
ACTA TURCICA Çevrimiçi Tematik Türkoloji Dergisi
Online Thematic Journal of Turkic Studies www.actaturcica.com

Yıl VI, Sayı 2, Temmuz 2014 “Kültürümüzde Efe”, Editörler: Emine Gürsoy Naskali, Hilal Oytun Altun

Köpekçi Nuri Efe ve Milli Mücadeledeki Faaliyetleri

Köpekçi Nuri Efe and National Struggle Activities

Ercan Haytoğlu*

Özet

Köpekçi Nuri Efe Tavas’ta dünyaya gelmiş ve düzenli bir eğitim hayatı olmamıştır. Tavas

ve havalisinde adı duyulan Efe, Milli Mücadele döneminde Tavas Heyet-i Milliyesinin

kurucuları arasında yer almıştır. Tavas Heyet-i Milliyesi’nin gayretleri ile toplanan gönüllü

güçlerinden oluşan Tavas müfrezesinin başına Öğretmen Mehmet Ali Bey ile birlikte

geçirilmiştir. Efe, Tavas müfrezesi ile Umurlu’da cepheye intikal etmiş ve cephede birçok

yararlılıklar göstermiştir. Demirci Mehmet Efe’nin Denizli Olayı sonrası Tavas’ı baskılamaya

çalışması karşısında Efe, Tavas’ta oluşturulan silahlı savunma gücü içerisinde yer almıştır.

Bir süre sonra Efe, Demirci Mehmet Efe tarafından Tavas İnzibat Komutanı olarak atanmış

ve Tavas’ta etkili bir konum kazanmıştır. Bu dönemde kendi adamları arasına asker

kaydetmek gibi Askerlik Şubesinin görevlerine el atmak gibi Tavas’ta sergilediği keyfi

davranışlar Batı Cephesi Komutanlığının dahi dikkatini çekmiştir.

Milli Mücadele sonrası Tavas’ta hayatını sürdürmüş, hayvancılık ve yük taşımacılığı ile

uğraşmış, hayatının son zamanlarında tütün ziraati yapmıştır. 1951 yılında vefat eden Efe,

kumar tutkusu nedeniyle zaman içinde servetini ve halkın kendisine duyduğu saygıyı önemli

ölçüde kaybetmiştir.

Anahtar kelimeler: Köpekçi Nuri Efe, Milli Mücadele, Tavas, Demirci Efe

Abstract

Köpekçi Nuri Efe was born in Tavas. He did not have a formal education. He became

prominent in and around Tavas. He was among the founders of the National Committee of

Tavas during the National Struggle era. He was appointed jointly with teacher Mehmet Ali

Bey as the head of the Tavas battalion, which was formed by volunteer forces thanks to

efforts of the National Committee of Tavas. He went swiftly to the front line in Umurlu with

the Tavas battalion and he proved his capabilities. He was involved in the armed defense

* Doç. Dr. Ercan Haytoğlu, Pamukkale Üniversitesi, Fen-Edebiyat Fakültesi, Tarih Bölümü, Pamukkale.
ehayt@pau.edu.tr

force in Tavas after the Demirci Mehmet Efe’s Denizli incident, when Mehmet Efe was trying

to suppress Tavas.

After a while, Nuri Efe was appointed as Commander of Tavas Battalion and he gained an

influential status in Tavas. During this time, he acted arbitrarily in matters such as registering

soldiers into his ranks, which interfered with the duties of the recruiting office.

After the national struggle Nuri Efe continued his life in Tavas. He did stockbreeding,

carrying loads, and tobacco cultivation during the last years of his life. Efe, who died in 1951,

not only lost his wealth due to his passion for gambling but also lost somewhat the respect

people showed for him.

Keywords: Köpekçi Nuri Efe, National Struggle, Tavas, Demirci Mehmet Efe, Denizli

Doğumundan Ölümüne Köpekçi Nuri Efe1

Nuri Efe, 1877 yılında2 Parsal Hoca olarak tanınan3 Bekir Efendi ve Ümmühan Hanım’ın

çocuğu olarak Tavas’ın4 Samanlık Mahallesinde dünyaya gelmiştir5. Bekir Efendi ve

Ümmühan Hanım’ın6 Nuri ve Ayşe olmak üzere iki çocukları olmuştur7.

Nuri, belli bir eğitim almamış,8 babası Bekir Efendi’den aldığı Kur’an-ı Kerim dersleri ile

hafız olmuştur.9 Gençlik döneminde Tavaslıoğullarından Derviş Ağa’nın kızı ile evlenmesi

söz konusu olmuş ise de bu evlilik gerçekleşmemiştir.10

Nuri Efe’ye hayvanları çok sevmesi ve özellikle köpeklere karşı aşırı ilgi göstermesi

nedeniyle “Köpekçi” lakabı takılmıştır. Nuri Efe’nin son zamanlarında çok kıymet verdiği

1 Ödemiş’te 6-7 Eylül 2012 tarihlerinde yapılan Zeybek Ateşi 2. Ulusal Efe Kurultayı, Türk Tarihinde Efe ve
Zeybek Kültürü Sempozyumu’nda sunmuş olduğum “Milli Mücadele’de Tavas’lı Bir Efe: Köpekçi Nuri Efe”
başlıklı bildirimin genişletilmiş şeklidir.

