimeler: İngiltere, Osmanlı Devleti, Maraş, Lord Curzon, Lloyd George,

Yunanistan, Enver Paşa

BRITISH POLITICAL AND MILITARY ACTIVITIES IN MARASH DURING THE

NATI ONAL STRUGGLE ERA

Abstract

The Mediterranean route gained importance for British interests during mid-18th century

as Britain began to expand its presence in India and Persian Gulf. Britain in order to secure the

* AYBÜ SBF Uluslararası İlişkiler Bölümü Öğretim Üyesi.
4 Yaşar Akbıyık Milli M¿cadelede G¿ney Cephesi: Maraĸ, (Ankara: Atatürk Araştırma Merkezi, 1999), s. xvıı.
5 Foreign Office Handbook, no date, p. 15, 23, FO 373/4/2/6.

26

route to India had made an alliance with the Ottoman State to gain strong position against

France and to prevent Russian expansion southwards. For this reason Britain occupied Seylan

in 1798, St Helen in 1810, Singapur in 1819, Aden 1839 and Hong Kong 1842 to secure

Imperial route to India.

 Later on, Britain to reinforce its strategic positions in Asia and Africa, and its imperial

route to India it established its control over Cyprus Island in 1878 and occupied Egypt in 1881.

Afterwards by controlling the Suez Canal in 1875 it guaranteed for the security of the route to

India. Thereafter Britain began to focus on controlling the region of Gulf of Basra. Britain first

dominated on the trade of Basra and controlled river transportation over Tigris and Euphrates

Rivers. During the immediate post-Great War era in order to reinforce its strategic position in

the Gulf of Basra, Britain tried to set up bases around the backyards of Gulf of Basra and Eastern

Mediterranean. These regions were in the Southern Anatolia and thorough the bases Britain

also planned to reinforce its strategic base in the Suez.

 Within this frame, this article, based on archival documents, thus examine British

political and military activities in the Ottoman State in general and in the city of Marash in

particular.

Keywords: Britain, Ottoman Empire, Marash, Lord Curzon Lloyd George, Greece,

Enver Pasha.

27

MİLLİYETÇİLİK OLGUSU VE MARAŞ’IN MİLLİ MÜCADELESİNDE

MİLLİ VE DİNİ UNSURLAR¶

 Arş. Gör. Tülay AYDIN*

Özet

19.yy’daki siyasi, kültürel ve ekonomik gelişmelere paralel olarak ortaya çıkan

Milliyetçilik kavramı, milleti oluşturan unsurlar ile bir bütünlük gösterir. Millet; dil, din, ırk,

kültür birliği gibi objektif unsurların yanı sıra topluluk arasında ortak yaşama iradesi ile oluşan

hissel bir bağlılık olarakta tanımlanmaktadır. Milliyetçilik kavramı ise ortak değerler ve

yaşanmışlıklar ışığında geliştirilen ve bir gruba karşı hissedilen aidiyet bilinci ve bunun

sonucunda oluşan sahiplenme olgusudur. Emperyal gelişmelerin de tetikleyici bir unsur olarak

etkilediği milliyetçilik, var olma mücadelesine girişen milletlerin bir tepkisellik ve sahiplenme

bilinci ortaya koyması ile ön plana çıkmıştır. Özünde bir yabancı gücü ve baskısını reddeden,

milliyetçilik kavramı, kolektif hafızanın işler hale getirilmesi ile şekillenmiştir.

Türk milliyetçiliğinin bu emperyal etkiler ışığında şartların bir zorlaması olarak ortaya

çıkışı ile imparatorluğu kurtarma kaygısı yerini giderek Anadolu merkezli Türklüğü kurtarma

hareketine bırakmıştır. Türk milliyetçiliğinin mikro bir örneği olarak Maraş Milli Mücadelesi,

bir yabancı güç işgali karşısında, devlet ve hükümetin aktif olamadığı bir süreçte halkın

değerlerine sarılmak yolu ile başlattığı bir mücadele niteliğindedir. Çeşitli dürtücü faktörler

altında Maraş, dini ve milli birçok öğe barındıran sert ve topyekün bir milli ayaklanmanın

örneğini teşkil etmiştir.

Anahtar Kelimeler : Millet, Milliyetçilik, Milli Mücadele, Maraş, Cami, Vatan.

NATIONALISM FACT AND NATIONAL AND RELIGIOUS FACTORS IN

THE NATIONAL STRUGGLE OF MARASH

Abstract

 The concept of Nationalism, which emerged in parallel with the political, cultural and

economic developments of the 19th century, has meaning on the basis of nationhood. The nation

is identified as a dependence emotional conisted of common life awareness as well asm such

as language, religion, race, and cultural unity factors. The notion of nationalism is the

consciousness of belonging that is developed in the light of common values and experiences

and fact of ownage consisted of as a result of this. Nationalism, which imperial developments

¶ Bu bildiri TÜBİTAK tarafından desteklenmiştir.
* Ar. Gör., Phd, Kahramanmaraş Sütçü İmam Üniversitesi, Fen Edebiyat Fakültesi, Tarih Bölümü,

tlyaydn05@gmail.com.

http://tureng.com/tr/turkce-ingilizce/common%20life%20awareness

28

have also affected as a trigger, has come to the forefront with the reactivity of nations entering

into the struggle for existence and the manifestation of their ownership. The concept of

nationalism, rejecting a foreign power and oppression in its essence, has been shaped by the

operation of the collective memory.

 With the emergence of Turkish nationalism as a constraint in the conditions of these

imperial influences, the rescue Anatolian based Turkishness has gradually taken the anxiety of

rescue of empire place. As a micro example of Turkish nationalism, the Marash National

Struggle is a struggle against the invasion of a foreign power, in a way that the state and the

government can not actively engage in by embracing the values of the people. Under various

impulsive factors, Marash has constituted an example of a hard and total national uprising that

contains many elements of religion and nationality.

Keywords: Nation, Nationalism, National Struggle, Marash, Mosque, Homeland.

29

MARAŞ KURTULUŞ HARBİ SIRASINDA ELBİSTAN KAYMAKAMININ

KOVULMASI

Ömer Hakan ÖZALP

MARAŞ VE ANTEP MİLLİ MÜCADELESİNİN KARŞILAŞTIRMALI BİR

DEĞERLENDİRMESİ*

Yrd. Doç. Dr. Cengiz ŞAVKILI**

Arş. Gör. Tülay AYDIN***

Özet

İtilaf Devletleri, I. Dünya Savaşının ardından imzalanan Mondros Mütarekesi ile savaş

sırasında imzaladıkları gizli anlaşmalar ışığında Osmanlı Devleti topraklarında işgallere

başlamışlardı. Güney Doğu Anadolu ve Suriye Bölgesi üzerinde hassasiyet gösteren İngilizler,

Maraş, Urfa, Antep ve Adana bölgelerini işgal ettiler. Bu işgal edilen yerler15 Eylül 1919’da

imzalanan Suriye İtilafnamesi uyarınca el değiştirmiş ve Fransa yeni işgalci statüsüne

geçmiştir. Antep ve Maraş’ın bu işgaller ile başlayan kader birliği mücadelenin son safhasına

kadar devam etmiştir. Bilhassa Ermenilerin işgal kuvvetleri ile olan ittifakı ve halkın manevi

değerlerine saldırıları, bu şehirlerdeki halkın mücadele azmini ve maneviyatını yükseltmiştir.

Birçok ortak nokta barındıran Antep ve Maraş Milli Mücadelesi, Kuva-yi Milliye bünyesinde

çete ve şehir içi savaşları şeklinde ortaya çıkmış ve büyükbir mücadele örneği sergilenmiştir.

Bu savaşlar sonunda her iki şehirde meclis tarafından ödüllendirilmiştir. Milli Mücadelenin de

seyrini değiştiren bu savaşlar ülke kaderinde önemli bir rol oynayarak; halkın motivasyonunu

artırmış ve işgal edilen bütün ülke topraklarının kurtarılmasına öncülük etmiştir.

Anahtar Kelimeler : Maraş, Antep, Kuva-yi Milliye, Sütçü İmam, Şehit Kamil, Arslan

Bey, Şahin Bey.

*Bu bildiri TÜBİTAK tarafından desteklenmiştir.
** Yrd. Doç. Dr., Kahramanmaraş Sütçü İmam Üniversitesi Fen Edebiyat Fakültesi, Tarih Bölümü,

savkili67@ksu.edu.tr.
*** Ar. Gör.,Phd, Kahramanmaraş Sütçü İmam Üniversitesi Fen Edebiyat Fakültesi, Tarih Bölümü,

tlyaydn05@gmail.com.

30

ACOMPARATIVE STUDY: THE NATIONAL STRUGGLE OF MARASH AND

ANTEP

Abstract

 Entente States had startedoccupations in the territory of the Ottoman State in the light

of thesecretagreementssigned during the war with the Mondros Armistice, which was

signedafter the First World War. The British, who are sensitive on South East Anatolia

andtheSyrianTerritories, occupiedtheterritories of Maraş, Urfa, Antep and Adana. These

occupiedplaceschangedhands in accordancewiththe Syria Agreementsigned on September 15,

1919, and France became a newoccupier. The fatefulunitythatstartedwiththeseoccupations of

Antep andMarascontinueduntilthelastphase of thecombat. Inparticular, theArmenians'

alliancewiththeoccupationforcesandtheirattacks on thespiritualvalues of

thepeoplehaveincreasedthespirituality of thepeople in thesecities. Antep and Maraş

NationalStruggle, whichhavemanycommonpoints, appeared in the form of gangsandcitywars in

Kuva-yi Milliye, and a greatexample of strugglewasexhibited. These wars were

eventuallyrewarded by parliament in bothcities. These wars, which changedthecourse of

theNationalStruggle, played an important role in thedestiny of the country; Increased the

motivation of the peopleandledtotheliberation of alloccupiedlands.

Key Words: Maraş, Antep, Kuva-yi Milliye, Sütçü İmam, Şehit Kamil, Arslan Bey,

Şahin Bey.

31

MİLLİ MÜCADELE’ DE MARAŞ-HATAY KUVAYI MİLLİYE DAYANIŞMASI

Yrd. Doç. Dr. Süleyman HATİPOĞLU*

ÖZET

 Mondros Mütarekesine göre Anadolu’da işgaller başlamıştı. Bu işgalden Hatay

mıntıkasında payına düşeni almıştı. Fakat diğer bölgelerde başlayan direnişlerden önce Hatay

bölgesinde işgal direnmeler başlamış ve 19 Aralık 1918 günü ülke genelinde de işgalci

düşmanlara karşı ilk kurşun da atılmıştı.

 Hatay mıntıkasındaki direnişler 3 bölgeye ayrılmış ama tek kısmen de olsa tek elden

idare edilmeye başlanmıştı. Zaman zaman Hatay milliyetçileri Maraş’taki II. Kolordudan

Destek almış ara sırada Halep’ten de destek alınmıştı. Ne var ki Fransızlar 23 Temmuz 1920

tarihinde Halep’i işgal etmişlerdi. Bunun üzerine bölgedeki Araplar tutumları değiştirerek işgali

kabullenmişler ve silahlarını bırakmışlardı. Bundan sonrada bölgedeki Kuvayı milliyede

belirsizlik oluşmuştu. Bunu fark eden bölgenin ileri gelenleri 1920 yılının Temmuz ayının

sonlarında bölgede Kuseyr Kongresi toplayarak Türklerin toparlanması, artık bundan sonra

yönlerini Maraş üzerinden Ankara’ya çevirmelerine neden olacaktı.

 Bu bildirimizde Milli Mücadele Döneminde Hatay’daki Kuva-yı Milliyecilere

Maraş’tan düzenli bir şekilde savaş malzemesi ve üst düzey kurmay subay gönderilme

konusunu işlemeye çalışacağız.

 Anahtar Kelimeler : Maraş, Hatay, Kuseyr Kongresi, II. Kolordu, Kuvayı Milliye

* Mustafa Kemal Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü Öğretim Üyesi shatip@mku.edu.tr

Antakya/HATAY

mailto:shatip@mku.edu.tr

32

MARAŞ MİLLİ MÜCADELESİNİN KURTULUŞ SAVAŞINA TESİRİ

Mehmet IŞIK6

Özet

Mondros Ateşkes Antlaşması’ndan kısa bir süre sonra, ateşkesin hükümleri çerçevesinde

Anadolu’nun birçok yeri gibi Maraş şehri de İtilaf kuvvetleri tarafından işgal edilmiştir. İtilaf Devletleri

arasında yapılan gizli antlaşmaların neticesinde (Skeys-Picot Antlaşması) ilk olarak bölge İngiltere

tarafından işgal edilmiş, bir süre sonrada Fransız askerleri Maraş’a girerek işgali sürdürmüşlerdir. Bu

değişikliğin akabinde Fransa’nın desteğiyle bölgede bir “Ermeni Devleti” kurma fikriyatında olan

Ermeniler, Fransız desteğiyle Müslüman Türk halka karşı tehdit ve tecavüzlerde bulunmaya başlayınca

Maraş halkı, istiklallerini kazanmak adına harekete geçmişlerdir. Çetin çatışmaların akabinde 12 Şubat

1920’de Fransız işgal kuvvetleri şehri terk etmek zorunda kalmıştır. Ermeniler, bu başarısızlığın

akabinde Maraş’tan ayrılmak mecburiyetinde kalmışlardır. Maraş’ta Fransız işgal kuvvetlerine ve

Ermeni çetelerine karşı kazanılan bu başarı, Anadolu’da milli mücadelenin başarıya ulaşabileceğini

göstermiş, ilk başarı olması nedeniyle de Anadolu halkına örnek olmuştur.

Anahtar Kelimeler : Maraş, Milli Mücadele, İşgal Kuvvetleri, Ermeni Çeteler, Kurtuluş Savaşı.

THE EFFECT OF MARA SH NATIONAL STRUGGLE ON THE

INDEPENDENCE WAR

Abstract:

A short while after the Treaty of Mondros, like many places of Anatolia, thecity of Maraş was

occupied by the Allies within the judgments of thetreaty as well. As a result of these crettreaties (Skeys-

Picot) made between Allies, there gionwasfirstoccupiedbythe English forcesandlaterbythe French

forces. When the Armenians, with theaim of buildingup an Armenian State in theregionwiththesupport

of the French forces, begantothreatenandgoagainst the Muslim, Turkish community, the

communitytookactiontowintheirfreedom. After the tough fights, The French

forceswereforcedtoleavethecity on 12th February 1920. Afterthisfailure, theArmenians had

toleavethecity as well. This success that was wonagainst the French forcesandthe Armeniangangs,

Showed that the Turkish National Strugglefor Independencemight be successful in Anatolia and as it

was the first success, it turnedto be an examplefor the Anatolian community.

Key Words: Maraş, NationalStruggle, Occupying Forces, Armeniangangs, War of

Independence

6 Tarihçi-Yazar.

33

MARAŞ MİLLÎ MÜCADELESİNİN MANEVÎ MİMARLARI

Recep Şükrü GÜNGÖR

ÖZET

Dünyada topyekün halkıyla savunulup kazanılan tek savaş vardır: Maraş Kurtuluş Savaşı.

Malta adasının kuşatılması ve savunulması Maraş savunmasına benzetilmeye çalışılır ama

Malta savunması sadece şehri kuşatanlara karşı savunmadır. Maraş ise bütün halkın sipere

girmesiyle, savaşması, gazi yahut şehit olmasıyla sonuçlanan çetin bir mücadeledir. Milli ve

manevi değerleri zarar görünceye kadar şehir halkı devletin umumi ahvaline bakarak işgale,

hoşlanmasa da ses çıkarmamıştır. Kaledeki Türk bayrağının yerine Fransız bayrağı asılınca,

Uzunoluk Caddesinde kadınlarımızın peçelerine Fransız askerinin haram eli uzanınca halkın

içten içe hoşnutsuzluğu galeyana gelmiş ve taşmaya başlamıştır. Halk, “Maraş bize mezar

olmadan size gülzar olmaz” diyerek tepkisini dile getirmiştir. Sütçü İmam’ın ilk kurşunuyla

savaş başlamış ve on bir Şubat gecesine kadar sürmüştür. Bütün ümidimizin bittiği, artık şehri

savunma gücümüzün kalmadığı on bir Şubat sabahı Fransızlar atlarının ayaklarına keçe

bağlayarak kar, fırtına ve aşırı soğuk bir havada şehri terk etmişlerdir. Bu süreçte ahaliyi

mücadeleye ikna eden, savaş süresince ümidini yitirenleri motive eden, iman gücüyle savaşçı

çetelere mücadele cehdi aşılayan maneviyat önderleri olmuştur. Onların kavi imanları çetelerin

kavi durmalarını sağlamıştır. Müslüman yurdunu Müslümansız bırakmamak için canlarını

vermişler ama Hazret-i Ömer zamanında İslamla tanışan şu mübarek Müslüman yurdu Maraş’ı

düşmana vermemişlerdir. Tıpkı 15 Temmuz 2016 gecesinde ayağa kalkan bütün Türkiye gibi.

On beş Temmuz gecesi memleketi yerli hainlerin işbirliği ile ele geçirmeye çalışanlarla 1919’da

Maraş’ı yine yerli hainlerle işbirliği yaparak ele geçirmeye çalışanlar aynı zihniyetin ürünüdür.

Böyleyken on beş Temmuz’da ülkeyi korumak için canını tankların, uçakların, düzenli askeri

birliklerin karşısında hiçe sayanlarla seksen sekiz yıl önce elinde saçmalı tüfekle düzenli

Fransız ordusunun karşısına dikilen Maraş çetesi de aynı millî zihniyetin yolcusudur.

Bu çalışmada Kahramanmaraş’ın kurtuluş savaşında düşman işgalinden kurtulması için

verilen mücadelede din ve vatan duygusunu manevi güç olarak değerlendirip halkı

cesaretlendiren, bizzat savaşan, halk birliklerini idare eden maneviyat önderleri anlatılmıştır.

Bütün maneviyat önderlerini anlatmak bu makalenin sınırlarını aşacağı için belli başlı isimler

ele alınmıştır.

Anahtar kelimeler: Maraş Milli Mücadelesi, maneviyat önderleri, kurtuluş, işgal,

hürriyet.

34

SPIRITUAL BUILDERS OF MARA SH NATIONAL STRUGGLE

ABSTRACT

There is only one war in the world defended and won by the totalitarian people: Maraş

War of Independence. Maltese defenses and defenses are tried to be likened to Maraş defenses,

but Malta defenses are only defended against those surrounding the city. Maraş is a tough fight

that results in the fighting, veteran or martyrdom of all the people entering the order. Until the

national and spiritual values are seen as harm, the people of the city did not make an appeal to

the occupation by looking at the public artillery. In place of the Turkish flag in Kaledik, the

French flag hung, in the streets of Uzunoluk, the disgust of the French soldiers reaching to the

veil of the people and the dissatisfaction of the people in the streets reached the gall. The people

have expressed their reaction by saying "Maras will not give you a smile without a grave." With

the first bullet of the Sütçü İmam, the war began and lasted until the 11th of February. On the

eleventh of February, when all our hopes were over, the city did not have the power to defend

itself, and the French broke into the feet of their horses, leaving the city in snow storms and

extremely cold air. In this process it has been the spiritual leaders who persuaded the ahaliy

fighting, motivated those who lost their hope during the war, and fighting warlike gangs with

faith. Their covenant beliefs kept the gangs from being blue. Muslims gave their lives to leave

Muslims without Muslims, but they did not give the blessed Muslim homeland Marash, who

met Islam in the time of Hazrat Umar, to the enemy. Just like Turkey, which stood on July 15,

2016. Fifteen-July-July is the same mindset that tried to seize Marash in 1919, in cooperation

with indigenous traitors, in cooperation with local traitors. Thus, in order to protect the country

in fifteen July, the Marash gang, which stood in front of the regular French army with eighty-

eight years ago in the presence of tanks, planes, regular army troops, is the same national

mentality.

