
Tarih Okulu Dergisi (TOD) Journal of History School (JOHS)

Mart 2016 March 2016

Yıl 9, Sayı XXV, ss. 609-667. Year 9, Issue XXV, pp. 609-667.

DOI No: http://dx.doi.org/10.14225/Joh880

MİLLÎ MÜCADELE’DE BARTIN

Yenal ÜNAL


Özet

Millî Mücadele’de Bartın konulu bu makale çalışmasında, 30 Ekim 1918’den

sonraki süreçte Bartın ve Zonguldak bölgelerinde cereyan eden önemli hadiseler

irdelenmiştir. 30 Ekim 1918 tarihli Mondros Ateşkes Antlaşması’nın ilgili maddeleri

gerekçe gösterilerek Anadolu’da işgal altına alınmaya çalışılan bölgelerden biri de

Bartın ve Zonguldak yöreleri olmuştur. Bilindiği üzere 20. yüzyılın başlarında kömür,

ihtiyaç duyulan en önemli enerji kaynaklarından biriydi. Nitekim Bartın ve Zonguldak

bölgelerinin özellikle zengin kömür yataklarına sahip olmasından dolayı İtilaf

Devletleri bu bölgeyle yakından ilgilenmişlerdir. Diğer taraftan Millî Mücadele

yıllarında oldukça stratejik bir konumda bulunan İstanbul-İnebolu deniz yolu

güzergâhı yine Bartın ve Zonguldak sahillerinden geçmekteydi. Dolayısıyla bu deniz

yolu güzergâhının sağlıklı bir şekilde işlemesi bir anlamda Bartın ve Zonguldak’ta

gelişen olaylara bağlıydı. İstanbul’dan Ankara’ya kara yoluyla asker, subay, silah,

cephane ve mühimmat nakliyatı gerçekleştirilemediğinde, bu deniz yolu

kullanılıyordu. Bu açıdan bakıldığında söz konusu deniz yolu güzergâhı Millî

Mücadele yıllarının en önemli lojistik noktalarından biri konumundaydı. Gerek zengin

kömür yataklarına sahip olması gerek İstanbul-İnebolu deniz yolu güvenliğinin

sağlanmasında önemli bir noktada bulunması hasebiyle Bartın ve Zonguldak

coğrafyalarında meydana gelen gelişmelerin Millî Mücadele’yi kimi zaman doğrudan

kimi zaman da dolaylı yönden etkilediği görülmüştür. Bu makale çalışmasında

özellikle askerî arşivlerden temin edilen belgeler temelinde Bartın’da, Millî Mücadele

yıllarında yaşanan gelişmelere ve bu gelişmelerin başta Zonguldak bölgesine olmak

üzere Millî Mücadele’nin genel seyrine olan etkileri değerlendirilmeye çalışılmıştır.

Anahtar Kelimeler: Fransa, Millî Mücadele, Bartın, Zonguldak, Cevat Rıfat

Bey.

 Yrd. Doç. Dr. Bartın Üniversitesi Tarih Bölümü

Yenal Ünal

[610]

Bartın in the National Struggle

Abstract

In this essay that about Bartın in the Turkish independent war, the important

events occurring around Bartın and Zonguldak have been studied in this period. Bartın

and Zonguldak have become one of the locations where the Allies intended to invade

by showing the relevant items of Mondrous Armistice as reason. As it is known, the

coal was one of the most needed energy resources in the beginning of the 20th

century. Hence, Bartın and Zonguldak have rich coal fields. The Allies showed close

interests in these regions. On the other hands, in the years of Turkish independent war,

the sea way between İstanbul and İnebolu passed through the coast of Bartın and

Zonguldak. Therefore, the healthy operation of this seaway, in one sense, depended on

the events that took place in Bartın and Zonguldak. When the transportation of

soldiers, officers, arms, munitions and ammunitions could not happen, this seaway

was used, when we looked from this perspective, the seaway, was one of the most

important logistics places in the years of the Turkish independent war. Because

Zonguldak and Bartın had rich coal fields and it was located in an important location

to provide the security of the İstanbul-İnebolu way. It was seen that the events

occurring in this area both directly affected and indirectly affected by them. In this

study of essay, the documents based on military archives, events in the Bartın, the

effects of these events occurring in around Zonguldak on the Turkish independent

war, were tried to be evaluated.

Key Words: France, National Struggle, Bartın, Zonguldak, Cevat Rıfat Bey.

Giriş

Yüzyılların mirası Büyük Osmanlı İmparatorluğu’nun en genel ifadeyle

çağın gereklerini yerine getirememesi nedeniyle 17. yüzyıldan itibaren

gerilemesi ve 20. yüzyılın başlarında yaşanan siyasi, askerî ve sosyal

gelişmelerin sonucunda tarih sahnesinden çekilmesi herkesin malumu olan bir

gerçektir. Osmanlı İmparatorluğu’nun duraklaması, gerilemesi ve nihayetinde

tarih sahnesinden silinmesinde en önemli etkenin, devletin yeri ve zamanı

geldiğinde ihtiyaç duyulan köklü yenileşme hareketlerini yapamaması ve

toplumu bu yönde hareketlendirememesi dolayısıyla çağın gereklerini yerine

getirememesi olduğu hususunda tarihçiler mutabıktırlar. İmparatorluğun,

Batılı güçler karşısında geri kalmaya başladığının anlaşılmasından sonra bazı

ıslahat çalışmalarına hız verildiği görülmekle birlikte sorunları temelinden

çözemeyen, Batı’nın ulaştığı ilmi seviyeyi tam anlamıyla idrak edemeyen,

Milli Mücadele’de Bartın

[611]

topluma yapılan yenileşme çalışmalarını tam olarak aktaramayan devlet

adamlarının elinde, bu yenileşme çabaları istenilen sonuçları verememiştir
1
.

1492 tarihinde Amerika Kıtası’nın keşfi ile kökünü bir önceki yüzyıldan

alan 16. yüzyıldaki Reform ve Rönesans süreçleri Batı’nın kalkınmasında çok

büyük etkileri olan dönemler olarak tarihteki yerini aldılar. 16. yüzyılda

Avrupa’da yaşanan bu bilim Rönesans’ından yaklaşık iki yüzyıl sonra 18.

yüzyılın ikinci yarısında hammadde kaynaklarına dayanan ve yeni icatların

etkisiyle aslında büyük bir bilgi birikiminin sonucu olarak endüstri devrimi

ortaya çıkmış ve siyasi tarihi kökünden değiştirecek birçok gelişmeye imza

atmıştı
2
. Sanayi devrimi ya da endüstri devrimi olarak adlandırılan bu süreç

aslında el emeği ile yapılan üretim sisteminin yerini, makine ile yapılan üretim

sistemine bırakmasından başka bir şey değildir. Buharlı makinenin icadı ve

sanayide, gemicilik sektöründe ve nihayetinde trenlerde kullanılmaya

başlanması zaten dünyaya sömürgecilik politikalarıyla hâkim olan Batı’nın

gücünü daha da perçinlemiştir. İnsan gücüyle üretilen emtiadan onlarca kat

daha fazla ürünü üstelik daha ucuz ve daha seri bir şekilde üreten makinenin

gücü, Batılı ülkelere daha fazla para, servet, refah ve zenginlik kazandırmaya

başlamıştır
3
.

Bu sayede Batılı ülkeler her geçen gün daha fazla zenginleşirken

dünyanın geri kalan ülkeleri ve milletleri bir o kadar da fakirleşmeye

başlamıştır. Avrupalılar, sürekli üretim yapabilmek için geri kalmış dünyayı

en başta ham madde deposu olarak kullanmışlardır. Daha sonra ucuza aldıkları

bu ürünleri işledikten sonra yine yoksul milletlere oldukça yüksek ücretlerle

satarak çok büyük kârlar elde etmişlerdir. Nitekim 19. yüzyılın sonuna

1 Fahir Armaoğlu, 19. Yüzyıl Siyasi Tarihi 1789-1914, 14. Bs., Timaş Yayınları, İstanbul, 2014,

178-286; Rifat Uçarol, Siyasi Tarih 1789-2014, 10. Bs., Der Yayınları, İstanbul, 2015, s. 121-
128. Hiç şüphe yok ki makale çalışmamız kapsamı çerçevesinde özellikle 1699’dan sonraki
süreçte yaşanan gelişmelerin 20. yüzyıl başlarında meydana gelen olaylar üzerindeki etkisi
hususu değerlendirildiği için ağırlıklı olarak bu dönemlerde cereyan eden gelişmeler üzerinde
durulmaya gayret edilmiştir. Bununla birlikte 1300’lü yıllarda bir uç beyliği olarak teşekkül

edip yaklaşık 300 yıl boyunca büyük bir gelişme kaydederek Türk ve dünya medeniyeti için
oldukça önemli bir siyasi teşekkül hâline gelen Osmanlı İmparatorluğu’nun klasik dönem
olarak adlandırılan daha eski devirleri hakkında güncel ve akademik bir çalışma için bk.
Feridun M. Emecen, Osmanlı İmparatorluğu’nun Kuruluş ve Yükseliş Tarihi (1300-1600),
Türkiye İş Bankası Yayınları, İstanbul, 2015.

2 Ali Sarıkoyuncu, Milli Mücadele’de Zonguldak Sancağı-Zonguldak, Bartın, Karabük, 2. bs.,
Zonguldak Valiliği Yayınları, Ankara, 2009, s. 5.

3 Yenal Ünal, “Bilgi Toplumunun Tarihçesi”, Tarih Okulu Dergisi, Sayı 5. İzmir, 2009, s. 124;

F. Armaoğlu, 2014, s. 23-33.

Yenal Ünal

[612]

gelindiğinde dünyadaki yatırımların % 80’den fazlası üç büyük devletin

tekelinde toplanmıştır. Bu devletler İngiltere, Almanya ve Fransa idi.

Yatırımları bu devletler raddesinde olmamakla birlikte Amerika Birleşik

Devletleri, Rusya, İtalya, Japonya ve Avusturya-Macaristan İmparatorluğu da

sanayi yönünden alt yapısını oluşturmuş ve güçlü devletler arasına adlarını

yazdırmaya başlamışlardı
4
. Bununla birlikte 19. yüzyıldan itibaren nüfus

hareketleri, ulusal itibar sağlama, diğer devletlerin önüne geçme istek ve

arzusu, güven yaratma ve özellikle endüstri devriminin iki önemli gereksinimi

olan pazar ve hammadde kaynağı elde etmek gibi nedenlerle zenginleşen bir

başka ifadeyle kapitalleşen devletler arasında büyük bir rekabet başladı ve bu

rekabetin sonunda I. Dünya Savaşı patlak verdi. 1914-1918 yılları arasında iki

bloğa ayrılan Avrupa devletleri 4 yıl sürecek bir harbe tutuştular
5
.

Yüzyıllardır uzunca bir gerileme devri yaşayan Osmanlı İmparatorluğu,

Avrupalı devletlerin endüstri devrimiyle daha zenginleşmesi ve

güçlenmesinden son derece olumsuz etkilenmiştir. 19. yüzyıla gelindiğinde

Avrupalı devletlerin pazar ve hammadde kaynak sahalarından biri de Osmanlı

İmparatorluğu olmuştur. İngiltere, Fransa, Rusya baştan olmak üzere 19.

yüzyılın ikinci yarısından itibaren Almanya, İtalya ve ABD siyasi, ekonomik

ve kültürel anlamda Osmanlı İmparatorluğu’nu etkisini altına aldılar. Özellikle

siyasi yönden sürekli iç işlerine karışmak yoluyla bu devlete büyük zarar

verdiler. Nitekim 19. yüzyıl boyunca kendi çıkarları doğrultusunda Osmanlı

İmparatorluğu’nun hamiliğini üstlenen İngiltere, 1878 tarihinden sonra

Avrupa’da ortaya çıkan hassas dengeler çerçevesinde bu politikadan

vazgeçmiş ve Osmanlı İmparatorluğu’nun en azılı düşmanı olan Rusya

karşısında onu yalnız bırakmıştı. Bununla birlikte İngiltere’nin bıraktığı açığı,

1871 tarihinde Fransa’yı Sedan Savaşı’nda ağır bir mağlubiyete uğratıp siyasi

birliğini kurarak kısa sürede İngiltere ile yarışacak seviyede bir sanayi hamlesi

başlatmış olan Almanya doldurmuştur. Almanya’nın siyasi birliğini kurduğu

dönemde dünyanın çok büyük bir bölümü zaten sömürgeleştirilmişti. Bu

alanda varlık gösterebilmek için İngiltere ile kıyasıya büyük bir mücadele

içine giren Almanya, Osmanlı İmparatorluğu ile sıcak ilişkiler kurmuş ve bu

ülkeyi müttefik olarak kazanmak için çaba harcamıştır. Almanya’nın 1871’de

siyasi birliğini tamamlamasını müteakip kısa bir sürede sanayileşmesi ve

4 Refik Turan ve bşk. Atatürk İlkeleri ve İnkılap Tarihi, 18. bs. Okutman Yayıncılık, Ankara,

2011, s. 48.
5 F. Armaoğlu, 2014, s. 380-541; Refik Turan ve Bşk. a.g.e., s. 46-52.

Milli Mücadele’de Bartın

[613]

Avrupa’nın önde gelen ülkelerinden bir hâline gelmesi bu kıtada dengeleri

yerinden oynatmıştır. İlerleyen yıllarda sömürgecilik yarışı iki kutuplu bir

Avrupa yaratmıştır. Dünyanın büyük bir bölümünü nüfuzu altında bulunduran

bu kıtada bulunan büyük güçlerin kendi aralarında yaşadıkları gelişmeler, yine

doğrudan doğruya bütün dünyayı etkisi altına almıştır
6
. 1914 yılında fiili

anlamda çatışmaya başlayan bu iki kutbun bir tarafında İngiltere, Fransa,

Rusya ve İtalya bulunurken diğer tarafında Almanya, Avusturya-Macaristan

İmparatorluğu ve Osmanlı İmparatorluğu bulunmaktaydı. 1918 yılına kadar

devam eden savaşa çeşitli tarihlerde başka devletler de iştirak etmekle birlikte

hakiki manada I. Avrupa Savaşı olarak adlandırılması gereken harp, bu işle

uzaktan yakından alakası olmayan ülkeleri ve milletleri sömürgecilik

faaliyetlerinden dolayı zoraki olarak ilgilendirmiş ve Avrupalıların çıkar

savaşları literatüre I. Dünya Savaşı olarak yansımıştır
7
.

Bu savaşla birlikte, Osmanlı İmparatorluğu da istikbalinin ve

mukadderatının tayin edileceğini bildiği için savaş başlamadan önce hangi

taraftan yer alacağını hususunda ciddi manada kafa yormuştur. Nitekim bu

dönemde Osmanlı devlet adamlarında iki farklı düşüncenin geliştiği

görülmektedir: Birinci fikir, Osmanlı Devleti’ni her şıkta koruyacak Almanya

ile bir anlaşma yapmak. İkinci fikir, devleti muhtemel bir savaşta doğrudan

etkisi altına alacak büyük devletlerle özellikle de Akdeniz’e yakın olanlarla

ittifak etmek. Nitekim İngiltere, Rusya ve Fransa ile ittifak girişimleri bu

fikirden doğmuştu. Ne var ki bu büyük devletlere yapılan ittifak teklifleri teker

teker reddedilmiş hatta savaşın hemen öncesinde İngiltere’ye peşin ücretle

sipariş edilen iki savaş gemisi Sultan Osman ve Reşat gemileri, Osmanlı

Devleti’ne teslim edilmemiştir. Açıkça ifade etmek gerekirse Osmanlı Devleti,

İtilaf Devletleri tarafından adeta Almanya’nın kucağına itilmiştir. Savaşın

sonunda da anlaşılmıştır ki İtilaf devletlerinin I. Dünya Savaşı sonunda

ulaşmak istedikleri emellerden biri de Osmanlı topraklarını paylaşmak

arzusudur. Nitekim savaşın devam ettiği yıllarda imzalanan İstanbul

Antlaşması, Londra Sözleşmesi, Sykes-Picot Antlaşması, Mc. Mahon

Antlaşması ve St. Jean de Maurienne Antlaşması’yla Osmanlı topraklarını

daha sonraki süreçte birbirleriyle çatışmaya girmemek için barış ortamında

6 R. Uçarol, 2015, s. 279-304; F. Armaoğlu, 2014, s. 327-330.
7 Fahir Armaoğlu, 20. Yüzyıl Siyasi Tarihi 1914-1995, 19. Bs., Timaş Yayınları, İstanbul, 2014,

s. 94-139; R. Uçarol, 2015, s. 597-683.

Yenal Ünal

[614]

paylaşmışlardır
8
. Avrupalı güçlerin kendi aralarında gerçekleştirdikleri

sömürgecilik savaşının bir neticesi olan I. Dünya Savaşı sonunda mağlup olan

devletlerin her biriyle ateşkes antlaşmaları yapılarak harbe son verilmişti.

Nitekim Osmanlı Devleti, Avrupalıların kapitalist temelli iç savaşına zoraki

olarak girmek zorunda kalmış ve ülkede yönetimi elinde bulunduran İttihat ve

Terakki Fırkası’nın uyguladığı fevkalade yanlış siyasi ve askerî politikalar

neticesinde 30 Ekim 1918 tarihinde
9
 Mondros Mütarekesi’ni imzalamak

zorunda kalmıştır
10

.

I. Dünya Savaşı yılları boyunca birbirinden binlerce kilometre

uzaklıktaki cephelerde düşman birlikleri dışında açlık, sefalet, kötü hava

koşulları ve salgın hastalıklarla mücadeleye girişen Türk milleti savaş yılları

boyunca çok büyük sorunlarla karşılaşmıştır. Bununla birlikte savaşın sonunda

akdedilen mütareke antlaşması, Türk milletine rahat ve huzur dolu bir barış

ortamında acılarını sarmak için yeni bir dönemi başlatmıyor tam tersine çok

daha problemli günlerin yaşanacağını haber veriyordu. Limni Adası’nın

Mondros Limanı’nda demirli Agamemnon zırhlısı üzerinde başlayan mütareke

görüşmelerinde Türk tarafını 14 Ekim 1918’de kurulan Ahmet İzzet Paşa

Hükümeti’nin Bahriye Nazırı Rauf Orbay, Hariciye Nazırlığı Müsteşarı Reşat

Hikmet Bey, Kurmay Yarbay Sadullah Bey, Mabeyn Baş Kâtibi Ali Fuat

Türkgeldi’den oluşan bir heyet; İtilaf Devletlerini İngiliz Akdeniz Filosu

Komutanı Amiral Calthrope’un başında bulunduğu bir heyet temsil etmiştir.

27 Ekim’de başlayan müzakereler 3 gün sürmüş ve 30 Ekim 1918’de, 25

maddeden müteşekkil olan Mondros Mütarekesi imzalanmıştır
11

.

Mondros Mütarekesi’yle Osmanlı ülkesinin üzerini kara bulutlar

kaplamıştır. Yıllardır harp meydanlarında büyük fedakârlıklarla ne için

savaştığını tam anlamıyla bilmeyen Türk insanı büyük acılara gark olmuştu.

Üstelik harbin bitmesi bir barış dönemini de beraberinde getirmiyordu. 25

maddelik mütareke antlaşması, Osmanlı ülkesini tam anlamıyla bir sömürge

hâline getirdiği gibi Türk insanını adeta köle pozisyonuna düşürüyordu.

8 Refik Turan ve Bşk. a.g.e., s. 50-51, 56-57.
9 Utkan Kocatürk, Atatürk ve Türk Devrimi Kronolojisi 1918-1938, Türk İnkılâp Tarihi

Enstitüsü Yayınları, Ankara, 1973, s. 1.
10 Mondros Mütarekesi’nin imzalanması sürecinde yaşanan her türlü gelişmenin güncel ve

ayrıntılı yeni bir değerlendirmesi için bk. Resul Yavuz, Mondros Ateşkes Antlaşması’ndan
Sevr Barış Antlaşması’na Giden Süreçte Türk Diplomasisi, Yayımlanmamış Doktora Tezi,
Dokuz Eylül Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü, İzmir, 2016, s. 163-244.

11 Refik Turan ve Bşk. a.g.e., s. 60, 61; R. Yavuz, 2016, s. 163-171.

Milli Mücadele’de Bartın

[615]

Açlıktan, sefaletten, tifo, tifüs, verem, dizanteri ve kolera başta olmak üzere

birçok salgın hastalıktan bıkmış Türk insanının önünde ne bir umut ışığı ne de

bir kuruluş reçetesi bulunmuyordu. Mondros Mütarekesi, İtilaf Devletleri’nin,

Osmanlı topraklarını işgal edebilmek için en temel koşulları yine Osmanlı

Devleti’ne yazılı olarak kabul ettirdikleri bir belge hüviyetindedir
12

. Örneğin

antlaşma metninde 7. maddede yer alan koşullara göre “İtilaf Devletleri

güvenliklerini tehdit eden bir durum hâlinde, herhangi bir stratejik noktayı

işgal edebileceklerdi”. Yine 24. maddeye göre “Doğu Anadolu’da yer alan

Vilayet-i Sittede yani altı vilayette (Erzurum, Sivas, Harput, Diyarbakır, Van,

Bitlis) karışıklık çıkarsa İtilaf Devletleri bu bölgeleri işgal edebileceklerdi.”

Mütarekeye yerleştirilen bu iki tuzak madde İtilaf Devletleri’nin ilerleyen

dönemlerde Osmanlı’ya karşı uygulamaya çalışacakları politikaların tespitinde

önemli ipuçları sunmaktadır. Çünkü bu iki stratejik maddeye dayanarak artık

Anadolu coğrafyasının bütün bölümlerine sahip olabilmeleri zaman içinde

mümkün olabilecekti. Bu antlaşma ile Osmanlı Devleti’ni tarihten silmek

isteyen Avrupalı emperyalist devletler ilk önemli adımı da atmış oluyorlardı.

Burada üzerinde durulması gereken asıl önemli durumsa Türk milletinin

ahvali ve istikbaliydi. Çünkü mütarekenin imzalanmasından hemen sonra

İtilaf Devletleri, I. Dünya Savaşı yıllarında yapmış oldukları gizli antlaşmaları

vakit kaybetmeden uygulamaya koyuldular. Mondros Ateşkesi de zaten bu

gizli antlaşmaların fiiliyata geçirilmesinden başka bir şey değildi
13

.

İngilizler, mütarekenin imzalanmasından hemen sonra, 1 Kasım 1918

tarihinde Musul’u ve daha sonra İskenderun’un teslimini resmen istediler.

Musul’da bulunan 6. Ordu Komutanı Ali İhsan (Sabis) Paşa’nın, İngilizlerin

taleplerine karşı vermiş olduğu mücadele, İstanbul Hükümeti’nin, düşmana

direnilmemesi doğrultusundaki emri nedeniyle yeterli olmadı ve 8 Kasım

1918’de Musul, 9 Kasım 1918’de İskenderun İngilizler tarafından işgal altına

alındı
14

. Yine İngilizler, mütareke hükümlerine göre Kars, Ardahan ve

Batum’un boşaltılmasını istediler. Bölgede bulunan 9. Ordu Komutanı Yakup

Şevki (Subaşı) Paşa, İngilizlerin bölgeyi işgal etmesini önleyemeyeceğini

anladıktan sonra hiç olmazsa bu işgalin gerçekleşmesini olabildiğince

12 R. Yavuz, 2016, s. 182-196.
13 Cevad Odyakmaz, Mondros-Sevr ve Mudanya-Lozan, Togan Yayınları, İstanbul, 2013, s. 18,

19.
14 Ali İhsan (Sabis) Paşa’nın hareketlerinden rahatsız olan General Allenby, Ali İhsan Paşa

başta olmak üzere emirlerine karşı gelen tüm Türk subay ve memurlarının görevden

alınmasını istemiştir. Bk. R. Yavuz, 2016, s. 233, 234.