2 5490 sayılı kanunun 39. maddesi ve Nüfus Vatandaşlık İşleri Genel Müdürlüğü’nün 07.08.2006 tarihli oluruna
dayanarak doğum tarihine tamamlama işlemi yapılarak doğum tarihi 01.07.1298 kabul edildiği için doğum yılı
1877 olarak yer almıştır. Nuri Efe’ye ait Nüfus Kayıt Örneği, Tavas Kaymakamlığı (İlçe Nüfus Müdürlüğü)’nün
09.05.2012 tarih ve B.05.0.NÜV.4.20.74.00.1670.2022 sayılı yazısı.
3 Şükrü Tekin Kaptan, Türk Kurtuluş Savaşında Denizlili Önderler, Cilt 2, Denizli 2000, s. 76, Babası
“Tülübaşlar” camiinde imamlık yapmış, babasının görev yaptığı camii de “Parsal Hoca camii” olarak anılmıştır.
Y.n.
4 Tavas kaza merkezinin eski adı Yarengüme’dir.
5 Nuri Efe’nin Nüfus Kayıt Örneği, Tavas İlçe Nüfus Müdürlüğü.
6 Selahattin Batmazoğlu, Nuri Efe’nin Hamdi adında bir erkek, Fatma, Ayşe ve Gülizar adlarında üç kız kardeşi
olduğu bilgisini vermiştir. Erkek kardeşi Hamdi Bey Albaylığa kadar yükselmiştir. Bu bilgi 1933 Tavas doğumlu
Emin oğlu Selahattin Batmazoğlu’ndan alınmıştır. (Görüşme tarihi: 26.04.2012)
7 Nuri Efe’ye ait Nüfus Kayıt Örneği, Tavas Kaymakamlığı (İlçe Nüfus Müdürlüğü)’nün 09.05.2012 tarih ve
B.05.0.NÜV.4.20.74.00.1670.2022 sayılı yazısı.
8 Şükrü Tekin Kaptan, Kurtuluş Savaşı’nda Denizli’li Önderler, Denizli 2004, s. 97, Az okuryazar olduğu ve
eski yazıyı okuyup yazdığına dair bilgiler bulunmaktadır. Kaptan, Kurtuluş Savaşı’nda, s. 100.
9 Tavas Şöförler ve Otomobilciler Odası, s. 27. Bu çalışma Selahattin Batmazoğlu tarafından hazırlatılıp
basılmıştır.
10 Kaptan, Kurtuluş Savaşı’nda, s. 101.

Zeybek, Zorbaz, Tokman ve Kırık adlı dört köpeği olmuş11 ve Tavas’ta her yere köpekleriyle

gitmiştir.

Efenin kızanları Tavas, Acıpayam ve Çal'dan olup, baş kızanlığını Çallı'nın Ahmet Çavuş

ile Ahmet Çavuş (Gökdağ) yapmışlardır.12 Demirci Mehmet Efe ile Köpekçi Nuri Efe’nin

rekabet içerisinde olmaları nedeniyle çoğu zaman araları iyi olmamıştır. Demirci Mehmet

Efe’nin Tavas tarafına gelmesi gerginliklere yol açmış, Demirci Mehmet Efe Kızılcabölük ve

Çiftlik köylerine kadar geldiği halde, Köpekçi Nuri Efe’den dolayı Tavas'a girmeye cesaret

edememiştir.13 Köpekçi Nuri Efe ile Demirci Mehmet Efe arasındaki ilişkiler daha sonraki

yıllarda zaman zaman düzelmiştir.

Köpekçi Nuri Efe 15 Mayıs 1919’da İzmir’in işgali sonrası Tavas’ta yaşananların etkisi ile

Milli Mücadele içinde yer almıştır. Tavas Kaymakamı Ali Rıza Bey 16 Mayıs Cuma günü

işgal haberini aldıktan sonra ilk işi dellal ile halkın Belediye önünde toplanmasını sağlamak

olmuştur. Belediye önünde toplanan halka Kaymakam, İzmir’in işgal edildiğine ilişkin

telgrafı okuyarak, bundan sonrası için nasıl hareket edilmesi gerektiğine dair bir konuşma

yapmıştır. Kaymakamdan sonra sözü Yarengüme Hakimiyet-i Milliye okulu öğretmeni

(muallim) Mehmet Ali (Sezer) Bey almıştır.14 Tavas’ta 16 Mayıs’ta15 Müftü Cennet Zade

Tahir Efendi’nin de desteği ile gerçekleştirilen16 bu miting de İzmir’in işgaline karşı tepki

olarak yapılan ilk mitingler arasında yer almıştır.

Yunan kuvvetlerinin 22 Mayıs 1919’da Selçuk’a girmeleri, Denizli’de bulunan 57.