In this study Kahramanmaras explained the spiritual leaders who have fought the people,

encouraged the people and managed the people's troops as the spiritual power in the fight for

liberation from enemy invasion in the liberation war. The names of all the spiritual leaders have

been dealt with in order to explain the limits of this article.

Keywords: Maraş National Struggle, spiritual leaders, liberation, occupation,

independence.

35

XX. YÜZYILIN İLK ÇEYREĞİNDE MARAŞ’IN İDARİ VE NÜFUS YAPISI

İbrahim SOLAK*

Maraş ve çevresi 1085 tarihinde Türkler tarafından fethedildikten sonra tarihi süreç

içerisinde idari ve nüfus yapısı olarak değişikliklere uğrar. Selçuklu, Dulkadirli, Osmanlı

Devleti yönetimi altında bazen eyalet merkezi, bazen de müstakil sancak olarak yönetilir.

Osmanlı’ya ilhak edildikten sonra XIX. Yüzyıla kadar Dulkadirli Eyaletinin merkezi olan

Maraş, 1853-54 tarihinde müstakil bir sancak haline getirilir. Sancak bu yapısını 1866-67

tarihine kadar sürdürür, bu tarihten itibaren ise Haleb Vilâyetine bağlanır. Maraş Sancağı 1872

tarihinde Haleb Vilayetinden ayrılarak, Maraş Vilayeti adını alır. 1881 yılında yapılan idari

düzenleme ile Maraş tekrar müstakil vilayet haline getirilir ve sancağa 1867-1881 tarihleri

arasında Elbistan, Zeytun, Andırın, Pazarcık, Islahiye, Bulanık ve Hassa kazaları bağlanır.

1882-1908 tarihleri arasında ise Maraş Sancağının kazaları Elbistan, Pazarcık, Zeytun ve

Andırın’dan oluşmaktadır. Maraş 1915 tarihinde tekrar müstakil bir sancağa dönüştürülür. 1920

tarihinde ise Andırın, Göksun, Elbistan ve Pazarcık ilçelerinden oluşan bir il haline getirilir.

İdari yapılanmadaki bu değişiklikler doğal olarak nüfus yapısına da etki eder. Bu tebliğde XX.

Yüzyılın başlarında Maraş’ın idari ve nüfus durumu ortaya çıkarılmaya çalışılacaktır.

Anahtar Kelimeler

Maraş, sancak, kaza, idari yapı, nüfus.

*Prof. Dr., KSÜ Fen-Edebiyat Fakültesi Tarih Bölümü.

36

SEBÎL’ÜR- REŞÂD DERGİSİ’NİN MİLLİ MÜCADELEDEKİ YERİ VE EŞREF

EDİB’İN “MARAŞ VE AYNTABLILARIN KAHRAMANLIKLARI” İSİMLİ

MAKALESİ

Prof. Dr. Orhan DOĞAN¶

Özet

Bu tebliğde Eşref Edib’in, Sebîl’ür-Reşâd’ta yazdığı “Maraş ve Ayntâblıların

Kahramanlıkları” isimli Osmanlı Türkçesi ile yazılmış makale, günümüz Türkçesine

aktarılmıştır. Tebliğin giriş kısmında öncelikle Milli Mücadelede Maraş ve Antep’in işgal

süreci ele alınmıştır. Ayrıca Milli Mücadele yıllarında İstiklal Şairimiz Mehmet Akif Ersoy ve

yakın dostu Eşref Edib’le özdeşleşmiş olan Sebîl’ür-Reşâd Dergisi ve bu derginin Millî

Mücadele’ye katkısı da ayrıntılı olarak değerlendirilmiştir; Mondros Mütarekesi’nden sonra

vatanın işgal tehlikesi ile karşı karşıya kalması üzerine Sebîl’ür-Reşâd Dergisinde yazılan

makaleler gerek Batı Anadolu ve gerekse İç Anadolu bölgelerinde verilen mücadeleyi

destekleyen muhteviyattadır. Bu makaleler, Türk milletinde milli şuuru uyandırmış ve bu

şuurun verdiği ilham ve manevi güçle özellikle Batı Anadolu Bölgemizde Yunanlılara karşı

başarılı bir mücadelenin verilmesine katkı sağlamıştır.

Milli Mücadele yıllarında Sebîl’ür-Reşâd Dergisi, Güneydoğu Anadolu bölgesindeki iki

önemli şehrin düşman işgaline karşı vermiş olduğu mücadeleyi, “Maraş ve Ayntablıların

Kahramanlıkları” isimli makaleyle gündeme getirmiş ve Anadolu’nun genelinde verilen

mücadelenin de bir nevi sesi olmuştur. Bu tebliğde Sebîl’ür-Reşâd’ta yayınlanan bu makale,

konuyla ilgili yapılan diğer araştırmalarla desteklenerek değerlendirilmeye çalışılmıştır.

Anahtar kelimeler: Millî Mücadele, Sebîl’ür-Reşâd, Mehmet Akif, Eşref Edib, Maraş,

Antep (Ayntâb).

JOURNAL OF SEBÎL’ÜR- REŞÂD IN THE NATIONAL STRUGGLE AND EŞREF

EDIB’S ARTICLE OF “HEROISM OF MARASH AND AYNTAB PEOPLE

Abstract

In this paper, the article written by Eşref Edib with the Ottoman Turkish was transferred

to today's Turkish. Article’s name was "Heroism of Marash and Aintab People" which was

written in Sebil'ür-Reşâd.

¶ Kahramanmaraş Sütçü İmam Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü Genel Türk Tarihi Anabilim

Dalı öğretim Üyesi.

37

In the introduction part of the article, first of all, the occupation process of Marash and

Ayntab during to the National Struggle was dealt with. In addition, Sebıl'ür-Resad Magazine,

which was identified with our Independent Poet Mehmet Akif Ersoy and his close friend Eşref

Edib, in the years of the National Struggle, this magazine’s contributions to the National

Struggle have been evaluated in detail. After the Mondros Armistice, on the confrontation with

the danger of occupation of the country, contents of the articles written in the Journal of

Sebil'ür-Reşâd were supporting the struggle both in Western Anatolia and in Central Anatolia.

These articles have aroused the national consciousness of the Turkish nation and with

the inspiration and spiritual power of this consciousness, successful struggle were given against

the Greeks, especially in the Western Anatolian Region,

In the years of the National Struggle, Sebıl'ür-Reşâd Magazine brought up the struggle

of two major cities from the Southeastern Anatolia region, against the enemy occupation, with

the title of "Heroism Of Marash And Ayntab People.” Thus, the magazine became a kind of

spokesmen of the struggle given throughout Anatolia. In this paper, this article published in

Sebıl'ür-Reşâd, was also supported by other researches on the subject and has been tried to be

evaluated.

Key words: National Struggle, Sebîl'ür-Reşâd, Mehmet Akif, Eşref Edib, Marash,

Ayntâb.

38

MARAŞ MİLLÎ MÜCADELESİ VE 12 ŞUBAT KURTULUŞ BAYRAMI

KUTLAMALARININ MARAŞ VİLAYET GAZETESİNE YANSIMALARI

Yrd. Doç. Dr. Cengiz ŞAVKILI7

Hüsne DOĞAN8

Özet

 Maraş Vilayet Gazetesi, adından da anlaşılacağı üzere Maraş İlinde 1934-1947 yılları

arasında düzenli olarak yayın yapan Maraş İlinin tek yayın organıdır. Gazete, çıkarıldığı

yıllarda birçok konuya yer verdiği gibi özellikle kültürel konulara da oldukça önem vermiştir.

Maraş’ın Fransız işgaline karşı,20 Ocak 1920’de başlayarak 21 gün verdiği topyekûn

mücadeleyi zaferle taçlandırdığı 12 Şubat 1920 tarihi “Kurtuluş Bayramı”ilan edilmiş ve her

yıl kutlamalar yapılmıştır. Yapılan bu yıldönümü kutlamalarında, Milli Mücadelede Maraş

Müdafaasına ilişkin çeşitli söylev ve şiirlere yer verilmiştir.

 Bu bildiride Maraş’ta yayınlanan Vilayet Gazetesinin ilgili nüshaları incelenerek, Millî

Mücadele ve bilhassa Kurtuluş Bayramı kutlamalarında Maraş Müdafaasına ait bulgular

irdelenerek ortaya konulacaktır.

Anahtar Kelimeler: Milli Mücadele, Kahramanmaraş, Kurtuluş Bayramı, Maraş Vilayet Gazetesi.

THE REFLECTIONS OF MARASH NATIONAL STRUGGLE AND THE

CEEBRATIONS OF 12 FEBRUARY INDEPENDENCE DAY ON THE VILAYET

NEWSPAPER OF MARASH

 Abstract

 Maras Vilayet Newspaper is the only publication organ of Maras Province which was

publishedregularly between 1934-1947 in Maras Province as it is understoodfromits name.

Thenewspaper putmanyissues in the years it has beenintroduced,

andgaveparticularattentiontoculturalissues. On March 12, 1920, when Maraş

wascrownedvictoriousagainstthe French occupation on January 20, 1920, with 21 days of victory, and

has beencelebratede very year. In this anniversarycelebration, variousspeechesandpoemsaboutthe Maraş

Defense in the National Struggle were given.

 Inthisdeclaration, therelatedcopies of the Vilayet Newspaperpublished in Maraş will be

examinedandthefindings of the National Struggleandthe Maraş Defense in particular, will be presented.

 Keywords: National Struggle, Kahramanmaraş, Independence Day, Maras Vilayet Newspaper.

7 Kahramanmaraş Sütçü İmam Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü Öğretim Üyesi

savkili67@ksu.edu.tr
8 Kahramanmaraş Sütçü İmam Üniversitesi Sosyal Bilimler Enstitüsü Tarih Bölümü Yüksek Lisans Öğrencisi

husnedogan46@hotmail.com

39

ABD BASININDA MARAŞ SAVUNMASI

Yrd. Doç. Dr. Mustafa ÇABUK9

Özet

 Maraş’taki Milli mücadele sırasında, şehirde bulunan Amerikalı misyonerlerden dolayı

ABD basını Maraş Savunmasına yakın ilgi gösterdi. Şehirdeki misyonerlerin gönderdiği

haberler, ABD basınında yer aldı. Çatışmalarla ilgili misyonerlerin günlükleri gazetelerde

yayınlandı. Ermenilerle ilgili birçok iddia, çatışmaların şehre verdiği zararlar, Fransız işgal

güçlerinin şehirdeki durumu, işgal güçlerinin şehri terk edişi Amerikan gazetelerinde haber

olarak yayımlandı. Ayrıca bazı Amerikan gazeteleri, Osmanlı yöneticilerinin Maraş’taki

olaylarla ilgili açıklamalarına da yer verdi.

Anahtar Kelimeler: Basın, Maraş, İşgal, Fransa

DEFENSE OF MARASH IN US PRESS

Abstract

During the National Struggle in Marash, US press had paid great attention to Marash

defense because of the American missionaries in the city. News sent by missionaries from the

city published in the US press. The missionaries' diaries about the conflicts were published in

the newspapers. Many claims about the Armenians, damages in the city caused by conflicts, the

situation of the French occupation forces in the city, withdrawal of occupation forces from the

city were published as news in American newspapers. In addition, some newspapers reported

on the statements of Ottoman administrators about events in Marash.

Keywords: Press, Marash, Occupation, France

9 Kahramanmaraş Sütçü İmam Üniversitesi, Fen-Edebiyat Fakültesi/Tarih Bölümü Öğretim Üyesi

e-Posta: cabukm@yahoo.com

40

VATAN SAVUNMASINDA MARAŞ MEVLEVİHANESİ

 Ali AVGIN

MİLLİ MÜCADELE DÖNEMİ’NDE ELBİSTAN’DAN MARAŞ’A YAPILAN

YARDIMLAR

Yrd. Doç.Dr. Fahri KILIÇ*10

ÖZET

İngilizlerin Maraş’ta yaklaşık sekiz ay boyunca sürdürdükleri işgalin sona ermesinin

ardından şehri 1 Kasım 1919’da Fransızlar işgal etmiştir. Bu haksız işgallerin ardından Temsil

Heyeti Başkanı Mustafa Kemal Paşa, Maraş’ta milli direnişi başlatmak için bir milli teşkilat

kurulmasına karar vermiştir. Bu amaçla da bölgenin kurtuluşu için hali hazırda işgal altında

bulunmayan ve coğrafi bakımdan doğal bir güvenliğe sahip olan Elbistan merkez olarak

seçilmiştir. Bu gelişmelerden sonra emekli eski Şam Sulh hâkimi Ali Rıza Bey’in başkanlığında

Elbistan’da bir Müdafaa-i Hukuk Cemiyeti kurulmuştur. Cemiyet, yaptığı çalışmalarla kısa

sürede Mustafa Kemal Paşa’nın Güney Cephesine yönelik uygulamalarının en önemli unsuru

haline gelmiştir. Maraş’a Elbistan üzerinden sürekli askeri yardımlarda bulunmuş, Maraş’ın

kuzeyinde bir savunma hattı oluşturulmuştur.

Bu çalışma, Milli Mücadele’nin en parlak destanlarından birini oluşturan Maraş

Müdafaasına Elbistan aracılığıyla yapılan katkıları kapsamıştır. Bulgular ışığında güney

cephesinde Elbistan’ın stratejik ve lojistik önemi ortaya konulmuştur. Araştırma verileri

döneme ilişkin arşiv kaynakları, süreli yayınlar ve anılardan oluşturulmuştur.

Anahtar Kelimeler: Milli Mücadele, Mustafa Kemal Paşa, Güney Cephesi, Maraş,

Elbistan.

THE AIDS FROM ELBI STAN TO MARASH IN THE NATI ONAL

STRUGGLE PERIOD

ABSTRACT

After the termination of Maraş occupation that lasted approximately eight months,

French powers invaded the city in November, 1, 1919. Following those unjust occupations,

Mustafa Kemal Pasha, the head of the delegation committee, decided to establish a national

* Yrd. Doç.Dr. Fahri Kılıç, Abant İzzet Baysal Üniversitesi, Eğitim Fakültesi. kilic_f@ibu.edu.tr.
10 Bu bildiri, 25-27 Aralık 2013 tarihinde gerçekleştirilen Milli Mücadele’de Güney Bölgesi Sempozyumu’nda

“Milli Mücadelede Elbistan” adlı bildirinin genişletilmesiyle hazırlanmıştır.

41

organization to commence national resistance. Elbistan, not currently under invasion at the

time, was selected as the center for this purpose due to its natural security provided by

geographical conditions. Following these development, Association for the Defense of National

Rights, a countrywide resistance organization, was founded in Elbistan under the presidency of

retired Damascus Justice of Peace Ali Rıza Bey. The Association quickly became the most

crucial instrument of Mustafa Kemal Pasha’s practices towards the Southern front. Military

support was provided for Maraş through Elbistan and a line of defense was generated in the

north of Maraş.

Present study consists of contributions of Elbistan to Maraş Defense, one of the most

brilliant epics of the War of Independence. Research presents Elbistan’s strategic and logistical

importance in the southern front in the light of findings composed of archived documents of the

period, periodicals and memoirs.

Key Words: War of Independence, Mustafa Kemal Pasha, Southern Front, Maraş,

Elbistan.

42

MİLLİ MÜCADELEDE ANDIRIN

Celil ÇINKIR11

ÖZET

Doğu Kilikya Cephesi’nin kurulduğu yer olan Andırın ve Andırın’da yaşayan

insanların, Birinci Dünya Savaşı sonrasında yurdumuzun düşman işgalinden kurtarılmasına

olan katkıları bu çalışmada aşağıdaki alt başlıklar altında incelenmiştir;

1. Kilikya Cephesi’nin oluşmasına yol açan olaylar ve gelişmeler

2. Aydınoğlu Tufan’ın Andırın’a intikali ve karargâhını kurması.

3. Doğu Kilikya Kuvâ-yi Milliye Komutanlığı’nın Andırın’da fiilen kurulması

4. Kars (Kadirli)’ın işgalden kurtarılmasına yönelik yapılan faaliyetler.

5. Maraş’ın işgalden kurtarılmasına yönelik yapılan faaliyetler.

6. Haruniye’nin işgalden kurtarılmasına yönelik yapılan faaliyetler.

7. Haçin (Saimbeyli)’in işgalden kurtarılmasına yönelik yapılan faaliyetler.

Bu çalışmada, 97 yıl önce Andırın’da, bu topraklar için son sözü söyleyenlerden söz

edilmiştir. Kurtuluş Savaşı’nda Andırın’ı önemli yapan özellikleri neler idi? Konumu itibarıyla

kapalı bir kutuyu andıran, doğu ve güneyinden Ceyhan Nehri, batısından Keşiş Suyu, kuzey ve

kuzey batısından da dik ve sarp dağlarla çevrili olan Andırın, stratejik konumu itibarıyla elinde

tutan tarafa, Çukurova’yı (Kadirli, Kozan, Ceyhan, Osmaniye, Düziçi ve Bahçe) ve bu bölgeden

geçen tüm ulaşım yollarını uzaktan kontrol etme imkânı sağlar. Büyük Savaş’tan sonra, Maraş

ve Kilikya bölgesinde işgal edilmeyen yahut edilemeyen çok önemli bir bölgedir. Andırın’da

başlayan direniş harekâtı neticesinde, Fransızlar ilk defa Mustafa Kemal’e müracaat ederek

Yukarı Çukurova’yı terke mecbur bırakılmış ve bu bölge kendi imkânlarıyla kurtulan ilk bölge

olma payesine erişmiştir. Bu çalışmada Andırın’ın Kurtuluş Savaşı’ndaki milli mücadeleye

katkıları hafızalarda yaşatılmaya çalışılmıştır.

Anahtar kelimeler: Andırın, Kurtuluş Savaşı, Maraş, Kilikya Cephesi, Kadirli,

Haruniye, Kozan, Hacin, Saimbeyli, Aydınoğlu Tufan, Mustafa Kemal, Yaycıoğlu İbrahim

Ağa.

11 Em. Sb. Andırınlı - Araştırmacı Yazar ve Şair. Yerel dil ve sözlü kültürü birleştirerek adına “Sºz ¢ēkēnē” dediği

çalışmalara imza attı. “Karacaoğlan Coğrafyası Söz Çıkını” isimli eserini 2016 yılında yayımladı.

ccinkir@gmail.com, İstanbul.

mailto:ccinkir@gmail.com

43

ANDIRIN IN THE NATIONAL STRUGGLE

 ABSTRACT

 The contributions of Andirin and the people who live in Andirin, to the salvation of

our home from the hostile occupation after the First World War, the places where the East

Cilicia Front was established, were examined in the following subheadings in this study;

1. Events and developments leading to the establisment of the Cilicia Front

2. Aydınoğlu Tufan's arrival to Andirin and establashing his headquarter.

3. Actual establishment of the Eastern Cilicia National Forces Commandership in Andirin

4. Activities for the rescue of Kars (Kadirli) from occupation.

5. Activities for the liberation of Maraş from the occupation.

6. Activities to salvate Haruniye from the occupation.

7. Activities for the salvation of Hacin (Saimbeyli) from occupation.

 The people who said the final words for this country 97 years ago in Andirin, was

mentioned in this article. What were the features that made Andirin important in the War of

Independence? Andırın, which is surrounded by Ceyhan River in the east and south, Kesish

Creek in the west, steep and steep mountains in the north and west of the west, which resembling

a closed box in terms of its location, is located on the side holding its strategic position as

Çukurova (Kadirli, Kozan, Ceyhan, Osmaniye, Düziçi And Garden), as well as remote access

to all access roads passing through this area. After the Great War, it is a very important region

that can not be occupied in Maras and Kilikya region. As a result of the resistance operation

that started in Andirin, the French first applied to Mustafa Kemal and forced to leave Upper

Cukurova and this region became the first region to be saved by its own means. In this study,

Andirin's contributions to the national struggle in the War of Independence were tried to be kept

alive in memory.