Yenal Ünal

[616]

uzatmak, bu arada yöre halkını bilinçlendirmek ve teşkilatlandırmak amacıyla

hareket etmiştir. Buna rağmen 24 Aralık 1918’de bir İngiliz tümeni Batum’a

çıkarıldı. 31 Ocak 1919’da Kars işgal edildi. Boğazlara da 6 Kasım 1918

tarihinde bir İngiliz heyeti gelerek bu mıntıkayı teslim alma işlemlerine

başladı. 13 Kasım 1918 tarihinde İngiliz, Fransız, İtalyan ve Yunan savaş

gemilerinden müteşekkil İtilaf Devletleri donanması İstanbul’u fiilen işgale

başladı ve Dolmabahçe önünde demirledi
15

. Fakat işgaller bunlarla da sınırlı

kalmadı. İlerleyen zaman diliminde Batı Anadolu Yunanlılar tarafından,
16

Yunanlıların işgal ettiği yerlerin daha güneyinde bulunan topraklar İtalyanlar,

Çukurova ve Güneydoğu bölgeleri Fransızlar tarafından işgal edildi. Bunlara

ilave olarak Karadeniz Bölgesi’nde Rumlar, Doğu Anadolu ve Çukurova

coğrafyasında Ermeniler ve İstanbul’da Yahudiler de fırsattan istifade ederek

kendi çıkarları doğrultusunda Osmanlı Devleti’nden elde edebildikleri kadar

ödün koparmaya çalıştılar. Yüzyıllardan beri Türk milleti ile aynı coğrafyada,

çoğunlukla dostane ilişkiler kurmuş bu gruplar adeta ülkeyi işgale kalkışan

emperyalist kuvvetlerin yerli birer iş birlikçisi gibi çalışmaya başladılar
17

.

Açıkça görüldüğü üzere I. Dünya Savaşı’nın galipleri İtilaf devletleri

adeta akbaba kuşu gibi Türk topraklarını Mondros Mütarekesi hükümleri

çerçevesinde istila etmek için birbirleriyle yarış içerisine girmişlerdi.

Yaptıkları hukuksuz işgallerin hukuki zeminini oluşturabilmek için Mondros

Mütarekesi’ne sırtlarını dayamak istiyorlardı. Yukarıda da değindiğimiz gibi

1918 yılı şartları göz önüne alındığında Türk milleti için hiçbir umut ışığı

yoktu. İtilaf Devletleri’nin askerî, ekonomik, etnik ve siyasi politikaları

işliyordu. Ancak gelişmeler ilerleyen aylarda, yıllarda İtilaf Devletleri ve

onların destekçisi yerli işbirlikçilerin arzuladığı gibi gitmemiştir. Çünkü o

karanlık bulutları dağıtacak ilk önemli gelişme 30 Ekim 1918’de imzalanan

Mondros Mütarekesi’nden yaklaşık 7 ay sonra cereyan etmiştir. Nitekim

Mustafa Kemal Paşa, 19 Mayıs 1919’da
18

 Samsun’a ayak basmıştır
19

. 30 Ekim

1918 tarihli Mondros Mütarekesi’nden sonra memleketin dört bir tarafı İtilaf

devletleri ve onların destekledikleri azınlıklar tarafından işgal edilmeye

15 R. Yavuz, 2016, s. 215-224.
16 Rahmi Apak, İstiklâl Savaşında Garp Cephesi Nasıl Kuruldu, Türk Tarih Kurumu Yayınları,

Ankara, 1990, s. 1-15.
17 Refik Turan ve Bşk. a.g.e., s. 60-62.
18 U. Kocatürk, 1973, s. 30.
19 Hasan İzzettin Dinamo, Kutsal İsyan Milli Kurtuluş Savaşı’nın Gerçek Hikâyesi, Cilt 2, Tekin

Yayınevi, İstanbul, 2010, s. 52-56.

Milli Mücadele’de Bartın

[617]

başlanmıştır. Bu işgal hareketlerine karşı Türk milleti yine ülkenin dört bir

yanından çeşitli direniş örgütleri kurarak düşmana karşı kendini savunmaya

çalışmış, Kuva-yı Milliye birliklerini oluşturmuş ve çeşitli kongreler tertip

ederek haklı davasını bütün dünyaya duyurmaya çalışmıştır
20

.

Mondros’tan sonraki süreçte İtilaf Devletleri’nin özellikle Fransızların

gözünü diktikleri ilk mıntıkalardan biri de Zonguldak ve Bartın coğrafyası

olmuştur. Çünkü o dönemin en önemli enerji kaynaklarından biri olan kömür

madeni yoğun olarak bu bölgelerde bulunmaktaydı
21

. Dolayısıyla Mondros

Ateşkesi’nin “Türkiye’nin ihtiyacı karşılandıktan sonra artan kömür, yakacak

ve denizciliğe ilişkin lüzumlu malzemenin Türkiye kaynaklarından satın

alınması için kolaylık gösterilecektir” maddesi uyarınca İtilaf Devletleri’nin

derhal işgal altına almak istediklerin bölgelerin başında Batı Karadeniz’de

bulunan ve zengin kömür yataklarına sahip olan Zonguldak ve Bartın da

gelmiştir
22

. Bununla birlikte yurdun birçok noktasında olduğu gibi bu

şehirlerde de düşmana mukavemet gösterilebilmesi için direniş örgütleri

kurulduğu gibi Mustafa Kemal Paşa’nın 19 Mayıs 1919 tarihinde Samsun’a

çıkmasından sonra gerçekleştirmeye çalıştığı kurtuluş mücadelesi

çerçevesinde Anadolu’da yeşermeye başlayan hareket ile daima ilişki

içerisinde bulunulmuş bu kapsamda Erzurum Kongresi’nden sonra tesis edilen

Heyet-i Temsiliye ve Büyük Millet Meclisi’nin açılmasından sonra teşekkül

eden İcra Vekilleri Heyet’inden alınan talimatlar çerçevesinde düşmanla

mücadele edilmeye çalışılmıştır
23

. Mondros Mütarekesi’nden sonraki süreçte

işgale uğrayan Anadolu’nun pek çok şehrinde yaşanan mücadelelerin bir

benzerinin de Bartın ve Zonguldak coğrafyasında gerçekleştiğini

belirtebiliriz
24

. İtilaf Devletleri tarafından gerçekleştirilen işgaller, bu işgallere

karşı tertibat almak üzere bölgede görevlendirilen Yüzbaşı Cevat Rıfat Bey’in

yaptığı faaliyetler, Bartınlı yurtseverlerin kurmuş oldukları Müdafaa-yı Hukuk

Cemiyeti’nin etkinlikleri ve Mustafa Kemal Paşa’nın liderliğinde gelişen

Anadolu Harekâtı’yla olan münasebetlerin gelişimi üzerine yaptığımız bu

20 Oral Sander, Siyasi Tarih 1918-1994, 11. Bs., İmge Kitabevi, Ankara, 2003, s. 88-92.
21 Erkan Aşçıoğlu, Kurtuluş Savaşında Bartın, 2. Bs., Bartın Belediyesi Kültür Yayınları,

Bartın, 2014, s. 55.
22 Doğu Karaoğuz, Kuva-yı Milliye Ruhuyla Bir Ömür-Zonguldak’ın İlk Gazetecisi Tahir

Karauğuz’un Yaşam Öyküsü, Truva Yayınları, İstanbul, 2011, s. 59-62.
23 Cemal Kutay, Cumhuriyetin Manevi Mimarları, Acar Bilgi Merkezi Yayınları, İstanbul,

2013, s. 26-29; C. Odyakmaz, 2013, s. 19; H. İ. Dinamo, 1977, s. 52-56.
24 Necdet Sakaoğlu, Amasra’nın Üçbin Yılı, Zonguldak Valiliği Yayınları, İstanbul, 1987, s.

165.

Yenal Ünal

[618]

araştırma, bugün Türkiye’nin hemen her cepheden gelişim kaydeden önemli

şehirlerinden biri olan Bartın’ın, Millî Mücadele yıllarındaki durumunu

özellikle arşiv belgelerine dayalı olarak tam anlamıyla ortaya çıkarmak ve

bölgede Millî Mücadele yıllarında meydana gelen gelişmeleri irdelemek

maksadıyla vücut bulmuştur.

Konumuzla bağlantılı olarak yörede araştırma faaliyetleri gerçekleştiren

çok sayıda yerel araştırmacı bulunduğu gibi genel anlamda Batı Karadeniz’de,

Millî Mücadele döneminde yaşanan gelişmeleri konu edinen çeşitli

araştırmalar yapıldığı da görülmektedir. Ne var ki İtilaf Devletleri’nin yapmış

olduğu işgalleri, bu işgallere karşı bölgede görevlendirilen Yüzbaşı Cevat

Rıfat Bey’in yaptığı faaliyetleri, Bartın Müdafaa-yı Hukuk Cemiyeti’nin

etkinliklerini özne olarak alıp bu dönemde Bartın’da yaşanan gelişmeleri

bilimsel yöntem ve eleştirel bir teknikle ele alan akademik çalışma sayısı son

derece sınırlıdır. Dolayısıyla incelememiz bu gerçekten hareketle kentin yakın

tarihine bilimsel anlamda katkı sağlamak ve Mütareke Dönemi Bartın’ının

tarihini daha da aydınlatmak gibi amaçlarla meydana getirilmiştir.

İncelememizde öncelikle konunun tam anlamıyla anlaşılabilmesi için Bartın

şehri hakkında genel bilgiler verilmiştir. Akabinde araştırma konumuzla ilgili

daha önce kaleme alınmış araştırma eserleriyle bilimsel çalışmalar üzerine

bazı kısa değerlendirmeler yapılmıştır. Daha sonra, bir araya getirilen bilgiler

titizlikle gözden geçirilerek arşiv belgeleri temelinde olaylar yeniden

yorumlanmaya çalışılmıştır. Akabinde sonuç bölümünde elde edilen bulgular

değerlendirmeye tabi tutulmuştur.

Bartın’ın Coğrafi Konumu. Kaynak http://www.turkiye-

rehberi.net/bartin-haritasi.asp (16.03.2016 tarihinde

erişildi.)

http://www.turkiye-rehberi.net/bartin-haritasi.asp
http://www.turkiye-rehberi.net/bartin-haritasi.asp

Milli Mücadele’de Bartın

[619]

Bartın, Türkiye’nin Batı Karadeniz bölümünde yer alan, yüzölçümü ve

nüfus unsurları göz önüne alındığında ülkenin en küçük çaplı illerinden

biridir. Tarihte Bartın yöresine Türklerin ilgisi, 1084 yılında başlamıştır.

Bartın ve çevresi, 1459’da yedinci Osmanlı Padişahı Fatih Sultan Mehmet

devrinde Amasra’nın fethiyle birlikte Osmanlı İmparatorluğu hâkimiyeti altına

girmiştir.
25

 Bartın Kazası, 1459-1692 yılları arasında Anadolu Eyaleti’ni

oluşturan sancaklardan biri olan Bolu Sancağı’na bağlı olarak idare edilmiştir.

Şehir, 1692-1811 yılları arasında Bolu merkezli bir voyvodalıkla yönetilmiştir.

1811 tarihinden itibaren Anadolu Eyaleti’ne bağlı olarak yeniden ihdas edilen

Bolu Mutasarrıflığı’na bağlı bulunan Bartın, II. Mahmut devrinde yapılan yeni

bir idari yapılanmayla Anadolu Eyaleti bünyesinde ve Safranbolu-Eskipazar

merkezli kurulan Viranşehir Sancağı dâhilinde kalmıştır. 1841 yılında

Anadolu Eyaleti kaldırılıp Kastamonu Eyaleti teşekkül etmiştir. Kastamonu

Eyaleti’nin içinde Kocaeli, Bolu, Kastamonu, Viranşehir ve Sinop Sancağı

mevcuttu. Bunlardan Viranşehir Sancağı’nın kazaları arasında Bartın’ın adı da

zikredilmiştir. Bu durum 1867 tarihinde Bartın’ın ilçe ve kaymakamlık statüsü

kazanmasına kadar devam etmiştir. 1864 tarihli Teşkil-i Vilayet Nizamnamesi

gereğince Kastamonu Eyaleti, Kastamonu Vilayeti’ne dönüştürülmüş,

Viranşehir Sancağı mülga olmuş ve Bartın yeniden Bolu Sancağı’na

bağlanmıştır. 1908’de Bolu, Kastamonu Vilayeti’nden ayrılarak müstakil bir

mutasarrıflık hâline getirilmiştir. Bu tarihte Bartın, Bolu’ya bağlı bir kaza

merkezi olarak kalmıştır. Sonradan 1920 yılında Zonguldak, Ereğli, Bartın ve

Devrek kazaları Bolu Mutasarrıflığı’ndan ayrılarak müstakil Zonguldak

Mutasarrıflığı oluşturulmuştur. Dolayısıyla Bartın, 1920 yılından itibaren

Zonguldak Mutasarrıflığı’na bağlı olarak idare olunmuştur. Şehir, 24 Temmuz

1923 tarihinde Lozan Barış Antlaşması’nın imzalanmasının ve 29 Ekim

1923’te Cumhuriyet’in ilan edilmesinin akabinde 1924 yılında ortaya çıkan

yeni illerden Zonguldak’ın bir ilçesi hâline gelmiştir. Zonguldak iline bağlı bir

ilçe konumundayken 7 Eylül 1991’de vilayet olmuştur. Kente adını veren

Bartın Irmağı’nın
26

 Karadeniz’e döküldüğü kesimin yaklaşık 11 km kadar

25 Bartın ve Amasra’nın, Türk hâkimiyeti altına girişi hususunda önemli bir değerlendirme için

bk. Semavi Eyice, Küçük Amasra Tarihi ve Eski Eserleri Kılavuzu, Türk Tarih Kurumu
Yayınları, Ankara, 1965, s. 33-61.

26 Şemsettin Sami Bey, Kamusu’l-Âlam adlı eserinde Bartın ve Bartın Irmağı hususlarında
mühim bilgiler vermektedir. Taşımacılık faaliyetleri hususu düşünüldüğünde, Bartın şehrinin
çehresinin oluşumunda oldukça etkili bir unsur olarak karşımıza çıkan ırmak hakkında yazar,

söz konusu eserinde Bartın Irmağı’nın eski adının “Barkenyos” olduğunu belirtmektedir. Bu

Yenal Ünal

[620]

güneydoğusunda kurulmuştur. İlin kuzeyinde Karadeniz, doğusunda

Kastamonu, Cide ve Pınarbaşı, güneydoğusunda Eflani ve Safranbolu,

güneyinde Karabük ve Yenice, batısında Zonguldak, Çaycuma ve Devrek

bulunmaktadır. İstanbul’un 164 mil, Zonguldak’ın 24 mil doğusunda denizden

ilçe merkezine doğru uzanan, çeşitli tonlarda gemilerin geliş ve gidişine

elverişli Bartın Irmağı üzerinde kurulmuş durumdadır. Amasra-Ulus-

Kurucaşile ilçeleriyle birlikte 2143 km
2
’lik bir yüzölçümüne sahiptir. İlin

kuzeyinde 59 km’lik sahil şeridi bulunmaktadır. Şehir yerleşmesi için son

derece uygun bir coğrafyada yerleşmiş bulunan Bartın, yakın çevresine ve

ülkenin başka yerlerine bağlanabilme açısından da coğrafi şartların kendisine

verdiği birçok olanaktan istifade etmektedir. Yöre, kültürel ve sosyal manada

oldukça zengin bir yapıya sahiptir
27

.

ifade de muhtemelen Parthenios’un bozulmuş şeklidir. Ayrıntılı bilgi için bk. Şemsettin Sami,
Kamusu’l-Âlam, Cilt 2, Mihran Matbaası, İstanbul, (M. 1890-1891), R. 1306, s. 1190, 1191.

27 Bartın tarihi ve kültürü hakkında daha ayrıntılı bilgi erişmek için bk. Ali Rıza Yılmaztürk,
Mehmet Demircioğlu, Bartın’da Cumhuriyet Öncesi ve Sonrası Eğitim, Bartın Millî Eğitim
Müdürlüğü Yayınları, Ankara, 1998, s. 2; Ayşegül Yaylı, “Tarihte Bartın”, Parthenios
Bartın’da Kültür ve Sanat Bülteni, Sayı 1, Ekim 1999, s. 3; Bartın, Bartın Ticaret ve Sanayi

Odası Yayınları, Ankara, 2007, s. 17; Bartın 2023 Stratejik Amaçlar ve İl Gelişme Planı, haz.
İl Planlama ve Koordinasyon Müdürlüğü, Bartın Valiliği Yayınları, Bartın, 2008, s. 5, 7, 8;
Bolu Livası 1921-1925 Salnamesi, haz. Nermin Kılıç ve bşk. Abant İzzet Baysal Üniversitesi,
Bolu Halk Kültürünü Araştırma ve Uygulama Merkezi Yayınları, Bolu, 2008, s. 180, 273;
Cevdet Yakupoğlu, Bartın Vakıfları (1214-1514), Bartın Valiliği İl Özel İdaresi Başkanlığı
Yayınları, Bartın, 2010, s. 13, 14; Dursun Bayraktar, Tanzimat’ın İlk Yıllarında Bolu (Şer’iye
Sicilleri 1838-1850), Abant İzzet Baysal Üniversitesi, Bolu Halk Kültürünü Araştırma ve
Uygulama Merkezi Yayınları, Bolu, 2009, s. 33-37; Erkan Aşçıoğlu, Bartın, Bartın Ticaret ve

Sanayi Odası Yayını, Bartın, 2001, s. 74; Halil İnalcık, Kuruluş Dönemi Osmanlı Sultanları
(1302-1481), Türkiye Diyanet Vakfı İslam Araştırmaları Merkezi Yayınları, İstanbul, 2010, s.
184; Kastamonu Vilayet Salnamesi, “Bartın Kazası”, Kastamonu Vilayet Matbaası, H. 1317
(M. 1899-1900), s. 306; Kemal Samancıoğlu, İktisat ve Ticaret Bakımından Bartın, Bartın
Ticaret ve Sanayi Odası Yayınları, Ankara, 1941, s. 11, 158-169; Kemal Samancıoğlu, Bartın
Belediyesi ve Tarihçesi, 2. bs. Bartın Valiliği-Bartın Belediyesi Yayınları, Bartın, 1999, s. 202,
204; Levent Toksoy, Amasra Tarihine Denizden Bakış, Deniz Basımevi Müdürlüğü, İstanbul,
2009, s. 51-55; Mehmet Çötür, Bartın Limanı İnşaat Sonu Raporu, Bayındırlık Bakanlığı

Demiryollar ve Limanlar İnşaat Reisliği, Devlet Su İşleri Matbaası, Ankara, 1970, s. 1; Metin
Tuncel, “Bartın”, Türk Diyanet Vakfı İslam Ansiklopedisi, Türk Diyanet Vakfı Yayınları, Cilt
5, İstanbul, 1992, s. 87, 88; Nurettin Cansever, Bütün Yönleriyle Bartın, Ersa Kolektif Şirketi
Matbaası, İstanbul, 1965, s. 7, 16; Özhan Öztürk, Pontus (Antikçağ’dan Günümüze
Karadeniz’in Etnik ve Siyasi Tarihi), 2. bs. Genesis Kitap Yayınları, Ankara, 2012, s. 262;
Selâhattin Çilsüleymanoğlu, Bartın Halk Kültürü, Cilt 1, Türk Tarih Kurumu Basımevi,
Ankara, 1996, s. 21; Tuncer Baykara, Anadolu’nun Tarihî Coğrafyasına Giriş I-Anadolu’nun
İdari Taksimatı, 3. bs. Bilge Kültür Sanat Yayınları, İstanbul, 2015, s. 171, 227; Ünal

Özdemir, “Ulaşım Coğrafyası Açısından Önemli Bir Güzergâh: Karabük-Bartın Karayolu”,

Milli Mücadele’de Bartın

[621]

Bartın’ın, sadece Millî Mücadele yıllarındaki tarihi üzerine değil; diğer

bütün dönemleri göz önüne alındığında üzerine yapılmış bilimsel çalışmaların

sayısı bir elin parmağını geçememektedir. Dolayısıyla inceleme konumuzla

alakalı zengin kaynak külliyatı ve arşiv malzemesi olmasına rağmen bu

kaynaklar üzerine yeni yorumlar temelinde hazırlanmış eser sayısı yok

denecek kadar azdır. Bu kapsamda en temel kaynağımız Ali Sarıkoyuncu

tarafından kaleme alınan Millî Mücadele’de Zonguldak ve Havalisi adlı

eserdir. Bunun dışında Askerî Tarih ve Stratejik Etüt Dairesi Başkanlığı

Arşivi
28

 ile diğer araştırma membaları en temel kaynaklarımız arasında yer

almıştır. Söz konusu kaynaklardan azami ölçüde istifade edilmeye

çalışılmıştır. Makale çalışmamız, Millî Mücadele dönemi Bartın’ı üzerine ilmi

anlamda ortaya konulmuş ilk çalışmalardan biri olması hasebiyle tabiatı gereği

bazı eksiklikleri bulunabilir. Ancak hakiki bir bilimsel araştırma teşebbüsü

olarak özelde Bartın Millî Mücadele tarihine genelde yakın dönem Türk

tarihine bir katkı sağlamak amacıyla teşekkül ettiği aşikârdır.

Millî Mücadele’de Batı Karadeniz

I. Dünya Savaşı’nın hemen akabinde emperyalist devletler,

gerçekleştirmeyi planladıkları sömürü projelerini Anadolu topraklarında da

uygulamaya sokarak yüzyıllardır kendileri için bir büyük tehlike olarak

gördükleri Türklüğü âdeta ortadan kaldırmak için harekete geçtiler. Harp

yıllarında akdedilen gizli paylaşım antlaşmaları, Mondros Mütarekesi’yle artık

uygulamaya konuldu. Anadolu Türklüğünün üzerini kaplayan kara bulutlar

vatanın her bir bucağında muhtelif felaketlerin yaşanacağının habercisi

gibiydi. Bununla birlikte; 19 Mayıs 1919’da Mustafa Kemal Paşa öznesi

etrafında toplanan bireylerin gayretleriyle her geçen gün kuvvetlenen Millî

Doğu Coğrafya Dergisi, Cilt 13, S. 19, 2008, s. 214, 215; Yenal Ünal, Kuruluşunun 50.
Yıldönümünde Bartın Limanı Tarihi, Yeditepe Yayınları, İstanbul, 2015, s. 29-76; “Bartın
Adının Anlamı Üzerine Bir İnceleme”, Tarih Okulu Dergisi, Sayı XIX, 2014, s. 647-661;
Zeynep Korkmaz, Bartın ve Yöresi Ağızları, 2. bs. Türk Dil Kurumu Yayınları, Ankara, 1994,

s. 46, 47.
28 Başbakanlık Cumhuriyet Arşivi’nde yapılan araştırmalar neticesinde konumuzla bağlantılı bir

belgeye rastlanmamıştır. Bununla birlikte 1990’lı yıllarda Prof. Dr. Ali Sarıkoyuncu’nun
konumuzla bağlantılı bazı arşiv vesikalarına ulaştığı görülmüştür. Görevlilere
Sarıkoyuncu’nun ulaştığı bu arşiv belgelerinin numaraları verildiğinde yeniden bir tarama
yapılmış ve söz konusu belgelerin araştırmacıların hizmetine sunulmasından vazgeçildiği
dolayısıyla geri çekildikleri beyan edilmiştir. Bu nedenle Sarıkoyuncu’nun eserindeki bu
belgeler fikir vermesi açısından incelenmekle birlikte birebir görülemediğinden çalışmamızda

kullanılamamıştır.