Tümen’e bağlı 57. Topçu Alay Komutanı Binbaşı İsmail Hakkı Bey ile Müftü Ahmet Hulusi

Efendi’yi Aydın ve Nazilli ile işbirliği içerisinde halktan ve silahlı çetelerden kuvvetler

11 Tavas Şöförler ve Otomobilciler Odası, s. 27, http: //www.tavas.gov.tr/anablok/cikanlar/nuriefe.htm (Erişim
Tarihi 24 Nisan 2007)
12 Köpekçi Nuri Efe’nin neden ve ne zaman efe olduğuna dair bilgiye ulaşılamamıştır. Y.n.
13 http: //www.tavas.net/modules.php?name=Content&pa=showpage&pid=38 (Erişim tarihi 24.04.2007)
14 Tütenk, Milli Mücadelede Denizli, s. 10, Tarhan Toker, Kuvayı Milliye ve Milli Mücadele’de Denizli, Denizli
Sanayi Odası yayını: 3, Denizli (Basım tarihi verilmemiş), s. 30-31, Nuri Köstüklü, Milli Mücadele’de Denizli,
Isparta ve Burdur Sancakları, Atatürk Araştırma Merkezi yayını, Ankara 1999, s. 53.
15 Veysi Akın, Milli Mücadele’de Sarayköy, Denizli 2001, s. 19.
16 Mitingler müftüler önderliğinde gerçekleştirilmiştir. Sarayköy mitingi Müftü Ahmet Şükrü Efendi, Acıpayam
mitingi Müftü Hasan Efendi, Çal mitingini Müftü Ahmet İzzet Efendi ve Buldan mitingi Müftü Mehmet Efendi
önderliğinde gerçekleştirilmiştir. Toker, Kuvayı Milliye, s. 31.

oluşturmaya17 ve iane toplamaya sevk etmiştir.18 Müftü Ahmet Hulusi Efendi önderliğinde

başlayan bu çalışmalara Tavas, Sarayköy ve Çal ilk andan itibaren destek vermiştir.19

Yunan kuvvetlerine karşı alınan tedbirlerin yetersiz olması ve hazırlıksız yakalanılması

nedeniyle 27 Mayıs’ta Aydın işgal edilmiştir.20 Aydın’ın işgali Yunan ilerleyişinin Nazilli’ye

doğru devam etmesine yol açmıştır.21 Nazilli ve Aydın’ın Yunan işgalinden kurtarılmasında

Sarayköy’den gelen kuvvetler büyük yararlılıklar göstermiştir.22

Aydın’ın 30 Haziran’da Yunan işgalinden kurtarılmasının ardından halk ve Kuva-yı

Milliye kuvvetlerinin sevinci çok uzun sürmemiş23, Sarayköy müfrezesi ve diğer milli

kuvvetlerin geri dönmesi ile Yunanlılar Aydın’ı yeniden işgal etmek için harekete

geçmişlerdir. Aydın’ı geri almak üzere24 3 Temmuz’da saldırıya geçen Yunan birlikleri

aldıkları takviye kuvvetlerin desteği ile saat 21.00’de Aydın’ı ikinci kez işgal etmişlerdir.25

Yunanlılara yönelik var olan endişelerin giderek artması ile Denizli’de Redd-i İlhak Heyet-

i Milliyesi kurulmuştur.26 Denizli Redd-i İlhak Heyet-i Milliyesi’nin bu hareketi ilçe ve

bucaklara yayma çabalarına hız verilmiş, Tavas’a Dalamanlı zade Şükrü Bey gönderilerek

yaklaşık bir hafta bu amaçla Tavas’ta çalışmalarda bulunmuştur. Kaymakam Ali Rıza Bey,

Hakimiyet-i Milliye okulu öğretmeni Mehmet Ali Bey ve Tavaslı jandarma Mustafa Çavuş’un

samimi gayretleri ile Heyet-i Milliye’nin kuruluşu gerçekleştirilmiştir.27 Tavas Heyet-i