Key words: Andirin, Independence War, Maras, Front of Cilicia, Kadirli, Haruniye,

Kozan, Hacin, Saimbeyli, Aydınoğlu Tufan, Mustafa Kemal, Yaycıoğlu Ibrahim Aga.

44

ZEYTUNLU'NUN ANDIRIN BASKINI VE ABAZA DURDU BEY OLAYI

Cezmi YURTSEVER12

 ÖZET

 Andırın'da Osmanlı'nın son döneminde ve 1895 yılı 15 Kasım tarihinde yaşanan Zeytun

Ermenileri'nin Andırın baskını olayını araştırmak üzere 6 Mart 1990 tarihinde Adana Valiliği

adına "Tarihi belgelendirme" çalışmaları yapmak üzere Kadirli üzerinden Andırın'a geldim.

Andırın ilçesinde Adil ve Hayri Kayrın Beyler ile tanıştım. Ermenilerin baskınında Andırın'da

"Müstantik" (sorgu hâkimi) olarak görev yapan ve öldürülen Abaza Durdu Bey ile ilgili olarak

bilgiler aldım. Andırın'ın yakılması, Yusuf Çavuş'un öldürülmeleri konularında sözlü bilgileri

kayda aldım. Gebende beldesine geldiğimde de Memiş Daş ve Musa Tecirli ile görüştüm.

Onların verdiği bilgilerden Ermenilerin Geben baskını ve öldürülen Türkler ile ilgili bilgilere

ulaştım.

Çukurhisar köyünde yaptığım araştırmalarda Musa Ciğerli'nin anlattıkları Zeytun

Ermenileri'nin 1895 yılı içinde "etnik temizlik ve soykırım yapma" girişiminin acı sonuçları ile

ilgili sözlü bilgiler elde ettim.

1895 yılında Zeytun Ermenileri'nin gerçekleştirdiği "isyan ve katliam olayları" ile ilgili

Osmanlı Arşivinde bulunan belgelerin de yardımı ile "ZEYTUNLU'NUN 311 MİRASI"

konulu kitabı yayınlamayı başardım.

Aradan geçen zaman içinde Andırın'daki Abaza Durdu Bey'in mezarını sık sık ziyaret

ettim. Mezar yeri bakımsız bir halde idi. "Şehitlik" olarak koruma altına alınması ve düzenleme

yapılması için yetkililer nezdinde girişimlerde bulundum. Gelişmeler ise olumlu idi. Abaza

Durdu Bey'in şehit olduğu yer 2016 yılı içinde koruma altına alındı. Zeytun Ermenileri'nin

Andırın baskını ve Abaza Durdu Bey'in öldürülmesi olayı "Tarih ve toprağın ses vermesi,

gerçeklerin ortaya çıkması" olarak da görülebilir.

12 Tarihçi-Araştırmacı, Adana, e-mail: cezmi.yurtsever304@gmail.com.

45

MARAŞ MİLLİ MÜCADELESİNDE DİN ADAMLARI BAĞLAMINDA ZİYAİZADE

(DAYIZADE) HACI MEHMET EMİN EFENDİ ve MARAŞ MİLLİ MÜCADELESİNE

KATKILARI

Erhan ALPASLAN *

Mehmet ABAMA**

Özet

Mondros mütarekesiyle Osmanlı toprakları bir nevi işgale açık hale gelmiştir. Nitekim

Mütarekenin imzalanmasından kısa bir süre sonra İtilaf devletleri tarafından bu işgaller başlamıştır. Bu

durumda Türk halkı işgalci devletlere karşı mücadele etmek zorunda kalmıştır. Bölgesel olarak başlayıp

ulusal bir boyut kazanan milli mücadele, Maraş bölgesinde de etkisini göstermiş ve İngiliz, Fransız,

Ermeni güçlerine karşı Maraş’ta bir direniş harekâtı başlamıştır. Milli mücadelede döneminde tüm yurtta

olduğu gibi halk bu mücadeleye destek verirken din adamları da bu mücadelenin başta dini meşruiyetini

ortaya koyarak bu mücadelede büyük yararlılıklar göstermişlerdir. Nitekim Adana, Maraş, Antep ve

Urfa’da da halka mücadele fikrini aşılayanlar, yine din adamlarıdır.

Bu çalışmada Maraş halkı tarafından verilen Mücadelenin önemli simalarından olan Ziyaizade

Mehmet Emin Efendinin mücadele dönemindeki faaliyetleri üzerine durulmuştur. Böylelikle Milli

mücadeleye din adamlarının faaliyet ve söylemleri üzerinden bir bakış oluşturulmaya çalışılmıştır.

Anahtar Kelimeler: Maraş, Milli mücadele, Ziyaizade, Fransızlar, Arslanbey.

AS A CLERGYM AN THE CONTRIBUTIONS OF Z IYAIZADE

IN THE MARASH NATIONAL STRUGGLE

Abstract

With the Mondros armistice, the lands of Ottoman Empire became open to a kind of occupation.

Within in a short time after the signature of Mondros armistice this occupations has started by Entente

states. In this case, the Turkish people had to struggle against the invading states.The national struggle

that started from the region and gained a national dimension showed its effect in the territory of Maraş

and started a resistance operation in Maraş against the British, French and Armenian forces.

While the people supported this struggle as it was in the whole country during the national

struggle, the religious men showed great benefit in this struggle by revealing the religious legitimacy of

this struggle.Indeed, in Adana, Maraş, Antep and Urfa, the people who put the idea of public struggle

were into peoples head also religious men.

*Yrd. Doç. Dr., Kahramanmaraş Sütçü İmam Üniversitesi, Fen Edebiyat Fakültesi, Tarih Bölümü,

ealpaslan@ksu.edu.tr, 0544 727 6695.
*Avukat Mehmet ABAMA Kahramanmaraş Sütçü İmam Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans

Programı, m-abama@hotmail.com, 0533 559 37 67.

mailto:ealpaslan@ksu.edu.tr
mailto:m-abama@hotmail.com

46

In this study, it is focused on the activities of Ziyaizade Mehmet Emin Efendi, one of the

important cymbals of the struggle given by the people of Maraş. Thus, the nationalist struggle was tried

to form a point of view through the activities and discours of the relegious men.

Key: Maraş, Natıonal Struggle, Ziyaizade, French, Arslanbey.

47

İNGİLİZLERİN MARAŞ’I İŞGALİ

Yrd. Doç. Dr. Yaşar ARSLANYÜREK*

 Özet

İngiltere için Anadolu coğrafyasındaki Güney Anadolu Bölgesi’nin ele geçirilmesinin

üç temel unsuru bulunmaktaydı. Bunlardan ilki bu bölgenin Hindistan yolundaki ve yine

İngiltere’nin elinde bulunan Süveyş ve Mısır’ın savunulmasında bir hareket üssü olarak önem

arz etmesiydi. Diğeri Sykes-picot’a göre Fransızlara verilmesi kararlaştırılan ve petrol

bakımından oldukça önemli bir yere sahip olan Musul’u Fransızlardan almak amacıyla elinde

bir koz bulundurmak istemesiydi. Bir diğer neden de Maraş ve çevresinin işgal edilerek, bu

bölgede kendi hâkimiyetlerinde bir Ermeni Devleti ile bir de Kürt Devleti kurulmasının

sağlanmasıydı.

İngilizlerin Güneydoğu Anadolu Politikası ve bu bağlamda Maraş’ın işgali, Ortadoğu

Politikasının bir uzantısı olup, İngiliz Hükümeti'nin Ortadoğu’yla ilgili hedefleri bu politikanın

doğmasına neden olmuştur.

İngiltere bölgedeki işgallerine, 30 Ekim 1918 tarihinde imzalanan Mondros Ateşkes

Antlaşması’ndan sonra başladı. Zira 3 Kasım 1918 tarihinden başlayarak sırasıyla Musul,

İskenderun, Kilis, Antep, Cerablus ve sonrasında da Maraş, İngilizler tarafından işgal edildi.

Anahtar Kelimeler: Maraş, İşgal, İngiltere, Fransa, Ermeni.

*Kahramanmaraş Sütçü İmam Üniversitesi, Fen-Edebiyat Fakültesi, Tarih Bölümü, Öğretim Üyesi,

yasararslanyurek@gmail.com

mailto:yasararslanyurek@gmail.com

48

MARAŞ DİRENİŞÇİLERİNİN MARAŞ YERLİSİ ERMENİLERE KURTULUŞ

SAVAŞI SIRASINDA YAPTIKLARI YARDIMLAR

Cengiz GÖNEN13

KAHRAMAN SÜTÇÜ İMAM’DAN VE KAHRAMANMARAŞ’TAKİ CİHADDAN

 ALINACAK DERSLER

 Burhan BOZGEYİK

AFŞİN’DEN MİLLİ MÜCADELEDE ATATÜRKLE TELGRAFLAŞMALAR İLE

MİLLİ MÜCADELEDE MARAŞ SAVAŞINA KATILAN AFŞİNLİ ŞEHİT VE

KAHRAMANLAR

Mustafa KÖŞ14

13 Emekli Tuğgeneral.
14 Araştırmacı Yazar.

49

MARAŞ MİLLİ MÜCADELESİNDE KILIÇ ALİ BEY’İN ROLÜ

Deniz KURTBOĞAN*

ÖZET

I. Dünya savaşından yenik çıkan Osmanlı Devleti İtilaf Devletleri ile 30 Ekim 1918’de

Mondros ateşkes antlaşması imzalamış ve ülke İtilaf Devletlerinin işgaline karşı hukuki olarak

savunmasız bırakılmıştır. Antlaşmanın yedinci maddesine dayanan İtilaf Devletleri,

Anadolu’nun stratejik bölgelerini işgale başlamıştır. Türk Halkının işgale direniş göstermesiyle

birlikte milli mücadele başlamıştır. İlk aşamada bölgesel nitelikte olan direniş hareketleri, 1919

yılında Mustafa Kemal Atatürk’ün önderliğinde planlı ve sistematik bir hale bürünmüştür. Bu

süreç Türk halkının milli beraberlik ruhunun bir sonucudur. Milli Mücadele döneminde

Mustafa Kemal bir yandan cephede savaşırken diğer yandan siyasi olarak mücadele vermiştir.

Mustafa Kemal’in bu faaliyetlerine hem bölgesel hem de ulusal olarak destek verenlerden

biriside Kılıç Ali Bey’dir.

Milli Mücadele yıllarında bir süre Maraş’ı işgalci kuvvetlere karşı koruma görevini

üstlenen daha sonra Gaziantep Milletvekilliği ve İstiklal Mahkemesi üyeliği yapmış olan Kılıç

Ali hakkında değişik yorumlar yapılmıştır. Zamanın iktidar yanlıları Kılıç Ali’yi bir kahraman

olarak gösterirken, muhalifler ise ona dönemin birçok olumsuzluğunu yüklemişlerdir. Bu

çalışmada, konu hakkında yazılmış kaynaklardan ve hatıratlardan bir Kılıç Ali portresi ortaya

çıkarılmaya çalışılacaktır.

Anahtar Kelimeler: Kılıç Ali, Kahramanmaraş, Milli Mücadele, Gaziantep

THE ROLE OF KILIÇ ALI BEY IN THE MARA SH NATI ONAL STRUGGLE

ABSTRACT

The Ottoman Empire, which defeated World War I, signed a cease-fire agreement with

Entente States on October 30, 1918 and the country had been legally defenseless against the

occupation of the Entente States. The Entente States, based on the seventh article of the Treaty,

began the occupation of the strategic regions of Anatolia. The national struggle started with the

Turkish people showing resistance to the occupation. The resistance movements that were

regional in the first stage became planned and systematic under the leadership of Mustafa

Kemal Atatürk in 1919. This process is a result of the spirit of national solidarity of the Turkish

people. In the period of National Struggle Mustafa Kemal struggled politically from the other

*K.Maraş Sütçü İmam Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Bölümü Yüksek Lisans Öğrencisi, 2016.

50

side while fighting on the front side from one side. Kılıç Ali Bey is one of those who supported

Mustafa Kemal's activities both locally and nationally.

Different interpretations were made about Kılıç Ali, who had been in charge of protecting

Maraş for a while in the years of the National Struggle, as a member of Gaziantep Parliament

and Independence Court. While the opponents of power at the time pointed Kılıc Ali as a hero,

the opponents loaded him with many negativity. In this work, a Kılıç Ali portrais will be tried

to be revealed from sources and memories written about the subject.

Keywords: Kılıc Ali, Kahramanmaras, National Struggle, Gaziantep.

51

MİSAK-I MİLLİNİN MARAŞ HATTI SAVUNMASINDA SAVAŞ VE KADIN

ÜZERİNE BİR İNCELEME

Yrd. Doç. Dr. Olcay ÖZKAYA DUMAN 15

 I.Dünya Savaşının bitimiyle söz konusu savaşı Osmanlı Devleti adına bitiren 30 Ekim 1918

tarihli Mondros Mütarekesi imzalanmıştır. Ateşkesin ardından neredeyse Anadolu’nun birçok yerinde

başlayan işgaller yurt genelinde öncelikle bölgesel daha sonra ise milli ölçekte bir direnişi zorunlu

kılmıştır. Bu teşkilatlanma genel anlamda yaşamın her alanında gönüllü bir katılımla milleti bir arada

tutmuştur. Kimi bileği, kimi sesi, sözü kimi aklı ve liderliği kimi ise kalemiyle milli savunma hareketine

ortak olmuştur. Milli Mücadele sürecinde halk genel olarak Cephe’de ve cephe gerisinde olduğu gibi

kimi zaman bir gazete sütununda ya da şehir meydanlarında sadece eli ve bileğiyle değil fikirleri ve

güçlü kalemleriyle de mücadele vermiştir.

“Dünyada hiç bir milletin kadını “Ben Anadolu Kadınından fazla çalıştım. Milletimi kurtuluşa

ve zafere götürmekte Anadolu Kadını kadar emek verdim,” diyemez!” şekliyle Mustafa Kemal’in de

vurguladığı gibi Anadolu kadını bu mücadelenin öncüsü ve taşıyıcısı olmakla tarihte önemli bir yer

kazanmıştır. Milli Mücadelenin tüm cephelerinde olduğu gibi Güney Cephesinde de Maraş buna önemli

bir örnek olarak gösterilmektedir. Zira adını Kahraman şekliyle kuvvetlendirmede başarılı olan Maraş’ta

bu mücadelede vatanın tüm ferdine özellikle Kadına önemli bir yer verilmelidir. Bu bakımdan söz

konusu çalışma Maraş savunmasında Anadolu Kadınının Savaşın tüm gereklilikleri çerçevesinde ortaya

koyduğu katkıyı gözler önüne sermeyi amaçlamaktadır.

Milli Mücadele dönemiyle ilgili ortaya konulabilecek pek çok değerlendirmeden biri oluşum

süreci her nasıl olursa olsun pek çok siyasal teşkilatlanma ve faaliyette erkeklerin kadınlara oranla daha

faal bir rol üstlendikleridir. Fakat milli mücadelenin milli bir halk hareketi olduğu ve bu şekilde başarıya

ulaştığı göz önünde bulundurulursa bu aşamada kadınların oynadığı rolü ortaya koymak bir gerekliliktir.

Bu yaklaşımla çalışmamızın anakronik çizgisi olan Maraş mücadelesinde bu şekilde farklı birçok açıdan

katkı sağlayan ulusal ve yerel ölçekte kadınlar hakkında açıklayıcı bilgileri ortaya koymak konunun her

yönüyle genel anlamda anlaşılması açısından fayda sağlayacaktır. Bu gereklilik çalışmanın esas

problematiği olup, çalışma Anadolu’da Maraş hattı konusunda kadın faaliyetlerinin neler olduğu ve bu

çabaların bir milli mücadelenin içerisinde nasıl bir etkiye sahip olduğu ayrıca kadının söz konusu vatan

savunmasının yürütücü güçleri arasında hangi açılardan önemli bir yer edindiği yönündeki bulguların

değerlendirilmesini amaçlamaktadır. Yanı sıra savaşların çoğu zaman vicdanını dengeleyen ve yansıtan

kadınların Maraş savunmasındaki durumunun, daha çok siyasal yönüyle ele alınan ve daha önce pek

çok yönüyle çalışılmış olan konuya farklı olarak insani bir boyut ve katkı sağlayacağı kanısındayız. Bir

tarihi dönemin, Türk ulusuna mal olmuş milli bir Savaşın kadın üzerinden nasıl okunabileceği ve ne

şekilde yorumlanabileceği esas hareket noktamız olmuştur.

Anahtar Kelimeler: Maraş Savunması, Milli Mücadele, Anadolu Kadını, Bağımsızlık, Hürriyet.

15 Mustafa Kemal Üniversitesi, Fen Edebiyat Fakültesi, Tarih Bölümü, Öğretim Üyesi.

52

İLK KURŞUN

Yaşar TÜRKKORUR16

MARAŞ-FRANSIZ HARBİNİN YAZILAMAYANLARI VE YAZILANLARIN

DEĞERLENDİRİLMESİ

Yaşar ALPARSLAN

KAHRAMAN GÜLSÜM(Kamil Alperen Bir Hatırası)

Cevdet ALPEREN

16 Gazeteci-Yazar.

53

MARAŞ MİLLİ MÜCADELESİNDE KADINLAR

Fırat BİÇER17

Özet

 20. Yüzyılın başlarında Osmanlı Devleti, emperyalist güçler tarafından tarih

sahnesinden silinmeye çalışılıyordu. Bu vaziyet karşısında, tüm benliğiyle mücadeleye destek

veren vefakâr Anadolu kadını, aslında bir yandan da Türkiye Cumhuriyetinin temellerini

atıyordu. Dünya da belki de emsali görülmemiş bir azim ve cesaretle istiklâle doğru yol alan bu

kahraman kadınlar, gerek cephe gerisinde yaralıların tedavisi, kağnılarla cephanelerin

taşınması, askerlerin su ve yemek ihtiyaçları… Gerekse savaşa bizzat katılım sağlayarak büyük

bir kahramanlık örneği sergilemişlerdir. Mücadelenin sadece bu boyutu yoktu. Cemiyetler

kurarak protesto mitingleri düzenlenmiş, bu haksız işgaller yurtiçinde ve yurtdışında basın-

yayın organlarıyla protesto edilerek, herkes tarafından bilinmesi sağlanmaya çalışılmıştır.

Burada Anadolu Kadınları Müdâfaa-i Vatan Cemiyetinin Reisi Melek Reşid Hanım’ın,

Sultanahmet Mitingiyle binleri coşturan Halide Edip’in, cesareti ile nam salan Kara Fatma’nın,

Maraş’ta Senem Ayşe’nin ve Bitlis Defterdârının Hanımının… İsmini daha zikredemediğimiz

ismi bilinen veya bilinmeyen, kahraman kadınlarımızın bu mücadeledeki rolü herkes tarafından

bilinen bir gerçektir.

Anahtar Kelimeler: Anadolu Kadını, Cephe, Protesto, Emperyalist, İşgal.

THE ROLE OF WOMEN I N THE MARASH NATIONAL STRUGGLE

ABSTRACT

 Ottoman Empire was triedto be göne out of existencebyemperialist Powers at the

begining of 20 century linder the secircumstances, faithful Anatolianwoman on the onehand

gave supportto the war of independencewith body andsoul, infact on the otherhand founded

Republic of Turkey.