Yenal Ünal

[622]

Mücadele fikri ilerleyen günlerde, aylar ve yıllarda sürekli gücüne güç

katmıştır
29

.

Hiç şüphe yoktur ki Mustafa Kemal Paşa liderliğinde gelişen bu

harekete elinden geldiğince, gücü yettiği ölçüde ve aklı erdiği nispette birçok

vatan evladı imkânları ölçüsünde katkı sunmaya çalışmıştır. Diğer taraftan bu
harekete karşı bir tavır takınıp, emperyalistlerin âdeta kuklası durumuna

düşmüş olan İstanbul Hükümeti ve onun hamisi Sultan’a bağlı kalmaya devam

eden ve özellikle Millî Mücadele taraftarlarına çok ciddi sıkıntılar yaşatmış

olan zevat da boş durmamıştır. Ancak yürüttüğü istiklal davasında sonuna
kadar haklı olduğunu öyle ya da böyle bütün dünyaya ispat etmiş olan Türk

milletinin vatanperver fertlerinin büyük çoğunluğu, Millî Mücadele dönemi

içerisinde gerek emperyalistlerle gerek işte bu gaflet ve dalâlet içindeki
gürûhla ciddi manada mücadele etmiştir.

30 Ekim 1918 tarihinden sonra İtilaf Devletleri’nin emperyalist

hedeflerini gerçekleştirmek adına işgal altına almak amacıyla muhtelif

teşebbüslerde bulundukları önemli işgal alanlardan biri de Bartın ve

Zonguldak havalisiydi.
30

 Gerek o dönem adına bakıldığında gerek günümüz

için değerlendirildiğinde Zonguldak ve Bartın bölgelerinin her şeyden önce

zengin enerji kaynaklarına sahip olduğu belirtilmelidir. Bölgede 1848’den

itibaren işletmeye açılmış ve Millî Mücadele yıllarında da aktif olarak

kullanılmakta olan maden ocakları mevcuttu. Buna ilave olarak bölgenin

ulaşım açısından da stratejik önemi bulunmaktaydı. Şöyle ki Millî

Mücadele’nin ilk yıllarında İstanbul’dan Anadolu’ya geçilebilmesi için biri

karadan diğeri denizden olmak üzere kullanılması gereken iki önemli yol

güzergâhı bulunuyordu. Bunlardan biri olan kara yolu Üsküdar-Geyve

hattından geçmekteydi. Diğer yol ise İstanbul’dan başlayıp İnebolu’ya kadar

uzanan deniz yolu güzergâhıydı. Bu ikinci yol Bartın ve Zonguldak

sahillerinden de geçiyordu. Dolayısıyla bu yolun güvenliği ve ehemmiyeti

açısından Zonguldak ve Bartın’da yaşanan gelişmelerin Millî Mücadele yılları

boyunca çok büyük bir öneme sahip olduğunu söyleyebiliriz
31

. Bu güzergâh

sayesinde, İstanbul’dan Anadolu’ya karadan çeşitli güvenlik sebepleri

nedeniyle gönderilmesi mümkün olmayan silah ve cephane aktarımı

yapılıyordu. İstanbul’da bulunan vatanseverler, Anadolu’da şiddetle ihtiyaç

29 C. Kutay, 2013, s. 12-26.
30 N. Sakaoğlu, 1987, s. 165.
31 Ali Sarıkoyuncu, Milli Mücadele’de Zonguldak ve Havalisi, Kültür Bakanlığı Yayınları,

Ankara, 1992, s. 36, 52; N. Sakaoğlu, 1987, s. 165.

Milli Mücadele’de Bartın

[623]

duyulan silah, cephane ve ham madde gibi gereksinimleri gizlice İstanbul’dan

deniz yoluyla önce İnebolu’ya akabinde de buradan kara yoluyla Ankara’ya

ulaştırıyorlardı. Aynı şekilde subaylar ve askerler başta olmak üzere

İstanbul’dan Anadolu’ya geçerek Millî Mücadele’ye katılmak isteyen vatan

evlatları, kara yoluyla bunu gerçekleştirmediklerinde İstanbul-İnebolu deniz

yolu hattını kullanıyorlardı.
32

 Yine örneğin 16 Mart 1921’de imzalanan

Moskova Antlaşması mucibince 24 Ağustos 1920 tarihinde Rusya’dan silah,

cephane ve mühimmat yardımı tedariki sırasında görüldüğü üzere bu

yardımlar önce Rus limanlarından Trabzon’a getiriliyor daha sonra da İnebolu,

Bartın, Zonguldak, Ereğli ve Akçakoca üzerinden Batı Cephesi’ne sevk

ediliyordu
33

. Dolayısıyla tetkikimiz olan İstiklâl Harbi yıllarında Bartın ve

Zonguldak havalisinde yaşanan gelişmelerin hem doğrudan hem de dolaylı

olarak Millî Mücadele Hareketi’ne etkisi olmuştur. İtilaf Devletleri açısından

meseleye bakıldığında da şöyle bir manzara ortaya çıkmaktadır. Söz gelimi bu

bölgenin işgal altına alınmasıyla zengin maden yataklarına sahip olunacağı

gibi Zonguldak, Karabük, Bartın, Bolu ve Kastamonu gibi coğrafyalar da

kontrol edilecek ve gerekirse Ankara’ya kuzeyden tazyik uygulanabilecekti.

Bu sayede Ankara Hükümeti’nin millî güçleri başka bir cephede daha

savaşmak zorunda kalacaklardı. Dolayısıyla ilerleyen dönemlerde Sevr’in,

Ankara Hükümeti’ne kabul ettirilmesi daha kolay olacaktı. Bu düşünceden

hareketle, İtilaf Devletleri adına bölgenin giderek daha fazla önemli hâle

geldiğini ifade edebiliriz. Yine aynı şekilde bölgenin denetim altına alınması

demek Ankara’nın en önemli lojistik imkânlarından birinin ortadan

kaldırılması demekti ki bunu da İtilaf Devletleri gayet iyi biliyorlardı. İtilaf

Devletleri’nin bölgeyle ilgili hedeflerinden bir diğeri de bu coğrafyada mevcut

bulunan Pontusçu Rumları harekete geçirmek, Türklere karşı bunları

kışkırtmak ve bu sayede bölgede Türklüğün gücünü kırmaktı
34

.

30 Ekim 1918 tarihli Mondros Mütarekesi, İtilaf Devletleri’ne, “Doğu

Meselesi” hakkında istediklerini uygulama imkânı tanımıştır. Adı geçen

mütarekenin 3. 7. ve 14. maddeleri uyarınca işgal edilen vatan topraklarından

biri de Bartın ve Zonguldak havalisiydi
35

. Nitekim Fransa, kömür ocaklarında

32 Hüsnü Himmetoğlu, Kurtuluş Savaşında İstanbul ve Yardımları, Cilt 2, [yay.y.], İstanbul,

1975, s. 77-85.
33 U. Kocatürk, 1973, s. 141, 171.
34 A. Sarıkoyuncu, 1992, s. 37-44, 53.
35 C. Odyakmaz, 2013, s. 17-19.

Yenal Ünal

[624]

asayişi korumak bahanesiyle 8 Mart 1919’da
36

 bir subay komutasında bir

miktar polis, jandarma ve piyade askerini Zonguldak’a çıkardı
37

. Şehirde

hiçbir direnişle karşılaşmayan Fransız subayı, ilerleyen gün ve saatlerde

bölgeye intikal edecek yeni asker ve subayların barınması için 32. Kafkas

Alayı’nın III. Taburu’nun bulunduğu binaların boşaltılmasını istedi. İlçe

kaymakamı aynı doğrultuda talepte bulununca, alay komutanı, III. Taburun

askerlerini Zonguldak’a 45 dakika mesafede bulunan ve seferberlik esnasında

inşa edilmiş olan harap vaziyetteki samanlıklara nakletti. Böylece bu bölgeye

Fransız tazyiki de başlamış oldu
38

. 8 Mart 1919 tarihinde Fransızlar,

Zonguldak’a asker çıkardıklarında yörede ihtiyaç dâhilinde milis kuvvet

bulunmamaktaydı. Bu açıdan bakıldığında Fransız askerlerinin çok ciddi bir

direnişle karşılaşmadıkları görülmüştür. Bu nedenledir ki ilerleyen günlerde

Fransa, buradaki askerlerinin bir bölümünü Anadolu’daki genel işgal

koşullarını gözeterek daha önemli gördüğü mıntıkalara sevk etmiştir. Bununla

birlikte 1919 yılının sonlarına doğru bölgede Millî Mücadele lehine gelişmeler

de yaşanmaya başlamıştır. Zira mezkûr yılın sonlarına doğru “Müdafaa-yı

Hukuk Cemiyetler”i teşekkül ettiği gibi 1920 yılının başlarında “Kuva-yı

Milliye” de faaliyete başlamıştır. Yörede bu çeşit gelişmeleri yakından takip

eden Fransa, Güney Cephesi’ndeki Türk direnişini de hesaba katarak

Zonguldak’ta yeniden çeşitli tedbirler almaya başlamıştır. Keza Güney

Cephesi’nde Fransız kuvvetleri Kuva-yı Milliye karşısında gerilemeye

başlamıştı. Hatta yenilmez denilen Mesnil, bütün taburuyla 28 Mayıs 1920

tarihinde teslim olmuştur ki bu gelişmeler Fransızların, Anadolu’da gelişmeye

başlayan Millî Mücadele Hareketi’nin nerelere ulaşabileceği ve onun

liderlerinin neler yapabileceği hususunda yeniden düşünmesine katkı

sağlamıştır. Bir diğer ifadeyle Anadolu’da Mustafa Kemal Paşa önderliğinde

her geçen gün büyüyen Millî Hareket’in zannedildiği gibi kolayca bertaraf

edilemeyeceğinin Fransızlarca fark edilmesinde bu çeşit olayların büyük

etkisinin olduğu rahatlıkla ifade edebiliriz. 8 Mart 1919 tarihinde

36 U. Kocatürk, 1973, s. 18, 19; E. Aşçıoğlu, 2014, s. 56, 57.
37 TBMM Gizli Celse Zabıtları, Cilt 1, 3 Temmuz 1336 (1920), s. 69, 70; Sebahattin Selek,

Millî Mücadele Ulusal Kurtuluş Savaşı, Cilt 1, Milliyet Yayınları, İstanbul, [t.y.], s. 41.
38 Söz konusu vaziyet derhal Alay Komutanı Yarbay İsmail Bey tarafından üst komutanlıklara

bildirilmiştir. Yarbay İsmail Bey, 31 Mart 1919 tarihinde 10. Kafkas Fırkası Tümen
Komutanlığı’na çektiği telgrafta III. Taburun, ortaya çıkan zaruret üzerine yerinden tahliye
edildiğini belirtmiştir. ATASE Arşivi, İSH, K. 405, G. 68, Belge 68-1; ATASE Arşivi, İSH,

K. 405, G. 68, Belge 68-2.

Milli Mücadele’de Bartın

[625]

Zonguldak’ın Fransız askerleri tarafından işgal edilmesi ve Bartın’ın da aynı

akıbetle karşı karşıya kalma ihtimalinin belirmesi hasebiyle Mustafa Kemal

Paşa, 18 Haziran 1920 günü gece yarısında Fransızlarla temas hâlinde bulunan

bütün Türk kuvvetlerine savaş vaziyetine geçmeleri istikametinde emir

vermiştir
39

.

Zonguldak şehir merkezini tamamen kontrol altına alan Fransız

kuvvetleri işgal bölgelerini genişletmek için faaliyete geçtiler. Nitekim 2

Ağustos 1920 tarihinde 40 kişilik bir Fransız süvari müfrezesi Çaycuma’nın 7

km kadar yakınına giderek teftiş ve keşif harekâtında bulunmuştur. Aynı

tarihte 2 Ağustos 1920’de bir başka Fransız askerî grubu ziyaret bahanesiyle

Bartın ve Amasra sahillerinde araştırma ve keşif çalışmaları

gerçekleştirmiştir
40

. Tarihçi-yazar Necdet Sakaoğlu, zikredilen tarihte

Fransızların Amasra’ya gelişlerini ve buna mukabil Tarassud Müfrezesi
41

39 A. Sarıkoyuncu, 1992, s. 49, 57.
40 ATASE Arşivi, İSH, K. 579, G. 140, Belge 140-1.
41 Kuva-yı Milliyecilerin, Fransızların denizden Amasra’ya bir çıkarma yapmalarını önlemek

için kurmuş oldukları Sahil Tarassud Müfrezesi’nde yer alan 73 kahramanın 55’i Amasra’dan,
23’ü de Kurucaşile’dendir. Fransızların çıkarmayı göze alamaması hasebiyle bu müfreze

Kasım 1920’de takım cepheye gönderilmiştir. Ayrıntılı bilgi için bk. Talip Yel ve bşk.,
Geçmişten Bugüne Kurucaşile, Önder Matbaası, Ankara, 1999, s. 26; N. Sakaoğlu, 1987, s.
168. Asıl görevi Amasra limanlarını ve kasabayı Fransız işgalinden korumak olan Tarassud
Müfrezesi, deniz haydutlarına karşı da başarı elde etmiştir. Kıyılara şüpheli şekilde yanaşan ve
bir işgal girişiminin öncüleri olmalarından korkulan laz kayıkları bazen Amasra açıklarında
görülmüşlerdir. Buna mukabil bir rüsumat gemisi gece gündüz devriye vazifesi
gerçekleştirmiştir. 1920 Eylül ayında bir gün o dönemde Karadeniz kıyılarının en güçlü
korsanlarından biri olan Torlak Mustafa’nın, Amasra dolaylarında bulunduğu ihbarını alan

Teğmen Kemal Bey, Başçavuş Hasan’ı izleme yapmakla görevlendirmiştir. Akşama doğru
takasını Değirmenağzı’na bağlayıp bir sandalla Büyük Liman’a gelen ve yiyecek ikmali yapan
Torlak Mustafa derhal teşhis edilmiştir. Kemal Bey ve askerleri limana gelinceye kadar
iskeleden ayrılmış olan Torlak Mustafa, üzerine namluların çevrilmesi üzerine geri dönmek
zorunda kalmıştır. Böylece Torlak Mustafa yakalanıp Bolu’ya gönderilmiştir. Ünlü takası ve
içindeki silahlara da el koyulmuştur. Ele geçirilen bu taka o yıl boyunca eşkıya takibinde
kullanılmıştır. Bu dönemde zaman zaman Amasra Limanı’na uğrayan vapurlarda görevli
derviş ve hafız kılıklı kişiler, Kemal Bey’le de görüşerek bir takım istihbarat işleri

yürütmüşlerdir. Çoğu “Ayın-Pe” denilen gizli Askerî Polis Örgütü’ne mensup bu şahıslar,
Amasra’ya iki adet kamasız top bırakarak karşılığında bir miktar yiyecek almışlardır. Yine
Rusya ile varılan anlaşma uyarınca Ankara Hükümeti’nden gelen direktif üzerine Müfreze
Komutanlığı, cephane taşıyabilecek tekneler temin etmeye çalışmıştır. Amasralı kaptanlar,
Karadeniz’deki İtilaf Devletleri karakol gemilerine rağmen Rusya’ya gidip cephane getirmeyi
istekle kabul etmişlerdir. Ancak giderken Tarlaağzı mevkiinden kömür götürmeleri
gerekmiştir. Tarlaağzı’ndaki ocak sahiplerinden Ethem Ağa’ya, İsmail Hakkı Bey’e ve Setrak
Efendi’ye, Bartın Kaymakamlığınca yapılan tebligatta 20’şer ton kömür hibe etmeleri

bildirilmiştir. Bununla birlikte temin edilen küçük gemilerin çürük ve ambarlarının yetersiz

Yenal Ünal

[626]

Komutanı Kemal Bey’in almış olduğu önemleri şu şekilde nakletmektedir: “2

Ağustos 1920 günü Büyük Liman’a Lüper Fransız gambotu girer. Derhal

iskele başına gelen Kemal Bey, bir römorkör ile iskeleye gelmekte olan

Fransızları beklerken askerlerini de bedesten mevkiine gönderir. Fransızlarla

Kemal Bey’in tercümanlığını Amasra Liman Başkanı Halit Bey
42

 yapar.

Gelenler kötü bir amaçlarının olmadığını, hava muhalefetinden dolayı limana

girdiklerini az kalacaklarını ve izin verilirse ününü duydukları kasabayı

gezme arzusunda olduklarını bildirirler. Kemal Bey, kuru sıkıya başvurur ve

civar dağların askerî birliklerce kuşatıldığını, en ufak bir hareketin

kendilerinin tutuklanmasına, gemilerin de batırılmasına neden olabileceğini

hatırlatır. Lüper’den çıkanlara önderlik eden Fransız subay gemideki

hanımlar ve çocuklarla birlikte yarım saat gezme izni alır… Çarşıda ve

limanlarda kısa bir gezinti yaptıktan sonra da hemen gemilerine binerek

Amasra’dan uzaklaşırlar. Ancak gerek müfreze gerek ahali Fransızların bir

işgal tasarısı içerisinde oldukların sezerek savunma önlemlerini arttırırlar.

Bir gece boyunca Kumbahçe (Tekke) Tepesi’nde, Kuşkayası mevkiindeki

Dörtyolağzı’nda siperler kazılır. Küçük limandaki eski tabya onarılmaya

çalışılır. Yerli ustaların kama uydurduğu toplar, bir iki yere yerleştirilir.

Günlerce süren gerilimli bekleyişe rağmen bir işgal girişimi gerçekleşmez”
43

.

Benzer şekilde Bartın’da da bazı güvenlik tedbirler alınmıştır. Çünkü Fransız

kuvvetlerinin Zonguldak bölgesini ele geçirmelerini müteakip işgal sahalarını

mutlaka genişletmek isteyecekleri bu çeşit olaylardan sonra daha net bir

biçimde anlaşılmıştır
44

.

Mondros Mütarekesi’nden sonraki süreçte Batı Karadeniz bölgesinin

düşman işgaline karşı son derece hazırlıksız olduğu ifade edilmelidir. Nitekim

Fransız kuvvetleri, Düzce isyanının en hararetli olduğu dönemlerde harekete

geçerek daha iç bölgelere yönelme gayreti içine girmişlerdir. Bunu gören ve

bölgede yeni yeni oluşmaya başlayan Kuva-yı Milliye birlikleri Fransız

kuvvetlerinin karşısına çıkmakta hiçbir surette tereddüt etmemiştir. Nitekim

Bartın ve Havalisi Komutanı sıfatıyla 1 Haziran 1920 tarihinde Bartın’a gelen,

olması yüzünden bu girişim herhangi bir sonuç vermemiştir. Ayrıntılı bilgi için bk. N.
Sakaoğlu, 1987, s. 167.

42 Amasralı Eyiciler ailesinden olan Halit Bey, Deniz Albaylığından emekliye ayrılmış ve
1960’lı yıllarda vefat etmiştir. Merhum Deniz Kuvvetleri Komutanı Oramiral Celal
Eyicioğlu’nun babasıdır. Bk. N. Sakaoğlu, 1987, s. 168.

43 N. Sakaoğlu, 1987, s. 168.
44 A. Sarıkoyuncu, 1992, s. 61.

Milli Mücadele’de Bartın

[627]

önemli işlere imza atan, ilçede Millî Mücadele lehinde bir hava esmesinden

dolayı burada bir müfreze asker bırakarak Muhittin Paşa’nın emriyle Çaycuma

Müfrezesi Komutanı olarak tayin edilen
45

 Yüzbaşı Cevat Rıfat Bey,
46

karargâhını Çaycuma’ya nakletmesini müteakip
47

 Fransızlara karşı alınan

tedbirler hakkında daha sonradan şu bilgileri vermiştir: “Ağustos ayının bir

sıcak akşamında Fransızlar bir tecrübeye giriştiler. O sıralarda Bolu ve

civarında bazı nâhoş hareketler cereyan ediyordu… Der-akab Bartın-Devrek,

Ereğli ve Safranbolu kaymakamlarını durumdan haberdar ettim ve yardıma

çağırdım. Biz de müftümüz Nusrat Efendi ve karargâh arkadaşlarımızla atlara

binerek olanca süratle ileri mevzilere gittik. Bizim kıt’aların vaziyeti şöyle idi:

Filyos tarafında geriden bir çevirme hareketine uğramayalım diye Bahriye

Binbaşısı Murat Bey kuvvetlerini, sol kanadımıza Çaycuma-Devrek arasına,

Ankara yolunu kapatmak üzere Binbaşı Ethem kuvvetlerini ve Çaycuma’da

ihtiyatta kalmak üzere Rıfat Kaptan kumandasında Karadeniz Millî Taburu’nu

yerleştirdim. Ben de nizamiye kıt’aları ve Bedri Bey süvari bölüğü ile

karargâh muhafızlarıyla birlikte Sapça geçidi karşısındaki mevkie yerleştim.

Hemen avuç açıp Allah’a dua ettim: ‘Bize de Bedir gazileri gibi nusret ihsan

et Yâ Rabbi! Şu genç kumandanı ve aciz kulunu düşman karşısında mahcup ve

mağlup etme Allahım!’ dedim. Nusrat Efendi Hazretleri, Hazret-i Ali gibi

Hazret-i Halit bin Velid gibi başında beyaz sarığı ve heybetli haliyle ayakta

duruyordu… Kıt’alara şu emri verdim: ‘Karşımızda ilerlemekte olan Fransız

kıt’alarının içinde birçok Cezayirli ve Tunuslu Müslüman vardır. Ben emir

vermedikçe kat’iyyen ateş açılmayacaktır.’ Fransız müfrezesi önde bayraklı

ağır ağır ilerliyor. Bize iki yüz metre yaklaştıkları zaman mevzi aldılar. Ateş

açmaya hazırlanıyorlardı. Askerlerimiz siperlerinde ben ve müftü efendi

ayaktayız. Sağ yanımızda bulunan sancağı siperin üzerine diktik. Bu sancak

Gerede’de sırma ile işlenmiş üzerinde Kelime-i Tevhid yazılı idi. Siperin

üzerine dikildiği zaman sanki vaktiyle haber verilmiş ve öğretilmiş gibi her bir

ağızdan: ‘Allahü Ekber Allahü Ekber Lâ İlâhe İllâllahü Vallahü Ekber! Allahü

45 Yüzbaşı Cevat Rıfat Bey, karargâhını Çaycuma’ya nakletmesini müteakip Bartın’la irtibatını

kesmeyerek sık sık bu ilçeye gelmiştir. Bartın ve Havalisi Komutanı unvanıyla Bartın’da,
Millî Mücadele lehine düzeni tesis ettikten sonra millî dava için daha mühim gelişmelerin
yaşandığı Çaycuma mıntıkasında faaliyet göstermiştir. Ayrıntılı bilgi için bk. Erkan Aşçıoğlu,
İktisadi ve Sosyal Yönleriyle Bartın, Bartın Ticaret ve Sanayi Odası Yayını, İstanbul, 1970, s.
24; E. Aşçıoğlu, 2001, s. 6.

