

Demirci Akıncıları

Ferhat BAŞARAN (AREM)

Yirminci asrın Türk tarihinden bu yaprağı yaratan ve hatıralarını yazan İstiklal Harbinin Demirci Kaymakamı Bay İbrahim Etem ve arkadaşlarıdır. Bu yaprak bize milli boğuşmamızın bin yılmazlıklarından birini, Demirci Akıncıları menkıbesini anlatacaktır. Bu menkıbe bizde küçük harb denilen gerilladır. Yılmazlıklar ve pek gözlülüklerle doludur. Bunlardan her yurtçu; yurt kaygusunun alevli çırağını sezecektir. Her mefkûreci; mefkûre uğrunda can ve mal kaygusunun nasıl sönmüş, silinmiş bulunduğunu görecektir. Her sınıf halk, dört bir tarafı aylarca çevrelenmiş, kışkaçlanmış, kükremiş bir avuç coşkun Türk'ün yarattığı bu küçük harpten temelli örnekler alacaktır (Vandemir, 1936).

İbrahim Ethem, akıncılarıyla mücadelesini sürdürürken tüm gelişme ve yaşantısını günü gününe not etmiştir. Savaş sonrasında bu anıları gören ve bizzat okuyarak heyecanlanan Mareşal Fevzi Çakmak, bunlardan bir "özet" çıkarılarak derhal yayımlanmasını ister.

İzmir'in 15 Mayıs 1919 tarihinde Yunan işgaline uğramasının ardından Yörük Ali Efe, Killoğlu Hüseyin Efe ve bazı arkadaşları, Aydın'ın Çine ilçesi Yağcılar köyünde toplanarak, 16 Haziran 1919 tarihinde Sultanhisar ve Atça arasındaki Malgaç deresinin üstünden geçen Malgaç Demiryolu Köprüsü yanındaki Yunan karakoluna baskın yaptılar. Bu baskın Batı ve Güney Anadolu'da düzenli, bilinçli ve milli şuurla işgalcilere yapılan ilk baskın olarak kabul edilmektedir. Bu önemli başarı halka ümit ve cesaret vermiş, düşmanın yurttan kovula-

bileceğine olan inancı artırmış ve Yörük Ali Efe'nin liderliğini perçinlemiştir. Düşman beklediği bu baskın karşısında paniğe kapılmış, çevreyi yakıp yıkip masum insanları öldürerek Nazilli'deki kuvvetlerini Aydın istikametine kaçırmıştır. Düzenli ordunun kurulması üzerine

Yörük Ali Efe, emrindeki savaş deneyimi çok iyi olan bu büyük gurubu orduyla bütünleştirmiştir.

Dâhiliye Vekâleti'nin 25 Kasım 1920 tarihli yazısıyla, üçüncü sınıf maaşla Demirci Kaymakamlığına tayin edilen 30 yaşındaki Demirci Kaymaka-

mı İbrahim Ethem Bey, Kütahya-Eskişehir Savaşı başlamadan ve henüz Kütahya Yunan işgaline girmeden önce, Demirci'nin Yunan İşgali'ne gireceği anlaşılınca, yanına Kuvâ-yi Seyyare'nin dağılan bir kısım adamlarını ve yöre efelerini alarak dağa çıkar. Ankara Hükümeti'nin emriyle **"düzenli askeri birliklerin oluşturulmasına ve devreye sokulmasına kadar, silahlandırılmış gönüllü birliklerle düşmanın hızını keserek, yeni işgalleri önlemek ve çekilmeye zorlamak..."** üzere akıncı müfrezeleri kurar. Bu sırada Çerkez Ethem birliklerinden (Kuvâ-yi Seyyare) ayrılarak millî kuvvetlere katılan Parti Pehlivan ve Usturumcalı Halil Efe kuvvetleri de akıncı müfrezelerine dönüştürülerek İbrahim Ethem Bey'in emrine verilirler.