These herd women, who proceededtofreedom with a

determinationandcourapewhichperhapshadn’tbeenseensimilars in the World,

eithertreatedwounded at hinterland, carriedarmory by tumbrels, suppliedthesoldiers’ waterand

meal needshowedgreatheroismsamplebybattlingpersonally. There wasn’t just thisextent of war

of the independence. Protest meetingswereorganized by These

foundingsocietiesunjustinvasionsweretriedto be known to ever gone in upcountryandabroad by

protesting with media organ. Here were Melek Reşid who was the leader of Defence Homeland

17 K. Maraş Sütçü İmam Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih ABD Yüksek Lisans Öğrencisi, 2017.

54

Society of Anatolian women, Halide Edip who exhilaratedthousands with Blue

Mosquemeeting, Kara Fatma who became famous for her courage, Senem Ayşe in Maraş

andwife of thehead of provincialtreasury of Bitlis. It is

truthknownbyeverbadythatourherowomen’swhose name wementionedor not, roleinthiswar.

Key Words: Anatolian Woman, Front, Protest, Imperialist, Occupation.

55

MARAŞ MİLLÎ MÜCADELESİ’NİN SEMBOL ESERİ: UZUNOLUK HAMAMI

Prof. Dr. Mehmet ÖZKARCI18

Özet:

Uzunoluk Hamamı, Maraş Millî Mücadelesi açısından önemli bir özelliğe sahip olup

istiklâlin ilk meşalesi bu hamamın önünde yakılmıştır. Zira burası, hamamdan çıkan Türk

kadınlarına musallat olan düşmana, Sütçü İmam tarafından ilk kurşunun atıldığı yerdir. Burada

düşmana sıkılan kurşun ile Türk milletinin işgalcilere ve Ermenilere, yaptıklarının yanlarına

kalmayacağı ve başörtüsüne uzanan ellerin de kırılacağı gösterilmiştir. Maalesef büyük bir

tarihî olaya şahitlik eden ve Türk hamam mimarisinin önemli eserlerinden birisi olan Uzunoluk

Hamamı, bilinçsiz bir şekilde 1975 yılında sahibi tarafından yıkılarak ortadan kaldırılmıştır.

Daha sonra Kahramanmaraş Büyükşehir Belediyesi tarafından 2008 yılında yeniden inşâ

ettirilerek müze olarak ziyarete açılmıştır.

Kaynaklardaki bilgilere göre doğu-batı doğrultusunda yerleştirilen yapı; üç eyvanlı ve

iki hücreli hamamlar grubuna girer. Hamam, aynı eksenler üzerinde sıralanan rüzgârlık,

soyunmalık, ılıklık, sıcaklık ve sıcak su deposu ile külhandan oluşur. Yapının Türk hamam

mimarisinin özgün örneklerinden birisi olduğu anlaşılmaktadır.

Anahtar Kelimeler: Maraş, Uzunoluk Hamamı, Sütçü İmam, Millî Mücadele

THE SYMBOL WORK OF THE MARASH NATIONAL STRUGGLE:

UZUNOLUK HAMMAM

Abstract:

Uzunoluk Bath has an important feature in terms of the National Struggle of Maraş and the first

flambeau of independence was burnt in front of thisbath. Becausethis is the placewherethefirstbullet was

shot by Sütcü İmam to enemy who in fested Turkish women leaving the bath. Here, with the bullet fired

at the enemy, the Turkish nationshowedtotheinvadersand Armenians that they wouldn’t be left with ones

they did and the hand sextending to the head scarf would be broken. Unfortunately Uzunoluk Bath, one

of the most important works of Turkish hammam architechturewitnessed a great history, was

destroyedunconsciously by the owner in 1975. Later, it was rebuilt by the Kahramanmaraş Metropolitan

Manucipility in 2008 andopened as a museum.

According to thein formation in the source, the structure placed in the east-westdirectionentersin

to the group of three-ivanedand two-cabinetbaths. The bath consists of a wind breaker, a bathrobe, a

warm water cabin, a hot water cabin, a hot water reservoirand a furnacewicharelinedup in thesameaxis.

It’sunderstoodthattheconstruction is one of the original example of Turkish bath architecture.

KeyWords: Maraş, Uzunoluk Bath, Sütcü İmam, National Struggle

18Kahramanmaraş Sütçü İmam Üniversitesi, Güzel Sanatlar Fakültesi, mehmetozkarci@gmail.com

56

BİR EDEBÎ ANLATIM FORMU OLARAK DESTAN VE KAHRAMANMARAŞ

KURTULUŞ DESTANLARI

Yrd. Doç. Dr. İbrahim ERŞAHİN

Okt. Arif ÖZGEN

Özet

Eski çağların olağanüstü kahramanlık olaylarını dile getiren büyük hacimli hikâye olan

destan (epos) toplumların anlatım geleneğinin en kadim formlarından biridir. Bu köklü türün

Türk edebiyatındaki serüveni dikkate alındığında epik destandan klasik dönem şiirlerine, âşık

tarzı şiir geleneğinden modern Türk şiirine kadar uzanan bir akış içinde varlığını sürdürmeye

devam ettiği görülmektedir.

Destanlar daha ziyade toplumsal, millî meselelerin işlendiği eserlerdir. Bunlar arasında

yaklaşık bir asır önce gerçekleşen Türk millî mücadelesi de yerini alır. Bunun bir parçası olarak

Maraş kurtuluş mücadelesi birçok destanda işlenmiştir. Söz konusu destanlar arasında bütün bir

kitap hacminde olanları da bulunmakla birlikte çoğu çeşitli hacim ve biçimlerde müstakil

şiirlerden oluşmaktadır.

Yaptığımız taramada 245 eser/şiir bulunduğunu tespit ettik. Bu sayı muhtemelen çok

daha fazladır. Bu noktada ilk dikkat çeken isim Gülten Akın’dır. Akın, Maraş’ın ve Ökkeş’in

Destanı adlı çalışmasıyla modern manzum destanı müstakil bir kitap hâlinde kaleme alan ilk

şahsiyettir. Maraş’ın kurtuluş destanını metinleştiren diğer müstakil çalışmalar ise Nihat

Yücel’in Utku Türküleri (Maraş Destanı), İmran Kılıç’ın Kahramanmaraş Destanı, Oğuz

Paköz’ün Maraş Destanı, Nevzat Kırkpınar’ın Maraş Uzunoluk Destanı’dır.

Anahtar Kelimeler: Millî Mücadele, Maraş, destan, şiir.

THE EPIC AS A LITERARY EXPRESSION FORM AND INDEPENCE EPICS OF

KAHRAMANMARAS

Abstract

Epic (epos), which is a bulky story that tells extraordinary heroic events of ancient ages,

is one of the most archaic forms of narrative tradition of societies. When this long established

genre’s adventure in Turkish literature is taken into account, it is seen that it maintains its

existence in a flow that reaches from heroic epic to classical period poetry, and from ashik type

of poetry tradition to modern Turkish poetry.

Epics are more of works that social, national issues are dealt with. Among those, Turkish

war of independence, which happened almost a century ago, also takes its place. As a part of

57

this, in the midst of those aforementioned epics, there are the ones most of them are consisted

of single poems with various volume and types as well as there are some as a whole book

volume. As a part of this, independence fight of Maras has been processed in many epics. In

the midst of those aforementioned epics, there are the ones most of them are consisted of single

poems with various volume and types as well as there are some as a whole book volume.

In this research, it is identified that there are 245 works/poems. The actual number is

probably much more. At this point, the first name that attracts attention is Gulten Akin. Akin is

the first person that has written modern poetic epic in a single book with her work “Epic of

Maras and Okkes”. The other separate works that have textualized independence epic of Maras

are Nihat Yucel’s Utku Turkuleri/Victory Ballads (Epic of Maras), Imran Kilic’s Epic of

Kahramanmaras, Oguz Pakoz’s Epic of Maras, Nevzat Kirkpinar’s Epic of Maras Uzunoluk.

Keywords: Turkish War of Independence, Maras, epic, poem

58

GAZİ VE ŞEHİTLERİN MARAŞ’IN KURTULUŞUNDAKİ KATKILARI

BAĞLAMINDA AFŞİN’İN YAKIN TARİHİNDEN (1910-1960) KESİTLER

Yrd. Doç. Dr. Necati DEMİR 19

HALİDE NUSRET ZORLUTUNA’NIN ROMAN VE HATIRALARINDA

MUHARREM BAYAZIT

Ömer YALÇINOVA20

MARAŞ KURTULUŞ HARBİN’DE ELBİSTAN’IN ROLÜ

Adnan GÜLLÜ21

YEŞİLYÖRENİN TARİHİ VE SAVAŞA KATILANLAR

Hacı Abdullah KOZAN22

MUSTAFA KEMAL PAŞA VE KAHRAMANMARAŞ ZAFERİ

Cengiz GÖNEN23

19 Yrd. Doç. Dr. Necati DEMİR KSU Fen-Edebiyat Fakültesi Felsefe Bölümü Öğretim Üyesi. 3-4 ŞUBAT
20 Şair - Roman eleştirmeni.
21Tarih Araştırmacısı.
22 Bahçelievler Mahallesi 9024. Sokak No:12 Dulkadiroğlu/Kahramanmaraş, habdullahkzn46@gmail.com.
23 Emekli Tuğgeneral.

59

MARAŞ’IN İŞGALİNİN ERZURUM’DAKİ YANKILARI

Prof. Dr. Yavuz ASLAN24

 Özet

Milli Mücadele Dönemi’nde Maraş ve çevresindeki illerde Fransız işgalleri ile başlayan

vahşet ve cinayetler bütün yurtta, özellikle de Erzurum’da büyük bir üzüntü ve tepki ile

karşılanmıştır. Erzurum halkı gerek mitinglerle ve gerekse İtilaf Devletlerinin İstanbul’daki

temsilciliklerine çektikleri telgraflarla Maraş’ın işgalini ve burada Türk halkına yapılan

katliamları en sert şekilde protesto etmişlerdir. Ayrıca Murat Paşa Camisi’nde toplanan

Erzurum kadınları da bu işgalleri ve vahşeti kınamış ve protesto telgrafları çekmişlerdir.

Erzurum İl İdare Meclisi de 15. Kolordu Komutanı Kâzım Karabekir Paşa’nın teklifi ile

toplanarak, Maraş isminin milletin zihninde ebedileştirilmesi için Erzurum’da Millet Bahçesi

veya Belediye Bahçesi olarak bilinen parkın adının “Maraş Bahçesi” olarak değiştirilmesine ve

Erzurum yakınlarında bulunan Ilıca’daki kaplıcalardan birisinin de “Maraş Ilıcası” olarak

adlandırılmasına karar vermiştir.

Maraş’taki vahşeti ve katliamları halka daha iyi anlatabilmek için “Maraş Cinayetleri”

adlı yedi perdelik bir temsil hazırlanmış ve Erzurumlu gençler tarafından Erzurum’daki Maraş

Bahçesi’nde yer alan “İbret Yeri(Evi)” adlı tiyatroda sahnelenmiştir.

Bunların dışında Milli Mücadele döneminde Erzurum’da çıkan Albayrak gazetesinde

Maraş’taki olaylarla ilgili onlarca haber ve makale yayımlamış, Erzurum halkı Maraş’ta

yaşanan işgal ve katliamlar hakkında bilgilendirilmiş ve halkın heyecan ve tepkisi canlı

tutulmaya çaba gösterilmiştir.

Bu bildiride; Maraş’ın işgaline ve bu bölgede Fransız kuvvetleri ve Ermeniler

tarafından yapılan katliamlara Erzurum’da gösterilen tepkiler ele alınmaktadır.

THE REPERCUSSIONS OF THE OCCUPATION OF MARASH IN ERZURUM

Abstract

The violence and homicides starting with French occupations in Maras and nearby cities

in the period of War of Independence were received with great sadness and reaction in the

whole country and especially in Erzurum. The folk of Erzurum strongly protested the

occupation of Maras and massacres of Turkish people through both demonstrations and the

telegraphs they sent to the agencies of the Allied Powers in Istanbul. Moreover, the women of

24 Atatürk Üniversitesi Edebiyat Fakültesi Tarih Bölümü Türkiye Cumhuriyeti Tarihi Anabilim Dalı Öğretim

Üyesi, yavuza@atauni.edu.tr

mailto:yavuza@atauni.edu.tr

60

Erzurum gathering in Murat Pasha Mosque condemned these occupations and violence and sent

protest telegraphs.

Having gathered with the resolution of 15th Corps Commander Kazım Karabekir Pasha,

Provincial Administration Board of Erzurum decided to change the name of the park, known

as Nation Garden or Municipality Garden in Erzurum, as “Maras Garden”, and to name one of

the baths in Ilıca near Erzurum as “Maras Bath” in order to eternalize the name of Maras.

A play with seven acts called “Maras Homicides” was prepared in order to better tell

the violence and massacres in Maras, and it was staged by the young of Erzurum in the theatre

called “İbret Yeri” in Maras Garden in Erzurum.

Apart from these, tens of news and articles about the events in Maras were published in

Albayrak newspaper in Erzurum in the period of War of Independence, the folk of Erzurum

was informed about the occupations and massacres in Maras, and it was struggled to keep the

folk’s sensation and reaction alive.

In this paper, we deal with the repercussions on Erzurum of the occupation of Maras

pointed out in general terms above and the massacres in this area.

61

HEYET - İ TEMSİLİYE’DEN ANKARA HÜKÜMETİ’NE MARAŞ VE ÇEVRESİNDE

UYGULANAN MÜCADELE STRATEJİLERİ

Hamit PEHLİVANLI٭

Özet

Osmanlı Devleti Birinci Dünya Savaşı sonunda mağlup olmuştu. Savaştan sonra

Mondros Mütarekesi’ni imzaladı. Mütareke çok esnek ve istismara açık maddeleri ihtiva

ediyordu. Yedinci madde “İtilaf Devletleri, güvenliklerini tehdit edecek bir durumun ortaya

çıkması halinde herhangi bir stratejik yeri işgâl etme hakkına sahip olacaktır” şeklinde ucu açık

ve muğlak ifadeler taşımaktaydı. Özellikle bu madde İtilaf Devletleri tarafından istismar

edilmiştir. İngiliz ve Fransızlar acımasızca bu maddeyi kullanarak Osmanlı topraklarını işgâl

ettiler. Maraş, Urfa, Antep ve Adana çevresi bu maddeye dayanarak işgâl edilmiştir. Haksız

işgâle bu şehirler halkı ile birlikte bütün Osmanlı Vatandaşları tepki göstermiştir. Bilhassa bu

şehirlerde yaşayan Türk-Müslüman halk silahlı mücadele ile karşılık vermiştir. Erzurum ve

Sivas kongrelerinden sonra Heyet-i Temsiliye kontrolü büyük ölçüde ele almıştır. Bundan sonra

işgâl bölgelerindeki halk çeşitli yöntemlerle yönlendirilmiş ve mücadeleye hazırlanmıştır. Bu

mücadeleler sonrası adı geçen şehirler, Fransız işgâlinden ve Ermenilerle birlikte yaptıkları

katliamdan kurtarılmıştır.

Anahtar Kelimeler: Mondros Mütarekesi, İngilizler, Fransızlar, Ermeniler, Urfa,

Maraş, Antep, Heyet-i Temsiliye.

FIGHTIN G STRATEGIES IN MARASH AND SURROUNDING AREA FROM

REPRESENTATIVE COMMITTEE (HEYET -İ TEMSİLİYE) TO ANKARA

GOVERNMENT

Abstract

The Ottoman Empire was defeated at the end of the First World War. After the war, he

signed the Mondros Armistice. The armisticecontainedveryflexibleandabusabilityarticles. The

seven tharticle, “The Entente States will have theright tooc cupyanystrategiclocationif a

threateningsituationarises” had clearandambiguousexpressions. Especiallythisarticle has

beenexploitedbytheEntenteStates. The British and French invadedthe Ottoman

landsusingthisarticlemercilessly. Marash, Urfa, Antep and Adana wereoccupied on thebasis of

thisarticle. These cities have reacted to theunfairoccupationtogether with thewhole

Ottomancitizens. Especially the Turkish-Muslim people living in the

 Prof. Dr., Kırıkkale Üniversitesi, Fen-Edebiyat Fakültesi ٭

62

secitiesrespondedwitharmedstruggle. After the Erzurum and Sivas conferences,

theRepresentative Committee (Heyet-i Temsiliye) has taken a largemeasure of Representative

control. After that, the people in

theoccupiedterritorieswereguidedbyvariousmethodsandpreparedtofight.After these struggles,

the men tioned cities were liberated from the French occupationand the massacre they had

together withthe Armenians.

 Key Words: Mondros Armistice, British, French, Armenians, Urfa, Maraş, Antep,

Representative Committee (Heyet-i Temsiliye).

63

LEVANT – KİLİKYA - KEMALİSTLER BAĞLAMINDA MARAŞ SAVUNMASI

Celal PEKDOĞAN*

ÖZET

Emperyalist devletler, öteden beri Türk varlığına karşı daima kem gözle bakmışlar ve

Türklerin yaşadığı toprakları kendi çıkarları doğrultusunda kullanmak istemişlerdir. Bundan

dolayı hemen her dönemde çeşitli bahanelerle Türk topraklarına müdahalelerde

bulunmuşlardır. Anadolu topraklarını, her dönemde, mevcut duruma göre, çıkarları

doğrultusunda değerlendirerek, durumdan kendilerine vazife çıkarmışlardır. “Levant” ve

“Kilikya” kelimeleri bu bağlamda değerlendirilmiş ve Fransa bunu adeta bir tutku haline

getirerek, göz diktiği topraklarda yaşayan Türk milletini bölmek için ırk, mezhep ve siyasi

bakımından analizlere tabi tutarak kendi hesabına birtakım sonuçlara varmak için çaba sarf

etmiştir. Bu tutku, Birinci Dünya Savaşından sonra siyasî masalarda değerlendirilerek 1918-

1921 tarihleri arasında namluların ucundan mermi olarak fışkırmaya başlamıştır. Bu bağlamda,

başta İngilizler olmak üzere, hemen akabinde Fransızlar tarafından Ayntâb, Maraş ve Urfa işgal

edilerek halkın hayat hakkı gasp edilmiş ve adı geçen kentlerin insanları çeşitli zulüm ve

işkencelere tabi tutulmuşlardır. Ne yazık ki, İstanbul Hükümeti iktidarda kalmak uğruna bu

işgallere karşı gelememiştir. Fakat bir Osmanlı subayı olan Mustafa Kemal, buna tahammül

edememiş ve silahla müdahale edeceğini işgalcilere ve İstanbul Hükümetine bildirmiştir.

Mustafa Kemal’in projelerini idam etmek ve Türk halkını esir etmek isteyen Fransız-Ermeni

işgal kuvvetleri, Mustafa Kemal’in ve “Kemalist” olarak adlandırdıkları Maraş halkının

karşısında başarılı olamamışlar ve Maraş’tan çekilmek zorunda kalmışlardır.

Anahtar Kelimeler: Maraş, Kemalist, Mustafa Kemal, Levant, Kilikya.

* Dr. Gaziantep Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü öğretim üyesi.

64

MARAŞ'IN KURTULUŞ MÜCADELESİNİN ÇOCUK HİKÂYELERİNE VE

TİYATRO ESERLERİNE YANSIMALARI

Doç. Dr. Vüsale MUSALI25

ÖZET

Mondros Mütarekesi'nin ardından İngilizler 22 Şubat 1919'da Maraş’ı işgal ettiler.