46 Cevat Rıfat Atilhan, Bartın ve Havalisi Komutanı Yüzbaşı Cevat Rıfat Bey’in Millî Mücadele
Hatıraları, haz. Celil Bozkurt, Gündoğan Yayınları, İstanbul, 2015, s. 78-80.

47 C. R. Atilhan, 2015, s. 81-84.

Yenal Ünal

[628]

Ekber ve Lillâhil Hamd!’ Asker hep bir ağızdan tekbir getirmez mi? Tıpkı

Şeria Ovası’nda olduğu gibi. Biri zaferden sonra biri zaferden evveldi…

Azamet âleminin hükümdarı olan Allah! Sana sıdk u hulûs ile bağlı olan ve

şân-ı ulûhiyyetin için cihât eden mü’min kullarını ne zaman hüsrana uğrattın.

Ettiğimiz duâlar ve niyetlerimiz hâlis olduğu müddetçe zafer bizimdi, ehl-i

İslam’ındı… Asırlarca bu böyle olmuştu. Şimdiki küçük mikyâsta bir misali

idi… Müslüman askerler ‘Allahü Ekber, Allahü Ekber, Allahü Ekber’

nidalarıyla bizim tarafa yaklaşıyorlardı. Onları takibe çıkan Fransızları

yerinde mıhlamak için askerlere bir himaye ateşi açtırdım. Bir kısmı Arap, bir

kısmı Türk iki Müslüman millet karşı karşıya gelince ağlayanlar, tekbir

getirenler, birbirlerine sarılıp öpüşenler, görülecek göz yaşartıcı bir manzara

idi. Bu manzara karşısında şaşırdım kaldım. Askerler başında beyaz sarığıyla

olanca heybetiyle siperin üstünde duran müftümüzün ellerine sarılıp öpmeye

başladılar. Geride kalanlarla harp bir müddet devam etti. Akşam karanlığında

Fransızlar geldikleri gibi çekilip gittiler. Benim Erkân-ı Harbiye’ye verdiğim

malumat gayet kısa idi. On kelimelik bir telgraf: ‘Zonguldak işgal kuvvetinden

bir müfreze mevzilerimize doğru bir yürüyüş yapmışlarsa da mukavemetimiz

karşısında çekilip gitmişlerdir”
48

. Yüzbaşı Cevat Rıfat Bey’e, Sapça geçidinde

göstermiş olduğu bu başarısından dolayı 4. Tümen Komutanlığınca, 10

Ağustos 1920’de Milis Generalliği verilmiştir. Diğer taraftan bölgede ilk defa

önemli bir mukavemetle karşılaşan Fransızlar, Zonguldak istikametinde geri

çekilmek zorunda kalmışlardır. Fransızlar bir taraftan geri çekilirken diğer

taraftan da Türk yetkililerle temas kurmak istemişlerdir. Bununla birlikte

Fransızlar oldukça stratejik bir mıntıka olarak gördükleri ve büyük bir önem

atfettikleri Zonguldak ve Havalisi’ne asker, silah, cephane ve malzeme

sevkiyatına ilerleyen zamanlarda da devam etmişlerdir. Nitekim 12 Eylül 1920

tarihinde Palke Vapuru ile Zonguldak’a getirilen 60 kadar tam teçhizatlı asker

daha sonra Kozlu’ya sevk edilmiştir. Fransızların bu sevkiyatını farklı

tarihlerde gruplar hâlinde gelen 1 binbaşı, 1 yüzbaşı ve 370 kadar Fransız

askerî de takip etmiştir. Kasım 1920’nin ilk günlerinde 1 yüzbaşı ve 161 er

Zonguldak’a yönlendirilmiştir. Fransızlar bir taraftan Zonguldak’ı belirtildiği

şekilde yeniden tahkim ederlerken diğer taraftan da işgal sahalarını yeniden

genişletme planları yapıyorlardı. Fransızların bu faaliyetlerine karşılık Kuva-

yı Milliye de bazı tedbirler almıştır. Örneğin Fransız birlikleri içerisindeki

48 Cevat Rıfat Atilhan, İstiklal Harbinde Sarıklı Kahramanlar, Yaylacık Matbaası, İstanbul,

1967, s. 67-70; C. R. Atilhan, 2015, s. 85-91.

Milli Mücadele’de Bartın

[629]

Müslüman askerlerin firarlarının sağlanması hususuna oldukça ehemmiyet

verilmeye başlanmıştır. Nitekim bu tedbirlerde başarılı olunduğu gibi firar

eden er ve çavuşlardan Fransız birlikleri hakkında malumat alma imkânı da

doğmuştur. Bu sayede bölgede bulunan Fransız birlikleri arasında kargaşa

yaratılmaya ve bu birliklerin düzenli bir şekilde Türk askerî mıntıkalarına

doğru ilerlemeleri önlenmeye çalışılmıştır
49

.

Mondros Ateşkes Antlaşması’nın imzalanmasından sonraki süreçte Batı

Karadeniz’de, bölgenin stratejik önemi nedeniyle sahip olduğu çeşitli

emperyalist emelleri gerçekleştirme azim ve gayreti içerisinde bulunan tek

ülke Fransa değildi. İtalya, İngiltere ve Yunanistan’ın da bölgeyle ilgili birçok

çıkarı söz konusuydu. Bu devletlerden biri olan İtalya, diğer İtilaf Devletleri

gibi mütareke döneminde Anadolu’nun çeşitli yerlerini işgal altına almıştı.

Buna rağmen özellikle İzmir ve çevresini Yunanistan’a kaptırmasının acısını

bir türlü dindiremeyen bu devlet, Anadolu’nun başka mıntıkalarına da göz

dikmişti. Bu devletin asıl amacı zaten Türkiye’den azami ölçüde toprak

koparmaktı
50

. Diğer taraftan İtalya, o dönemin en önemli enerji

kaynaklarından biri olan kömüre şiddetle ihtiyaç duyan bir devletti. Çünkü bu

ülkenin, İngiltere ve Fransa’ya nazaran kömür kaynakları son derece sınırlıydı.

İşte bu büyük boşluğu Zonguldak ve Bartın bölgesinde bulunan kömür

yataklarına sahip olmak suretiyle kapatmak arzusundaydı. Nitekim bu amacı

gerçekleştirebilmek için donanmasını zaman zaman Zonguldak Limanı

önlerine göndermekten geri durmamıştır. Bununla birlikte İtalyanların,

Zonguldak ve havalisinde yöre halkını tedirgin edici bir harekette

bulunmadıkları da burada ifade edilmelidir. Hatta ilerleyen dönemlerde

İtalyanlar, müttefikleriyle daha derin görüş ayrılıkları yaşamaya başladıkları

dönemde, Zonguldak ve havalisi sahillerinde Kuva-yı Milliye için yapılan

ikmal çalışmalarına gemilerinden istifade ettirmek suretiyle iştirak dahi

etmişlerdir. İtalyanların, Zonguldak ve havalisindeki faaliyetleri ekseriyetle

kömür havzasından daha fazla pay almaya yönelik olarak gelişmiştir. Ancak

ilerleyen dönemlerde özellikle Batı Cephesi’nde yaşanan gelişmelerle birlikte

49 A. Sarıkoyuncu, 1992, s. 65-71.
50 İtilaf Devletleri’nin müsaade ve yardımı ile Anadolu’nun istilasını hedef tutan Yunanlılar, 15

Mayıs 1919’da İzmir’e önce bir tümenle çıkmışlar ve 1921 yılı başlarına kadar bu kuvvetlerini
arttırarak iki kolordu hâlinde yedi piyade tümeni ve bir süvari tugayına yükselmişlerdi.
Ayrıntılı bilgi için bk. Türk İstiklâl Harbi-Batı Cephesi, Cilt II, Kısım III, Genel Kurmay

Askerî Tarih ve Stratejik Etüt Başkanlığı Yayınları, Ankara, 1999, s. 1, 2.

Yenal Ünal

[630]

diğer İtilaf Devletleri’nin yaptığı gibi İtalya da bölgedeki emellerinden

vazgeçmek zorunda kalmıştır
51

.

19. yüzyılda Zonguldak kömür havzasıyla ilk ilgilenen devletlerden biri

de İngiltere olmuştur. 1861’e kadar bölgeyle temasını kesmeyen İngiltere daha

sonra buradan çekilmiştir. Ancak 1910’lardan itibaren İngiltere’nin bölgeye

olan iştahı yeniden kabarmıştır. Nitekim İngilizler, I. Dünya Savaşı’nın

sonunda bu önemli enerji kaynaklarına sahip olabilmek için harekete

geçmiştir. Öyle ki ilerleyen zamanlarda Kilimli’deki kömür ocaklarını para

karşılığında satın alıp bu bölgeyi İngiliz mıntıkası hâline getirmiştir. Bununla

birlikte İngilizlerin, Zonguldak ve Bartın coğrafyalarına olan ilgilerinde daha

başka amiller de etkili olmuştur. Bu amillerden biri bölgenin stratejik

öneminden kaynaklanmaktaydı. Nitekim İngilizler, askerî müdahalede

bulunmak suretiyle, Kuva-yı Milliye’nin, bu yörelerden geçen ikmal yollarını

kontrol altına almak amacıyla çeşitli faaliyetlerde bulunmuştur. Öyle ki Millî

Mücadele yılları boyunca İngiliz donanmasına bağlı bazı savaş gemileri

aralıklarla yöre sahillerinde görünmüşler, zaman zaman Amasra ve Bartın

limanlarına gelip demirlemişlerdir
52

. Bunlara ilave olarak İngilizler bu bölgede

müttefikleri Fransa’ya özellikle asker taşınması hususunda ve Yunanistan’a

Türk gemilerinin koordinatlarının tespit edilip bildirilmesi konusunda

yardımcı olmuşlardır. Yine yörede bulunan Rum ve diğer Hıristiyan kitlelerin

savunulması ve Türklere karşı kışkırtılması hususunda İngilizlerin çeşitli

faaliyetler gerçekleştirdiği görülmüştür
53

.

Mütareke döneminde Anadolu’nun muhtelif noktalarında işgal

faaliyetleri gerçekleştirip bu topraklar üzerinde, hedeflerini gerçekleştirmek

amacıyla muhtelif faaliyetlerde bulunan bir diğer ülke de Yunanistan’dı.

Dönemin Yunanistan Başbakanı Venizelos bir hamlede bütün Anadolu’nun,

Yunanistan’a verilemeyeceğini gayet iyi biliyordu. Bu açıdan, uluslararası

münasebette nüfus çoğunluğu hususunu ileri sürmek suretiyle öncelikle

Karadeniz bölgesinde bir Rum devleti kurulmasını istemeye başladı. Çünkü

kurulacak bu yapay devleti ilerleyen dönemlerde Yunanistan’la birleştirip

Büyük Yunanistan’ı oluşturmak arzusundaydı. Bu yüzden Trabzon’dan

51 A. Sarıkoyuncu, 1992, s. 82-90.
52 ATASE Arşivi, İSH, K. 583, G. 143, Belge 143-1; ATASE Arşivi, İSH, K. 583, G. 143,

Belge 143-2; ATASE Arşivi, İSH, K. 1064, G. 21, Belge 21-2; ATASE Arşivi, İSH, K. 1066,
G. 68, Belge 68-1; ATASE Arşivi, İSH, K. 1066, G. 68, Belge 68-2; ATASE Arşivi, İSH, K.
1066, G. 68, Belge 68-3.

53 A. Sarıkoyuncu, 1992, s. 90-95.

Milli Mücadele’de Bartın

[631]

Zonguldak’a kadar uzanan Karadeniz sahillerinde bir Rum-Pontus Devleti’nin

kurulmasını istiyordu. Bu açıdan bakıldığında Bartın ve Zonguldak

coğrafyalarının da Yunanistan için stratejik bir bölge olduğunu ifade

edebiliriz. Bunlara ilave olarak Yunanistan, İtilaf Devletleri’nin işgal ettikleri

bu yerlerde başarılı olabilmeleri için azimle onlara yardım etmeye çalışıyordu.

Bu kapsamda; gemileriyle İtilaf Devletleri’nin asker, silah, cephane ve

malzemesini taşıyordu. Örneğin 20 Şubat 1920 tarihinde Venizelos Vapuru,

İstanbul’dan 5 Fransız zabitan ve yine 253 Fransız askerini Zonguldak’a

getirmiştir
54

. Bunların dışında Yunanistan, İstanbul ve Trabzon’dan, Batı

Cephesi’ne gelecek her türlü yardımı bölgede bulunan gemileriyle

engellemeye çalışmıştır. Yunanistan aynı zamanda Pontus-Rum Devleti’nin

ilk nüvesinin atılabilmesi amacıyla Zonguldak başta olmak üzere Karadeniz

bölgesinde bulunan Rumların silahlandırılması için de çaba harcamıştır.

Bunların dışında bu bölgede olabildiğince etkili olmak ve Türklerin

manevralarını öğrenmek amacı güden Yunanistan, Zonguldak ve havalisi

sahillerinden Anadolu’ya casus dahi sokmak istemiştir. Nitekim Papaz

kıyafeti giymiş Piyeyot isminde bir Yunan yüzbaşısı Bartın’da suçüstü

yakalanmıştır. Mezkûr şahıs yapılan yargılamadan sonra suçu sabit görülerek

14 Temmuz 1920 tarihinde Bolu’da idam edilmiştir. 3 Aralık 1920 tarihinde

yine bir Yunan harp gemisi aynı amaçlara hizmet etmek için bazı şahısları,

Bartın sahillerinden Anadolu’ya sokmak istemiştir
55

. Görüldüğü üzere Bartın

ve Zonguldak havalisinde Millî Mücadele yıllarında Yunanistan da birçok

hedefini gerçekleştirme arzusuyla hareket etmiştir
56

.

Bartın’da Yaşanan Askerî ve Siyasi Gelişmeler

Gerek zengin kömür yataklarına sahip olması gerek stratejik bir

konumda bulunması hasebiyle İtilaf Devletlerinden Fransa, 8 Mart 1919’da
57

bir tabur askerini Zonguldak’a çıkarmak suretiyle bölgeyi işgal etmeye

başlamıştır. Bu işgal vakası yaşanmaya başladığı sıralarda Bartın ve

Zonguldak havalisinde asayişi temin edecek ciddi ve düzenli bir askerî birlik

bulunmuyordu. Bölgede mevcut olan 32. Alay, bütün yöreyi savunacak güç ve

kabiliyetten mahrumdu. Öyle ki 32. Alay, Nisan 1920’de Bolu’da cereyan

54 ATASE Arşivi, İSH, K. 405, G. 74, Belge 74-2.
55 ATASE Arşivi, İSH, K. 587, G. 36, Belge 36-1; ATASE Arşivi, İSH, K. 587, G. 36, Belge

36-2.
56 A. Sarıkoyuncu, 1992, s. 95-102.
57 U. Kocatürk, 1973, s. 18, 19.

Yenal Ünal

[632]

eden ayaklanmaları bastırmak üzere bölgeye sevk edilmesine rağmen başarılı

olamamıştı
58

. Nitekim bu başarısızlık ilerleyen süreçte bu askerî birliğin

dağılmasına sebep olmuştur
59

. Batı Karadeniz, bölgesinin bu vahim vaziyeti,

bölgede çok daha kuvvetli bir askerî birlik kurulması lüzumunu ortaya

çıkarmıştır. Ortaya çıkan lüzum üzerine Zonguldak ve havalisinde millî bir

kuvvetin teşkiline karar verildi. Böyle bir kuvveti teşkil etmek üzere Mustafa

Kemal Paşa ve Ali Fuat Paşa’nın emriyle Ali Fuat Paşa’nın yeğeni Yüzbaşı

Cevat Rıfat Bey görevlendirildi
60

. Zira adı geçen zat, 21 Nisan 1920 tarihinde

İstanbul’dan, Kastamonu’ya gelerek Batı Cephesi Komutanı Ali Fuat

Paşa’dan Millî Hareket’e katkı sunabileceği bir görev verilmesini istemiştir
61

.

58 Türk İstiklâl Harbi-İstiklâl Harbinde Ayaklanmalar (1919-1921), Cilt VI, Genel Kurmay

Harp Tarihi Başkanlığı, Ankara, 1974, s. 102.
59 Bölgelerde 1 Aralık 1919’dan 31 Ocak 1920’ye kadar bir süre için sıkıyönetim ilan edildi. Bu

sıkıyönetim süresi içinde Düzce’de 3 kişi öldürüldü. Bolu’da 70, Ereğli’de 19, Zonguldak’ta
13, Hendek’te 4, Düzce’de 119, Bartın’da 19, Çaycuma’da 5, Gerede’de 20 suçlu yakalandı.
Bk. U. Kocatürk, 1973, s. 112, 113. Zonguldak, Çaycuma, Devrek bölgesinden 18 Nisan 1920
tarihinde Bolu’ya sevk edilen 32. Kafkas Piyade Alayı, Bolu’ya yaklaştığında Alay Komutanı
Binbaşı İsmail Hakkı Bey, asilere karşı kuvvet kullanmaktan çekinerek, “ben de sizinle

birlikteyim, ben de halifeci ve padişahçıyım” demiştir. Bolu civarında eşkıyalık yapan bu
asiler de İsmail Hakkı Bey’i ilerleyen tarihlerde çeşitli emellerin gerçekleştirilmesinde
kullanmak maksadıyla muhafaza altına almışlardır. Nitekim Yarbay Arif Bey müfrezesi
Bolu’ya geldiğinde “haydi öyleyse çık dışarıya savunmaya ve çarpışmaya başla” diyerek
İsmail Hakkı’yı, millî kuvvetlerle çarpışmaya zorlamışlardır. Alayı’nı şehrin dışına çıkaran 32.
Kafkas Piyade Alayı Komutanı İsmail Hakkı Bey, eratını millî kuvvetlere ateş açmamaları
hususunda uyarmış ancak daha sonra birliğini bırakarak Düzce’ye kaçmıştır. Bu defa
Düzce’deki asiler onu tutuklayarak İstanbul’a göndermişler ve burada askerî mahkemeye

verilmiştir. Ayrıntılı bilgi için bk. Türk İstiklâl Harbi-İstiklâl Harbinde Ayaklanmalar (1919-
1921), Cilt VI, s. 102.

60 Cevat Rıfat Atilhan, 1892 tarihinde İstanbul’da doğdu. Babası Hasan Rıfat Paşa, Şam
mutasarrıfıdır. Dedesi Hurşit Paşa Bosna-Hersek beyidir. Kuleli Askerî Lisesi’ndeki
eğitiminden sonra 1912 yılında Harbiye’den mezun olup ilk olarak Arnavutluk Harekâtı’na
katıldı. Daha sonra teğmen rütbesiyle göreve başladı. I. Dünya Savaşı’nda Mersinli Cemal
Paşa’nın emrinde Sina ve Filistin cephelerinde çarpıştı. I. Dünya Savaşı sonunda Mersinli
Cemal Paşa ile önce Konya’ya gelerek millî cepheyi kurdu. Mersinli Cemal Paşa’nın Harbiye

Nazırı olmasıyla, onun bir müddet yaverliğini yaptı. Mustafa Kemal Paşa’nın, Samsun’a
çıkmasından sonra, Sadıkzâde Arslan Bey’in gemisine gizlice binerek Zonguldak’a gitti.
Nisan 1920’de Bartın ve Havalisi Komutanlığı’na atandı. Millî Mücadele’nin en hareketli
günlerinde Zonguldak’ta, Fransız kuvvetlerine karşı birlikleriyle mukavemet etti. Fransızların
ileri harekât gerçekleştirmelerine engel oldu. Zaferden sonra askerlik görevinden ayrılarak
yazı hayatına başladı. 4 Şubat 1967’de İstanbul’da vefat etti. Daha ayrıntılı bilgiye ulaşmak
için bk. Cevat Rıfat Atilhan, Bütün Açıklığıyla İnönü Savaşları ve Hakiki Kahramanlar,
Aykurt Neşriyatı, İstanbul, 1968, s. 7, 8; C. R. Atilhan, 2015, s. 19-21.

61 E. Aşçıoğlu, 1970, s. 24; E. Aşçıoğlu, 2001, s. 5.

Milli Mücadele’de Bartın

[633]

Kendisi Millî Hareket’in önderleri tarafından yakından tanınan bir simaydı
62

.

Ali Fuat (Cebesoy) Paşa’nın yeğeni olan Yüzbaşı Cevat Rıfat Bey, bu

özelliğinden dolayı kısa sürede Millî Harekât önderlerinin güvenini kazandığı

gibi mühim bir göreve de malik olmayı başarmıştır
63

.

Nitekim bölgeye atanması ve sonrasında yapmış olduğu askerî

faaliyetler hakkında Yüzbaşı Cevat Rıfat Bey, daha sonradan şu bilgileri

vermiştir: “Vazifeye Bartın ve Havalisi Kuva-yı Millî Kumandanı unvanıyla

başladım. Bu kuvvetlerin çekirdeğini, Kastamonu’da bulunan piyade

taburlarından seçilmiş efrat ile hapishanelerden aldığımız erler teşkil etti.

Geniş salahiyet istedim. Verdiler. Vilayet PTT Başmüdürlüğü deposunda

bulunan müvezzilere elbise olarak gönderilen kumaşlara el koydum. Şehrin

terzilerini bir araya getirerek bu kumaşları diktirdik. Ve 100 küsur mevcutlu

bir müfreze ile mayıs ayının son haftalarında yola çıktık. Yanıma mülkiye

hizmetlerinde kullanmak üzere Tavşanlı Eski Nahiye Müdürü Hüsnü Bey’i

aldım. Yollarda bu müfrezenin mevcudu gönüllülerle birlikte mütemadiyen

arttı. Zenginlerden aldığımız atlarla bu kıt’a kâmilen atlı oldu. Hayvan

bedellerini sonradan fazlasıyla sahiplerine ödedik. 1 Haziran 1920’de bir

gece yürüyüşü ve dörtnal süratle Bartın’a girdik. Bu sürat, her türlü melhûz

mukavemeti kırdı. Kaza Kaymakamı Afyon Eski Valisi Ahmet Durmuş Bey,

Bartın Şube Reisi Binbaşı Memduh Bey ve bazı mülkiye memurları her

ihtimale karşı Amasra’ya çekilmişlerdi. Hüsnü Bey’i Bartın Kaymakamı

olarak ilan ettik. Şehrin Müftüsü Rıfat Efendi ve ileri gelenleri millî davaya

yardım ettiler. Askerin mevcudunu arttırarak talim ve terbiyelerini

tamamladık. Sürmene’den on bir taka ile Bartın Boğazı’na gelmiş olan yüz

küsur Karadeniz çocuğunu da askerimize kattım. Bunların hepsi mükemmel

surette teçhiz ve teslih edildi. Mızraklı olmak üzere mühim bir süvari kuvveti,

bir alay piyade mevcudu ile harp karargâhı olan Çaycuma’ya gittik ve mühim

geçitleri tutarak işgal kuvvetlerine karşı cephe tuttuk. Başarılan işler

şunlardır: 1- Asayiş meselesi bir anda kökünden halledildi. Mıntıka emsalsiz

bir sükûna kavuştu. 2- Mütereddit ve menfi unsurlar her türlü hareket ve

faaliyet imkânından mahrum edildi. 3- Kuvvetlerimiz her an mevcudunu

62 Abidin Nesimi, Yılların İçinden, Gözlem Yayınları, İstanbul, 1977, s. 126, 127; Nurettin

Peker, 1918-1923 İstiklâl Savaşı’nın Vesika ve Resimleri, İnönü, Sakarya ve Dumlupınar
Zaferlerini Sağlayan İnebolu ve Kastamonu Havalisi, [yay.y.], İstanbul, 1955, s. 194; C. R.
Atilhan, 1968, s. 42.