Milliyesi’nin oluşumunda Köpekçi Nuri Efe de görev almıştır.28

17 Tütenk, Milli Mücadelede Denizli, s. 10-11.
18 Sıtkı Aydınel, Güneybatı Anadolu’da Kuva-yı Milliye Hareketi, Kültür Bakanlığı yayını, 3.Baskı, Ankara
2002, s. 162-163, 57. Tümen komutanı Albay Şefik Bey’in Yunan kuvvetlerinin ilerlemesi karşısında Aydın
işgal edilecek olursa kuvvetlerini Çine’ye çekeceğini Harbiye Nezaretine bildirince, Harbiye Nezareti Tümenin
Denizli istikametine çekilmesini emretmiştir. Şefik Bey’in ısrarlı tutumu karşısında 57. Tümen’i Çine’ye
çekmesi Harbiye Nezaretince uygun bulunmuş ve Denizli’nin işgale uğraması halinde de 57. Topçu Alayı’nın
Tavas’a çekilmesi emri verilmiştir. Köstüklü, Milli Mücadele’de Denizli, Isparta, s. 46.
19 Ethem Peker, Milli Mücadele Yıllarında Denizli ve Civarındaki Kuva-yı Milliye Faaliyetleri, Pamukkale
Üniversitesi, Sosyal Bilimler Enstitüsü, (Yayınlanmamış Yüksek Lisans Tezi) Denizli 1998, s. 34.
20 Sabahattin Selek, Milli Mücadele I, Ulusal Kurtuluş Savaşı, Örgün yayınevi, 3. Baskı, İstanbul 2002, s. 209,
Utkan Kocatürk, Atatürk ve Türkiye Cumhuriyeti Tarihi Kronolojisi 1918-1938, TTK Yayını, 2. Baskı, Ankara
1988, s. 48, Toker, Kuvayı Milliye, s. 57.
21 Ergün Aybars, Türkiye Cumhuriyeti Tarihi I, Zeus kitabevi, İzmir 2005, s. 128.
22 Toker, Kuvayı Milliye, s. 47, Tütenk, Milli Mücadelede Denizli, s. 20.
23 Ali Sarıkoyuncu, Milli Mücadele’de Din Adamları I, (Ahmet Hulusi, Mehmet Rifat, Hacı Tevfik ve
Abdurrahman Kamil Efendiler), 2. Baskı, Ankara, 1997, s. 88.
24 Akın, Milli Mücadelede, s. 37.
25 İlhan Tekeli - Selim İlkin, Ege’deki Sivil Direniş’ten Kurtuluş Savaşı’na Geçerken Uşak Heyet-i Merkeziyesi
ve İbrahim (Tahtakılıç) Bey, Ankara 1989, s. 160.
26 Ahmet Akif Tütenk, Milli Mücadelede Denizli, Denizli Öğretmen Yardımlaşma Derneği Yayın No: 1, İzmir
1949s.12, Toker, Kuvayı Milliye, s. 33.
27 Tütenk, Milli Mücadelede Denizli, s. 13, Toker, Kuva-yı Milliye, s. 42.
28 Tavas Heyet-i Milliyesinin tespit edilebilen diğer üyeleri; Müftü Cennet Zade Tahir Efendi, Kaymakam Ali
Rıza Bey, öğretmen Mehmet Ali Bey, Belediye Reisi Hacı İsmail Efendi, Katırcıoğlu Abdullah Efendi, Mehmet
Kemalettin Efendi, Nakip Mehmet Ziya Bey, Köpekçi Nuri Efe, Ahmet Çavuş Efe, Hoca İmam Yusuf Efendi,
Mustafa Çavuş Efe, Gandak Süleyman Efe, Kocaman oğlu Emin Efendi, Kocaman oğlu Tahir Efendi, Şeyh Ali
Zade Osman Ağa, Nalbant Abdullah Ağa ve Hırkalı Halil Ağa’dır.

Köpekçi Nuri Efe’nin Milli Mücadele’ye kazandırılmasında Müftü Ahmet Hulusi

Efendi’nin oğlu Mehmet Fevzi Bey’in özel bir yeri olmuştur. Denizli Heyet-i Milliyesi’nde 2.

Şubede görev yapan Mehmet Fevzi Bey, Müftü Ahmet Hulusi Efendi’nin direktifi ile Tavas’a

gitmiş ve Köpekçi Nuri Efe’yi Kuva-yı Milliyeye katılması için davet etmiştir. Mehmet Fevzi

Bey’in çalışmaları olumlu bir şekilde sonuçlanmış ve Köpekçi Nuri Efe ile Ahmet Çavuş Efe

Kuva-yı Milliye kazandırılmıştır.29 Köpekçi Nuri Efe’de direnmeyi milli dava olarak görmüş

ve Milli Mücadeleye tam destek vermiştir.

Tavas Heyet-i Milliyesi gönüllü yazımı için kolları sıvamış, Öğretmen Mehmet Ali Bey ve

Mustafa Çavuş camiden aldıkları sancağı Zahire Pazarı meydanına dikerek, davul çaldırıp eli

silah tutan gençleri vatan için bu sancağın altında toplanmaya çağırmışlardır. Bu çalışmalar

devam ederken dellal çıkarılarak halkın ileri gelenleri Belediye önündeki meydana davet

edilmişlerdir30. Bu faaliyetlerin etkisiyle bir taraftan Yarengüme, Kızılcabölük, Vakıf ve

Karahisar’dan gönüllüler yazılmaya başlanmış, diğer taraftan bu gönüllüler ve aileleri için

ihtiyaç duyulan paranın toplanması amacıyla gerekli önlemlerin alınmasına çalışılmıştır.31

Köpekçi Nuri Efe, Tavas Heyet-i Milliyesi tarafından32 Öğretmen Mehmet Ali Bey ile

gönüllülerin başına geçirilmiştir.33 Köpekçi Nuri Efe ve öğretmen Mehmet Ali Bey “Tavas

müfrezesi” adı verilen gönüllüler ile Tavas’tan Denizli’ye uğurlanmışlardır.34 Tavas

müfrezesi, 2 Temmuz’da Denizli’ye gelmiştir35. Tavas müfrezesi, Denizli’ye Çamlık

mevkiinden giriş yapmış ve istasyona kadar halkın sevinç gösterileri arasında gitmiştir.