Düşmanın Kütahya, Eskişehir, Afyon hatlarında saldırıya geçmesi üzerine Demirci Kaymakamı İbrahim Ethem Bey'e ulaştırılabilen son emirde şunlar yazılıdır; **"... Ordu nereye çekilirse çekilsin, isterse Sivas'a çekilsin, bölgedeki tüm jandarmalar Demirci Kaymakamı'nın emrinde akıncılarla birlikte kesintisiz düşmanı taciz edecek... Dağlarda eşkiya olacak ve katiyen orduya katılmayacaktır! Orduya gelmeye kalkanlar idam olunacaktır!"**

Dağ Yöresi köylerinde eli silah tutanlar, Yunana boyun eğmeyenler, eşkiyalığa tenezzül etmeyenler Demirci Akıncılarına katılırlar. Müfrezeler 13 kısma ayrılır ve her müfrezede 25 –30 kişi bulunur. Parti Pehlivan, adamları ile birlikte 11. Müfrezeyi oluşturur. Simav ile Demirci ilçelerinden sorumlu olur. Yunan işgali süresince Parti Pehlivan Müfrezesi, 300 dolayında silahlı çete ile Simav Dağları'nda 12.000 Yunan kuvvetine baskınlar yaparak göz açtırmamıştır.

25 Mart 1921'de Parti Pehlivan ve Halil Efe kumandalarında 30 kişiden meydana gelen akıncı müfrezelerine

Dağ Yöresi köylerinde eli silah tutanlar, Yunana boyun eğmeyenler, eşkiyalığa tenezzül etmeyenler Demirci Akıncılarına katılırlar.

düşman içine akın emri verilir. İlk hedef düşmanın harita kollarıdır. Alınan emir üzerine 7 Nisan 1921 'de Gördes'in Kızıllar köyünde bulunan düşman harita kolu basılır. Yunanlılar büyük bir kuvvetle Kızıllar köyünü yakınca, Sındırgı, Bigadiç istikametine baskınlar yapılması için akıncı müfrezelerine emir verilir. İbrahim Ethem Bey kumandasında 20 Nisan 1921 Çarşamba günü 120 süvari ve 150 piyadeden meydana gelen Kuvâ-yi Millîye müfrezeleri, Bigadiç'teki Yunan birliklerini baskına uğrattılar.

Akıncı müfrezelerinin faaliyetlerini arttırması üzerine, Yunanlılar 21 Mayıs 1921 Cumartesi günü, üç koldan 2 top ve 2.000 kişilik bir kuvvetle Gördes'e taarruz eder. Pek çok katliam yaptıktan sonra, kasabayı yakarak geri çekilir. Kaçan düşmanı takip eden Akıncı müfrezeleri Sındırgı'ya 2 saat mesafede bulunan Kapanca köyü civarında düşmanı kıştırır. 7 saat süren muharebe sonunda, 2'si subay 37 ölü ve 50'yi aşkın yaralı veren Yunanlılar perişan halde Sındırgı'ya sığınır. Bigadiç ve Gördes'teki baskınlarda elde edilen başarı üzerine, İbrahim Ethem Bey, 11 Temmuz 1921'de Müdafaa-i Milliye Vekili Fevzi Paşa tarafından **"bir kıta harp madalyasıyla"** taltif edilir.

Sakarya Meydan Muharebesi Zafiri'nin etkisiyle İbrahim Ethem Bey, cephe gerisinde bulunan; Gördes, Simav ve Demirci'de TBMM' nin

tek resmi temsilcisi olarak Demirci merkezli müstakil bir **"Türk Livası"** kurar. Burada Milli Hükümet adına idareyi ele alan İbrahim Ethem Bey Demirci, Gördes ve Simav'da müfrezeler ve işçileri için **"Müdafaa-i Hukuk idareleri"** oluşturur.