63 ATASE Arşivi, İSH, K. 623, G. 87, Belge 87-1; ATASE Arşivi, İSH, K. 623, G. 87, Belge

87-2.

Yenal Ünal

[634]

arttırdı ve eğitimli bir birlik hâline geldi. 4- İkinci Bolu isyanının feci

ihtilatlar meydana getirmesine mani olundu. 5- Birkaç defa ilerlemek

teşebbüsünde bulunan Fransız müfrezesi silah kuvveti ile deniz kıyısına kadar

sürüldü. 6- Alemdar Vapuru hadisesinde bir ecnebi müdahale ve yardımına

imkân verilmedi. Netice: Bidâyette Bartın ve Havalisi Kuva-yı Milliye

Kumandanlığı ve sonra Zonguldak Müfrezesi Kumandanı namını alan

vazifemiz bütün Kastamonu bölgesinin ve Karadeniz’in batı kıyılarının işini

sağlamış, dâhili isyanların tenkiline fiilen ve kuvvetle iştirak etmiştir. Maraş

ve Gaziantep’te hezimete uğrayan Fransızların, Zonguldak ve Bolu üzerinden

Ankara’ya tazyik yapmasına imkân verilmemiştir”
64

.

Yüzbaşı Cevat Rıfat Bey’in bölgede görevlendirilmesinden kısa bir süre

sonra Bartın ve Havalisi Kuva-yı Milliyesi son derece düzenli bir askerî

kuvvet hâline gelmiştir
65

. Nitekim 9 Temmuz 1920 tarihinde dönemin

Kastamonu Valisi Cemal Bey tarafından Zonguldak Millî Eğitim Müdürü

olarak görevlendirilen Ahmet Talat Onay Bey
66

, 10 Temmuz’da yola çıkarak

İnebolu, Amasra ve Bartın’dan geçerek Ağustos 1920’de Çaycuma’ya vasıl

olmuştur. Onay, Yüzbaşı Cevat Rıfat Bey ve birliği hakkında şu bilgileri

vermiştir: “Kumandan Cevat Rıfat Bey terbiyeli, faal ve sevimli bir gençtir.

Nahiyeden şekâvet-i izâle, asayişi iâdeye muvaffak olduğu ve nâmûskârâne

hareketi şiâr ettiği için bütün halkın şükran ve hürmetini celbe muvaffak

olmuştur. Arkadaşları hep terbiyeli ve gayûr gençlerdir”
67

. Yine Onay, bu

bölgede Yüzbaşı Cevat Rıfat Bey’in gayretleri sonucu tesis edilen askerî birlik

ve bu birliğin nizamına ilişkin olarak da şu yorumları yapmıştır: “…efradın

elbise ve teçhizatı mükemmel, terbiye-yi askeriyeleri şayan-ı takdir bir

64 N. Peker, 1955, s. 194, 195.
65 E. Aşçıoğlu, 2001, s. 5.
66 Ahmet Talat Onay, 1888 yılında Çankırı’da doğdu. Yüksek Muallim Mektebi’ni bitirdi.

Arapça ve Fransızca öğrendi. Kastamonu Lisesi’nde öğretmenlik yaparken eski öğrencilerinin
Açıksöz gazetesini yayımlamaları üzerine ilk günden gazeteyi benimseyerek çeşitli konularda
makale yazmaya başladı. Hem siyasi hem de edebi yazılar yazan Ahmet Talat, İzmir’in işgali

sırasında orada bulunduğundan “İzmir Nasıl İşgal Edildi” başlıklı bir seri yazsını da yine
Açıksöz’de yayımladı ve işgalin fecaatini halka anlatmaya çalıştı. Bolu Millî Eğitim
Müdürlüğü ve çeşitli dönemlerde milletvekilliği yaptı. 22 Eylül 1955’te vefat etti. Ayrıntılı
bilgi için bk. Aziz Demircioğlu, 100 Yıllık Kastamonu Basınında Kim Kimdir 1872-1972,
Doğru Söz Matbaası, Kastamonu, 1980, s. 7, 8; Arslan Tekin, Edebiyatımızda İsimler Sözlüğü,
5. Bs., Boğaziçi Yayınları, Ankara, 2012, s. 505.

67 Ahmet Talat Onay (Süha Zahir imzasıyla), “Çaycuma Karargâhında”, Açıksöz, Numara 75, 2
Eylül 1336, s. 4; Ahmet Talat Onay, Millî Mücadele Yazıları, haz. Cemal Kurnaz, Şefika

Kurnaz, 2. bs., Millî Eğitim Bakanlığı Yayınları, İstanbul, 2004, s. 122.

Milli Mücadele’de Bartın

[635]

hâldedir. Denilebilir ki karargâhta zabitan ve efrad arasında millî nâ-meşhud

bir meveddet-i mütekabile hükümrandır. Askerlerin çarşılarda, kahvelerde

oturmamaları için salaştan bir gazino vücuda getirilmiş, inzibatın sıkılığı

hiçbir uygunsuzluğa meydan vermiyor. Hatta kasabanın bir tabur askerden

sanki haberi yok gibi…”
68

. Görünen gerçek o ki Yüzbaşı Cevat Rıfat Bey’in

uyguladığı sıkı disiplin çalışmaları ve geliştirdiği akılcı askerî manevralar

sayesinde Bartın ve Çaycuma bölgesinde asayiş ve denetim sağlandığı gibi

düşman kuvvetlerinin olası saldırı hareketlerine karşı elde düzenli bir birlik de

hazır hâle getirilmiş oldu. Diğer taraftan Bolu Ahz-ı Asker Kalem Reisi ve

Mevki Komutanı Binbaşı Nihal Bey, 6 Kasım 1920 tarihinde Kastamonu ve

Havalisi Komutanı Muhittin Paşa’ya gönderdiği telgrafta, yapmış olduğu teftiş

çalışmaları neticesinde “Bartın ve Havalisi Kuva-yı Milliye Müfrezesi’nin,

komutan, subay ve eratının mükemmel ve muntazam” olduğunu belirtmiştir
69

.

Bolu’daki Mürettep Fırka Komutanı Nazım Bey de Muhittin Paşa’ya

gönderdiği 7 Kasım 1920 tarihli telgrafta, Yüzbaşı Cevat Rıfat Komutasındaki

bu kuvvetlerin “iyi bir surette milis, mücehhez, müsellâh ve diğer Kuva-yı

Milliye’ye nispeten muntazam olduğunu” bildirmiştir. Ayrıca yine Nazım Bey,

bu birlik hakkında “…bulundukları mahalde kendilerinden istifade

mümkündür. Piyadelerinden oldukça dolgun mevcutlu bir piyade taburu,

atlılarından da bir süvari takımı teşkili mümkün ve münasiptir” demiştir
70

. 14

Kasım 1920 tarihinde bu kuvvetler Nazım Bey’in teklifine uygun olarak 1

piyade taburu ile 1 süvari bölüğü şeklinde örgütlenerek Zonguldak Bölge

Müfrezesi adını almıştır. Muhittin Paşa’nın emriyle süvari bölüğü 100’ü

muharip ve 25’i de hizmetli olmak üzere toplam 125 mevcutlu olarak tanzim

edilmiştir
71

. Bu şekilde örgütlenen Bartın ve Havalisi Komutanlığı Kuvvetleri,

68 Ahmet Talat Onay (Süha Zahir imzasıyla), “Çaycuma Karargâhında”, Açıksöz, Numara 75, 2

Eylül 1336, s. 4; A. T. Onay, 2004, s. 122.
69 A. Sarıkoyuncu, 1992, s. 60-61, 137-138.
70 Konumuzla ilgili olarak Genel Kurmay Başkanlığı Askerî Tarih ve Stratejik Etüt Dairesi

Başkanlığı’nda yaptığımız araştırmalar sırasında üzerinde durulması gereken ilginç bir

durumla karşı karşıya geldiğimizi belirtmek durumundayız. Şöyle ki “Millî Mücadele’de
Zonguldak ve Havalisi” kitabının yazarı Prof. Dr. Ali Sarıkoyunucu’nun kullanmış olduğu
birçok arşiv belgesini yeniden bulmaya çalıştığımızda, bu belgelerin küçümsenemeyecek bir
kısmının kurum kataloglarında yer almadığını gördük. Konuyla ilgili olarak birim
sorumlularına bu vaziyeti bildirdiğimizde “kurumun kendi inisiyatifiyle zaman zaman
taramalar yaparak bazı önemli arşiv belgelerini gizli hâle getirebildiğini” belirtmişlerdir. Bu
durumda Sarıkoyuncu’nun 1990’lı yılların hemen başında ulaştığı bazı önemli arşiv
belgelerini göremediğimizi burada belirtmeliyiz.

71 ATASE Arşivi, İSH, K. 1065, G. 183, Belge 183-1.

Yenal Ünal

[636]

Muhittin Paşa’nın da belirttiği üzere “kendilerine emniyetle bir vazife-yi

harbiye verilebilecek” bir güce ulaşmıştır. Cevat Rıfat Bey, askere girişim

gücünün en son inceliklerini göstererek güçlerini büyük bir hızla arttırdı
72

.

Yüzbaşı Cevat Rıfat Komutasındaki bu kuvvetler, birkaç defa Zonguldak’tan

daha güney mıntıkalara ilerleme teşebbüsünde bulunan Fransız askerlerinin bu

hareketlerine mani olmuştur. Böylece Fransızların Zonguldak ve Bolu

üzerinden Ankara’ya tazyik yapmalarının önüne geçilmiştir
73

. Düzce

ayaklanmasının bastırılmasında da görev alan bu müfreze, Millî Hareket’e

zarar verebilecek “her türlü yerli kımıltının tepesine de şahin gibi iniyordu.”

Bu kuvvetler sayesinde bölgede asayiş tam anlamıyla sağlanabilmiştir
74

.

Ayrıca bu Kuva-yı Milliye bölüğü “Alemdar Gemisi Olayı”nda
75

 da bir ecnebi

müdahalesine ve yardımına fırsat tanımamıştır
76

.

72 A. Sarıkoyuncu, 1992, s. 138.
73 N. Peker, 1955, s. 194, 195.
74 Bartın ve Havalisi Komutanlığı’nın ve özellikle bu kuvvetlerin komutanı Yüzbaşı Cevat Rıfat

Bey’in eşkıya hareketlerine karşı aldığı önlemler için bk. A. Sarıkoyuncu, 1992, s. 239.
75 “Alemdar Gemisi Olayı” hakkında Millî Mücadele yıllarında milis yüzbaşısı olarak görev

yapan İlyas Sami Kalkavanoğu, “Millî Mücadele Hatıralarım” adlı eserinde şu bilgileri

vermiştir: “Millî Mücadele tarihimizin denizcilik faslında Alemdar Vapuru’nun başlı başına
dillere destan olmuş önemli bir menkıbesi ve mevkii vardır. Cüssesinden beklenmeyecek
derecede Anadolu’ya yararlı olacağı düşmanlarca hissedilince, müsaderesi yoluna gidilmek
istenen bu tahliye gemisi, İstanbul’da Kuruçeşme önünde demirli bulunduğu sırada içindeki
birbirinden yiğit ve vatansever denizcilerden Çarkçı Osman, Lostromo Üsküdarlı Ali, Yağcı
Trabzonlu Hikmet, Ateşçi Göreleli Yusuf, Kamarot Erzincanlı Salih ve Serdümen Tirebolulu
Recep tarafından aralarında bir tek süvari hatta çarkçıbaşı bulunmamasına rağmen 23 Ocak
1921 gününün gecesi büyük bir cesaretle kaçırılıp ertesi günün sabahı Ereğli Limanı’na

ulaştırılmıştı. Bu sırada Kuruçeşme’ye müsadereye gelen Fransızlar, Alemdar’ın yerinde
yeller estiğini görünce hayretler içinde ateş püskürerek küplere binmişti. Kuş uçmayacak
derecede sıkı bir kontrol altında bulundurdukları İstanbul Limanı’ndan Alemdar’ın bir anda
sır olup gidişini bir türlü onurlarına yediremeyen düşmanlar, gazap ve telaş içinde ne
yapacaklarını düşünürlerken, Ereğli Limanı Reisi Nazım Bey de alelacele keyfiyeti bildirdiği
Millî Müdafaa Vekâleti’nden aldığı talimatla Alemdar’ın Ereğli’den Trabzon’a gönderilmesi
hazırlığına koyulmuş bulunuyordu. Bu hazırlık pek kısa bir zaman içinde tamamlanarak
geminin süvariliğine Ereğli’den İsmail Kaptan, ikinci kaptanlığına Bahriye Mülazımı Ali,

Çarkçıbaşılığına Beykozlu Yüzbaşı Adil ile on iki cesur ve fedakâr denizci getirilmek suretiyle
mürettebat kadrosu ikmal edilen Alemdar, 26/27 Ocak gecesi ışıkları sönmüş bir hâlde
Trabzon’a doğru yola çıkarılmıştı. Fakat bu hadiseyi bir izzet-i nefs meselesi telakki ederek
behemehâl intikam almak hırsıyla kudurmuş bir vaziyete düşen Fransızların tahrik ettikleri C-
27 torpidosu, sahip olduğu süratinden istifade ederek peşine düştüğü Alemdar’ı, Uluca ile
Çamlı arasında yakalayıp, Zonguldak Limanı’na götürmeye muvaffak olmuşsa da, yiğit Türk
denizcileri düşmanın bu başarısını da burnundan getirmekte gecikmemişlerdir. Şöyle ki
Fransızlar pek kıymetli bir ganimet sayarak ele geçirdikleri Alemdar’ı asıl sahiplerine bir

daha kaptırmamak kaygısıyla içine yerleştirdikleri Tilly isminde bir yüzbaşı komutasındaki

Milli Mücadele’de Bartın

[637]

Zonguldak ve havalisinde başarılı hizmetler veren bu millî kuvvetin,

173 kişilik bir bölüğü 2 Nisan 1921 tarihinde Kastamonu’ya nakledilmiştir
77

.

Geride kalan diğer kısmı da Fransızların, 21 Haziran 1921 tarihinde

Zonguldak ve civarını tahliye etmesi üzerine Batı Cephesi emrine verilmiştir.

beş kişilik müfreze ile 28 Ocak’ta aynı torpidonun muhafazasında Zonguldak’tan İstanbul’a
sevk ederken Ereğli önlerine varışlarında torpidonun geride kalışından istifade eden
Çarkçıbaşı Adil Bey’in emriyle harekete geçen bütün Türk denizcilerinin bir anda Tilly ve
müfrezesinin silahlarını alıp cümlesini kıskıvrak bağlayıp hapsedişleri karşısında, bunlar neye
uğradıklarını bilememişlerdir. Bu suretle tekrar hâkimiyeti ele alan Türk denizcileri
Alemdar’ı olanca süratiyle Ereğli Limanı’na götürmeye başlamışlardır. Alemdar’ın rotasını
değiştirerek Ereğli’ye doğru seyre başladığını uzaktan gören torpido da içerde olup biteni
tahmin etmiş olmalı ki hemen olanca süratiyle Alemdar’ın üstüne gelmiştir. İşte bu esnada

Karadeniz’in, Türk’ün nice şehâmetlerine şahit olmuş bu kıyısı, hadd-i zâtında ötekilerle
mukayese edilemeyecek derecede küçük olmakla beraber, o günlerin durumuna göre manası
büyük olan yeni bir şecaat ve şehâmete sahne olmuştur. Ellerini kollarını bağlayıp kamaraya
tıktıkları Fransızların mavzer ve tabancalarını kapan Türk denizciler, saldıran
torpidodakilerle çarpışa çarpışa mükemmel müdafaa ile Alemdar’ı düşmana kaptırmayarak
Ereğli Limanı’na sokmaya muvaffak olmuşlardır. Bu kadar emek ve bunca kuvvete rağmen,
bir avuç Türk’le başa çıkamayışın verdiği hınç ve azapla tekrar neye uğradıklarını bilemeyen
Fransızlar, son bir gayretle saldırırlarken vak’a mahalline yakın olan Baba Burnu’ndaki

müfrezesiyle bekleyen İpsiz Recep Reis'in ani bir yaylım ateşine maruz kalınca bütünüyle
şaşkına dönmüşlerdir. Hele durumu görerek hemen yirmi silahlısı ile İpsiz Recep Reisi
takviyeye koşan Ereğli Limanı Çavuşu İhsan Akman da olanca kuvvetiyle ateşe iştirak edince
Fransızlar kudurmuş bir hâlde tam üç saat, şiddetle savaşmak zorunda kalmalarına rağmen
hiçbir netice alamayarak Alemdar’ı terk edip kaçmaktan başka çare bulamamışlardır. Bu
çarpışmada Fransız torpidosu üç ölü ve üç yaralı vermiş, Alemdar’da da iki yaralı ile
Serdümen Recep Dayı şehit olmuştur. Alemdar’daki Fransız esirleri, hâdiseyi müteakip
taraflar arasında yapılan mütareke gereğince, Fransızların Zonguldak havalisinden

çekilmeleri şartıyla silahsız olarak serbest bırakılmışlardır. Bu şanlı gazânın hedefi olan
Alemdar ise Bahriye Dairemizin teşebbüsüyle hemen harekete geçirilince, Karadeniz Bahriye
Müfrezesi’nin en faal bir unsuru hâlinde, Millî Mücadele’nin sonuna kadar durup
dinlenmeden Anadolu’ya silah ve mühimmat taşıyarak cepheleri besleme vazifesini başarı ile
yapıp, harp tarihimizdeki müstesna yerini bihakkın ihrâz etmiştir.” İlyas Sami Kalkavanoğlu,
Milli Mücadele Hatıralarım, Ekicigil Yayınevi Matbaası, İstanbul, 1957, s. 77-79. Yine
konuyla ilgili olarak daha farklı bir kaynak için bk. M. Celaleddin Orhan, Askerlik
Hatıralarım, Deniz Basımevi, İstanbul, 1982, s. 59-66. İpsiz Recep adlı zatın “Alemdar

Gemisi Olayı”ında oynadığı rol ve Millî Mücadele yıllarında gerçekleştirdiği diğer faaliyetler
hakkında daha ayrıntılı bilgiyi ulaşmak için bk. R. Apak, 1990, s. 174-176. İpsiz Recep’in
hayatı ve Millî Mücadele’deki faaliyetleri için bk. Süleyman Kazmaz, Millî Mücadele’de İpsiz
Recep ve Rizeli Gönüllüler, Türk Halk Kültürü Araştırma ve Tanıtma Vakfı Yayınları,
Ankara, 1996.

76 Kastamonu Mıntıka Komutanlığı, Erkân-ı Hârbiye Umûmiye Reisliği’ne gönderdiği 2/3
Ağustos 1920 tarihli telgrafta “Çaycuma’daki Cevat Rıfat’ın Millî Müfrezesi’nin Düzce’ye
hareket ettiği” bildirilmektedir. Bk. ATASE Arşivi, İSH, K. 591, G. 202, Belge 202-2.

77 C. R. Atilhan, 2015, s. 92-105.

Yenal Ünal

[638]

Bu gelişmelerin akabinde bu birliğin komutanı Yüzbaşı Cevat Rıfat Bey de

Ankara’ya hareket etmiştir
78

.

Bartın’da bu çeşit askerî ve siyasi faaliyetler gerçekleşirken sahilde

bulunması hasebiyle Amasra’da da Millî Mücadele döneminde birçok önemli

hadise cereyan etmiştir. Bartın’ı, boğaz mıntıkası dışında denize bağlayan

ikinci önemli kapı olan Amasra’da, Millî Mücadele yıllarında Karadeniz’de

yaşanan gelişmelerin gereklerine göre bahriye bataryası, deniz tayyare

istasyonu ve bahriye komutanlığı teşkil edilmiştir. Çünkü Amasra çok önemli

bir ikmal noktası olduğu gibi aynı zamanda yabancı ülkelerin sık sık denetime

tabi tutmak istedikleri bir coğrafyaydı. Bu coğrafyada kontrolün kaybedilmesi

demek hem İnebolu-İstanbul yolu güzergâhının tehlikeye girmesi hem de

ikmal noktası bağlamında bu limandan gerektiği gibi faydalanamamak

demekti. Millî Mücadele yıllarında Trabzon ve Akçakoca arasında

gerçekleştirilen nakliyat faaliyetlerinin sağlıklı bir şekilde devam

ettirilebilmesi için gemilerin gerektiğinde sığınabilecekleri ve

korunabilecekleri güvenli bir limana ihtiyaç duyulmuştur. Bu iş için uygun

görülen Amasra, Mayıs 1921’den itibaren savunma açısında güçlendirilmeye

çalışılmıştır. İlk adımda Amasra Kalesi’ne 2 adet 120 mm’lik top

yerleştirilmiştir. Aralık 1921’de 2 adet 47 mm’lik gemi topu getirilmiştir.

Kaledeki tahkimat Temmuz 1922’de Rusya’dan getirilen 2 adet 150/45

mm’lik gemi topu ve İstanbul’dan gönderilen 2 adet 350 mm’lik ışıldaklarla

daha da kuvvetlendirilmiştir. Başlangıçta Kastamonu ve Havalisi

Komutanlığı’na bağlı olarak hizmetlerini sürdüren bu batarya, Ocak 1922’de

Amasra Bahriye Komutanlığı’na bağlanmıştır. Amasra’nın 150 mm’lik gemi

toplarından biri, o sırada Samsun’a gelmiş olan aynı çapta bir gemi topunun

eşi olması hasebiyle bu limana sevk edilmiştir. Bu nedenle Amasra bir müddet

tek 150 mm’lik topla yetinmiştir. İzmir’in geri alınmasını müteakiben bu top

da 47 mm’liklerle birlikte oraya gönderilince, Amasra’nın savunmasında

kullanılmak üzere iki adet 75 mm’lik top bölgeye tahsis edilmiştir
79

. Bu

şekilde 4 adet kara ve 4 adet gemi topuyla kuvvetlendirilen Amasra, bir

müstahkem mevkii hâline getirilmiştir. 2 Ocak 1922’de Ukrayna Yüksek

Heyeti ile Ankara Hükümeti arasında yapılan görüşmeler neticesinde

Sivastopol ve Amasra arasında nakliyat faaliyetleri gerçekleştirilmesi karara

78 A. Sarıkoyuncu, 1992, s. 139, 176.
79 Türk İstiklâl Harbi-Deniz Cephesi ve Hava Harekâtı, Cilt V, Genel Kurmay Başkanlığı Harp

Tarihi Dairesi, Ankara, 1964, s. 31, 32.