İstasyona ulaşan Tavas müfrezesi36 Denizlili Halil İbrahimoğlu, yedek subay Rüştü ve Kadir

oğlu yedek subay İsmail komutasında37 Denizli’den 4 Temmuz günü tren ile Umurlu’ya

gitmek üzere yola çıkmışlardır.38 Tavas müfrezesi ile Umurlu’da bulunan yeni cepheye 4

Temmuz akşamı intikal etmişlerdir. Köpekçi Nuri Efe ve Öğretmen Mehmet Ali Bey’in Tavas

müfrezesi cepheye ilk gelen müfrezelerden olmuştur.39

29 Demirci Mehmet Efe’nin Denizli Olayı nedeniyle oluşturduğu idam edilecekler listesinde Mehmet Fevzi Bey
ismi de yer almıştır. Kaptan, Türk Kurtuluş Savaşında Denizlili Önderler, (2000), s. 127.
30 Bu davete ilgisiz kalanlar da olmuştur. Tütenk, Milli Mücadelede Denizli, s. 13.
31 Tütenk, Milli Mücadelede Denizli, s. 13, Toker, Kuva-yı Milliye, s. 42.
32 Aydınel, Güneybatı Anadolu’da Kuva-yı Milliye Hareketi, s. 234,
33 Kaptan, Türk Kurtuluş Savaşında Denizlili Önderler, s. 97.
34 Aydınel, Güneybatı Anadolu’da Kuva-yı Milliye Hareketi, s. 234, Hakimiyet-i Milliye İlkokulu öğretmeni olan
Mehmet Ali (Sezer) dir. Kaptan, Kurtuluş Savaşı’nda, s. 97.
35 Tütenk, Milli Mücadelede Denizli, s. 22, Toker, Kuva-yı Milliye, s. 48.
36 Tütenk, Milli Mücadelede Denizli, s. 22.
37 Tütenk, Milli Mücadelede Denizli, s. 22, Aydınel, Güneybatı Anadolu’da Kuva-yı Milliye Hareketi, s. 205.
38 Tütenk, Milli Mücadelede Denizli, s. 22, Toker, Kuvayı Milliye, s. 48.
39 Köstüklü, Milli Mücadelede Denizli, Isparta, s. 103-104.

Köpekçi Nuri Efe ve Tavas müfrezesinin Denizli’den cepheye intikal etmeden bir gün

öncesi 3 Temmuz günü Aydın’ı Yunan askerleri tarafından ikinci kez işgal edilmesi ile40

Aydın’da bulunan Sarayköy müfrezesi ve diğer küçük müfrezeler çarpışarak Nazilli

istikametine geri çekilmişlerdir.41 Aydın’ın ikinci kez işgalini heyecan ile karşılayan Denizli,

cephedeki eksiklikleri gidermek için harekete geçmiştir. Nazilli-Denizli istikametinde

Yunanlıları durdurma görevi verilen Binbaşı Hakkı komutasındaki küçük bir müfrezenin bu

görevi başaramayacağı kısa sürede anlaşılınca Denizli Heyet-i Milliyesi tarafından ilk etapta

100 kadar gönüllü toplanmasına karar verilmiştir42. Yaşanan yeni gelişmeler ile Denizli’den

daha önce cepheye gönderilen kuvvetler, yeni gönderilen kuvvetler ile desteklenmiş ve

cephenin yeniden düzenlenmesi yoluna gidilmiştir.

4 Temmuz’da Umurlu’ya ulaşan kuvvetlerden Denizli müfrezesi Başçayır’a, Tavas’tan

giden gönüllüler ve Köpekçi Nuri Efe çetesi Serçe Köye yerleştirilmiştir. Daha önceden

burada bulunan kuvvetlere Demirci Mehmet Efe’nin 200 kadar kuvvetiyle katılması 5

Temmuz’da Umurlu’da Yunan ilerleyişinin durdurulmasını sağlamıştır.43 Yörük Ali Efe

kumandasında Köpekçi Nuri Efe ile öğretmen Mehmet Ali Bey’in idaresi altında Serçe

Köy’de savaşan Tavas müfrezesi büyük başarılar göstermiştir.44 Tavas gönüllüleri

Yunanlıların üstün kuvvetleri ile üst üste Serçe köye yaptıkları saldırıları püskürtmüştür.45

Öğretmen Mehmet Ali Bey’de Tavas, Kızılcabölük, Vakıf ve Karahisar’dan yanında bulunan

yirmi kadar gönüllü ile bu savaşlarda kahramanca savaşmıştır.46

Denizli mücahitleri cepheyi desteklemeye devam etmişler ve Aydın’ı geri almak için 13

Temmuz 1919 günü Binbaşı Hacı Şükrü Bey komutasında Yunan kuvvetleri üzerine taarruz

etmişlerdir. Ancak yapılan taarruz sonuçsuz kalmıştır. Bu taarruzda Denizli Milli Müfrezesini

Komiser Hamdi Bey ile yanında bulunan Karpuzcu Ahmet Efendi yönetmiştir. Diğer kol

içerisinde bulunan Yörük Ali Efe komutasında öğretmen Mehmet Ali Bey ile Köpekçi Nuri