Bundan sonra bölgede Ermeni varlığında artış görülmeye başlandı. İngiltere ile Fransa arasında

yapılan anlaşma neticesinde Maraş ve çevresi Fransa'ya devredilince 29 Ekim 1919'da

Fransızlar Maraş'a girdiler. Fransız ordusu içinde Ermenilerden teşkil edilmiş birliklerin olması,

şehirdeki Ermenilerin işgali coşkuyla karşılaması, kaledeki Türk bayrağının indirilmesi,

Uzunoluk Hamam’ından çıkan kadınları Fransız askerlerinin taciz etmesi halkın tepkisine yol

açmıştı . Sütçü Hacı İmam işgalci askerlerden birini öldümüş, şehirdeki direnişi örgütlemek

amacıyla 29 Kasım 1919'da Maraş Müdafaa-i Hukuk Cemiyeti kurulmuştu. l. Dünya

Savaşı'ndan sonra önce İngilizler, ardından Fransızlar tarafından işgal edilen Kahramanmaraş

11/12 Şubat 1920'de halkın direnişi sonucu kurtuldu. Bu kurtuluşun anısına şehre Türkiye

Büyük Millet Meclisi tarafından 5 Nisan 1925'te istiklal madalyası verildi. Olaylar sırasında

tahribata uğrayan şehir Cumhuriyet'in başlarında gittikçe hızlanan bir gelişme gösterdi.

Milli Mücadele’nin çeşitli sayfalarının çoksaylı monografi, ders kitabı, tez çalışmasına

konu olduğu bellidir. Resimli hikâyeler, öyküler okumayı bilen ve bilmeyen çocukların ilgisini

çeken bir türdür. Çocuklar için hazırlanmış hikaye, öykü, roman gibi kitaplarda Milli Mücadele

konusu ele alınmş ve bu şekilde mücadele gelecek nesle aktarılmıştır. Milli Mücadeleyle ilgili

çocuk kitaplarını gözden geçirdiğimiz zaman en fazla Çanakkale konusunun çocular için

işlendiyi ortaya çıkmaktadır.

Bu bildirimizde Milli Mücadele’nin Maraş sayfasının çocuk kitaplarına ve tiyatro

eserlerine yansıması konusunu araştırmaya, bu konuyla ilgili boşlukları ortaya çıkarmayı

hedefe aldık.

Anahtar kelimeler: Maraş, Milli, Mücadele, Çocuk, Hikaye, Kitap

25 Kastamonu Üniversitesi Fen Edebiyat Fakültesi Çağdaş Türk Lehçeleri ve Edebiyatları Bölümü

tezkireshinas@gmail.com

mailto:tezkireshinas@gmail.com

65

HEYET -İ TEMSİLİYE’NİN MARAŞ MİLLİ MÜCADELESİNE YÖNELİK

FAALİYETLERİ

Erhan ALPASLAN *

Özet

Maraş önce İngilizler (22 Şubat-30 Ekim 1919) daha sonra da Fransızlar (31 Ekim 1919-

11 Şubat 1920) tarafından işgal edilmiştir. İngiliz işgali yaklaşık sekiz ay sürmüştür. İngiliz

işgalinin sona ermesi ile başlayan Fransız işgali döneminde Fransız işgal yönetiminin

Ermenilerle işbirliğine girerek baskı ve zulümlerini daha da artırması halkın milli ve manevi

değerlerine karşı hoyratça saldırması üzerine halk işgal kuvvetlerine karşı mücadeleye

girişmiştir. Bunun için 29 Kasım 1919 da Maraş Müdafaa-i Hukuk Teşkilatı kurularak

mücadelenin askeri kanadı olan Kuvâ-yi Milliyenin teşekkülüne gidilmiştir. Maraş Milli

mücadelesi bu yerel düzeydeki örgütlenmeyi gerçekleştirirken Anadolu’nun işgaline karşı

mücadeleyi örgütlemek üzere Mustafa Kemal’in öncülüğünde başlayan çalışmaların neticesi

olarak ilk önemli adım Erzurum’da atılmıştır. Bölgesel nitelikte olmasına rağmen Heyet-i

Temsiliye adıyla milli mücadelenin ana teşkilatı burada oluşturulmuştur. Sivas Kongresinde

daha da geliştirilen ve tüm Anadolu ve Rumeli bölgesini içine alacak şekilde görev ve yetki

alanı genişletilen bu teşkilatın, Güney cephesindeki askeri gelişmeler karşısında kayıtsız

kalması söz konusu değildi. Dolayısıyla bu çalışmanın temel amacı Heyet-i Temsiliyyenin

özellikle Güney cephesinin çok stratejik bir noktasını teşkil eden Maraş ve çevresindeki askeri

gelişmeler karşısında ne gibi faaliyetler içerisinde bulunduğunu ortaya koymaktır.

 Anahtar Kelimeler: Atatürk, Maraş, Milli Mücadele, Heyeti Temsiliye, Müdafaa-i

Hukuk, Kuvâ-yi Milliye.

ACTIVIT IES OF THE REPRESENTATIVE COMMITTEE FOR THE MARASH

NATIONAL STRUGGLE

Abstract

Maraş was first occupied by the British (22 February - 30 October 1919) and later by

the French (31 October 1919-11 February 1920). The British occupation continued about for

eight months. During the French occupation, which began with the end of the Occupation of

the British, the French occupation administration attempted cooperating with the Armenians

and increased their oppression and persecution and attack the people's national and moral values

because of this people began a struggle against the occupation forces. For this purpose, on

*Yrd. Doç. Dr., Kahramanmaraş Sütçü İmam Üniversitesi, Fen Edebiyat Fakültesi, Tarih Bölümü,

ealpaslan@ksu.edu.tr, 0544 727 6695.

mailto:ealpaslan@ksu.edu.tr

66

November 29 1919, the Marash Defense of rights organization was established and the

formation of the Nationalist Forces which was the military wing of the struggle was attended.

The first important step was taken in Erzurum as a result of the efforts initiated by Mustafa

Kemal in order to organize the struggle against the occupation of Anatolia while the Marash

National Struggle was organizing this local level organization. Despite being of a regional

nature, the main organization of the National Struggle in the name of the Representative

committee was established here. This organization, which was further developed in the Sivas

congress and expanded its mandate and authority to cover all Anatolian and Rumelia regions,

was not to be left indifferent to military developments on the South front. Therefore, the main

aim of this study is to show what kind of activities that the Representative committee had been

in face of the military developments in Marash and its surroundings, which constitute a very

strategic point of the southern front.

Key: Atatürk, Marash, Natıonal Struggle, Representative committee, Defense of rights

organization, Nationalist Forces.

67

STANLEY E. KERR’İN “THE LIONS OF MARASH” KİTABINA GÖRE MARAŞ

MİLLİ MÜCADELESİ VE KİTABA YÖNELİK ELEŞTİRİLER

Mustafa Edip ÇELİK*

Özet

1915 yılında, sözde Ermeni soykırımından kurtulmuş olan Ermenilere yardım etmek

amaçlı ABD’de “Near East Relief” adında bir kurum kurulmuştur. Bu kurumun bünyesinde

Ermenilere yardım amaçlı çalışmaya gönüllü olan Stanley E. Kerr 1919 tarihinde bu kurum

tarafından Maraş’ta görevlendirilmiştir. 1919-1922 yılları arasında Maraş’ta kalan Stanley E.

Kerr bu süre içerisinde Maraş Milli Mücadelesine şahitlik etmiştir. Maraş’tan ayrıldıktan elli

yıl sonra buradaki kendi deneyimlerinin yanı sıra yine o dönemde Maraş’ta çalışan yabancı

misyon görevlilerin anılarını kullanarak Maraş’ta meydana gelen olayları ele alan bir kitap

yazmıştır. Ancak yazar Maraş’ın kurtuluş mücadelesi döneminin olaylarını ele alırken tarafsız

kalamamış ve Fransızların Maraş işgalinde işgalcilere kucak açan Ermenileri masum olarak ve

Türkleri de isyancı olarak göstermeye çalışmıştır. Bu çalışma, Stanley E. Kerr’in kaleme aldığı

kitabın eksikliklerini ve taraflı yönlerini ortaya koyarak, bu görüşlere yönelik tarihsel

doğruluğu ispatlanmış eleştiriler yaparak daha doğru bir bakış açısı ortaya koymayı

amaçlamaktadır.

THE MARASH NATIONAL STRUGGLE ACCORDING TO STANLEY E. KERR’S

THE LIONS OF MARASH BOOK AND CRITICISM TO THE BOOK

Abstract

In 1915, an institution called "Near East Relief" was founded in the USA to help Armenian

people who were saved from the so-called Armenian genocide. Stanley E. Kerr, who volunteered to help

Armenians in the organization within this institution, was appointed to this office in Maraş in 1919.

Stanley E. Kerr, who lived in Maraş between 1919-1922, witnessed the National Struggle of Maras

during this period. Fifty years after his departure from Marash, he wrote a book about the events that

took place in Marash, using his own experiences as well as the memoirs of foreign missions officers

working at that time in Marash. However, the author did not remain neutral while dealing with the events

of Maraş's liberation struggle and tried to show the Armenians who embraced the occupiers in the Maras

occupation of the French as innocent and the Turks as insurgents. This study aims to reveal the

deficiencies and biased aspects of Stanley E. Kerr's retirement book and to present a more accurate

viewpoint by making proved historical criticisms of these views.

* Yrd. Doç. Dr., Kahramanmaraş Sütçü İmam Üniversitesi, Fen Edebiyat Fakültesi, Tarih Bölümü,

Kahramanmaraş/Türkiye, medipcelik@hotmail.com,

mailto:medipcelik@hotmail.com

68

MARAŞ İÇİN KALEMLERİYLE SAVAŞANLAR

 Kadriye KIRDÖK26

ÖZET

Kahramamaraş Milli Mücadelesi’nin 97.yılı dolayısıyla Sütçü İmam Üniversitesi ve

Kahramanmaraş Belediyesi’nin ortak düzenlediği Uluslararası Milli Mücadele Döneminde

Maraş Sempozyumu’nda kalemleriyle savaşanlar başlığı altında o dönem yaşamış edebiyatçı,

dilci, tarihçi ve politikacı Prof. Hasan Reşit Tankut’un hayatı ve o dönemi anlatan önemli bir

kaynak niteliğindeki Maraş Yollarında eserini tanıtmak amaçlı bir sunumdur. O dönemlerden

başlayarak, modern çağda da edebiat ve şiir alanında ülkeye hizmetlerde bulunmuş, çok yazar

ve düşünür yetiştirmiş olan şehrin o dönemin önemli bir şahsiyeti olan Tankut asker ve

edebiyatçı yönüyle önem arz etmektedir.

Anahtara Kelimeler: Hasan Reşit Tankut, kalem, mücadele, edebiyat, şiir, Tankut

hayatı ve eserleri, Kahramanmaraş, Milli Mücadele.

MİLLİ MÜCADELEDE MÜCAHİT MEHMET MÜMTAZ EREN

Furkan EREN27

26 MEB Uzman Öğretmen Eğitimci Yazar Profesyonel Yaşam Koçu, kursatkubra@hotmail.com.
27 Mehmet Mümtaz Eren Torunu, furkaneren046@gmail.com.

69

MARAŞ COĞRAFYASINDA DİRİLİŞ RUHU ve 12 ŞUBAT ZAFERİ

İbrahim GÖKBURUN

ÖZET

Bu çalışmada; Maraş coğrafyasında Diriliş ruhu ve 12 Şubat zaferinin Milli

Mücadele’de sürecinde önemi irdelenmiştir. 1918’de Mondros Mütarekesi ile Anadolu dört bir

koldan işgal edilmiştir. Bu işgale karşı Tük milleti, “ya istiklal ya ölüm” parolasıyla Milli

Mücadele hareketi başlatmıştır. Milli Mücadele’de Kahramanmaraş’ın çok önemli ve müstakil

bir yeri vardır. Bu nedenle 12 Şubat Zaferinin Milli Mücadeledeki yeri ve önemi yeniden ele

alınıp irdelenmelidir.

Bu noktada, 12 Şubat zaferinin özellikle vurgulanması gereken iki yönü vardır.

Birincisi; Milli Mücadelenin kesinleşmiş ilk zafer olan 12 Şubat zaferi; Kurtuluş Savaşı’nda

çok kritik bir dönemde gerçekleşmiştir. Uluslararası alanda Türkiye’nin resmen tanınmasında

çok önemli bir rolü bulunmaktadır. İkinci önemli nokta ise, Anadolu’da milletin zafere olan

inancını pekiştiren 12 Şubat diriliş ruhunun Maraşlı şairlerin, yazarlar ve ozanların ortaya

koyduğu eserlerle yaşatılmasıdır. Toplumların yaşadığı coğrafya, bireylerin ruhunu ve

düşüncesini şekillendiren önemli etkenlerden biridir. Maraş, şairleri ve ozanlarıyla mümbit bir

coğrafyadır. Milli Mücadele döneminde doğrulup yeniden ayaklanan diriliş ruhunu şairler

ateşlemiştir. Şehitlerimizin kanıyla sulanan topraklarımız; şairler ve sanatkârların eserleriyle

yeşermiştir.

Toplumların yaşadığı coğrafya, bireylerin ruhunu ve düşüncesini şekillendiren önemli

etkenlerden biridir. Maraş, şairleri ve ozanlarıyla mümbit bir coğrafyadır. Milli Mücadele

döneminde doğrulup yeniden ayaklanan diriliş ruhunu şairler ateşlemiştir. Şehitlerimizin

kanıyla sulanan topraklarımız; şairler ve sanatkârların eserleriyle yeşermiştir.

RESURRECTION SPIRIT IN GEOGRAPHY OF MARASH AND VI CTORY OF 12

TH FEBRUARY

ABSTRACT

In the study, The importance of Resurrection Spirit in Geography of K.Maras and

Victory of 12th February are searched during National Struggle. Every part of Anatolia was

occupied because of Mondros Armistice in 1918. Turkish Nation against the occupation started

National Struggle by using the slogan 'Either freedom or death'.K.Maras has an important role

in National Struggle. So, The importance and position of Victory of 12th February in National

Struggle must be searched by taking up details. Victory of 12th February has two points being

emphasized specially. Victory of 12th February, first conclusive Victory of National Struggle,

70

actualised in a critic period of Independence War.Victory of 12th February has got an

important role in being known formally of Turkey in international area.Second important point,

poets writers from K.Maras keep alive Resurrection Spirit of 12th February with their works.

 The geography, which societies live, is one of the important factors shaping the soul

and thought of individuals. Maraş is a rich region with poets and writers. Poets fire resurrection

spirit rising again. Our soils which are watered with the blood of casualties become green with

worksof poets and writers.

71

PAZARCIK TÜRKMEN AŞİRETLERİNİN MARAŞ SAVUNMASINDAKİ ROLÜ

Selahattin DÖĞÜŞ*

 Özet

 Maraş’ın 12 Şubat 1920 tarihindeki kurtuluşunda Pazarcık yöresinden gelen aşiretlerin

çok önemli hizmetleri olmuştur. M. Kemal’in Sivas’tan göndermiş olduğu Kılıç Ali Bey Maraş

ve Antep işgal altında olduğu için stratejik önemi olan Pazarcık’ta karargâhını kurmuştur.

Stratejik bir önemi bulunan Pazarcık yöresinde önemli Türkmen aşiretlerinin de katkılarıyla

müdafaa-i hukuk cemiyeti kurulmuştur. Pazarcık’tan Maraş altı ovalarına kadar uzanan geniş

düzlüklerde kışlayıp Engizek dağlarında yaylayan bu aşiretlerden nüfus ve nüfuz bakımından

en önemlilerinden olan Sinemili ve Atmalı Türkmen aşiretlerinin reisleri Tapo Halil Ağa ve

Yakup Hamdi Bey bu cemiyetin kurucu üyelerindendir. Kılıç Ali Bey arkasındaki bu Türkmen

gücüne dayanarak Fransız işgal komutanlığına gönderdiği telgrafta: “Maraş ovasına dört bin

çadır kuracağım, Fransızları kana boyayacağım” demiştir. Maraş’ın Fransız ve Ermenilere karşı

kazandıkları bu zaferdeki önemli rollerinden dolayı TBMM tarafından 1926 yılında Pazarcık

Türkmen aşiretlerinden Atmalı aşireti reisi Yakup Hamdi Bey ve Tilkliler aşireti reisi Papaz

Silo Ağa kırmızı şeritli İstiklal Madalyası ile taltif edilirken, Sinemili aşireti reisi Tapo Halil

Ağa, TBMM tarafından müteaddit defalar çekilen telgraflarla hizmetlerine teşekkür edilmiştir.

Maraş zaferinden sonra Pazarcık’ın Türkmen aşiretleri Antep Milli Mücadelesine de yardıma

koşmuşlardır. Atmalıların Kabalar aşiretine mensup olan Karayılan’ın yöredeki

kahramanlıkları destan ve türkülere konu olmuştur.

Anahtar Kelimeler : Maraş, Pazarcık, Sinemili Aşireti, Atmalı Aşireti, Türkmen

Aşiretleri

THE ROLE OF MARAS H DEFENSE OF PAZARCIK TURKMEN TRIBE S

 Abstract

 During the Marash independence war, February 12, 1920, the tribes from Pazarcık

region became very important services. Kılıç Ali Bey, whose M. Kemal was sent from Sivas,

established his headquarters in Pazarcık, which is a strategic priority because Marash and Antep

are under occupation. Assocation of Defence of National Right was established in Pazarcık, a

strategic region with the contributions of important Turkmen tribes. These tribes, which live in

the summer in the Engizek mountains in the winter on the wide plains extending from Pazarcık

to the Marash plains the most important in terms of population and influence are the heads of

the Sinemili and Atmalı Turkmen tribes Tapo Halil Aga and Yakup Hamdi Aga who were

* Prof. Dr. KSÜ, Fen Edb. Fak. Tarih Bölümü, Öğretim Üyesi, dogusselahattin@yahoo.com.

72

founding members of this committee. Kılıç Ali Bey made a threat based on this Turkmen power,

sent to the command of the French occupation telegraph by the expression of "I will place four

thousand tents on the Marash plain, and I will paint the French with blood". Due to their

important role in this victory Marash, against French and Armenian, the TBMM in 1926, the

Atmalı tribal leader Yakup Hamdi Bey and the Tilkliler tribal ruler Papaz Silo Ağa from the

Pazarcık Turkmen tribes had a red lane with the Independence Medal and Tapo Halil Aga, the

Sinemili tribal leader, was grateful for his services with telegraphs, which were repeatedly

issued by the TBMM. After Marash's victory, Pazarcık Turkmen tribes also helped the Antep

Independence War. The heroes of Karayilan, who belongs to Kabalar tribe of Atmalılar, are the

subject of epic and folk music.

 Key Words: Marash, Pazarcık, Sinemili Tribe, Atmalı Tribe, Turkmen Tribes.

73

AVUSTURYALI PROFESÖR ERİCH FEİGL’İN KURTULUŞ SAVAŞI

DÖNEMİNDEKİ MARAŞ OLAYLARIYLA İLGİLİ DEĞERLENDİRMELERİ

Doç. Dr. Namiq MUSALI28

Özet

Avusturyalı bilim adamı Prof. Erich Feigl (1931-2007), Türkiye tarihi ile ilgili incelemelerin

müellifidir. Araştırmacının dikkatini çeken konulardan birisi de Ermeni meselesi olmuştur. Kendisi

yıllarca bu konuyu araştırmış ve “Ermeni soykırımı” iddialarının yanlış olduğu kanaatine varmıştır.