Milli Mücadele’de Bartın

[639]

bağlanmıştır. Hiç şüphe yok ki bu kararın alınmasında Amasra’nın lüzum

hâsıl olduğunda bir sığınma limanı hâline gelebilmesi, Rusya’dan o tarihe

kadar gelmiş olan ve ilerleyen günlerde gelmesi planlanan mayınların burada

depolanması ve bölgede bir Tayyare İstasyonu’nun kurulması gibi hususların

etkili olduğu belirtilmelidir
80

. Bu nedenledir ki Bahriye Dairesi, 1922 başında

Amasra’da bir Bahriye Komutanlığı kurulması için Millî Müdafaa Vekâlet’ine

resmî başvuruda bulunmuştur. Söz konusu teklifin Erkân-ı Hârbiye-yi

Umûmîye Reisliği tarafından uygun görülmesiyle Ocak 1922’de komutanlık

faaliyet geçirilmiştir. Bu komutanlık, Ereğli Nakliyat Komutanlığı’nın,

Amasra’ya taşınması ve Amasra Bahriye Bataryası’nın bu komutanlığa

bağlanmasıyla kısa zamanda teşekkülünü gerçekleştirdi. Amasra’ya gelecek

gemilerin sevk ve idaresini gerçekleştirecek olan bu komutanlığın başına

Ereğli Nakliyat Komutanı Binbaşı Hulusi Bey getirilmiştir. Bir komutanlık

karargâhı binası, bir mayın deposu, bir yakıt deposu, bir batarya, bir uçak

istasyonu bir atölye ve kurulmakta olan bir telsiz istasyonunu ihtiva eden bu

komutanlığın emrinde ayrıca 1 ve 2 numaralı motor gambotlar ile Alemdar

gemisi, Keşşaf motoru, Sinop motoru ve İnönü motoru yer almıştır
81

. Millî

Mücadele yıllarında Amasra’da teşkil edilen kuruluşlardan bir diğeri de

Amasra Deniz Tayyare İstasyonu’dur. Bu istasyonun, I. Dünya Savaşı’nın

deniz havacılarından Güverte Binbaşı Savmi Bey’in, Kasım 1921 tarihli

müracaatı üzerine, faaliyete geçmesi uygun görülmüştür. Savmi Bey

havacılığa istekli iki güverte ve iki makine teğmeni ile birlikte Muavenet-i

Bahriye Heyeti tarafından İnebolu’ya gönderilen üç deniz tayyaresini

yükleyerek Aralık 1921’de Amasra’ya getirmiştir
82

. Bundan sonra bu beş

kişilik ekip hemen çalışmalara başlamıştır. I. Dünya Savaşı’ndan geriye kalan

bu eski tayyareler beş aylık bir çalışma sonucunda çalışır hâle getirilmiştir.

Böylece Batı Karadeniz’de gerçekleşen nakliyat faaliyetlerini korumak, keşif

yapmak ve gerekli görülmesi durumunda saldırı görevini yerine getirmek

üzere teşkil edilen bu istasyon, tam anlamıyla Haziran 1922’de faaliyete

geçmiştir
83

. Söz konusu tayyareler eski olması hasebiyle beklenen sonuçları

80 Şahin Vapuru Novrosiski’den 200 adet rakkaslı mayın ve iki adet 150/45 mm’lik gemi topu

getirmişti. Bk. Türk İstiklâl Harbi-Deniz Cephesi ve Hava Harekâtı, Cilt V, s. 65.
81 Türk İstiklâl Harbi-Deniz Cephesi ve Hava Harekâtı, Cilt V, s. 65, 66.
82 Türk İstiklâl Harbi-Deniz Cephesi ve Hava Harekâtı, Cilt V, s. 32.
83 İlk aktif tecrübe olarak, 3 Temmuz 1922’de doğu yönünde seyretmekte olan panter sınıfı bir

Yunan muhribine taarruz maksadıyla havalanan tayyare, hedefine görüş mesafesinin kısıtlı

olması hasebiyle sonucu takip edilemeyen 6 adet bomba attıktan sonra arıza yaparak zorunlu

Yenal Ünal

[640]

verememiştir. Bununla birlikte sınırlı kapasitelerine rağmen düşman askeri

üzerinde psikolojik tesir yaratmış olmaları muhtemeldir
84

.

Bartın Müdafaa-yı Hukuk Cemiyeti

Mondros Mütarekesi’nden sonraki süreçte bütün Anadolu sahasında

olduğu gibi Bartın ve Zonguldak yörelerinde de I. Dünya Savaşı’nın getirdiği

yorgunluk hâkimdi. Halkın düşmana karşı mukavemet edecek gücü

kalmamıştı. Bununla birlikte I. Dünya Savaşı sonrasında artık savaşın bir an

önce bitirilip derhal sulh dönemine geçilmesi arzusunda bulunan Türk milleti

ilerleyen dönemlerde, hakiki manada bir sulh döneminin memlekete

gelebilmesi için topyekûn bütün ulusun yeniden bir harp sürecinden geçmesi

gerektiğini anlayacaktı. Nitekim özellikle Mondros Mütarekesi’nden sonra

özellikle Yüzbaşı Cevat Rıfat Bey’in Bartın ve Havalisi Kuva-yı Milliye

Kumandanı unvanıyla göreve başlaması ve kısa sürede bu birliği Batı

Karadeniz bölgesinin en seçkin birliklerinden biri hâline getirerek düşmana

karşı çok büyük başarılar kazanmaya başlamasıyla birlikte, yöre halkının da

özellikle bölgenin ileri gelenlerinin gayretleri sayesinde, var gücüyle Millî

Hareket’e destek olmaya başladığı müşahede edilmiştir
85

. Bölgede özellikle

halkın örgütlenmesi, bilinçlendirilmesi, her çeşit yeni gelişmeden haberdar

edilmesi ve Mustafa Kemal Paşa önderliğinde gelişen Millî Hareket’le

bağlantısının sağlanabilmesi gibi hususlar göz önüne alınarak Bartınlı bütün

yurtseverleri,
86

 bir millî mukavemet çatısı altında birleştirmek maksadıyla

Bartın Müdafaa-yı Hukuk Cemiyeti
87

 teşkil edilmiştir
88

.

bir iniş gerçekleştirmiştir. 16 Temmuz 1922’de bir diğer tayyare Cide’ye kadar bir deneme
uçuşu gerçekleştirmiş ve 8 Ağustos 1922’de de Kefken’e kadar bir keşif uçuşu yapmıştır. 26
Eylül 1922’de batı yönünde seyreden bir başka tayyare Sakarya ağzına mecburi iniş yapmıştır.
Bu tayyare 13 Ekim 1922’de Akçakoca’ya 20 mayın götürmüş olan Şahin Vapuru tarafından
Amasra’ya getirilmiştir. I. Dünya Savaşı yıllarında çok fazla kullanılmış olan bu tayyarelerin
onarılmaya çalışılmasına rağmen faydalı olamayacakları edinilen tecrübelerden sonra ortaya
çıkmıştır. Ayrıntılı bilgi için bk. Türk İstiklâl Harbi-Deniz Cephesi ve Hava Harekâtı, Cilt V,
s. 68.

84 Türk İstiklâl Harbi-Deniz Cephesi ve Hava Harekâtı, Cilt V, s. 32, 68.
85 C. R. Atilhan, 2015, s. 10-17.
86 Müdafaa-yı Hukuk Cemiyeti’nin kuruluşundan önceki ve sonraki yıllarda birçok Bartınlı,

gönüllü olarak silahlanarak çeteler teşekkül ettirmiş ve yaptıkları çalışmalarla Türk insanının
Millî Mücadele hareketine katkı sağlamıştır. Bk. E. Aşçıoğlu, 1970, s. 24.

87 Bartın merkezde ulusal dava için faaliyet gösteren yurtseverlerin yanı sıra yine Bartın’a bağlı
nahiye ve köylerde Müdafaa-yı Hukuk Cemiyeti şubelerinin açılabilmesi için çalışan
vatanseverler de bulunmaktaydı. Nitekim Temmuz 1919’da Ulus Nahiye Müdürü sıfatıyla

Bartın sınırları içinde memuriyet yapmaya başlayan Tahir Karaoğuz, Ulus ve köylerinde

Milli Mücadele’de Bartın

[641]

Mondros Mütarekesi’nin akabinde Zonguldak’a, Fransızlar tarafından 8

Mart 1919 asker çıkarılmasının ardından, Bartın sahillerinin de İtilaf

Devletleri gemilerinin tehdidi altına girmesi, bölge halkını derin bir teessüre

ve kedere sevk etmiştir
89

. Bununla birlikte dönemin karanlık iklimi içerisinde

bölgeyi idare eden mülki erkânın da memleketin dâhilinde yaşanan gelişmeler

çerçevesinde bazı ciddi kararlar aldığı görülmüştür. Öyle ki Bolu

Mutasarrıflığı, 22 Eylül 1919 tarihinde İstanbul Hükümeti ile olan bütün

münasebetlerini kesmiştir. Yörenin en büyük idari mekanizması olan

Kastamonu Valiliği ise daha ilk filizlenme aşamalarından itibaren Millî

Mücadele saflarında yer almıştır. Diğer taraftan Bartın’da bulunan

vatanseverler, Samancıoğlu Galip Bey başkanlığında Temmuz 1918’de

kurdukları İlim ve İrfan Derneği etrafında yoğun bir örgütlenme çabası içine

girmişlerdir
90

. 1918 yılında kurulan bu mühim derneğin diğer yönetim kurulu

üyeleri şu isimlerden oluşmaktaydı: II. Başkan Avukat Hasan Bey, Aza

Doktor Cevdet Bey, Aza Komisyoncu Şükrü Efendi ve Veznedar Tüccardan

Ünyelizade Kazım Efendi
91

. 1920 Temmuz’unda Bartın İlim ve İrfan

Derneği’nin ikinci yıla başlaması nedeniyle bir tören düzenlenmiştir. Nitekim

bu dönemde Kuzey Batı Anadolu’nun en önemli basın-yayın organı olarak ön

plana çıkan ve Kastamonu gibi o devrede İstanbul Hükümeti’nin tesiri altında

bulunan bir şehirde, Erzurum Kongresi’nin toplanmasından 37 gün önce Millî

Mücadele’nin sesini duyurmaya çalışan
92

 Açıksöz
93

 gazetesinde imzasız olarak

Müdafaa-yı Hukuk Cemiyeti’nin şubeleri açarak Millî Mücadele’ye gerekli olan yardımın
temin edilebilmesi için halkı örgütlemiştir. Bk. D. Karaoğuz, 2011, s. 56. Tahir Karaoğuz

1898 yılında Safranbolu’da doğdu. Kastamonu Lisesi’ni bitirdi. Lise öğrencisi iken 1913
yılında Kastamonu’da yayımlanan Köroğlu gazetesinde şiirler yayımladı. İlerleyen yıllarda
Açıksöz gazetesinde makaleler kaleme aldı. Nahiye müdürlüğü yaptı. Zonguldak’ta bir matbaa
kurarak Doğu gazetesini neşretti. Daha sonra İstanbul’a yerleşti. A. Tekin, 2012, s. 378, 379;
A. Demircioğlu, 1980, s. 59.

88 Talip Yel ve bşk., 1999, s. 26.
89 ATASE Arşivi, İSH, K. 583, G. 143, Belge 143-1; ATASE Arşivi, İSH, K. 583, G. 143,

Belge 143-2; ATASE Arşivi, İSH, K. 1064, G. 21, Belge 21-2.
90 E. Aşçıoğlu, 2014, s. 68, 69.
91 A. Sarıkoyuncu, 1992, s. 119.
92 Ali Sarıkoyuncu, “Zonguldak ve Çevresinde Müdafaa-yı Hukuk Çalışmaları”, Atatürk Yolu

Dergisi, Cilt 3, Sayı 9, Ankara, 1992, s. 38-41.
93 Açıksöz gazetesi, 15 Haziran 1919’da Kastamonu’da, Ahmet Hamdi, Hüsnü Açıksöz, Tahir

Karaoğuz tarafından günlük olarak çıkarılmıştır. Yazı kadrosunda İsmail Hakkı (Uzunçarşılı),
Mehmet Akif (Ersoy), Hasan Fehmi (Turgal), İsmail Habib (Sevük) yer almıştır. Kastamonu
Müdafaa-yı Hukuk Cemiyeti’nin yayın organı olan bu gazete aynı zamanda Kuzey Batı

Anadolu’nun en etkili yayın organı konumundaydı. İnönü Zaferleri ve Sakarya Meydan

Yenal Ünal

[642]

neşredilen ve 23-24 Temmuz 1920 tarihleri arasında yaşanan olayları konu

alan “Bartın’da Gördüklerim-I”
94

 başlıklı yazıda Bartın İlim ve İrfan

Muharebesi hakkında günlük bilgi veren gazete, Yunan taarruzunu kınamış ve halkın
maneviyatını yükseltecek yazılara, sütunlarında yer vermiştir. Yayın hayatı 1932 yılına kadar
süren gazete, 1937 yılından itibaren Doğru Söz adı altında yayımlanmıştır. Açıksöz gazetesinin

1920, 1921 ve 1922 yıllarında dağıtım sahası çok genişlemiş olup tirajı da 1500’ü geçmiştir.
Açıksöz gazetesinin Zonguldak ve İnebolu muhabirleri İstanbul haberlerini; Ankara muhabiri
de Ankara haberlerini vermiştir. Türkiye ile ilgili dış haberleri de aynı yolla elde etmekte olan
gazete bu konuda, fazla olmamakla birlikte yabancı gazetelerden de yararlanmaktaydı. Dış
haberlere karşı gösterilen tepki bakımından son derece önemli olan bir gazeteydi. Açıksöz
gazetesinin yayın hayatına başlaması ve gelişimi hakkında çok daha ayrıntılı bilgi için bk.
İzzet Öztoprak, Kurtuluş Savaşı’nda Türk Basını (Mayıs 1919-Temmuz 1921), Türkiye İş
Bankası Kültür Yayınları, Ankara, 1981, s. 10, 11; E. Semih Yalçın, Türkiye Cumhuriyeti
Tarihi-I Kaynaklar, Siyasal Kitabevi, Ankara, 2004, s. 179, 180; D. Karaoğuz, 2011, s. 39-43.

94 “Bartın’da Gördüklerim-I” adıyla Açıksöz gazetesinde neşredilen, 1920 yılının Temmuz ve
Ağustos aylarında Bartın’da cereyan eden olaylar hakkında son derece önemli bilgiler veren
bu makalenin kim tarafından kaleme alındığının tespiti hususu, bu makale çalışmasının
haricinde ayrıca bir araştırma konusudur. Şöyle ki Prof. Dr. Ali Sarıkoyuncu, “Bartın’da
Gördüklerim-I” başlıklı yazının Tahir Karaoğuz’a ait olduğunu belirtmiştir. Bk. A.
Sarıkoyuncu, 1992, s. 314. Bununla birlikte bu makalenin sonunda yer alan “24 Temmuz”,
“Bartın” ve “…” ibareleri haricinde başka hiçbir ifadeyle karşılaşılmamıştır. Bk. Açıksöz,
“Bartın’da Gördüklerim-1”, Numara 71, 16 Ağustos 1336, s. 4. Yine yazının içeriği

irdelendiğinde yazının muharririnin, kendisiyle ilgili herhangi bir bilgi vermediği de
görülmektedir. Bu makalenin muharririnin tespiti hususunda ileri sürülen bir diğer görüş de,
Ahmet Talat Onay’a ait olduğu iddiası noktasında toplanmaktadır. Çünkü Onay, 9 Temmuz
1920 tarihinde dönemin Kastamonu Valisi Cemal Bey tarafından terfi ettirilmek suretiyle
Zonguldak Milli Eğitim Müdürü olarak atanmıştır. Ahmet Talat Onay Bey, 10 Temmuz
1920’de Kastamonu’dan yola çıkarak önce İnebolu’ya oradan 20 Temmuz 1920’de Amasra’ya
ve Bartın’a daha sonradan Ağustos 1920’de Çaycuma’ya ulaşmıştır. Bk. Ahmet Talat Onay
(Süha Zahir imzasıyla), “Çaycuma Karargâhında”, Açıksöz, Numara 75, 2 Eylül 1336, s. 4; A.

T. Onay, 2004, s. 109-123. Buradan hareketle bir görüşe göre yazı imzasız olarak
neşredilmekle birlikte, Ahmet Talat Onay’ın Kastamonu’dan, Zonguldak’a gidişi esnasında
Amasra’dan sonra Bartın’a da uğraması hasebiyle onun tarafından yazılmıştır. Kronolojik
olarak ele alındığında ve ilk tahlilde bu görüş hakikaten yabana atılabilecek bir değerlendirme
değildir. Bununla birlikte; 20 Temmuz 1920’de İnebolu’dan Amasra’ya gelen Onay, buradan
Bartın yönüne ayrılışı hususunda şu bilgileri vermiştir: “…Yatsıya doğru otuz senedir tamir
görmediği hâlde mükemmelliğini muhafaza eden şose üzerinde kıvılcımlar bırakarak
ilerliyorduk. Arkada kalan ben, Doktor Talat Bey’le İsmail Hakkı Efendi ve birkaç süvari

idik…” Bk. A. T. Onay, 2004, s. 120. Görüldüğü üzere Onay ve arkadaşları şose vasıtasıyla
Bartın istikametinde ilerlemişlerdir. Bir diğer ifadeyle Bartın’a kara yoluyla gitmişlerdir. Öte
yandan tartışma konumuz olan “Bartın’da Gördüklerim-I” başlıklı yazının, gazetenin 3.
sayfasının 1. sütununun ortalarında yer alan bölümünde şu bilgilere yer verilmiştir: “22
Temmuz… Güneş nokta-yı zevalden bir nâr müzâb döküyor. Dünden beri çılgınca kükreyen
deniz teskin-i gayza çalışıyordu. Her türlü rüzgâra açık bulunan ve bilhassa poyraz, batı ve
karayel rüzgârlarının şiddetli zamanlarında her sene bir hayli merâkib-i bahriyeyi ka’r- bî-
pâyânına çeken Zonguldak Limanı’nda bugün bir fevkaladelik vardı. Küçük merâkib-i bahriye

sahile çekiliyor, gemilerdeki keresteler denize atılıyor ve limanın soğuk su cihetinde büyük bir

Milli Mücadele’de Bartın

[643]

Derneği’nin faaliyetlerinden şu şekilde bahsedilmektedir: “…Sonra Bartın

İlim ve İrfan Derneği’nin ikinci sene-yi devriyesi merasimi yapıldı. Bartın

gençlerinden teşekkül eden cemiyet namına Doktor Cevdet Bey, cemiyetin

maksat ve gaye-yi teşekkülünü izâh ve memleketin hayat-ı irfanı namına

birçok şeyler vaat etti. Azası meyanında bir ahenk ve iktiran vücuda getirerek

ictimaî bir hayat tesisine çalışmayı ve bunun için de bir kütüphanede

toplanarak ilmi, fenni, içtimai, münakaşalar, musâhabeler tertip ve terbiye-yi

milliyenin inkişafına hizmet etmeyi ve köylünün bütün dertlerini teşrih, ruhen

ve cismen tedavisine çalışmayı gaye edinen dernek ikinci sene-yi hayatı için

daha ziyade faaliyet göstermek azmini besliyor. Hepsi de faal ve güzide

gençlerden mürekkep olan derneğin azası Kaymakam Hüsnü Bey’den

gördükleri müzâheret-i şükür ile karşıladılar ve gençliğin hâmi-yi muazzam

feyyâzı olan Kastamonu Valisi Cemal Bey Efendi Hazretleri’nin riyâset-i

fahriyeyi lâtifen kabul buyurması hususuna tavassut etmesini rica ettiler.

Kaymakam Bey, gençliğin bu samimi tezâhürâtından memnun kalarak her

türlü muâveneti âtiyen de ifaya amade olduğunu ve bunu bir reis-i hükümet

haysiyetiyle değil, gençliğe ruhen merbut olduğu için vaat ettiğini beyan ve

Zât-ı Sâmî-yi Vilâyetpenâhı nezdinde istirhamda bulunacağını vaat ettiler.

Yeşil ve kırmızı kurdelelerden ihzâr edilmiş olan rozetler bütün hâzırûnun

sinesine iliştirildi. Bu iki rengin ifhâm ettiği mânâ ne kadar derindir!...”
95

.

Nitekim Kaymakam Hüsnü Bey’in müracaatı sonucunda dönemin Kastamonu

Valisi Cemal Bey bu derneğin fahri reisliğini kabul etmiştir. Bartın İlim ve

Yunan şilebinin büyük ber-tarafa ile kumlar üzerine düştüğü görülüyordu. Bartın’dan beni

almak için gelmiş olan gemi, motorlu küçük bir yelken gemisiydi…” Bk. “Bartın’da
Gördüklerim-1”, Numara 71, 16 Ağustos 1336, s. 3. Makalenin içerisinde geçen bu bilgilere
göre makalenin yazarı Amasra yönünden gelen biri değil, Zonguldak’tan küçük motorlu bir
yelkenliyle Bartın’a hareket etmek üzere olan bir başka şahıstır. Yine aynı yazının 4.
sayfasında şu bilgiler verilmektedir: “Berây teftiş Bartın’a gelmiş olan Zonguldak Maarif
Müdürü Talat Bey’e bu millî kuvvetin kumandanı, Kastamonu İdadisi’nin yetiştirdiği güzide
gençlerden Bartınlı Galip Bey’i takdim ve efradın teçhîzât ve teslîhâtı, adet ve hidemâtı
hakkında malumat ita buyurdular.” “Bartın’da Gördüklerim-1”, Numara 71, 16 Ağustos 1336,

s. 4. Dolayısıyla bu ifadelerde yer alan bilgilere göre makale yazarının Ahmet Talat Onay
olmadığı kesin olarak ortaya çıkmaktadır. Ancak Prof. Dr. Ali Sarıkoyuncu’nun ifade ettiği
gibi bu makalenin yazarının Tahir Karaoğuz’un olduğuna dair kesin bir tespitte bulunmak da
mümkün görünmemektedir. Yazının tespit edilebilmesi için dil ve üslup özellikleri başta
olmak üzere bu dönemde bölgeyle ilgili olarak yayın yapan bütün basın-yayın organlarının
titizlikle incelenmesi ve buralarda geçen bilgilerin karşılaştırmalı olarak analizlerinin
gerçekleştirilmesi gerekmektedir. Ancak yukarıda da belirttiğimiz üzere bu inceleme bir başka
araştırmanın konusudur.

95 Açıksöz, “Bartın’da Gördüklerim-1”, Numara 71, 16 Ağustos 1336, s. 3, 4.

Yenal Ünal

[644]

İrfan Derneği, eğitim ve öğretim faaliyetlerinin gerçekleştirilmesinin yanı sıra

Müdafaa-yı Hukuk gayeleri istikametinde de çalışmaktan geri durmamıştır
96

.

Nitekim bu çalışmaların da etkisiyle Bartın halkı ve özellikle de Bartınlı

yurtsever gençler Millî Mücadele lehinde daha derinden bilinçlenmeye

başlamış, maddi ve manevi imkânlar çerçevesinde bu hareketi desteklemiştir
97

.

İlerleyen günlerde Bartın ve civar memleketlerde İstanbul

Hükümeti’nin tesir ve nüfuzu ortadan kalkmaya başlamıştır. Nitekim ülke

dâhilinde yaşanan gelişmelerin ve Mustafa Kemal Paşa liderliğinde her geçen

gün güçlenen Millî Hareket’in bütün yurdu tesiri almaya başlamasını

müteakip 26 Eylül 1919 tarihinde Bartın halkının önde gelen zevatından

Belediye Başkanı Ziya Efendi, Müftü Rıfat Efendi ve Rum Reisi Gavril

Efendi, Heyet-i Temsiliye Başkanlığı’na çektikleri bir telgrafla Millî

Mücadele tarafında yer aldıklarını resmen beyan etmişlerdir. Heyet-i

Temsiliye başkanı Mustafa Kemal Paşa da bu telgrafa Bartın Belediye

Başkanlığı’na gönderdiği 30 Eylül 1919 tarihli telgrafıyla cevap vermiştir.