Başkomutan Gazi Mustafa Kemâl Paşa'nın Başkomutanlık Meydan Muharebesi'nde yendiği düşman, bozgun halinde çekilmeye başlar. Kaçan düşmanı takip eden ve pek çok yerde ricat yollarını kesen İbrahim Ethem Bey komutasındaki Akıncı müfrezeleri 3 Eylül'de Sındırgı'yı, 4 Eylül'de Bigadiç'i kurtararak süratle Balıkesir'e doğru ilerlemeye başlarlar.

Asayiş temin eden İbrahim Ethem Bey, faaliyetini sürdürerek, Susurluk, Gönen, Balya, İvrindi, Havran ve Edremit'i de düşman işgalinden kurtarır. Yakup Şevki Paşa kumandasındaki ikinci Ordu birliklerinin Balıkesir'e gelmesiyle birlikte İbrahim Ethem Bey vazifesini tamamlayarak 30 Eylül 1922'den itibaren müfrezeleri terhis eder.

Akıncı müfrezeleri 1,5 yıl içinde düşmanla defalarca çarpışır. **Düşmana 787 ölü, 151 yaralı insan, 137 hayvan, 2 hafif makineli tüfek, 190 esir veririrler. Birçok telefon, telgraf ve posta irtibatını keserler. Köyleri ve kasabaları yağmadan ve yakılmaktan kurtarırlar. Buldukları çevrede TBMM Hükümeti namına kurdukları idare mekanizması ve akıncılar töresiyle, Yunanlılara hâkim bir Türk varlığı gösterirler. Asayişini koruyup, eşkiyalığı önlerler. Bu mücadelede kendileri ise 21 şehit, 2 esir ve 22 yaralı verirler.**

Demirci Akıncıları, her türlü yokluk ve zorluğun üstesinden gelerek Milli Mücadele'de önemli bir görevi ifa etmişler, umutsuzluk içinde kavru lan Müslüman Türk halkını yağmacılık ve türlü mezalimden korumaya çalışmışlar, TBMM Hükümeti tarafından

görevlendirildikleri bölgede, oluşturdukları idari düzen ile otorite sağlayarak eşkıyalık faaliyetlerine engel olmuşlardır. Köylüler, kaymakamlar, avukatlar, demirciler, çerçiler, öğretmenler, çocuklar, genç kızlar, yaşlılar, dağlarda ve ovalarda ihanete aldırmadan, bağımsızlık için omuz omuza savaşmışlardır. Balıkesir, Manisa, Kütahya üçgeninin ortasında yükselen Ulus Dağı çevresindeki savaşmaları sırasında, ağır imtihan sürecinde yılmadan mücadele eden Mustafa Kemal'in gerillaları, şanlı mazimizdeki müstesna yerlerini almış ve geride aziz bir hatıra bırakmışlardır. Hepsinin ruhları şad olsun.

Yörük Ali Efe

1895 yılında Sultanhisar'da dünyaya geldi. Kurtuluş Savaşı sırasında 16 Haziran 1919'da Malgaç Baskını ile düşmana ilk darbeyi vurmak suretiyle Aydın yöresinde düşman kuvvetlerinin ilerlemesini durdurdu. Yörük Ali 19 yaşına geldiğinde, Aydın dağlarında dolaşan Alanyalı Molla Ahmet Efenin grubuna katılmak istedi. Ağır bir sınavdan geçirilerek gruba alındı. Kısa zamanda Efe'nin ve tüm zeybeklerin güven ve sevgisini kazanarak grupta ikinci adam konumuna yükseldi. Kuvâ-yi Millîye'nin bu değerli komutanı Milli Aydın Cephesi Komutanı olarak savaş sona erene kadar vatani görevini sürdürmüş, TBMM tarafından İstiklal Madalyası ile ödüllendirilmiştir.

Kırmızı şeritli istiklâl madalyası olan İbrahim Ethem Bey 11 Mayıs 1950'de vefat etmiştir. Kabri Sındırgı'dadır.