Bildirimizde söz konusu yazarın “Bir Terör Efsanesi” ve “Ermeni Mitomanyası” isimli iki eserinden

yola çıkarak, Kurtuluş Savaşı yıllarında vuku bulmuş olan Maraş olayları ile ilgili onun görüşlerini

değerlendirmeye çalıştık. E. Feigl’e göre, Kilikya’daki Ermeni halkı yüzyıllarca Türk yönetimi altında

rahatlık ve huzur içinde yaşamıştır. Fakat Birinci Dünya Savaşı ve Milli Mücadele yıllarında Ermeni

liderleri ve örgütleri kendi öz vatanları olan Türkiye’ye ihanet ederek yabancı işgalcilerle işbirliği

kurmuş, bölgedeki Müslüman halka karşı katliam yapmış, Maraş ve çevresini Türklerden arındırmak

suretiyle burasını kurmayı hayal ettikleri “Büyük Ermenistan”ın bir parçasına dönüştürmek

istemişlerdir. Fakat sonunda emperyalist himayecileriyle beraber yenilerek, Maraş’ı ebedi olarak terk

etmek zorunda kalmışlardır.

Anahtar Kelimeler: Erich Feigl, Maraş, Kurtuluş Savaşı, Ermeni Terörü

EVALUATIONS OF AUSTRIAN PROFESSOR ERICH FEIGL ON THE

EVENTS OF MARASH IN THE YEARS OF TURKISH INDEPENDENCE WAR

Abstract

 The Austrian scholar Prof. Erich Feigl (1931-2007) is the author of works on the history of

Turkey. One of his attention items was Armenian issue. He for years studied this subject and eventually

reached the conclusion that claims about “Armenian genocide” are wrong. In current paper was

commented his thinking on Marash events, which happened in the years of Turkish Independence War.

We took two books of the author (“A Myth of Terror” and “Armenian Mythomania”) as main sources

of our paper. According to E. Feigl, Armenian people of Cilicia for centuries lived with comfort and

welfare under the Turkish administration. But the Armenian leaders and organizations betrayed Turkey,

i.e. their own homeland and they cooperated with foreign invaders in the years of The First World War

and Turkish Independence War. They massacred the Muslim people of this region and tried to include

Marash and surroundings to their fictitious “Big Armenia” through pogroms against Turks. But finally

they were defeated together with their imperialist protectors and they had to leave Marash eternally.

 Keywords: Erich Feigl, Marash, Independence War, Armenian Terror

28 Kastamonu Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü namiq.musali@gmail.com.

mailto:namiq.musali@gmail.com

74

MİLLİ MÜCADELEDE GÜNEY CEPHESİ İÇİNDEMARAŞ

Hasan İzzet ALTINANIT

KUVVAİ MİLLİYE KUMANDANLARINDAN ŞEHİT TEĞMEN MULLA MEHMET

KARAYILAN’IN VE ATMALI AŞİRETİ’NİN MARAŞ VE ANTEP HARBİNDE

VERDİĞİ ŞANLI MÜCADELE

Mehmet Demir ATMALI

ANDIRIN ÇETE ÖRGÜTLENMESİ VE AĞITLARDA KALANLAR

İsmail ARSLAN

ANDIRIN CEPHESİNDE OSMAN TUFAN PAŞA

Yusuf Necat YAYCIOGLU

75

MİLLİ MÜCADELE DÖNEMİ’NDE TÜRKOĞLU CEPHESİ*

İlyas GÖKHAN**

Özet

Bu çalışmada ana kaynak ve tetkik eserlerden faydalanarak Maraş Kurtuluş Savaşında

Millî Kuvvetlerin Türkoğlu Cephesinde Fransızlarla yaptıkları mücadele incelenecektir. Eski

adı Eloğlu (İloğlu) olan ve küçük bir köy olan Türkoğlu, Fransızların ağırlıklı kuvvetlerinin

bulunduğu Adana ve Antakya yol güzergâhında bulunmaktaydı. Bu bakımdan Türkoğlu

stratejik bakımdan önemli bir konumdaydı. Fransızlar Maraş’a gönderdikleri kuvvetleri

Türkoğlu üzerinden göndermekteydiler. Millî kuvvetler bunu bildikleri için Fransızların önünü

Türkoğlu cephesinde çevirdiler. Bu bakımdan Milli Mücadele döneminde Maraş içindeki

mücadelelerden sonra en fazla çatışmalar Türkoğlu Cephesinde olmuştur. Fransızlar Türkoğlu

Cephesinde büyük katliam ve tahribatlar yaptılar. Buna karşılık bu cephede büyük kayıplar

vermişlerdir.

1866’da Fırka-i İslahiye ıslahatı sırasında Tecirlü aşiretine bağlı 47 hanelik İloğlu

oymağının iskân edilmesiyle kurulan Türkoğlu bu aşiretten dolayı İloğlu veya Eloğlu adıyla

anılmaya başlamıştır. Millî Mücadele dönemine kadar Maraş sancağının Şekeroba nahiyesine

bağlı bir köy olan eloğlu 100 hane civarında olup 300-400 nüfusa sahipti. Köy ahalisinin

tamamı Türk ve Müslüman olup çevrede bulunan Sarılar ve Çakıroğlu köyünde çok az oranında

Ermeni nüfus bulunmaktaydı. 1909’a kadar bölgede Ermeniler ile Türkler arasında hiçbir sorun

yaşanmamıştır. Bu tarihten sonra Ermenilerin bazı itaatsizlik içinde oldukları görülmektedir.29

Türkoğlu bölgesi halkı, o zamanki adıyla Eloğlu, kurtuluş savaşı yıllarında etkin görevler

yapmıştır. Bu yıllarda kendi halinde bir köy olan Türkoğlu, Maraş-Antakya ve Maraş -Adana

yolları üzerinde olmasından dolayı stratejik bakımdan önemli bir konumdaydı. Çünkü Maraş’ı

işgale gelen Fransızlar Narlı ya da Türkoğlu yolunu kullanıyorlardı.

* Bu Bildiri 25-27 Aralık 2013’te Gaziantep Üniversitesi ve Atatürk araştırma Merkezi tarafından düzenlen“ Milli

Mücadelede Güney Cephesi Sempozyumunda” bildiri olarak sunulmuş olup burada gözden geçirilerek

genişletilmiştir.
**Prof. Dr. Nevşehir Hacı Bektaş Veli Üniversitesi, Fen-Edebiyat Fakültesi Tarih Bölümü Öğretim Üyesi
29Nejla Günay, 1909’da Maraş’ta Ermeni Olayları, Ukde Yay., Kahramanmaraş 2009, s.68, 82-83.

76

MİLLÎ KURTULUŞ MİLLÎ KİMLİK VE TÜRK ÜNİVERSİTE LOGOLARI

Yrd. Doç. Dr. İbrahim ERŞAHİN

Emine ÇELİK

Özet

Kurumsal kimliğin temel unsurları olan ve çoğu zaman bütünleşerek veya birbirini

tamamlatarak kullanılan isim ve logolar, kurum ve firmaların tanınmasında ve farkındalık

oluşturmasında önemli bir yere sahiptir. Her iki unsurun da kültürel bir arka planı

bulunmaktadır.

Hele de söz konusu olan üniversite gibi bir bilim, kültür ve eğitim kurumuysa bu daha

da özel bir öneme sahiptir. Biz Türk üniversitelerinin logolarını (isimlerini de söz konusu

ederek) “millî” nitelikleri, özellikle de içerdikleri “millî kuruluş ve kurtuluş” teması bağlamında

değerlendirdik.

Ülkemizde hâlihazırda faal durumda bulunan 183 üniversite bulunmaktadır.

Üniversitelerden 36 adedinin isim, 26 adedininse logolarıyla konumuzla ilgili olduğunu

belirtelim.

Anahtar Kelimeler: Üniversite, Logo, Millî Kimlik, Millî Kurtuluş

NATIONAL INDEPENDENCE, NATIONAL IDENTITY AND TURKISH

UNIVERSITY LOGOS

Abstract

Names and logos, which are fundamental elements of institutional identity and most of

the time are used by becoming unified or completing each other, have an important place in the

recognition of institutions and firms and creating awareness. Her iki unsurun da kültürel bir

arka planı bulunmaktadır.

Especially when it comes to a science, culture and education institution like university,

they have far more special importance. Turkish universities’ logos (by also including their

names) are evaluated in terms of “national” qualities, specifically in the context of “national

foundation and independence” theme they consist.

There are 183 currently active universities in our country. Among those universities, the

names of 36 of them and the logos of 26 of them are included in this research.

Keywords: University, Logo, National İdentity, National İndependence

77

MİLLİ MÜCADELE DÖNEMİNDE FRANSIZ İŞGALİ KARŞISINDA MARAŞ

SAVUNMASI, EKİM 1919'DAN ŞUBAT 1920'YE KADAR SÜREDE YAŞANAN

ÖNEMLİ OLAY VE ÇARPIŞMALAR

 Dr. F.Rezzan ÜNALP¶ - Dr.Levent ÜNAL*

 Özet:

 Birinci Dünya Harbi sonunda İtilaf Devletlerinin Mondros Ateşkes Antlaşması'nın 7'nci

maddesine dayanarak ateşkes çizgisini aşmaları ve Anadolu'nun güney bölgesini işgale

girişmeleri bu bölgede direniş hareketlerini başlattı. Bölge önce İngilizler tarafından işgal

edildi, daha sonra İngiltere ile Fransa arasında yapılan bir antlaşmayla Adana, Maraş, Antep ve

Urfa Fransızlara bırakıldı. İngiliz işgali sırasında gerek halkın işgalin geçici olduğuna inanması,

gerekse İngilizlerin halkın tepkisine yol açabilecek hareketlerden kaçınmaları nedeniyle önemli

bir direniş hareketi görülmedi. Ancak İngilizlerin yerini alan Fransızların Ermeni azınlıkla

işbirliği yaparak halkı sindirmek istemesi bu durumu değiştirdi. Bölgedeki ilk direniş ve

teşkilatlanma faaliyetleri kendini savunmak durumunda olan bölge halkından geldi. Sivas

Kongresinde Kuvayı Milliye kurulması ve bölgeye yakın askeri birliklerin yardımda bulunması

kararlaştırıldı.

 Bu bildiride Fransızlar tarafından Maraş'ın işgal edilmesinden tahliyesine kadar olan

sürede cereyan eden olay ve çarpışmalara yer verilecektir. Maraşlıların mücadele bayrağını

açmalarının ilk adımı olan Sütçü İmam olayından, Mustafa Kemal'in bölgeye gönderdiği Kılıç

Ali ve diğer subayların direniş ve teşkilatlandırma faaliyetlerinden, yerli halkın

kahramanlıklarıyla öne çıkan önemli şahsiyetlerinden bahsedilecek, sonuç bölümünde

Fransızların bölgeyi tahliye etmelerinin nedenleri değerlendirilecektir.

 Anahtar Kelimeler: Maraş, İstiklal Harbi, Kuvayı Milliye, Sütçü İmam, Kılıç Ali,

Arslan Bey.

DURING THE NATI ONAL STRUGGLE, MARAS H DEFENSE AGAINST THE

FRENCH OCCUPATI ON, SIGNIFICANT EVE NTS AND COLLISI ONS FROM

OCTOBER 1919 TO FEBRUARY 1920

 Abstract:

 At the end of World War I, The Entente States' breaking the ceasefire line and the

occupation of Anatolia's southern region, basing on Article 7 of the Mondros Armistice,

¶Dr.E.Hv.Öğ.Alb. Ufuk Üniversitesi/MSB Üniversitesi, rezzanunalp@mail.com
* Dr.E.Kur.Alb.Levent ÜNAL. MSB Üniversitesi, unallevent11@gmail.com

78

initiated resistance movements in this region. The region was first occupied by the British, then

with an agreement between England and France, Adana, Maras, Antep and Urfa were left to

the French. During the British occupation there was no significant resistance movement

because both the people believed that the invasion is temporary, and the British avoidance of

movements that could lead public's reaction. However when the French took over, their desire

to suppress the people in cooperation with the Armenian minority changed the situation. The

first resistance and organizational activities in the region came from the people of the region

who had to defend themselves. At Sivas Congress, it was decided for the Kuva-yi Milliye to be

established and the military troops near the region to help.

 In this paper, the events and the collisions from the occupation of Maras by the English

and French until the time of evacuation will be featured. From the Sütçü İmam incident which

was the first step in opening the fighting flags for the Maraşians, Kılıç Ali and other officers'

which were sent to the region by Mustafa Kemal, resistance and organization activities,

important personalities featured with the heroism of the indigenous people will be mentioned,

and in the result section, the reasons for the French to evacuate the region will be assessed.

 Keywords: Marash, Indipendence War, Kuva-yi Milliye, Sütçü İmam, Kılıç Ali, Arslan

Bey.

79

“KIRMIZI ŞERİTLİ İSTİKLAL MADALYASI” VE MARAŞTA KAHRAMANLIK

DESTANI

Arş.Gör. Elçin İBRAHiMOV30

Özet

Kurtuluş Savaşı, İstiklâl Harbi ya da Millî Mücadele olarak adlandırılan, I. Dünya

Savaşı'ndan yenik çıkan Osmanlı İmparatorluğu'nun İtilaf Devletleri'nce işgali

sonucunda Misak-ı Millî sınırları içinde ülke bütünlüğünü korumak için girişilen çok cepheli

siyasi ve askeri mücadele. 1919-1922 yılları arasında gerçekleşmiş ve 11 Ekim 1922'de

imzalanan Mudanya Mütarekesi ile fiilen, 24 Temmuz 1923'te imzalanan Lozan Antlaşması ile

resmen sona ermiştir.

Bu yazımızda Milli Mücadele döneminde Maraşın gösterdiği kahramanlık savaşından

bahsetemeğ çalışacağız.

Anahtar kelimeler: Kurtuluş Savaşı, İstiklâl Harbi, Millî Mücadele, Maraş,

Kahramanlık Savaşı

MEDAL OF INDEPENDENCE WITH RED LANE AND MARAS H HEROIC

LEGEND

Abstract

The multi-faceted political and military struggle, called the War of Independence, the

War of Independence or the National Struggle, aimed at protecting the integrity of the country

within the borders of the National Pact as a result of occupation of the Ottoman Empire defeated

by the First World War. It took place between 1919 and 1922 and officially ended with the

Treaty of Lausanne, which was signed on 24 July 1923 with the Mudanya Armistice, which

was signed on 11 October 1922.

In this article we will try to talk about the war of heroism that Maras showed during the

National Struggle.

Key words:War of Independence, War of Independence, National Struggle, Maras, war

of heroism

30 Bakü-Azerbaycan - elchinibrahimov85@mail.ru.

https://tr.wikipedia.org/wiki/I._D%C3%BCnya_Sava%C5%9F%C4%B1
https://tr.wikipedia.org/wiki/I._D%C3%BCnya_Sava%C5%9F%C4%B1
https://tr.wikipedia.org/wiki/Osmanl%C4%B1_%C4%B0mparatorlu%C4%9Fu
https://tr.wikipedia.org/wiki/%C4%B0tilaf_Devletleri
https://tr.wikipedia.org/wiki/Misak-%C4%B1_Mill%C3%AE
https://tr.wikipedia.org/wiki/Mudanya_M%C3%BCtarekesi
https://tr.wikipedia.org/wiki/Lozan_Antla%C5%9Fmas%C4%B1

80

CUMHURİYET DÖNEMİNDE YAPILAN MARAŞ KURTULUŞ ŞENLİKLERİ

Prof. Dr. Murat KÜÇÜKUĞURLU31

ÖZET

Maraş’ın kurtuluşu hadisesi, gerek işgal kuvvetleri ve onların işbirlikçilerine karşı Türk

Bayrağı etrafında şekillenen milli ruh bakımından, Milli Mücadele tarihinin sembol

hadiselerinden birisidir. Bu hadise, gerek kurtuluş günlerinde, gerekse daha sonraki yıllarda,

ulusal basında geniş yer bulmuştur. Bu bildiride, Cumhuriyet’in ilk yıllarından 1950’ye kadar

geçen süre içinde, Maraş’ın düşman işgalinden kurtuluşunun yıldönümlerinde yapılan anma ve

kutlamaların ulusal basına yansımaları ele alınacaktır. Bildiri hazırlanırken, Halk, Ulus,

Hakimiyet-i Milliye, Akşam, Vakit, Kurun ve Tanin gazetelerinden istifade edilmiştir.

İncelenen dönemde, 1920’deki Maraş’ın kurtuluşunda bizzat savaşmış olanların önemli

bir kısmının hayatta olmaları nedeniyle, bu kahramanların isimleri ve anılarına da gazetelerde

sık sık yer verilmiştir.

Cumhuriyet’in ilk yıllarında hızlanan modernleşme sürecinin kurtuluş yıldönümlerinde

yapılan kutlamalara yansıması, gazeteler incelenirken karşımıza çıkan ilginç bir husustur.

Kurtuluş törenlerinde balo düzenlenmesi ve Avrupa parçalarının çalınması gibi hususlar dikkat

çekicidir. Özellikle, kurtuluş mücadelesinde çekilen sıkıntıları bizzat yaşamış olanların, acı

hatıralar karşısında yaşadığı hüzün ile kutlamalar sırasında yapılan bazı eğlenceler, kurtuluş

yıldönümlerinde bir araya gelmiştir.

Aynı zamanda, kurtuluş şenlikleriyle birlikte, incelenen dönemde Maraş şehrinin nasıl

ve ne suretle modernleştiği, şehrin görünümünün nasıl değiştiği de gazetelerde anlatılmaktadır.

Yazımızın ilgili yerlerinde, konumuz çerçevesinin dışına çıkmadan, bu hususta da bilgi

verilecektir.

Anahtar Kelimeler: Maraş, Kurtuluş, Gazete, Kutlama, Modernizm

MARASH LIBERATON FESTIVALS PERFORMED IN THE REPUBLIC

PERIOD

ABSTRACT

Theevent liberation of Maras', in terms of nationalspiritthatshapedaround the Turkish

flag is a symbolevent of National Struggle, againsttheoccupationforcesand the ircollaborators.

Thiseventboth in independencewardaysand in the lateryearshavewidespreadmediacoverage in

31 Erzurum Teknik Üniversitesi Edebiyat Fakültesi, Tarih Bölümü.

81

nationalmedia. Inthispaper, memorialsandcelebrationsduringtheanniversaries of

theliberationdayperiodfromthefirstyears of Republicuntil 1950 in nationalmediastudied.

Whenthispaperprepare, Halk, Ulus, Hakimiyet-i Milliye, Akşam, Vakit, Kurun and Tanin

newspapersused.

Instudiedperiod, duetosignificantpart of thosewhofought in the liberation of Maraş in

1920, werealivesothatnamesandmemoirs of the seheroeswereoftengivewidepublicity in

newspapers.

The reflection of rapidmodernization in thefirstyears of theRepublic on liberation an

niversariycelebrations in newspapers is anotherinterestingaspect. Inliberationceremony is

particularlystrikingthatsuch as thearrangement of ballandthelistening of

Europeancompositions. Especially, thosewhoexperiencedthetroubles in thestruggle, in

painfulmemoriesandsadnessduringthecelebrations mix withentertainmentandfun in

theanniversary of liberation.

At thesame time, togetherwiththefestivals of liberation, how Maraş modernizedand how

appearance of thecitychanged, also can found in newspapers.

Inourstudy’srelevantsectionsinformationwill be given in thismatter.