Efe Serçe köyünde Yunan kuvvetlerini durdurmuşlardır. Tavas mücahitleri düşmanın cephe

gerisine sarkmasını engellemişler, 17 Temmuz günü Serçe köyüne yönelik Yunan taarruzu

karşısında başarılı bir savunma yapmışlardır47. Kuva-yı Milliye birliklerinin Yunan

40 Tütenk, Milli Mücadelede Denizli, s. 22, Tekeli - İlkin, Ege’deki Sivil Direniş’ten, s. 160.
41 Köstüklü, Milli Mücadele’de Denizli, Isparta, s. 103.
42 Tütenk, Milli Mücadelede Denizli, s. 22, Aydınel, Güneybatı Anadolu’da Kuva-yı Milliye Hareketi, s. 234.
43 Toker, Kuvayı Milliye, s. 48, Peker, Milli Mücadele Yıllarında Denizli ve Civarındaki, s. 64, Köpekçi Nuri Efe
Çetesi 140 kişiden oluşmuştur. ATESE A: 7/3446, D: 4(4), F: 53. (463-162).
44 Tütenk, Milli Mücadelede Denizli, s. 28, Toker, Kuvayı Milliye, s. 56. Sarıkoyuncu, Milli Mücadelede Din
adamları I, s. 88-89.
45 İstiklal Harbi gazetesi, 9 Temmuz 1919, no: 59.
46 İstiklal Harbi gazetesi, 9 Temmuz 1919, no: 59.
47 Tütenk, Milli Mücadelede Denizli, s. 28, Toker, Kuvayı Milliye, s. 56.

kuvvetlerinin güçlü saldırısı karşısındaki savunması 17 Temmuz’da geri çekilmeyi

engelleyememiştir48. Aydın Cephesi Umum Komutanı Hacı Şükrü Bey, geri çekilme

nedeniyle Cephe Komutanlığı Karargahı’nı 20 Temmuz’da Umurlu’dan Köşk’e taşıtmıştır49.

Köpekçi Nuri Efe ve mücahitleri de Köşk’e çekilen birlikler arasında yer almıştır50.

 Kuva-yı Milliye birliklerinin Umurlu’dan Köşk’e çekilmeleri ve cephenin Köşk’te

kurulması morallerin bozulmasına neden olmuştur. Ancak bu durum direniş için heyecanı

zayıflatmamış ve bilakis mücadele heyecanın artmasına neden olmuştur51. Kuva-yı Milliye

liderleri ile komutanlar arasında Köşk’te bir toplantı yapılmış ve bu toplantıda cephenin

yeniden ıslahı ile gönüllülerin askeri teşkilata bağlanması kararları alınmıştır. Bu kararlara

rağmen gün geçtikçe efelerin cephedeki gücü zayıflamamış ve giderek artmıştır. Nazilli ve

Aydın’ın kurtuluşu esnasında bilhassa Yörük Ali Efe’nin ismi ön plana çıkmış, ün kazanan

efeler arasında Tavas’tan Köpekçi Nuri Efe, Acıpayam’dan Etem Efe, Zurnacı Ali Efe,

Dokuzun Mehmet Efe ve Sökeli Ali Efe’nin isimleri yer almıştır52.

Yöneticiler, subaylar ve askerler kendilerini bağlayan kurallar ile hareket etmek

durumunda iken, çetecilikten gelme efeler ve kızanları kendi kurallarına göre keyfi davranış

sergilemişlerdir. Bu keyfi davranışların hedefinde kimi zaman komutanlar, kimi zaman yerel

yönetimin temsilcileri olan mutasarrıf veya kaymakamlar yer almıştır. Bu durumun önüne

geçmeye o dönemde mevcut askeri kuvvetlerin gücü yetmemiş, merkezi otoritenin

kurulamaması efeler saltanatının yaşanmasına yol açmıştır.

4-11 Eylül 1919 tarihleri arasında toplanan Sivas Kongresinde efelerin kurduğu saltanatı

yerinden oynatacak kararlar alınmaya çalışılmış53, Batı cephesini kontrol altına almak

amacıyla Ali Fuat (Cebesoy) Paşa Umum Kuva-yı Milliye komutanlığına getirilmiştir. Sivas

Kongresi sonrası halk ve gönüllüler üzerindeki efelerin gücü kırılamadığından54 bu kararların

belirgin bir etkisi görülmemiştir. 25 Aralık 1919’da 12. Kolordu ve 14. Kolordu

komutanlıklarından Erkan-ı Harbiye-i Umumiye Riyaseti, Aydın Vilayetinde Kuva-yı Milliye

Reisleri tarafından mutasarrıf ve kaymakamların alıkonulması, tutuklanması, menfaatçi ve

aşağı gösterilmelerinin doğuracağı olumsuz sonuçlara dikkat çekerek bu keyfi hareketlerin