Paşa, bu telgrafında Ferit Paşa Hükümeti aleyhinde gösterilen tepkiden dolayı

teşekkür ettikten sonra, Teşkilat-ı Milliye’nin Bartın’da da kurulmasını

istemiştir
98

. Heyet-i Temsiliye Başkanı Mustafa Kemal Paşa’nın bu direktifi

üzerine Bartın halkının çoğunluğunun desteğiyle birlikte Bartın Müdafaa-yı

Hukuk Cemiyeti, 16 Ekim 1919 tarihinde faaliyete geçti. Cemiyet, teşkil

edilen geçici idare heyeti yönetiminde çalışmalara başladı. Yine 16 Ekim 1919

tarihinde Sivas’ta bulunan Mustafa Kemal Paşa’ya, Teşkilat-ı Milliye’nin,

direktifleri doğrultusunda kurulduğu ve çalışmalara başladığı bildirildi. Heyet

Reisi Muvakkatesi Tahsin imzasını taşıyan, Sivas Anadolu ve Rumeli

Müdafaa-yı Hukuk Cemiyeti Riyaseti’ne hitabı ile başlayan bu telgrafta

“Kazamızda Cemiyetin Heyet-i İdare-yi Muvakkatesi’ni teşkil ediyoruz”

denilmekteydi
99

. Mustafa Kemal Paşa da aynı tarihte Bartın Müdafaa-yı

Hukuk Cemiyeti İdaresi Riyaseti’ne hitaben çekmiş olduğu telgrafında

“Kazanızca teşkil-i iş’ar buyurulan Heyet-i İdareye muvaffakiyetler temenni

etmekteyiz efenim” diyerek cemiyetin yönetim kuruluna başarılar dilemişti
100

.

96 Hüsnü Açıksözcü, İstiklâl Harbinde Kastamonu, Kastamonu Vilâyet Matbaası, Kastamonu,

1933, s. 80, 81.
97 Açıksöz, “Bartın’da Gördüklerim-1”, Numara 71, 16 Ağustos 1336, s. 4.
98 A. Sarıkoyuncu, 1992, s. 120.
99 ATASE Atatürk Arşivi, KL:2, D:1335/3-2, Belge 75.
100 ATASE Atatürk Arşivi, KL:2, D:1335/3-2, Belge 75-1.

Milli Mücadele’de Bartın

[645]

Bu şekilde başlangıçta geçici idare heyeti yönetiminde çalışmalara

başlayan Bartın Müdafaa-yı Hukuk Cemiyeti’nin daha sonraki idari teşkilatı

şu isimlerden oluşmuştur: Başkan Yusuf Ziya (Özençi) Bey, Karakaşoğlu

Rahmi Bey, Yirmibeşoğlu Hasan Bey, Müftü Hacı Rıfat Efendi,
101

 Hacı Arif

Kaptan, Samancıoğlu Hüseyin Efendi, Paşa Mehmetoğlu Mustafa Bey,

Fırıncıoğlu İbrahim Fuat Bey, İnce Alemdarzâde Halil Bey, Paşa Mehmetoğlu

Mustafa Bey, Aşçıoğlu Hasan Kaptan ve Hacı Balıkzâde Hacı Mehmet

Efendi. Bu kuruculardan sonra cemiyete daha birçok iltihaklar olmuş, bütün

eşrafı ve halkıyla Bartın, Millî Mücadele’yi gönülden desteklemiştir. Cemiyet,

resmî olarak Bartın Müdafaa-yı Hukuk Cemiyeti adını 18 Ocak 1920 tarihinde

almıştır
102

. Nitekim bu cemiyetin tam anlamıyla teşkil edilmesini müteakip

cemiyet ileri gelenleri Amasra ve Kurucaşile’ye de talimat göndererek bundan

böyle heyetin buyruklarına göre hareket edilmesini talep etmişlerdir. Bu

talimat doğrultusunda Amasra Müdafaa-yı Hukuk Cemiyeti Alemdarzâde

Nuri Efendi’nin başkanlığında kurulmuştur. Nuri Efendi Ankara’dan gelen

ayrı bir emir uyarınca kendi imzasıyla İstanbul Hükümeti’ne, İstanbul’daki

büyük devletlerin elçiliklerine ve İkdam gazetesine “Amasra’nın Anadolu’nun

ayrılmaz bir parçası” olduğunu beyan eden bir telgraf çekmiştir. Yine

Kurucaşile’de 1920 yılında Ali Efendi ve Nuri Efendi’nin önderliğinde

Kurucaşile Müdafaa-yı Hukuk Cemiyeti de vücuda getirilmiştir
103

.

Bartın şehrinde Millî Mücadele lehinde bu gibi çok önemli gelişmeler

olmasına rağmen halkın bir kısmı İstanbul Hükümeti ile hâlâ ilişki içerisinde

bulunmaya devam ediyordu. Bartın halkını tekrar İstanbul’a bağlamaya

çalışan, Millî Hareket’le bağlantısını kesmeye uğraşan hiç olmazsa halk

arasında kargaşa yaratmaya kalkışan kimseler ve gruplar da mevcuttu.

Hürriyet ve İtilaf Fırkası’nın bölge sorumluları ve Yüzbaşı Cevat Rıfat Bey’in

bölgeye gelip yönetime hâkim olmasından önce kazada kaymakamlık görevini

yürüten Durmuş Bey’in menfi hareket ve davranışları, tamamen Millî

101 Millî Mücadele yıllarında Mustafa Kemal Paşa önderliğinde gelişen millî harekete karşı

İstanbul Hükümetleri’nin yönlendirmeleri çerçevesinde muhalif davranışlarda bulunup bu
hareketin gelişmemesi için çaba gösteren din adamları olduğu gibi daha ilk günlerden itibaren
ulusal davaya inanıp millî kurtuluşun sağlanabilmesi için büyük çabalar içerisine girmiş olan
çok sayıda din adamı da vardır. Bu hususta teferruatlı malumata müracaat etmek için bk. Ali
Sarıkoyuncu, Millî Mücadele’de Din Adamları, Cilt 1, 5. bs., Diyanet İşleri Başkanlığı,
Ankara, 2007, s. 26; Ali Sarıkoyuncu, Millî Mücadele’de Din Adamları, Cilt 2, 4. bs., Diyanet
İşleri Başkanlığı, Ankara, 2007, s. 1-443.

102 E. Aşçıoğlu, 1970, s. 24; T. Yel ve bşk., 1999, s. 26; N. Sakaoğlu, 1987, s. 165, 166.
103 T. Yel ve bşk., 1999, s. 26; N. Sakaoğlu, 1987, s. 166.

Yenal Ünal

[646]

Hareket’in önünü kesmek için yapılan çalışmalardandı
104

. Bu açıdan

bakıldığında kuruluş günlerinde Bartın Müdafaa-yı Hukuk Cemiyeti muhtelif

müşkülatla karşı karşıya gelmiştir. Fakat cemiyetin bu sıkıntılı günleri çok

fazla uzun sürmemiştir. Yukarıdaki bölümlerde de değinildiği üzere

Kastamonu ve Havalisi Komutanı Muhittin Paşa’nın emriyle Yüzbaşı Cevat

Rıfat Bey, Bartın ve Havalisi Komutanı sıfatıyla 1 Haziran 1920 tarihinde

kuvvetleri ile birlikte Bartın’a gelerek Kuva-yı Milliye taraftarı Hüsnü Bey’i,

şehre kaymakam olarak atamıştır. Eski Kaymakam Durmuş Bey, Yüzbaşı

Cevat Rıfat Bey’in kuvvetleri Bartın’a gelmeden önce ihtiyaten Amasra’ya

çekilmiştir. Doğruca hükümet konağına giden, askerlik şubesi ile postaneyi

emri altına alan Yüzbaşı Cevat Rıfat Bey, kazada idareyi ele almasından sonra

halktan silah toplamaya başlamış ve bu silahları çeşitli cephelere

göndermiştir
105

. Yeni Kaymakam Hüsnü Bey, kısa zamanda büyük küçük

bütün Bartın halkının saygı ve sevgisini kazanarak halkta Kuva-yı Milliye’ye

karşı bir ilgi, alaka, sevgi, saygı ve hürmet hissinin uyanmasını sağlamıştır.

Ayrıca kısa sürede şehir halkı arasında birlik ve beraberliğin temini noktasında

da etkili çalışmalara imza atmıştır. Açıksöz gazetesinde yukarıda da temas

ettiğimiz üzere imzasız olarak neşredilen ve 23-24 Temmuz 1920 tarihleri

arasında Bartın’da yaşanan bazı olayları konu alan “Bartın’da Gördüklerim-I”

başlıklı yazının devamında Kaymakam Hüsnü Bey’le ilgili olarak şu bilgiler

verilmiştir: “Kaymakam Bey vatandaşlar arasında ittihat ve uhuvvetin tesisine

çalışarak düne kadar yekdiğeriyle teşrik-i mesaiden çekinen zevâtı birleştirmiş

ve bu sayede cidden hayret-i efzâ teşebbüslerde muvaffak olmuştur.

Bartınlılar’da umumiyetle bir his-i fedâkârî mevcut ve meşhurdur. Bu hissin

tebarüzüne Kaymakam Bey’in faaliyet ve himmeti en büyük âmildir. Buraya

geleli henüz iki ay olmadığı hâlde büyük küçük herkesin hürmet ve

muhabbetini celb etmiş olan Kaymakam Bey’in seher-i müfitini teşrihe

kalkışmak zait olur. Etrafında memurin ve eşraftan mürekkeb bir hâle-yi

faaliyet ve hamiyyet-i teşkile muvaffak olan mümâileyhin azim ve irşadı, tedbir

ve kiyâseti iledir ki, efradın istirâhatı temin, teçhizat-ı ikmal edilmiş ve

herkeste Kuva-yı Milliye’ye karşı bir his-i hürmet uyanmasına muvaffakiyet

hâsıl olmuştur. Şurası şayan-ı dikkattir ki bütün levazım ve teçhizat gayr-ı

mahsus bir surette tedarik edilmektedir. Bartın eşraf ve muteberânî beylerle

lira taahhüdadında bulundukları hâlde henüz bu paranın tahsili cihetine

104 A. Sarıkoyuncu, 1992, s. 121; E. Aşçıoğlu, 2001, s. 5.
105 C. R. Atilhan, 2015, s. 10-17; E. Aşçıoğlu, 2001, s. 5.

Milli Mücadele’de Bartın

[647]

gidilmemiştir. Acaba bu kadar masraf hangi para ile temin olunuyor?

Buradan İstanbul’a her gün kayıtlı hayvan ihraç edilmektedir. İstanbul’da,

Yunan ve İngiliz askerlerinin boğazlarından geçmesi melhûz olan bu

hayvanlardan bir ihraç resmî alınmaktadır. İşte vâridâtın en mühim menbaî

budur. Gerek burada gerek Çaycuma Karargâhında bulunan Bartın

mürettebatının elbise ve iaşeleri yolunda olduğu gibi maaşları da

mütemadiyen verilmekte ve her gün hammalî bir faaliyetle son sistem

silahlarla teçhiz olunmaktadır.”
106

. Buna ilave olarak ifade edilmelidir ki

Hüsnü Bey’in, Millî Mücadele açısından son derece önemli olan bu

hizmetlerinin ifa edilmesinde sırasında Bartın Müdafaa-yı Hukuk Cemiyeti ve

özellikle de bu cemiyetin Başkanı Yusuf Ziya (Özençi)’den
107

 önemli ölçüde

destek ve muavenet görmüştür. Bu cemiyet aynı zamanda Yüzbaşı Cevat Rıfat

Bey’in, bölgeye gönderilmesine kadar Millî Hareket’in, Bartın ve çevresindeki

yegâne temsilcisi olarak da hizmet vermiştir
108

.

Bartın Müdafaa-yı Hukuk Cemiyeti, bölgede millî bilincin arttırılması,

düşmana karşı çeşitli tedbirlerin alınması, Kuva-yı Milliye’nin her açıdan

desteklenmesi, ikmal ihtiyaçlarının karşılanması ve Mustafa Kemal Paşa

liderliğinde her geçen gün güçlenen millî davaya bölgeden imkânlar

çerçevesinde destek olunması gibi hususlarda etkin rol oynamıştır
109

. Nitekim

cemiyet Millî Mücadele’ye birebir bağış yardımında bulunabilmek için de

106 Açıksöz, “Bartın’da Gördüklerim-1”, Numara 71, 16 Ağustos 1336, s. 4.
107 Yusuf Ziya (Özençi) Bey, 1875 tarihinde Dobriç’te dünyaya gelmiştir. İlk ve orta öğrenimini

Bartın’da yapmıştır. Daha sonra İstanbul’da Bahriye mektebinde öğrenim görmüştür. Bu

okuldan makine mühendisi olarak mezun olan Yusuf Ziya, daha sonradan politikayla iştigal
etmiştir. Osmanlı Meclis-i Mebusanı’nda II. ve III. dönemlerde Bolu Mebusu, TBMM’de II.
VI. ve VII. dönemlerde Zonguldak Milletvekili olarak hizmet vermiştir. 10.01.1951 tarihinde
vefat etmiştir. Prof. Dr. Ali Sarıkoyuncu, Yusuf Ziya (Özençi)’nin yeğeni 1915 yılı doğumlu
Orhan Göncüoğlu ile 24 Mayıs 1990 tarihinde Ankara’da yapmış olduğu görüşmede Yusuf
Ziya hakkında şu bilgileri almıştır: “Dayım Yusuf Ziya (Özençi), Bartın’dan yükseköğrenim
için İstanbul’a giden ilk kişidir. 16 Mart 1920’de Meclis-i Mebusan’ın kapatılması üzerine
Mustafa Kemal Paşa tarafından Bartın’da görevlendirilmiş, Müdafaa-yı Hukuk Cemiyeti ve

Milli Mücadele için önemli hizmetlerde bulunmuştur. Dayım Yusuf Ziya (Özençi) Bey’in
başkanı bulunduğu Ticaret-i Bahriye Türk Anonim Şirketi’nin Bartın iskelesinde yaptırdığı
motor ve tekneler Kuva-yı Milliye’nin ikmalinde hizmet vermiştir. Bu hizmetlerine mükâfat
olmak üzere Yusuf Ziya (Özençi) Bey, Mustafa Kemal Paşa’nın talimatıyla II. dönem
Zonguldak Milletvekili seçilmiştir.” Bk. Türkiye Büyük Millet Meclisi Albümü 1920-2010, ed.
Sema Yıldırım, Behcet Kemal Zeynel, Cilt 1, 2. Bs., TBMM Basın Halkla İlişkiler Müdürlüğü
Yayınları, Ankara, 2010, s. 122, 363, 434; A. Sarıkoyuncu, 1992, s. 122.

108 C. R. Atilhan, 2015, s. 10-17.
109 A. Sarıkoyuncu, 1992, s. 123, 314-316.

Yenal Ünal

[648]

gayret göstermiştir. Bu hususla alakalı olarak Açıksöz gazetesinde yukarıda da

temas ettiğimiz ve imzasız olarak neşredilen “Bartın’da Gördüklerim-I”

başlıklı yazıda şu bilgilere yer verilmiştir: “…Kaymakam Hüsnü Bey Efendi

efradı selamladı. Berây teftiş Bartın’a gelmiş olan Zonguldak Maarif Müdürü

Talat Bey’e bu millî kuvvetin kumandanı, Kastamonu İdadisi’nin yetiştirdiği

güzide gençlerden Bartınlı Galip Bey’i takdim ve efradın teçhîzât ve teslîhâtı,

adet ve hidemâtı hakkında malumat ita buyurdular. Bartın her hususta olduğu

gibi Kuva-yı Milliye ve muâvenet-i milliye hususunda da büyük bir faaliyet-i

meşhurdur… Muâvenet-i milliye hususunda isimlerini tahkik edemediğim

Müdafaa-yı Hukuk Heyeti azalarıyla bilhassa Müftü Hacı Rıfat Efendi

Hazretleri’nin himmet-i fazılanesini tezkâr etmek lazımdır…”
110

. Nitekim Millî

Mücadele yıllarında Zonguldak ve havalisinden, küçümsenemeyecek miktarda

bir para toplanmıştır. Zonguldak’tan 109.500 kuruş, Bartın, Devrek ve

Ereğli’den de 236.000 kuruş olmak üzere toplam 345.000 kuruş bir araya

getirilmek suretiyle Ankara’ya gönderilmiştir. O devrin müşkül koşulları

düşünüldüğünde bu miktardaki paranın maliye bütçesine önemli bir katkı

sağladığı ifade edilebilir
111

.

Havali halkı, Hilal-ı Ahmer tarafından organize edilen bağış

kampanyalarına da iştirak etmiştir. Öyle ki 27 Ocak 1921 tarihinde Bartın’da,

Hilal-i Ahmer yararına düzenlenen müsamerede 1500 lira toplanmıştır. Bu

haberi veren Açıksöz gazetesi ayrıca Bartınlıların bu bağış kampanyasını

sürdürmekte olduklarını da bildirmektedir. Adı geçen gazetede “Bartınlıların

Hamiyeti” başlığı altında verilen haberde şu bilgiler yer almıştır: “Hilal-i

Ahmer menfaatine icra edilen müsamerede 1500 lira teberru olunduğu ve

teberruata devam edilmekte olduğuna dair Bartın Müftüsü ile eşraftan bazı

zevatın imzalarıyla gazetemize verilen telgrafı aynen yazıyoruz. Bartınlıların

bu hamiyetlerini şayan-ı tezkâr görür ve son muharebelerde ifa ettiği

hizmetlerle bütün milletin şükran ve minnetini celbeden ‘Hilal-i Ahmer’in

ihyası uğrunda vuku bulacak bütün teşebbüsleri kemal-i minnetle derc-i sütun

edeceğimizi beyan ederiz”
112

. Adı geçen telgraf Torakzâde Sait, Belediye Reisi

Ziya, Bartın Müftüsü Refik, Eşraftan İnce Alemdarzâde Halil, Eşraftan

Mehmet Hocazade Mehmet imzalarıyla gönderilmiştir. Açıksöz’e gönderilen

ve bu gazete tarafından yayımlanan telgrafta özetle şu hususlar belirtilmiştir:

110 Açıksöz, “Bartın’da Gördüklerim-1”, Numara 71, 16 Ağustos 1336, s. 4.
111 A. Sarıkoyuncu, 1992, s. 315.
112 Açıksöz, “Bartınlıların Hamiyeti”, Numara 116, 27 Kânunusani 1337, s. 2.

Milli Mücadele’de Bartın

[649]

“Kânunusani’nin yirmi üçüncü Cumartesi günü İnönü Muzazafferiyeti’ni ibdâ

eden kahramanlarımızın ve Hilal-i Ahmerimizin menfaatine Zonguldak

Müfrezesi Komutanı Cevat Rıfat ve Bartın Kaymakamı Hüsnü Bey Efendilerin

himmetleriyle Bartın Hastanesi salonunda bir müsamere yapıldığı, Sürûr Ziya

Bey tarafından inşâd edilen Hilal-i Ahmer manzumesiyle başlayan müsamere

Bartın zükûr ve inâs mektepleri muallimîn ve talebesinin ağniyesiyle ve millî

oyunlar ile canlanmış ve Hilal-i Ahmer’in büyük ve millî vazâifini gösteren iki

perdelik bir temsilden sonra, Kaymakam Hüsnü Bey Efendi tarafından bir

nutuk irad ve müsamere İzmirli İnceoğlu Hamit Şevket Bey Efendi’nin

hâzırûnu ağlatan müheyyic hitabeleriyle ikmal ve sinema tarafından

temâşâgerâna eğlenceli birkaç saat temin edilmiştir. Müsamere ümit

edildiğinden fazla bir tesir husule getirmiş Hilal-i Ahmer için 1500 lira

teberru olunmuş ve teberruata şiddetle devam edilmekte bulunmuştur”
113

.

Görüldüğü üzere özellikle bölgede Yüzbaşı Cevat Rıfat’ın askerî ve siyasi

manevraları ve Bartınlı önder yurtseverlerin, Bartın Müdafaa-yı Hukuk

Cemiyeti etrafında, bütün halkı birleştirmeye çalışması ve Millî Mücadele

ruhunu onlara aşılama gayreti neticesinde Bartınlı vatanseverler millî davanın

gerçekleştirilmesi için ellerinden gelen çabayı sarf etmişlerdir
114

.

Bununla birlikte Bartın Müdafaa-yı Hukuk Cemiyeti başta olmak üzere

Millî Mücadele döneminde vatanın dört bir parçasında teşekkül etmiş olan

ulusal varlığa yararlı cemiyetlerin faaliyetleri, aynı zamanda gerek geçmiş

adına gerek günümüz adına geçerli olabilecek nitelikte bir önemli dersi de

ortaya koymuştur. Bu ders şudur: Bir ülkede, bir şehirde, bir kazada ya da

herhangi bir yerleşim biriminde tarihin herhangi bir sürecinde büyük bir

müşkülat, büyük bir isyan ya da topyekûn emperyalist bir istila ortaya

çıktığında, bu sıkıntılarla mücadele etmekteki en önemli yöntem aklı selim

insanların liderliğinde bir teşkilat kurmak, o ülkenin, o şehrin, o kazanın ya da

ilgili yerleşim biriminin gerçek sahiplerinin menfaatine olacak şekilde nesnel

hedefler tespit etmek, herkesin uyacağı belirli ilkeler ortaya koymak,

iletişimin her şey olduğunu insanlara sürekli hatırlatmak ve işin en az %

99’nun da yurtseverlikten ve fedakârlıktan geçtiğini anlatmak gerekmektedir.

113 Açıksöz, “Bartınlıların Hamiyeti”, Numara 116, 27 Kânunusani 1337, s. 2.
114 C. R. Atilhan, 2015, s. 10-17; Birinci Dünya Savaşı, İstiklâl Savaşı, Kore Savaşı ve Kıbrıs

Savaşı’nda Bartın ve çevresinden şehit düşen vatanperverlerin isimlerinin tam listesi için bk.

A. Sarıkoyuncu, 2009, s. 186-2014.

Yenal Ünal

[650]

Sonuç ve Değerlendirme

Bartın, tarih boyunca yakın komşuları olan Kastamonu, Bolu ve

Zonguldak gibi şehirlerle iç içe olmuştur. 1991 yılında il olmasından önce

Zonguldak’ın bir ilçesi konumunda bulunan şehir Cumhuriyet öncesi dönemde

zaman zaman bazı değişiklikler olmakla birlikte Ereğli, Virahşehir,

Zonguldak, Bolu ve Kastamonu’ya bağlı olarak yönetilmiştir. İdari

mekanizma açısından şehrin bu yerleşim birimlerine bağlı olmasında tabii

şartlar kadar idari gereksinimler de etkili olmuştur. Bartın yöresi bol kömür

yataklarının, gemi ve kayık yapımında kullanılan kereste ham maddesinin

bolluğunun yanı sıra oldukça zengin bir kültürel yapıya da sahiptir.

Türkiye’nin küçük denilebilecek illerinden biri olmasına rağmen okuma,

araştırma ve yayıncılık faaliyetleri irdelendiğinde ülkenin en önde gelen

illerinden biri olarak karşımıza çıkmaktadır. Tarihin ilk dönemlerinden bu

yana birçok kültüre ve uygarlığa ev sahipliği yapan bu yerleşim alanı yine bu

kültür ve uygarlıkların tecrübelerinden olabildiğince beslenmesini bilmiştir.