Key Words: Maraş, Liberation, Newspaper, Celebration, Modernizm

82

ANTEP SAVUNMASI ANA KAYNAKLARINDA MARAŞ

Doç. Dr. Halil İbrahim YAKAR32

Özet

Osmanlı Devleti’nin I. Dünya Savaşı’nda yenilmesi üzerine 30 Ekim 1918’de imzalanan

Mondros Mütarekesi ile, Anadolu’nun bazı yerleri Fransa, İngiltere, İtalya ve Yunanistan gibi

devletlerin işgaline uğramıştır. Güney cephesinin iki önemli şehri olan Antep ve Maraş önce

İngilizler, daha sonra Fransızlar tarafından işgal edilmiştir. Maraş 12 Şubat 1920’de

bağımsızlığına kavuşmuştur. Antep ise, 11 ay Fransız ve Ermeni kuvvetlerine karşı direnmiş,

açlık ve cephanesizlik yüzünden şehir teslim olmak zorunda kalmıştır. Fransızlarla yapılan

Ankara Antlaşmasıyla Gaziantep 25 Aralık 1921 tarihinde işgalden kurtulmuş ve tekrar

bağımsızlığına kavuşmuştur. Maraş harbi ve Antep savunması ölüm kalım mücadelesi olan

Milli Mücadele yılları içinde çok önemli bir yere sahiptir. Antep savunması ana kaynaklarında

Maraş ile ilgili pek çok husus bulunmaktadır. Makalede Antep savunması ana kaynaklarından

kısaca bahsedildikten sonra, savunma kaynaklarında Maraş’la ilgili kısımlar üzerinde

durulacaktır.

Anahtar Kelimeler: Antep Savunması, Maraş Harbi.

MARASH IN THE PRIMARY SOURCES OF ANTEP DEFENSE

Abstract

Withthe Mondros Armisticesigned on 30 October 1918 after thedefeat of the Ottoman

Empire in World War I, someparts of Anatolia havebeeninvadedbystatessuch as France,

England, ItalyandGreece. Antep and Maraş, the two majorcities of thesouthernfrontier,

werefirstoccupiedbythe English, thenthe French. Maraş got his independence on 12 February

1920. Antep had resistedthe French andArmenianforcesfor 11 monthsand had

tosurrenderduetohungerandlack of amphibians. Withthe Ankara Treatywiththe French,

Gaziantep wasliberatedfromtheoccupation on December 25, 1921

andregaineditsindependenceagain. Maras Warbiand Antep's defensehave a veryimportantplace

in theNationalStruggleyears, which is thedeathandsurvivalstruggle.

Therearemanyissuesrelatedto Marash in the main sources of Antep defense. After

brieflymentioningthe main sources of Antep defense, Makalede will focus on thepartsrelatedto

Marash in defenseresources.

Keywords: Antep defense, Maraş war

32 Doç. Dr. Halil İbrahim Yakar, Gaziantep Üniversitesi, Fen-Edeb. Fak. TDE Bölümü, Gaziantep.

email:halilibrahimyakar@gmail.com

83

MARAŞ SAVUNMASINDA ELBİSTAN’DA BİR KUVA-İ MİLLİYE KARARGÂHI

TARİHİ NAKİBZÂDE KONAĞI(NAKİBZADE MÜNİR AĞA KONAĞI

ETNOGRAFİK SANAL MÜZESİ)

Doç. Dr. Abbas KETİZMEN

ÖZET

Nakibzade Ailesinin soy kütüğü, mevcut kayıtlara göre ve miladi 1400 yılları başında

Dulkadiroğlu Beyliği döneminde Bağdat, Şam, Halep üzerinden Elbistan’a gelip yerleşen Hz.

Hüseyin ve Zeynelabidin neslinden Abdülbari Es-Seyyid Nurullah Çelebiye dayanmaktadır.

Aile, Seyyit’tir. Şeriyye Siciller Arşivinde Seyyitlik şahadetleri olan kadıları vardır. Seyyitleri

temsil eden, kayıtlarını tutan, kontrol eden Nakibü'l-Eşraf Kaymakamlığı görevi yapanlar

vardır. Aile yüzyıllar boyunca pekçok müftü, Osmanlı Sarayına müderris ve kadı yetiştirmiştir.

Elbistanlı Bağdat ve Bosna Kadısı Tuhfe Şarihi Hayati Ahmed Efendi ve Nakiboğlu Kadı

Mustafa Kamil Efendigibi geçmişte iz ve eserler bırakanlar vardır.

Aile Elbistan’da söz sahibidir. Milli Mücadelede cesaret ve fedakârlıkları kayıtlara

geçmiştir. Aile Elbistan’ın şehir merkezinde birbirine yakın 5 tarihi yapıdaki büyük konakla

yerleşke kurmuştur. Burası, hafızalardan silinmeyecek güzellikte Ceyhan nehrini geçtiği

köprübaşıdır. Maraş’ın müdafaasında bu konaklardan biri çok önemli görevlere ve olaylara ev

sahipliği yapmıştır. Bu konak Tarihi Nakibzade Konağıdır. Son 40 yılda tükenen konaklardan

ayakta kalan tek eserdir. Yıllarca Elbistan’ı tanıtan kartpostallara ve birçok belgelere konu

olmuştur.

Özgün Osmanlı mimari dokusu, Bağdadi tarzda cumbalı yapısı, büyük avlu kapısı ve

yaklaşık 125 yıllık geçmişi olan konağın korunma altına alınmasını gerektiren özellikleri

şunlardır.

Nakiblik Şehadetlerinin yapıldığı Nakib-ül Eşraf, Seyyid hanesidir. Maraş Harbinde

Elbistan Müdafa-i Hukuk Cemiyeti Reisi Nakipzade Mehmet Efendi ve Nakip Nuri Ağanın

Elbistan Kuva-i Milliye Çete Reisleri karargâhıdır. Maraş işgaline karşı Elbistan Mitingi ve

Elbistanlıların Mukarreratının(Reddiyesinin)hazırlandığı konaktır. İlk belediye konağı ve

başkanlık konutudur.2009 yılında Kültür Bakanlığınca korumaya alınmış ve tescillenmiştir.

2011 yılı 29 Ekim sabahı kısmen yakılmıştır. Tarihi düşündürücüdür. Üç tarafı tamamen

boş tek tarafı ise Ceyhan Nehrine 5m mesafedeki konağın yangın söndürülmesinde maalesef iş

makinalarıda ağırlıklı kullanılmıştır. Yangından kurtulan yarısı için yazışmalara ve

görüşmelere rağmen gereklive yeterli önlem alınmamış, talan edilmiş, tavanı, mertekleri ve

duvarları kalmıştır. Ancak yangından 2 yıl önce Kültür Bakanlığınca korumaya alınmış,

84

binlerce fotoğraf ve kayıt ile tescillenen konağın tarihe şahitlik yapan bölümüne ait(mimarlar

tarafından) rölöve ve restorasyon projesi yangın öncesinde yapılmıştır. “Nakipzade Münir Ağa

Konağı Etnografik Sanal Müzesi” olarak ta Gazi Üniversitesi Teknoparkında Akademisyen

kuruluşlarca projelendirilmiştir. Sandıklarda bekleyen çok değerli tarihi hatıratlar ve belgelerin

bağışı için Kültür Bakanlığınca, projesiyle yeniden yapılmayı beklemektedir.

Anahtar Kelimeler : Ketizmen, Nakibzade, Hz. Hüseyin ve Zeynelabidin nesli,

SeyyitNakibü'l-Eşraf, Hayati Ahmed Efendi, Nakiboğlu, Maraş Müdafası, Nakibzade Konağı,

Elbistan Müdafa-i Hukuk Cemiyeti Reisi Nakipzade Mehmet Efendi, Kuva-i Milliye Çete

Reisleri Nuri Ağa, Nakipzade Abbas Ağa, Nakipzade Münir Ağa Konağı Etnografik Sanal

Müze Projesi.

85

KURTULUŞ SAVAŞINDA MARAŞ ŞEHİR İÇİ ÇARPIŞMALARI VE İŞGAL

GÜÇLERİNİN MARAŞTAN ÇEKİLMELERİ 21 OCAK- 11 ŞUBAT 1920

Yrd. Doç. Dr. Yaşar BÜYÜKOĞLU33

ÖZET

Milli mücadele döneminde henüz “Düzenli Ordu”nun kurulmasından önce işgalci

güçlere karşı bağımsızlık mücadelesi Güney Anadolu’daki şehirlerde başlamıştır. Urfa ve

Maraş şehirlerinin kendilerini kurtarmaları, Antep ve Adananında direnişlerini başlatıp

sürdürmeleri Milli Mücadele tarihimizde bir dönüm noktasını oluşturmaktadır. Fransız

kuvvetlerinin Maraş şehir- dışı çarpışmalarında Türk Milli kuvvetlerine karşı başarısızlıkları

Fransızları endişeye sevk etmişti. General Querette; şehir-dışı başarısızlıkları bir yandan ört bas

edebilmek, diğer taraftan da şehir halkına gözdağı verebilmek maksadıyla 20 Ocak 1920’den

itibaren Maraş Şehir-içi savaşlarını başlatmıştır. Bu çarpışmalar 22 gün aralıksız devam etmiş

ve 11 Şubat 1920’de Maraş’tan Fransız kuvvetlerinin çekilmesiyle son bulmuştur.

Anahtar Kelimeler: Milli Mücadele, Maraş, Güney Anadolu, Fransız, Ermeni.

THE MARASH INNER CITY COMBATS DURING THE INDEPENDENCE WAR

AND WITHDRAW AL OF INVADING FORCES FROM MARASH 21 JANUARY - 11

FEBRUARY 1920

ABSTRACT

The independence struggle against invading forces started at the cities of South Anatolia

before "The Regular Army" was founded during the National Struggle for Independence. The

self-rescuing of Urfa and Maraş besides Antep's and Adana's starting and maintaning the

resistance have been a milestone in our National History.

The failures of French forces against Turkish national forces during the upstate combats

made the French worried. General Quartette led the Maraş inner city combats on one hand to

cover up the failures of upstate fights and on the other hand to menace the people of the city on

January 20,1920. These clashes went on for 22 days without cease and came to an end by

withdrawal of French forces on February 11,1920.

Key Words: National Struggle, Maraş, South Anatolia, French, Armenian.

33 Gaziantep Üniversitesi, Nizip M.Y.O Öğretim Üyesi.

86

ERMENİ ANLATILARINDA MARAŞ VE KİLİKYA

Dr. Mustafa Tayfun ÜSTÜN34

ÖZET

İşgal kuvvetlerine karşı 1918’in Aralığında Dörtyol’da atılan ilk kurşunla başlayan asimetrik

savaş, Adana, Maraş, Urfa ve Antep olarak bilinen Kilikya bölgesinde Türk hâkimiyetinin kesin zaferi

ile 1921’de son bulmuştur. Kilikya bölgesinde gösterilen direniş Osmanlı Hükümeti’nin teslim olmasına

karşın Birinci Dünya Savaşı’nın Türkler açısından bitmediğini göstermesi açısından önemlidir. Bölge

halkının göstermiş olduğu kahramanlık ve fedakârlıklar tartışmasız şekilde Türk tarihine altın harflerle

yazılmıştır. Fakat Güney cephesinde yaşananlar Ermeni tarih yazımını da derinden etkilemiştir. Türkler

için olduğu kadar Kilikya bölgesi 19. yy’da milliyetçilik rüzgârına kapılan Ermeni siyasi aktörleri içinde

önemli bir bölge olmuştur. Bölgeye yerleşmiş olan Ermeni nüfus bahane edilerek hayal edilen Ermeni

devletinin sınırları bölgeyi kapsayacak şekilde yeniden düşünülmüştür. Gerek itilaf devletleri gerekse

Ermeni siyasi aktörleri (bağımsız ya da manda denetimi altında) Ermeni devleti düşüncesini siyasi

gündemlerinden hiç çıkarmamıştır. Bunun bir sonucu olarak silahlı Ermeni gruplar bölgede işgal

güçlerine yardımcı olmaktan çekinmemiştir. Ermeni tarih yazımı açısından düşünüldüğünde Güney

cephesinde yaşanan çatışmalar “Ermenileri özgürleştirme” çabası olarak görünmektedir. Türklerin

galibiyeti ile kapanan Güney cephesi sadece Ermeni siyasal aktörlerinin hayallerini yıkmamıştır aynı

zamanda sonraki kuşaklar için de farklı bir tarih anlatısının ortaya çıkmasına neden olmuştur. 1921’de

Ankara Antlaşmasının bir sonucu olarak Fransızlar ile birlikte bölgeden ayrılan Ermeniler beraberinde

bu farklı tarih anlatısını da götürmüştür.

Bu tebliğ Maraş ve Kilikya’nın diasporada yaşayan Ermeniler tarafından nasıl hatırladığı

hakkındadır. Birinci kısımda, hatırlama sürecinin nasıl gerçekleştiği ve sosyal hafıza biçiminde

karşımıza çıkmış “hatırlanan tarihin” nasıl oluştuğu soruları cevaplanacaktır. Bu kısım sosyal hafıza

biçimine dönüşmüş olan tarihin teorik arka planını ve kavramların sınırlarının anlaşılması açısından

önem teşkil etmektedir. İkinci kısımda ise Ermenilerin hatırladıkları tarih çerçevesinde 1918-1921 arası

dönemi nasıl anlattıkları üzerinde durulacaktır. Ermeni siyasi elitlerinin dönemi nasıl algıladığı,

faaliyetleri ve siyasi işbirliklerinden bahsedilecektir. Bu kısım, tarih yazımında ortaya çıkan farklılıkları

göstereceği için önemlidir. Genel olarak söylenebilir ki, Güney cephesinde yaşanan olaylar Türkler ve

Ermeniler arasında farklı biçimlerde algılanmakta ortaya iki farklı tarih anlatısı çıkmaktadır. Kopuntusal

mekânlarda sosyal hafıza biçiminde sonraki kuşaklara aktarılan bu anlatı, diasporanın genç üyelerinin

kendilerini kısmen de olsa yerel kimliklerle tanımlamasını mümkün kılmaktadır.

Anahtar Kelimeler: Maraş, Ermeni Lejyonu, Sosyal Hafıza, Kilikya

34 Mustafa Kemal Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü.

87

ARMENIA N NARRATIVES ON MARAS H AND CILICI A

ABSTRACT

The asymmetric war, which started in the December of 1918 in Dortyol against the

Allies, ended up the victory of Turkish troops. This victory guaranteed Turkish presences in the

region of Cilicia. Also this victory and resistance of Turkish people showed that the First World

War did not finish for Turkish people even if the government had to sign the armistice Mondros.

Their resistances and heroism in the battles went down in history. However, the events and

battles in the Cilicia affected the Armenian historiography.

The region of Cilicia was an important place for Armenian political actors who had been

influenced from nationalism. It was considered as a part of “Armenian state”. In order to reach

their political aims, they did not hesitate to mobilise the Armenian population and help the

Allies throughout the occupation years. According to Armenian point of view, the fights in the

region between 1918 and 1921 can be seen as “a liberation of Armenians”. However, the victory

of Turks not only destroyed dreams of Armenians about independent state, but also it created

“alternative history” for next generations. Once the Armenians left the region with French

troops in 1921, they also took away their memories. Later on, these memories became a history

for next generations in diasporic spaces.

This paper is about Armenian narratives on Marash and Cilicia. It will be focused on

how they are remembered and shared. In the first section, the remembering process and

construction of the social memory will be discussed. This section allows us to understand

theoretical background and borders of the concepts. Later on, it will be focused on how

Armenians remembered the period of 1918-1921. It will be mentioned activities, cooperation

and perceptions of Armenian political elites and legionaries. This section is highly important

because it creates an alternative historical point of view. Overall, it could be said that events in

the southern fronts between 1918 and 1921 are remembered in different ways by Turks and

Armenians. As a result of having different social memory, Armenians living in diasporic spaces

tend to define themselves with local identities which had been transmitted from their

grandparents as such.

Key words: Marash, Armenian Legion, Social Memory, Cilicia

88

MİLLİ MÜCADELE BİLİNCİNİ CANLI TUTMAK İÇİN OKUMA VE TARİH

OKUMALARININ ÖNEMİ

Alpaslan YURTSEVER35

ÖZET

Millî mücadele bilincini canlı tutmak için çeşitli yazılı ve görsel materyaller

hazırlanmakta gezi programları düzenlenmektedir. Dinimizin ilk emri “oku”, okumanın

önemini fark etmemiz açısından önemli bir mesajdır. Okuma davranışı ile beyindeki aktif olan

nöronların sayısı artarak unutmayı önlemektedir. Bilgi edinme ve öğrenmenin temelinde de

okuma davranışı önemli bir yer tutmaktadır. Millî mücadele ve yaşanmış tarihi olayları gelecek

kuşaklara anlatmak ve hafızalarda kalıcı hale gelerek tekerrür etmemesi için tarih okumalarının

artırılması gerektiğine inanılmaktadır. Bu kapsamda genel de okumanın önemi özelde ise tarih

okumalarının önemi vurgulanmaya çalışılmıştır. Millî Mücadele dönemi ile ilgili yazılan

dokümanlar ve yazılı metinler taranarak incelenmiş ve okunması durumunda neler kazanılacağı

ve bunun yetişen nesillere katkısı konusunda öneriler sunulmuştur.

Anahtar Kelimeler: Tarih, Okuma, Tarih Okumalarının Önemi, Kahramanmaraş, Millî

Mücadele.

THE IMPORTANCE OF HIST ORY READING AND READING FOR TO KEEP

ALİVE CONSCIOUSNESS OF NATIONAL STRUGGLE

ABSTRACT

 To keep alive the consciousness of national struggle, various visual and written

materials are prepared and travel programs are organized. The first command of our religion is

“Read”. It’s an important massage to realize the importance of reading. Reading behavior

prevents to forget by increasing the numbers of neurons in our brain. Reading behavior takes

an important place under the base of both knowledge acquisition and learning as well. Is

believed that in order not to make historic failure again, there is a necessity of rising to read our

own real history to make it permanent in memories. In this context, in general, the importance

of reading is special. The importance of history reading have been emphasized. The written

documents, related with the era of the national struggle and the written texts have been

investigated by scanning. It has been offered suggestions from the point of contribution to the

growing generations, what will be gained in the case of reading?

Key Words: History, Reading, The importance of reading history, Kahramanmaraş,

National struggle.

35 Kitap Yaprağı Topluluğu/Kahramanmaraş Sosyal Bilimler Lisesi pdryurtsever@hotmail.com.

mailto:pdryurtsever@hotmail.com

89

KILIÇ ALİ’NİN ÇEKİLİŞİ VE ALİ RIZA PİŞKİN

Serdar YAKAR

MARAŞ SAVUNMASI ve TOPYEKÜN SAVAŞ

Oğuz PAKÖZ

MARAŞ’IN KURTULUŞ DESTANI

Mehmet Demirel BABACANOĞLU

VATAN MÜDAFASINA TOHUM PERDESİNDEN BAKMAK

Eshabil YILDIZ

ŞEYH ALİ SEZAİ EFENDİ VE CECELİ’DE YAŞANANLAR

Mehmet CANLI*

MARAŞ MİLLİ MÜCADELE KAHRAMANLARINDAN HASAN REFET

EFENDİ’NİN (1863-1929) KENDİ EL YAZISIYLA TERCÜME-İ HÂLİ

Mehmet BİLMEN36

* Kahramanmaraş Büyükşehir Belediyesi Kültür ve Sosyal İşler Dairesi Başkanlığı Kültür ve Turizm Şube

Müdürlüğü, e mail. sanattarihcisi46@hotmail.com.
36 Daire Başkanı, Okt, Kahramanmaraş Sütçü İmam Üniversitesi, Kütüphane ve Dokümnatasyon Daire Başkanlığı

90

MARAŞ ERMENİ KOMİTACISI ARAM BAGHDİKİAN

Bayram AYNA 37

MARAŞ SAVUNMASININ ZAFERLE SONUÇLANMASINDA ETKİLİ OLAN

UNSURLAR

Prof. Dr. Memet YETİŞGİN38

Okt. Sevim. C. DUMANOĞLU

ÖZET

Maraş, Mondros Ateşkes Anlaşmasına39(30 Ekim 1918) aykırı olarak önce İngilizler

sonra Suriye İtilafnamesi gereği Fransızların işgaline uğramıştır. Güneydoğu Anadolu ve

Çukurova bölgesine hâkim olmayı isteyen Fransızlar, şehre girdikleri ilk günden itibaren

önemli tahribatlara ve olaylara sebep olmuşlardır. Fransız işgalcilerin ve Ermenilerin artan

baskıları ve geleceğin belirsizliği Maraş’ta uzun ve kanlı bir mücadelenin doğmasına yol

açmıştı.