48 Mehmet Başaran, “Kuva-yı Milliye Dönemi Demirci Mehmet Efe’nin Faaliyetleri”, Uluslar arası Denizli ve
Çevresi Tarih ve Kültür Sempozyumu, 6-7-8 Eylül 2006, Cilt 1, Denizli 2007, s. 533.
49 Tütenk, Milli Mücadelede Denizli, s. 28, Sarıkoyuncu, Milli Mücadelede Din Adamları I, s. 88-89.
50 Köşk cephesinde Köpekçi Nuri Efe’nin kuryeliğini Tavaslı Kerimoğlu yapmıştır Kaptan, Türk Kurtuluş
Savaşı’nda, s. 97.
51 Başaran, “Kuva-yı Milliye Dönemi Demirci Mehmet Efe’nin Faaliyetleri”, s. 533.
52 Akın, Milli Mücadelede Sarayköy, s. 38
53 Akın, Milli Mücadelede, s. 41.
54 Veysi Akın, Nazilli Cephesinde Sarayköy Müfrezesi, Milli Mücadele’de Nazilli Cephesi ve Önderleri Paneli,
Editör: Mehmet Başaran, Milli Mücadelede Aydın Cephesi: 2, İstanbul 2007 s. 102,

önlenmesi için gerekli tedbirleri almaları emredilmiştir.55 Aydın ve Havalisi Kuva-yı Milliye

komutanlığının emriyle “Aydın ve Denizli livaları dahilindeki kazalara ve o havali mutasarrıf

ve kaymakamlarına yazılan telgrafnamelerin” 9 Kasım 1919’dan itibaren Kuva-yı Milliye’nin

müdahalesi ile gönderilmesinin engellenerek Burdur merkezinde bekletilmelerinden dolayı

gerekli önlemlerin alınamadığı anlaşılmıştır.56

23. ve 57. Tümenlerin sevk ve idaresini eline alması ve efelerin idaresinden kaynaklanan

olumsuzlukların bertaraf edilmesi için Albay Refet (Bele) Bey gönderilmiştir.57 Ancak, Refet

Bey’in cephedeki askeri ve gönüllü güçleri kendisine bağlama çabaları da sonuç

vermemiştir.58 Refet Bey, 21 Aralık 1919’da Kuva-yı Milliye güçlerini kısmen 57. Tümen’e

bağlama ve Demirci Mehmet Efe’yi sadece cephe gerisinden sorumlu tutmakta başarı

sağlayabilmiştir.59 Bu süreçte Milne Hattı üzerinde küçük çatışmalar dışında önemli olaylar

yaşanmamıştır.60

1920 Haziran’ına kadar cephede çok büyük bir değişiklik olmaz iken Yunanlıların 22

Haziran 1920 de 6 tümenlik bir kuvvetle genel taarruza geçmeleri önemli değişikliklere yol

açmıştır.61 Yunanlıların Nazilli’ye doğru hareketlenmesi Köşk cephesinin düşmesiyle

sonuçlanmıştır.62 24 Haziran Yunan taarruzu ile Kuva-yı Milliye kuvvetleri Köşk’ten geri

çekilmeye başlamışlardır.63 Yunan ilerleyişi Köşk, Sultanhisar ve Atça’nın işgalleri ile64

Nazilli’ye doğru devam etmiştir.65 Yunanlıları durduracak karşılarında askeri bir gücün

olmaması Büyük Menderes vadisi içinde işgallerin hızlı bir şekilde genişlemesine yol

55 Erkan-ı Harbiye-i Umumiye Dairesi tarafından 25 Aralık 1919’da 12. Kolordu ve 14. Kolordu
Komutanlıklarına gönderilen 25 Aralık 1919 tarihli yazı. ATESE A: 1/1, D: 26, F: 29.
56 Harbiye Nezareti’nin 27 Aralık 1919 tarihli 12. Kolordu Komutanlığına gönderdiği şifre yazı. ATESE A: 1/1,
D: 26, F: 29-1.
57 Refet Bey cepheye geldikten sonra komutayı eline alma konusunda beklentileri karşılayamamıştır. Aydınel,
Güneybatı Anadolu’da Kuva-yı Milliye, s. 318.
58 Mustafa Kemal Atatürk, Nutuk, Cilt I, (1920-1927) Yayına hazırlayan: Zeynep Korkmaz, Ankara 1984, s. 195.
59 Aydınel, Güneybatı Anadolu’da Kuva-yı Milliye, s. 319, Refet Bey’in aldığı karar ile Aydın cephesi “İzmir
Cenup Cephesi” adını almış, Demirci Mehmet Efe “Aydın Kuva-yı Milliye Kumandanlığını korumuştur. Kuran,
Milli Mücadele’de Aydın ve Nazilli Cephesi, s. 193.
60 Akın, Milli Mücadelede, s. 42. İsyanların bastırılmasında Demirci Mehmet Efe önemli bir rol üstlenmiştir.
Albay M. Şefik “Kuvve-yi Tedibiye Komutanı” olarak Demirci Mehmet Efe ile birlikte bulunmuştur. Aydınel,
Güneybatı Anadolu’da Kuva-yı Milliye, s. 366-368.
61 Aybars, Türkiye Cumhuriyeti Tarihi I, s. 228.
62 Toker, Kuvayı Milliye, s. 67, Kocatürk, Atatürk ve Türkiye, s. 174, Asaf Gökbel, Milli Mücadelede Aydın,
Aydın 1964, s. 396.
63 Tütenk, Milli Mücadelede Denizli, s. 40.
64 Tütenk, Milli Mücadelede Denizli, s. 40.
65 Aybars, Türkiye Cumhuriyeti Tarihi I, s. 128.