Bartın, aynı zamanda Osmanlı Devleti döneminde yenileşme çabalarının

Anadolu coğrafyasında ilk görüldüğü yerleşim alanlarından biridir. Şehrin bu

yeniliğe açık yapısında hiç kuşkusuz ticari hayatın gelişmişliğinin ve stratejik

bir noktada bulunmasının önemi vardır. Kent yerleşkesi açısından son derece

elverişli bir alanda kurulmuş olan Bartın’da deniz yolu taşımacılığı imkânı

bulunmaktadır. Kente adını veren Bartın Irmağı’nın Karadeniz’e ulaştığı

kesimin 11 km kadar güneydoğusunda kurulan Bartın, coğrafi şartların

kendisine bahşettiği birçok imkândan faydalanmaktadır. Bunların başında

Bartın Irmağı gelmektedir. Çünkü ırmağın, şehrin bulunduğu yerden

Karadeniz’e kadar olan kesimde çeşitli büyüklükte deniz taşıtlarının buraya

kadar sokulmasına imkân vermesi, Bartın’ı bir nehir limanı durumuna

getirmiştir. Şehrin bu özelliği tarihin en eski devirlerden, Cumhuriyet

döneminde Boğaz olarak tabir edilen alanda büyük bir liman inşasının

gerçekleştirilmesine kadar ön planda olmuştur. Bunun dışında şehrin

Karadeniz sahil kesiminde çoğunluğu Cumhuriyet döneminde yapılmış irili

ufaklı bazı limanlar bulunmakla birlikte Amasra’da büyük ve küçük diye tabir

edilen iki adet liman daha bulunmaktadır ki bu limanlar tarihin en eski

devirlerinden beri kullanıla gelmiştir. Günümüzde de bu limanlardan

geliştirilme, suretiyle istifade edilmeye çalışılmaktadır.

Bartın coğrafyasının işte bu stratejik önemi, 30 Ekim 1918 Mondros

Ateşkes Antlaşması’yla daha da önemli hâle gelmiştir. Osmanlı Devleti’nin I.

Milli Mücadele’de Bartın

[651]

Dünya Savaşı’ndan yenik çıkması neticesinde akdedilen bu ateşkes

antlaşmasıyla, Batılı büyük emperyalist devletler onlarca yıldır üzerinde

durdukları “doğu sorununu” kendi belirledikleri usul ve yöntemlerle çözme

fırsatı yakalamışlardı. Toplam 25 maddeden oluşan bu antlaşmayla birlikte

Türkiye’nin üzerini kara bulutlar kaplamıştı. Mütareke, şartları bahane

edilerek vatanın dört bucağı işgal edilmeye başlanmıştı. Ülke adeta bir

ahtapotun kolları arasında sarmala çevrilmişti. İşte yukarıda belirtilmeye

çalışılan stratejik öneminden ve o dönem adına en önemli enerji

kaynaklarından biri olan zengin kömür yataklarına sahip olmasından dolayı

işgal altına alınmaya çalışan coğrafyalardan biri de Bartın ve Zonguldak

havalisi olmuştur. Nitekim İtilaf Devletlerinden, Fransa’nın 8 Mart 1919

tarihinde Mondros Ateşkes Antlaşması’nın ilgili maddelerini bahane

göstererek Zonguldak’a asker çıkarmasıyla bölgede düşman askerleri kol

gezmeye başlamışlardır. İlerleyen tarihlerde bölgeye Fransızların yanı sıra

İtalya, İngiltere ve Yunanistan gibi ülkeler de çeşitli emellerini

gerçekleştirebilmek amacıyla ilgi duymaya başlamışlardır. Hiç şüphe yok ki

emperyalistlerin bölgeye olan ilgilerinde başat unsur zengin kömür

yataklarıdır. Bununla birlikte bölgeyi önemli kılan tek etken enerji

kaynaklarına sahip olabilme istek ve arzusundan ibaret değildir. Çünkü

bölgenin, İstanbul’dan başlayıp İnebolu’ya kadar uzanan ve Millî Hareket için

büyük bir önemi bulunan deniz yolu güzergâhının güvenliğinin sağlanması

açısından da kıymeti bulunuyordu. Bu yol sayesinde İstanbul’dan Anadolu’ya

karadan gerçekleştirilmesi mümkün olmayan asker, subay, münevver, silah,

mühimmat ve cephane aktarımı gerçekleştiriliyordu. İtilaf Devletleri

cephesinden konu irdelendiğinde bölgenin kontrol altına alınmasıyla zengin

kömür yataklarına sahip olunacağı gibi Zonguldak, Karabük, Bartın Bolu ve

Kastamonu gibi bölgeler de dolaylı yönden denetim altına alınabilecekti. Bu

sayede Güney ve Batı Anadolu istikametlerinden zaten sarılan Millî Hareket

bir de Kuzey Anadolu’dan sıkıştırılmış olacaktı. Yine aynı şekilde bölgede

denetimi sağlamak, aynı zamanda Millî Hareket’in en önemli lojistik

kaynaklarından birini elinden almak demekti. Bu sayede Millî Hareket’in

önderleri dize getirilebilirdi. Bununla birlikte İtilaf Devletleri’nin masa

başında yaptıkları hesaplar cephelerde tutmamıştı. Çünkü bölgede asayişi ve

denetimi sağlayarak Kuva-yı Milliye’yi örgütlemek amacıyla bölgeye 1

Haziran 1920 tarihinde kuvvetleri ile birlikte gönderilen Yüzbaşı Cevat Rıfat

Bey’in yaptığı faaliyetler ve bölgede yaşayan halkın Millî Mücadele fikri

Yenal Ünal

[652]

etrafında örgütlenmesini isteyen Bartın Müdafaa-yı Hukuk Cemiyeti’nin

çalışmaları neticesinde emperyalistlerin oyunları tam anlamıyla bozulmuştur.

Bir taraftan Yüzbaşı Cevat Rıfat Bey’in kısa sürede bölgede güvenliği

sağlayıp eski Kaymakam Durmuş Bey yerine, beraberinde getirdiği Hüsnü

Bey’i kaymakam olarak atamasını müteakip Çaycuma ve Zonguldak

mıntıkasında gerçekleştirdiği askerî çalışmalar; diğer taraftan özellikle Yusuf

Ziya (Özençi)’nin başkanlığı döneminde Bartın Müdafaa-yı Hukuk

Cemiyeti’nin, Bartın halkını örgütlemesi, maddi ve manevi anlamda halktan

yardım toplaması, Millî Mücadele duygusu etrafında insanları birleştirmesi,

toplum içinde ikilik çıkarmak isteyen İstanbul Hükümeti taraftarlarına göz

açtırmamasıyla birlikte düşman, diğer Anadolu coğrafyalarında olduğu gibi

Bartın bölgesinde de başarı yakalayamamıştır. Nitekim kazanılan başarı ve

disiplin sayesinde Zonguldak ve havalisinde başarılı hizmetler veren Yüzbaşı

Cevat Rıfat Bey’in kuvvetlerinin bir bölümü 2 Nisan 1921 tarihinde

Kastamonu’ya nakledildiği gibi diğer kısmı da özellikle Fransızların, 21

Haziran 1921 tarihinde Zonguldak ve havalisini boşaltmasının ardından Garp

Cephesi Komutanlığı emrine sevk edilmiştir. Bütün bu gelişmelerin

neticesinde bölgede fevkalade önemli hizmetlerde bulunan Yüzbaşı Cevat

Rıfat Bey Ankara’ya vasıl olmuştur. Böylece bölgede muhtemel ve kalıcı bir

emperyalist yayılmanın önüne geçildiği gibi bu toprakların Türklere ait olduğu

bir kez daha ispat edilmiştir.

BİBLİYOGRAFYA

I. Arşiv Kaynakları

a. ATASE Arşivi:

ATASE Atatürk Arşivi, KL:2, D:1335/3-2, Belge 75.

ATASE Atatürk Arşivi, KL:2, D:1335/3-2, Belge 75-1.

ATASE Arşivi, İSH, K. 405, G. 68, Belge 68-1.

ATASE Arşivi, İSH, K. 405, G. 68, Belge 68-2.

ATASE Arşivi, İSH, K. 405, G. 74, Belge 74-2.

ATASE Arşivi, İSH, K. 579, G. 140, Belge 140-1.

ATASE Arşivi, İSH, K. 583, G. 143, Belge 143-1.

ATASE Arşivi, İSH, K. 583, G. 143, Belge 143-2.

ATASE Arşivi, İSH, K. 587, G. 36, Belge 36-1.

ATASE Arşivi, İSH, K. 587, G. 36, Belge 36-2.

ATASE Arşivi, İSH, K. 591, G. 202, Belge 202-2.

Milli Mücadele’de Bartın

[653]

ATASE Arşivi, İSH, K. 623, G. 87, Belge 87-1.

ATASE Arşivi, İSH, K. 623, G. 87, Belge 87-2.

ATASE Arşivi, İSH, K. 1064, G. 21, Belge 21-2.

ATASE Arşivi, İSH, K. 1065, G. 183, Belge 183-1.

ATASE Arşivi, İSH, K. 1066, G. 68, Belge 68-1.

ATASE Arşivi, İSH, K. 1066, G. 68, Belge 68-2.

ATASE Arşivi, İSH, K. 1066, G. 68, Belge 68-3.

II. Resmî Yayınlar

TBMM Gizli Celse Zabıtları, Cilt 1, 3 Temmuz 1336 (1920), s. 69, 70.

Bolu Livası 1921-1925 Salnamesi, haz. Nermin Kılıç ve bşk. Abant

İzzet Baysal Üniversitesi, Bolu Halk Kültürünü Araştırma ve Uygulama

Merkezi Yayınları, Bolu, 2008.

Kastamonu Vilayet Salnamesi, “Bartın Kazası”, Kastamonu Vilayet

Matbaası, Hicri 1317 (Miladi 1899-1900).

III. Ansiklopediler

Şemsettin Sami, Kamusü’l-Âlam, Cilt 2, Mihran Matbaası, İstanbul,

(M. 1890-1891), R. 1306.

IV. Gazeteler

Açıksöz, “Bartın’da Gördüklerim-1”, Numara 71, 16 Ağustos 1336.

Açıksöz, “Bartınlıların Hamiyeti”, Numara 116, 27 Kânunusani 1337.

V. Kitaplar

AÇIKSÖZCÜ, Hüsnü, İstiklâl Harbinde Kastamonu, Kastamonu

Vilâyet Matbaası, Kastamonu, 1933.

APAK, Rahmi, İstiklâl Savaşında Garp Cephesi Nasıl Kuruldu, Türk

Tarih Kurumu Yayınları, Ankara, 1990.

ARMAOĞLU, Fahir, 19. Yüzyıl Siyasi Tarihi 1789-1914, 14. Bs.,

Timaş Yayınları, İstanbul, 2014.

ARMAOĞLU, Fahir, 20. Yüzyıl Siyasi Tarihi 1914-1995, 19. Bs.,

Timaş Yayınları, İstanbul, 2014.

AŞÇIOĞLU, Erkan, İktisadi ve Sosyal Yönleriyle Bartın, Bartın Ticaret

ve Sanayi Odası Yayını, İstanbul, 1970.

Yenal Ünal

[654]

AŞÇIOĞLU, Erkan, Bartın, Bartın Ticaret ve Sanayi Odası Yayını,

Bartın, 2001.

AŞÇIOĞLU, Erkan, Kurtuluş Savaşında Bartın, 2. Bs., Bartın

Belediyesi Kültür Yayınları, Bartın, 2014.

ATİLHAN, Cevat Rıfat, İstiklal Harbinde Sarıklı Kahramanlar,

Yaylacık Matbaası, İstanbul, 1967.

ATİLHAN, Cevat Rıfat, Bütün Açıklığıyla İnönü Savaşları ve Hakiki

Kahramanlar, Aykurt Neşriyatı, İstanbul, 1968.

ATİLHAN, Cevat Rıfat, Bartın ve Havalisi Komutanı Yüzbaşı Cevat

Rifat Bey’in Millî Mücadele Hatıraları, haz. Celil Bozkurt, Gündoğan

Yayınları, İstanbul, 2015.

BARTIN, Bartın Ticaret ve Sanayi Odası Yayınları, Ankara, 2007.

BARTIN 2023 STRATEJİK AMAÇLAR VE İL GELİŞİM PLANI, haz. İl

Planlama ve Koordinasyon Müdürlüğü, Bartın Valiliği Yayınları, Bartın,

2008.

BAYKARA, Tuncer, Anadolu’nun Tarihî Coğrafyasına Giriş I-

Anadolu’nun İdari Taksimatı, 3. bs., Bilge Kültür Sanat Yayınları, İstanbul,

2015.

BAYRAKTAR, Dursun, Tanzimat’ın İlk Yıllarında Bolu (Şer’iye

Sicilleri 1838-1850), Abant İzzet Baysal Üniversitesi, Bolu Halk Kültürünü

Araştırma ve Uygulama Merkezi Yayınları, Bolu, 2009.

CANSEVER, Nurettin, Bütün Yönleriyle Bartın, Ersa Kolektif Şirketi

Matbaası, İstanbul, 1965.

ÇİLSÜLEYMANOĞLU, Selâhattin, Bartın Halk Kültürü, Cilt 1, Türk

Tarih Kurumu Basımevi, Ankara, 1996.

ÇÖTÜR, Mehmet, Bartın Limanı İnşaat Sonu Raporu, Bayındırlık

Bakanlığı Demiryollar ve Limanlar İnşaat Reisliği Devlet Su İşleri Matbaası,

Ankara, 1970.

DEMİRCİOĞLU, Aziz, 100 Yıllık Kastamonu Basınında Kim Kimdir

1872-1972, Doğru Söz Matbaası, Kastamonu, 1980.

DİNAMO, Hasan İzzettin, Kutsal İsyan Millî Kurtuluş Savaşı’nın

Gerçek Hikâyesi, Cilt 2, Tekin Yayınevi, İstanbul, 2010.

EMECEN, Feridun M., Osmanlı İmparatorluğu’nun Kuruluş ve

Yükseliş Tarihi (1300-1600), Türkiye İş Bankası Yayınları, İstanbul, 2015.

EYİCE, Semavi, Küçük Amasra Tarihi ve Eski Eserleri Kılavuzu, Türk

Tarih Kurumu Yayınları, Ankara, 1965.

Milli Mücadele’de Bartın

[655]

HİMMETOĞLU, Hüsnü, Kurtuluş Savaşında İstanbul ve Yardımları,

Cilt 2, [yay.y.], İstanbul, 1975.

İNALCIK, Halil, Kuruluş Dönemi Osmanlı Sultanları (1302-1481),

Türkiye Diyanet Vakfı İslam Araştırmaları Merkezi Yayınları, İstanbul, 2010.

KALKAVANOĞLU, İlyas Sami, Millî Mücadele Hatıralarım, Ekicigil

Yayınevi Matbaası, İstanbul, 1957.

KARAOĞUZ, Doğu, Kuva-yı Milliye Ruhuyla Bir Ömür-Zonguldak’ın

İlk Gazetecisi Tahir Karauğuz’un Yaşam Öyküsü, Truva Yayınları, İstanbul,

2011.

KAZMAZ, Süleyman, Millî Mücadele’de İpsiz Recep ve Rizeli

Gönüllüler, Türk Halk Kültürü Araştırma ve Tanıtma Vakfı Yayınları,

Ankara, 1996.

KOCATÜRK, Utkan, Atatürk ve Türk Devrimi Kronolojisi 1918-1938,

Türk İnkılâp Tarihi Enstitüsü Yayınları, Ankara, 1973.

KORKMAZ, Zeynep, Bartın ve Yöresi Ağızları, 2. bs. Türk Dil Kurumu

Yayınları, Ankara, 1994.

KUTAY, Cemal, Cumhuriyetin Manevi Mimarları, Acar Bilgi Merkezi

Yayınları, İstanbul, 2013.

NESİMİ, Abidin, Yılların İçinden, Gözlem Yayınları, İstanbul, 1977.

ODYAKMAZ, Cevad, Mondros-Sevr ve Mudanya-Lozan, Togan

Yayınları, İstanbul, 2013.

ONAY, Ahmet Talat, Millî Mücadele Yazıları, haz. Cemal Kurnaz,

Şefika Kurnaz, 2. bs., Millî Eğitim Bakanlığı Yayınları, İstanbul, 2004.

ORHAN, M. Celalettin, Askerlik Hatıralarım, Deniz Basımevi,

İstanbul, 1982.

ÖZTOPRAK, İzzet, Kurtuluş Savaşı’nda Türk Basını (Mayıs 1919-

Temmuz 1921), Türkiye İş Bankası Kültür Yayınları, Ankara, 1981.

ÖZTÜRK, Özhan, Pontus (Antikçağ’dan Günümüze Karadeniz’in Etnik

ve Siyasi Tarihi), 2. bs. Genesis Kitap Yayınları, Ankara, 2012.

PEKER, Nurettin, 1918-1923 İstiklâl Savaşı’nın Vesika ve Resimleri,

İnönü, Sakarya ve Dumlupınar Zaferlerini Sağlayan İnebolu ve Kastamonu

Havalisi, [yay.y.], İstanbul, 1955.

SAKAOĞLU, Necdet, Amasra’nın Üçbin Yılı, Zonguldak Valiliği

Yayınları, İstanbul, 1987.

SAMANCIOĞLU, Kemal, İktisat ve Ticaret Bakımından Bartın, Bartın

Ticaret ve Sanayi Odası Yayınları, Ankara, 1941.

Yenal Ünal

[656]

SAMANCIOĞLU, Kemal, Bartın Belediyesi ve Tarihçesi, 2. bs. Bartın

Valiliği-Bartın Belediyesi Yayınları, Bartın, 1999.

SANDER, Oral, Siyasi Tarih 1918-1994, 11. Bs., İmge Kitabevi,

Ankara, 2003.

SARIKOYUNCU, Ali, Millî Mücadele’de Zonguldak ve Havalisi,

Kültür Bakanlığı Yayınları, Ankara, 1992.

SARIKOYUNCU, Ali, Millî Mücadele’de Din Adamları, Cilt 1, 5. bs.,

Diyanet İşleri Başkanlığı, Ankara, 2007.

SARIKOYUNCU, Ali, Millî Mücadele’de Din Adamları, Cilt 2, 4. bs.,

Diyanet İşleri Başkanlığı, Ankara, 2007.

SARIKOYUNCU, Ali, Millî Mücadele’de Zonguldak Sancağı-

Zonguldak, Bartın, Karabük, 2. Bs., Zonguldak Valiliği Yayınları, Ankara,

2009.

SELEK, Sebahattin, Millî Mücadele Ulusal Kurtuluş Savaşı, Cilt 1,

Milliyet Yayınları, İstanbul, [t.y.].

TEKİN, Arslan, Edebiyatımızda İsimler Sözlüğü, 5. Bs., Boğaziçi

Yayınları, Ankara, 2012.

TOKSOY, Levent, Amasra Tarihine Denizden Bakış, Deniz Basımevi

Müdürlüğü, İstanbul, 2009.

Türkiye Büyük Millet Meclisi Albümü 1920-2010, ed. Sema Yıldırım,

Behcet Kemal Zeynel, Cilt 1, 2. Bs., TBMM Basın Halkla İlişkiler Müdürlüğü

Yayınları, Ankara, 2010.

Türk İstiklâl Harbi-Batı Cephesi, Cilt II, Kısım III, Genel Kurmay

Askerî Tarih ve Stratejik Etüt Başkanlığı Yayınları, Ankara, 1999.

Türk İstiklâl Harbi-Deniz Cephesi ve Hava Harekâtı, Cilt V, Genel

Kurmay Başkanlığı Harp Tarihi Dairesi, Ankara, 1964.

Türk İstiklâl Harbi-İstiklâl Harbinde Ayaklanmalar (1919-1921), Cilt

VI, Genel Kurmay Harp Tarihi Başkanlığı, Ankara, 1974.

TURAN, Refik ve bşk. Atatürk İlkeleri ve İnkılap Tarihi, 18. bs.

Okutman Yayıncılık, Ankara, 2011.

UÇAROL, Rifat, Siyasi Tarih 1789-2014, 10. Bs., Der Yayınları,

İstanbul, 2015.

YAKUPOĞLU, Cevdet, Bartın Vakıfları (1214-1514, Bartın Valiliği İl

Özel İdaresi Başkanlığı Yayınları, Bartın, 2010.

YALÇIN, E. Semih, Türkiye Cumhuriyeti Tarihi-I Kaynaklar, Siyasal

Kitabevi, Ankara, 2004.

Milli Mücadele’de Bartın

[657]

YEL, Talip ve bşk., Geçmişten Bugüne Kurucaşile, Önder Matbaası,

Ankara, 1999.

YILMAZTÜRK, Ali Rıza, Mehmet Demircioğlu, Bartın’da Cumhuriyet

Öncesi ve Sonrası Eğitim, Bartın Millî Eğitim Müdürlüğü Yayınları, Ankara,

1998.

ÜNAL, Yenal, Kuruluşunun 50. Yıldönümünde Bartın Limanı Tarihi,

Yeditepe Yayınları, İstanbul, 2015.

VI. Makaleler

ONAY, Ahmet Talat (Süha Zahir imzasıyla), “Çaycuma Karargâhında”,

Açıksöz, Numara 75, 2 Eylül 1336.

ÖZDEMİR, Ünal, “Ulaşım Coğrafyası Açısından Önemli Bir Güzergâh:

Karabük-Bartın Karayolu”, Doğu Coğrafya Dergisi, Cilt 13, Sayı 19, 2008, s.

213-230.

SARIKOYUNCU, Ali, “Zonguldak ve Çevresinde Müdafaa-yı Hukuk

Çalışmaları”, Atatürk Yolu Dergisi, Cilt 3, Sayı 9, Ankara, 1992.

TUNCEL, Metin, “Bartın”, Türkiye Diyanet Vakfı İslam Ansiklopedisi,

Türkiye Diyanet Vakfı Yayınları, Cilt 5, İstanbul, 1992, s. 87-90.

YAYLI, Ayşegül, “Tarihte Bartın”, Parthenios Bartın’da Kültür ve

Sanat Bülteni, Sayı 1, Ekim 1999, s. 3.

ÜNAL, Yenal, “Bilgi Toplumunun Tarihçesi”, Tarih Okulu Dergisi,

Sayı 5. İzmir, 2009, s. 123-144.

__________, “Bartın Adının Anlamı Üzerine Bir İnceleme”, Tarih

Okulu Dergisi, Sayı XIX, 2014, s. 647-661.

VII. Tezler

YAVUZ, Resul, Mondros Ateşkes Antlaşması’ndan Sevr Barış

Antlaşması’na Giden Süreçte Türk Diplomasisi, Yayımlanmamış Doktora

Tezi, Dokuz Eylül Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü,

İzmir, 2016.

VIII. Diğer Kaynaklar

http://www.turkiye-rehberi.net/bartin-haritasi.asp (16.03.2016 tarihinde

erişildi.)

http://www.turkiye-rehberi.net/bartin-haritasi.asp

Yenal Ünal

[658]

EKLER

Genelkurmay Başkanlığı Askerî Tarih ve Stratejik Etüt Dairesi

Başkanlığı Arşivi Belgelerinden Örnekler

Milli Mücadele’de Bartın

[659]

Yenal Ünal

[660]

Milli Mücadele’de Bartın

[661]

Yenal Ünal

[662]

Milli Mücadele’de Bartın

[663]

Yenal Ünal

[664]

Milli Mücadele’de Bartın

[665]

Yenal Ünal

[666]

Milli Mücadele’de Bartın

[667]