Maraş savunmasının zaferle sonuçlanmasında etkili olan unsurlar; savunmayı yapan,

çatışmaların büyük kısmını üstlenen ve savaşın ağır yükünü taşıyan şehir halkı, Mustafa Kemal

Paşa’nın liderliğindeki Müdafaa-i Hukuk Cemiyetleri, Kuvayi Milliye güçleri, çevre kasaba ve

şehir katkılarıdır. Başta Heyet-i Temsiliye Başkanı Mustafa Kemal olmak üzere millî mücadele

önderleri Maraş’ın kurtuluşu için ellerindeki mevcut bütün imkânları kullanmışlardır. Çevre

köylerde yaşayan Müslüman halk bir yandan Maraş’ta zor durumda kalan kadın ve çocuklar

için imkânlarını seferber ederken bir yandan da savunmaya destek olmak üzere şehre

gelmişleridir. Düşmana karşı başarılı olmada psikolojik savaşın bir örneği olan mitingler,

protestolar ve yiyecek, giyecek para şeklinde yapılan destekler Maraş savunmasında önemli bir

yer işgal etmiştir. Ayrıca savunulmasında kadınlar da oldukça önemli rol oynamıştır.

Anahtar Kelimeler : Maraş, Fransız İşgali, Ermeniler, Mustafa Kemal Paşa, Türkler.

37 Bayram AYNA, KSÜ. Sos. Bil. Ens. Tarih Anabilim Dalı, Doktora.
38Kahramanmaraş Sütçü İmam Üniversitesi memyet@gmail.com-sevimceylan17@hotmail.com

mailto:memyet@gmail.com-
mailto:memyet@gmail.com-

91

EFFECTIVE FACTS RESULTS WITH VICTORY OF MARAS H DEFENSE

ABSTRACT

Marash was occupied by both English and French military respectively after the

Armistice of Mudros signed on 30 October 1918. Trying to establish their space of influence

in Chukurova and the Southern Anatolia, the French committed many atrocities in Marash and

in the region. Because of French invaders’ and Armenians’ increasing pressures, a long and

bloody struggle took place in Marash.

Victory in Marash struggle was won by the Turks. In this victory, Marash city folk

played the most important part, while Defense of Rights organizations led by Mustafa Kemal

Pasha and surrounding peoples provided important helps. Heyet-I Temsiliye founded in Sivas

Congress and led by Mustafa Kemal Pasha worked very hard to win the victory. Surrounding

villages helped women and kids of the city and participated the fighting in Marash. As a

psychological warfare, meetings, demonstrations and protestations against the French

occupation of the city were important. Foods and Money were sent to Marash. Women took

place in bloody struggle against the French occupation, too.

Key words: Marash, the French Occupation, Armenians, Mustafa Kemal Pasha, the

Turks.

92

MARAŞ MİLLİ MÜCADELESİNDE ARSLAN BEY'İN ROLÜ

Handan BAL40

Özet

Arslan Bey aslen Kafkas göçmeni olan Toğuzata aşiretinin bir ferdidir. Ailesinin Maraş

bölgesine göçü sonrasında 1886’da Maraş’a bağlı Göksun İli Fındık köyünde dünyaya

gelmiştir. Babası jandarma çavuşu Çerkez Hasan Beyzade, annesi Nazire Hanım’dır. İlk ve orta

öğrenimini Elbistan İptidai Mektebi Rüştiyesinde tamamlamış ardından çalışma hayatına bu

bölgelerde devam etmiştir. Sonrasında Halep bölgesinde polislik mesleğine başlamıştır. Polislik

ve komiserlik mesleklerinde de bulunmuş Milli mücadele döneminde Güney cephesi Maraş

bölgesi savunmasında önemli görevler üstlenmiştir. Özellikle Mondros Mütarekesinin

imzalanmasından sonra Sivas’a geçmeyip memleketi Maraş’a gelmiştir. Maraş önce İngilizler

daha sonra da Fransızlar tarafından işgal edilmiş ve yaklaşık 8 aylık bir mücadele verilmiştir.

İlk kurşunun atılması ve Bayrak Olayının gerçekleşmesinin ardından Maraş’ta halk savaş için

örgütlenmeye başlamıştır. Kendisi de Kuvayı Milliye teşkilatının Heyet-i Merkeziye

başkanlığına gelmiş, halkın örgütlenmesinde ve silahlanmasında rol almıştır. Savaşın düzgün

yürütülmesi ve idare edilmesi, semtlerin kontrolü işleri ile ilgilenmiştir. Savaş sonrasında

1920’de Maraş Milletvekilliği görevine getirilmiştir. 7 Haziran 1963’te vefat etmiştir.

40 Kahramanmaraş Sütçü İmama Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Öğrencisi.

93

MARAŞ MİLLÎ MÜCADELESİNİN ŞİİRLERE YANSIMASI

Ramazan AVCI

ÖZET

Kahramanmaraş’ın millî mücadelede gösterdiği olağanüstü ve örnek direniş sonraki

yıllarda epik/didaktik şiirlerin konu bakımından kaynağını oluşturmuştur. Bu tarihî olayı Gülten

Akın, Niyazi Yıldırım Gençosmanoğlu, Dilaver Cebeci, Halide Nusret Zorlutuna, Behçet

Kemal Çağlar gibi Maraşlı olmayan ünlü şairlerin yanı sıra onlarca Maraşlı şair şiirlerine konu

edinmiştir. Başta Maraş’ın ve Ökkeş’in Destanı olmak üzere pek çok müstakil destan

yazılmıştır. Maraş’ın kurtuluş mücadelesi üzerine yazılan şiirlerin içeriklerini Sütçü İmam

Olayı, Bayrak Olayı, Ulu Cami’deki Rıdvan Hoca’nın hutbesi ve diğer olaylar olmak üzere dört

başlık altında toplamak mümkündür. Şiirlerde en fazla Sütçü İmam ismine yer verilirken, onu

Aslan Bey, Senem Ayşe, Abdal Halil, Rıdvan Hoca, Aşıklıoğlu Hüseyin, Onbaşı Osman,

Çuhadar Ali ve Çakmakçı Sait takip etmiş, diğer kahramanlar millî mücadeledeki rol ve

katkılarıyla şiirlerde isimleriyle yer almışlardır. Şiirlerin hemen hepsinde Maraşlının şahsında

Türk milletinin özgürlüğüne, dinine, namusuna ve bayrağına olan tutkusu mesaj olarak

verilmiştir. Bu şiirlerde ele alınan millî mücadelenin, Maraş’ın prestij kazanmasına ve Maraşlı

tipinin oluşmasına katkısı olmuştur.

Anahtar Kelimeler: Millî mücadele, On İki Şubat, Şiir, Destan, Maraş

THE REFLECTION S OF THE MARASH NATIONAL STRUGGLE ON POEMS

Abstract:

The extraordinary and exemplary resistance that Kahramanmaras demonstrated in the national

battle was the source of epic / didactic poetry in the following years. This historical event was subject

to poetry by famous poets such as Gülten Akın, Niyazi Yıldırım Gençosmanoğlu, Dilaver Cebeci, Halide

Nusret Zorlutuna and Behçet Kemal Cağlar, as well as many non-Marash poets. Foremost, Maraş’ın ve

Ökkeş’in Destanı and there are lot of local a saga written by local poets. In Kahramanmaraş, there are

four topics for sagas to tell national struggle. There are Sütçü İmam event, the event of flag, the sermon

of Rıdvan Hoca in Ulu Cami the other national events have got in local poems. While most of the poetry

included the name Sütçü İmam, it was followed by Aslan Bey, Senem Ayşe, Abdal Halil, Rıdvan Hoca,

Aşıklıoğlu Hüseyin, Onbaşı Osman, Çuhadar Ali and Çakmakçı Sait. Other heroes took part in poems

with their roles and contributions in national struggle. In almost all of his poems, the passion for the

freedom, religion, honor and flag of the Turkish nation in the person of Maraşlın was given as a message.

The national struggle in these poems contributed to Marash 's prestige gain and the formation of

Marashian type.

Key Words: National Struggle, February Twelve, Poetry, Epic, Maraş

94

MARAŞ MİLLİ MÜCADELESİNDE AŞIKLIOĞLU HÜSEYİN

Mirsad FIRTINA *

Özet

Aşıklıoğlu Hüseyin, Aşıklıoğulları’ndan Mustafa Efendi’nin oğludur. Annesi

Ümmügülsüm hanımdır. Aşıklıoğlu Hüseyin, Çocukluk ve öğrenim hayatını Maraş’ta

tamamlamıştır. Seferberlik ilan edilmesi üzerine Yemen, Balkan, Çanakkale Savaşlarına

katılmış ve 12 yıl sonra evine dönmüştür.

İngilizler Maraş’ı işgal ettikten takriben 8 ay sonra şehirden çekildiler. İngilizlerden

sonra Maraş’a antlaşma gereği Fransızlar geldi. Sütçü İmamın kurşunuyla başlayan Maraş Milli

Mücadelesi’nde Bayrak Olayı, önemli bir yere sahiptir. Bu olaydaki kahramanlardan biride

Aşıklıoğlu Hüseyin’dir.

Aşıklıoğlu Hüseyin, Fransız guvernör ile bizzat karşılaşmış. Guvernör ile Aşıklıoğlu

Hüseyin arasında bazı münakaşalar vuku bulmuştur. Aralarında Maraş hususunda sert

konuşmalar geçmiştir. Aşıklıoğlu Hüseyin, Fransız Guvarnör ile konuşmasının akabinde

“Maraş Bize Mezar Olmadan Düşmana Gülzar Olmaz” sözüyle hafızalarda yer etmiştir.

ASIKLIOGLU HUSEYIN IN THE MARAS H NATIONAL STRUGGLE

Abstract

Asıklıoglu Huseyin is the son of Mustafa Efendi from Asıkogulları. His mother name is

Ummugulsum. Asıklıoglu Huseyincompleted his childhoodandeducation life in Marash.

Upondeclaration of mobilization, he participated in Yemen, Balkan and Canakkale war

sandreturned his home 12 yearslater.

The British weredrawnfromthe Marash about 8 monthsaftertheyoccupied. After the

British, the French cameto Marashbased on treaty. The Flag Event has an importantplace in the

Marash National Struggle, which startswiththelead of the Sutcu Imam, One of theheroes in

thisevent is Asıklıoglu Huseyin.

Asıkoglu Huseyin personally camea cross with the French

governorandhappenedsomedisputes between the Governorand Aşıklıoğlu Huseyin. Therewere

hard speechesamong them about Marash. Aşıkoglu Hussein has beennever-

forgettenwiththesentence; "Marash can not be roserytotheenemy with outbeinggraveto us" that

he saidto French Governor.

* Kahramanmaraş Sütçü İmam Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Ana Bilim Dalı, Tezli Yüksek Lisans

Öğrencisi.

95

MİLLİ MÜCADELE DÖNEMİNDE TOPLUM DUYGUSALLIĞI

Murat ORÇAN41

MARAŞ HALKEVİ RAPORUNA GÖRE KURTULUŞ HARBİ

Ömer Hakan ÖZALP

FRANSIZLAR KAÇTI MI, ÇEKİLDİ Mİ?

Hacı Ali ÖZTURAN

MİLLÎ MÜCADELE VE GENÇLİK

Ömer SEVINÇGÜL42

KURTULUŞ SAVAŞIMIZDA KENDİNİ KURTARAN ŞEHİRLER

Müslüm C. AKALIN43

EPİK ŞİİR İLE TARİH OKUMAK

Nevzat KIRKPINAR

MARKASİ’DEN KAHRAMANMARAŞ’A AD HİKÂYESİ

Okt. Şaban SÖZBİLİCİ

HANEYE TECAVÜZ VE AŞIKLIOĞLU HÜSEYİN

Salman KAPANOĞLU

41 Yazar, Odabaşı Mah. E. Tekel Cad. Adliye Lojmanları A1 Blok Kat 1 No 5 Antakya Hatay,

orcanmrt@gmail.com.(0 506 579 76 56).
42 omersevincgul@gmail.com. 0536 447 33 99.
43 Atatürk Bulvarı 1. Stat Ap. Kat:1 No:2 Haliliye/Şanlıurfa, mcakalin2@gmail.com.

mailto:orcanmrt@gmail.com.(0
mailto:omersevincgul@gmail.com
mailto:mcakalin2@gmail.com

96

MAHALLÎ KUVETLERİN MARAŞ MÜCADELESİNDEKİ ROLÜ

Ali Gültekin BİNİŞ44

Özet

Sivas Kongresi'nde alınan kararlara istinaden, Elbistan ve Maraş havalisi III. Kolordu

Kumandanlığı mıntıkasına dâhil edildi. Maraş ve Antep bölgesinin kurtarılmasına yönelik

organizasyon çalışmaları için de işgal altında olmayan Elbistan merkez olarak seçildi.

Mustafa Kemal’in talimatları ve Kılıç Ali’nin gayretleriyle Elbistan ve Pazarcık’ta

teşkilatlanan mahalli kuvvetler, Maraş’a büyük destek sağladılar. Fransız ve Ermeniler

Maraş’ta zulüm teaddide sınır tanımayınca mahalli vatanseverler, hem muhataplarına

protestolar gönderdiler, hem de mitingler düzenleyerek, işgalcileri ve işbirlikçileri olan

Ermenileri sık sık telin ettiler (lanetlediler). Kuvva-i Milliye’nin faaliyetlerine mani olan

Elbistan Kaymakamını tutuklayarak, Sivas’a teslim ettiler.

Mahalli kuvvetler, bir yandan, milis kuvvetlerini meydana getirirken, bir yandan da

silah ve mühimmat toplayarak, Maraş’a intikalini sağladılar. Ayrıca çeşitli şehirlerden Elbistan

Ziraat Bankasına gönderilen yardımları, Elbistan’da toplanan nakdi ve ayni yardımlarla beraber

Maraş’a gönderdiler.

Pazarcık ile Maraş arasına yerleştirilen müfrezeler sayesinde, Fransızların Antep üstü

Maraş'a girişi engellendi. İngiliz ve Fransız provokatörlerinin bölge halkını isyana teşvik etme

gayretleri, mahalli halkın üstün feraseti ve vatanperverlikleri sayesinde sonuçsuz bırakıldı.

Nihayetinde, mahalli kuvvetler; Arslan Bey, Doktor Mustafa, Eczacı Lütfi, Yakup Hamdi,

Sadeddin Topal İbrahim, Binbaşı Cemil, Binbaşı Hasan, Yedek Subay Bayram, Muin Ağa,

Tahir Ağa, Topal Salih, Tullo İbrahim, Abdülhamit Saydam ve Karayılan gibi dirayetli aktörler

vasıtasıyla savaşa yön verdiler.

Bu çalışmayla, Maraş Mücadelesinde varını yoğunu ortaya koymuş olan mahallî

kuvvetlerin katkıları üzerinde durulmuştur.

Anahtar Kelimeler: Maraş Mücadelesi, Elbistan, Pazarcık, Göksun, Zeytun, Doktor

Mustafa, Yakup Hamdi, Noel.

44 Araĸtērmacē-Yazar, Siyaset Bilimci, alibinis@yahoo.com.

97

AGOP HIRLAKYAN

Mahmut TURAN 45

Özet:

 Hırlakyan ailesi Katolik ermeni kilisesi üyesiydi. Hırlakyanlar ticaretle uğraşıyordu,

özellikle sultanın müteahhitliğini yapmaları, sayesinde Anadolu’da kendilerine önemli bir

şöhret kazandılar. Agop Hırlakyan ailenin büyük oğlu idi, kendisi hem siyaset hem de ticaretle

uğraşıyordu. Osmanlı devletinde milletvekilliği yapan Agop Hırlakyan milliyetçilik

duygularının etkisini artırmasıyla bağımsız Ermenistan için çalışmaya başladı. Eğer Ermeniler

Kilikya'da bağımsız bir ermeni prensliği kurabilirlerse, Agop Hırlakyan o prensliğin prensi

olacaktı. Agop bu amaçla siyasi ve ticari ilişkilerini kullanarak, Ermenilerin isyan çıkartmaları

için elinden gelen desteği sağladı.1895 Zeytun isyanında ticaret gemileriyle dönemin en

gelişmiş silahlarını Anadolu'ya kaçak yollardan getirerek Ermenilere dağıttı. Avrupa'daki

Ermeni komitacılar ile Anadolu'daki Ermeniler arasında iletişimi sağladı. Avrupalı büyükelçiler

sayesinde ermeni meselesini dünyaya duyurdu. Dünya basınına Osmanlı devlet'inin Ermenilere

zulüm yaptığı tezini savunarak büyükelçilere telgraflar çektirdi. Avrupalı devletlerin Osmanlı

devletinin içişlerine karışmasını ve Osmanlı devletinin Ermenilere reform yapmasını sağlayan

komitecilerden biriydi.

 Osmanlı devletinin 1915 yılında uyguladığı tehcir kanunu ile Maraş'taki Ermeniler

Konya ve Halep'e gönderildi. I.Dünya savaşı sonucunda yapılan gizli antlaşmayla Ermeniler

tekrar Maraş'a dönerek, bir ermeni lejyonu oluşturdu. Agop Hırlakyan Fransızlar Maraş'ı işgal

ederken Fransızlara öncülük eden isimlerinden biriydi. Abdal Halil Ağa olayında başroldeydi.

Hırlakyan evini adeta bir kale gibi kuşattı ve Andre'yi evinde misafir etti. Bayrak olayında yine

en önde yer alıyordu. Milli mücadele döneminde Fransızların Maraş'ı terk ettiği gün11 Şubat

1920 de öldü.

Anahtar Kelimeler: Agop Hırlakyan, Maraş, Ermeni-Fransız İlişkisi

AGOP HIRLAKYAN

Abstract

 The Hırlakyan family was a member of the Catholic Armenian Church. The Hirlakyan

were dealing with trade, especially thereby in the construction of the sultan, earning them an

important reputation in Anatolia. Agop Hirlakyan was the eldest son of the family, he was

dealing with both politics and trade. Agop, who made a deputy in the Ottoman state, started to

45 Doktora Öğrencisi, Kahramanmaraş Sütçü İmam Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü.

98

work for independent Armenia with the influence of nationalist sentiments. If the Armenians

could establish an independent Armenian principality in Cilicia, Agop Hirlakyan would prevail

over that princess. For this purpose, Agop provided political and commercial support for the

Armenian rebellion. In 1895 Zeytun Revolt, he brought the most advanced weapons of his time

to Anatolia by illegal routes and distributed them to Armenians. He provided communication

between Armenians in Europe and Armenians in Anatolia. Thanks to the European

ambassadors, the Armenian issue was announced to the world. The world press has telegraphed

the embassies by defending the thesis that the Ottoman state had persecuted Armenians. It was

one of the committees that allowed the European states to intervene in the internal affairs of the

Ottoman state and the Ottoman state to reform Armenia.

 Armenians in Maraş were sent to Konya and Aleppo by the Ottoman State's deportation

law in 1915. With the secret agreements made in the end of the First World War, the Armenians

returned to Maraş and formed an Armenian legion. Agop Hirlakyan was one of the names

leading the French when he invaded Maras. Abdal Halil Aga was the leading role. The

Hirlakyan encircled the house like a castle and hosted Andre at home. The flag was still at the

forefront in the incident. During the fighting period of the war of indepence, the French

abandoned Maraş and left the city. He died on the 11th February 1920.

Keywords: Agop Hırlakyan, Maras, Armenian -French Relationship