İbrahim Ethem Bey

1889 yılında Selanik'in Menlik kasabasında doğmuştur. Dedesi, Kolağası Süleyman Ağa'dır. İlköğrenimini Alasonya'da, Rüşdiye tahsilini Serez'de tamamlamıştır. Bir ara vekil öğretmen olarak Selanik Öğretmen Mektebi'nde tarih öğretmenliği yapmıştır. Daha sonra İstanbul'a gelerek Hukuk Mektebi'ni bitiren İbrahim Ethem Bey, Balkan Harbi dolayısıyla ailesi ile birlikte Selanik'ten Balıkesir'e geçip Kocapınar köyüne iskân edilmiş, Balıkesir'in Samlı ve Sındırgı'nın Çorum (Düvertepe) nahiyelerinde nahiyemüdürü olarak görev yapmıştır. Memuriyetten istifa ederek Balıkesir'de avukatlık yapmaya başlayan İbrahim Ethem Bey, İzmir'in işgali üzerine Balıkesir Kuvâ-yi Millîye'sinde hizmet etmeye başlamıştır. Soma cephesinin çökmesi ve Giresun (Savaştepe) muharebesinin kaybedilmesi üzerine Kirmasti (Mustafa Kemalpaşa) yoluyla Bursa'ya gelir. Burada Felemenk

Valtakan Kumpanyası memuru diye bir vesika alarak, tüccar kılığında İstanbul'a geçer. Burada kısa süre kaldıktan sonra Ankara'ya geçer. Ankara'da kısa bir süre için Dâhiliye Vekâleti Kalem-i Mahsus'unda şifre kaleminde hizmet etmesinin ardından Dâhiliye Vekâleti'nin 25 Kasım 1920 tarihli yazısıyla Demirci Kaymakamlığına tayin edilir. 30 Eylül 1922'ye kadar bölgesinde yöre efeleri ile birlikte vatana hizmet ettikten sonra Dâhiliye Vekâleti'nin yazılarıyla önce Ayvalık'a, Demircililer'in istek ve ısrarları üzerine de yeniden Demirci Kaymakamlığı'na tayin edilerek vazifesine başlar. Soyadı kanunuyla beraber, yaptıklarına yakışır bir şekilde "Akıncı" soyadını alır. Cumhuriyet döneminde; 1928-1931 yılları arasında Ağrı, 1931 yılında Samsun, 1931-1933 yılları arasında Balıkesir, 1933-1939 yılları arasında Malatya, 1939-1949 yılları arasında Muğla Valilikleri yapmış ve 15.07.1949 tarihinde emekli olmuştur. Emekliliğini müteakip Sındırgı'ya yerleşmiştir. Kırmızı şeritli istiklâl madalyası olan İbrahim Ethem Bey 11 Mayıs 1950'de vefat etmiştir. Kabri Sındırgı'dadır.

Parti Pehlivan

1878 yılında Selanik'in Serez Sancağında doğmuş, Rum ve Bulgar isyancılara karşı Balkan dağlarında savaşmış, iyi bir direnişçi olmuş-

tur. İyi bir pehlivandır. "Parti" adı verilen ödülleri kaçırmadığından Parti Pehlivan adıyla tanınmıştır. Asıl adı Mehmet'tir. Sonradan Baksak soyadını almıştır. 1. Dünya Savaşı'ndan sonra Anadolu'ya göçmüş ve Manisa Cezaevi gardiyanı olarak görev almıştır. İzmir'in işgalinden sonra hapisneden çıkardığı kişilerle Akhisar ve Balıkesir yörelerinde çete olarak çalışmaya başlamıştır. Bir süre sonra Gördes yöresine geçerek çete sayısını 70-80'lere çıkarmıştır. Önce Çerkez Ethem güçlerine katılmış, daha sonra Demirci Kaymakamı İbrahim Ethem'in oluşturduğu Akıncılar örgütüne katılarak komutan yardımcısı ve müfreze komutanı olarak büyük yararlılıklar göstermiş, 1941 yılında Manisa'da vefat etmiştir.

Usturumcalı Halil Efe

Makedonya'nın Usturumca (Strumica) kasabasından balkan savaşlarıyla gelen bir balkan göçmeni olup, 1. Dünya Savaşı'nda savaşmış, milli mücadele boyunca çok önemli gerilla savaşları içerisinde yer almış, Anzavur, Bolu ve Yozgat isyanlarının bastırılmasında Çerkez Ethem'le birlikte hareket etmiş, Salihli Cephesinde savaşmış, Demirci ve Gediz muharebelerinde bulunmuş bir milli mücadele kahramanıdır. Parti Pehlivan'la birlikte Ethem'in yanından ayrılmış ve De-

Çok cesur olan Makbule Hanım, müfrezeleri en ümitsiz zamanlarda cesaretlendirmiş, her yerde her müsademede kahramanca savaşmıştır.

mirci'de Demirci Kaymakamı İbrahim Ethem Akıncı'nın önderliğinde bir akıncı birliği içerisinde yer almıştır. Düşman işgali dâhilindeki Demirci-Sındırgı-Gördes-Balıkesir-Akhisar bölgelerinde düşmanla gerilla savaşı vererek, düşmanın işgal dâhilinde gerçekleştirdiği zulme büyük darbe vurmuşlardır. Gördesli Makbule Hanım'la evlenmiş, Makbule Hanım'ın Koca Yayla Muharebesi'nde şehit olmasının ardından tam 2 ay sonra, 17 Mayıs 1922'de Selendi Muharebesi'nde şehit olmuştur.

Makbule Hanım

1902 yılında Gördes'te dünyaya gelmiştir. Erken yaşta babasını kaybettiği için ağabeylerinin himayesinde büyümüştür. 1921 yılında Usturumcalı Halil Efe ile evlenmiş 2 ay sonra da kocasıyla beraber

akıncı olarak dağlara çıkmıştır. Müfrezelerle beraber, Demirci, Gördes, Simav, Bigadiç ve Sındırgı dağlarında sürekli dolaşan ve çok cesur olan Makbule Hanım, müfrezeleri en ümitsiz zamanlarda cesaretlendirmiş, her yerde her müsademede kahramanca savaşmıştır. Güvemdere Muharebesinin kazanılmasında cesaret ve kahramanlığı ile büyük rol oynamış, geri çekilen müfrezelerimizi cesaretlendirerek düşmana yeniden taarruz etmelerini sağlamıştır. Dağ hayatının sıkıntı, zorluk ve tehlikelerine rağmen kocası Halil Efe'den ayrılmayan Makbule Hanım, 17 Mart 1922'de Akhisar-Sındırgı arasında Koca Yayla'da düşmanla girişilen bir çarpışma sonucu şehit olmuş, aynı yerde toprağa verilmiştir.

KAYNAKÇA

DTYK (1978) Demirci Akıncıları, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Yayınları

Ayışığı, M. (2015) "Kuvâ-yi Millîye ve Dursunbey Sempozyum Sunumu" (<http://metinayisigi.com/kuva-yi-milliyeye-ve-dursunbey>).

Özakman, T. (2005) Şu Çılgın Türkler, İstanbul: Bilgi Yayınevi.

Demirci Kaymakamlığı ve Belediyesi (2015) İstiklal Harbinde Akıncılar Çalıştayı.

TTK (2009) İbrahim Ethem Akıncı, Demirci Akıncıları, 3.baskı, Ankara: TTK Yayınları.

Yıldırım, M. (2006) Ulus Dağına Düşen Ateş, Ankara: Ulus Dağı Yayınları

Vandemir, B. (1936) İstiklal Harbinde Demirci Akıncıları-Gerilla, İstanbul: İstanbul Askeri Matbaası.

Wikipedi (https://tr.wikipedia.org/wiki/Ibrahim_Ethem_Akinci).

Lozanmubadilleri.com (<http://www.lozanmubadilleri.com/ibrahim-ethem-akinci-biyografi,21.html>).