açmıştır. İşgallerin engellenememesi Denizli ve ilçelerinde var olan endişeyi oldukça

artırmıştır.66

Kuva-yı Milliye kuvvetleri dağınık halde Sarayköy’e çekilmişler ve 24/25 Haziran 1920

gecesi Milli Karargahı Sarayköy’de kurarak bölgenin işgalini engelleme hazırlıklarına

başlamışlardır.67 Yunan kuvvetlerinin 2 Temmuz’da Sarayköy önlerinde görülmeleri, Denizli

ve Sarayköy’de var olan heyecanı doruk noktasına çıkarmıştır. Denizli halkının çoğu Tavas,

Acıpayam, Dinar, Burdur ve Antalya’ya doğru göçe başlamışlardır.68 Denizli halkı, şehirde

yaşayan yerli ve Aydın ile Nazilli’den getirilen göçmen Rum ve Ermenilerin Yunan

kuvvetleri ile işbirliği yapmasından büyük endişe duymuştur.69

4 Temmuz 1920 günü 57. Tümen Karargahı Denizli yakınlarında Goncalı İstasyonuna

taşınmıştır. Yunan kuvvetleri 3 Temmuz’da Nazilli’yi işgal ettikten sonra, Nazilli ve Alaşehir

yönünden hareketlenerek, 5 Temmuz’da Buldan ile Sarayköy’ün bazı köylerini işgal

etmişlerdir.70

Yunan ilerleyişi karşısında şartların ağırlaştığı bir süreçte Yunanlıların Menderes nehrini

geçerek Denizli’yi işgal edecekleri yönünde artan endişe ve korku71 nedeniyle Müftü Ahmet

Hulusi Efendi, Denizli’den Rum erkeklerinin Eğirdir ve Dinar’a göç ettirilerek yaşanabilecek

sorunlara karşı bir tedbir almayı istemiştir. Bu amaçla Demirci Mehmet Efe’den yardım

istemiş,72 Denizli’nin işgal altına girmesi halinde Yunanlıların şiddetiyle karşı karşıya

kalacaklarını inanan şehrin bir kısım ileri geleni bu yardım talebine karşı çıkarak tepki

göstermişlerdir. Müftü Ahmet Hulusi Efendi ve Milli Mücadele’yi destekleyenler gösterilen

sert tepkiler ile73 halkın hedefi haline getirilmişlerdir.

Müftü Ahmet Hulusi Efendi Denizli Heyet-i Milliye Reisi olarak muhaliflerin

düşmanlığını kazandığı için Denizli’de daha fazla kalmayı göze alamamıştır. Önce ailesini

66 Ercan Haytoğlu, “Milli Mücadele’de Denizli’nin Aydın Kuva-yı Milliyesi ile İlişkileri”, Milli Mücadele’de
Aydın Sancağı ve Yörük Ali Efe, Editör: Günver Güneş-Mehmet Başaran, Milli Mücadele’de Aydın: 8, Aydın
Belediye Başkanlığı yayını, Aydın 2007, s. 182.
67 Toker, Kuva-yı Milliye, s. 67, Tütenk, Milli Mücadelede Denizli, s. 40.
68 Müftüler, Denizli Heyet-i Milliyesi, s. 11, Tütenk, Milli Mücadelede Denizli, s. 41, Toker, Kuvayı Milliye, s.
74.
69 Nuri Köstüklü, Arşiv Belgelerinin Işığı Altında “Denizli Hadiseleri”, Milli Mücadele’de Denizli ve Müftü
Ahmet Hulusi Efendi, (Türk Ocakları tarafından 24-25-26 Haziran 1992 tarihleri arasında yapılan sempozyum),
Denizli 2010, s. 126.
70 Köstüklü, Milli Mücadelede Denizli, Isparta, s. 106. Akın, Milli Mücadelede, s. 44.
71 M. Şefik Aker, İstiklal Harbinde 57. Tümen ve Aydın Milli Cidali, 106 Sayılı Askeri Mecmuanın Tarih Kısmı,
1 Eylül 1937, Yıl: 11, Sayı: 47, Cilt III, İstanbul 1937, s. 192.
72 Celal Bayar, Ben De Yazdım, C. 8, İstanbul 1972, s. 2440. Tütenk, Milli Mücadelede Denizli, s. 42. Toker,
Kuvayı Milliye, s. 75. Turan Akkoyun, İstiklal Savaşı ‘nda Aydın Kuva-yı Milliyesi, Yayınlanmamış Yüksek
Lisans Tezi, D.E.Ü. Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü, İzmir 1988, s. 138.
73 Lütfü Müftüler “Denizli Tarihinde Önemli Bir Yer Tutan Demirci Vakası” Tarihi -Turizmi ve Bütün
Üniteleriyle Denizli Dergisi 1964, s. 23.

güvende olmaları için Tavas’a göndermiş74, arkasından kendisine yönelik artan baskı ve

tehditler nedeniyle Tavas’a gitmek için Demirci Mehmet Efe’den izin istemiştir. Müftü

Efendi Efeden aldığı izin ile 6 Temmuz’da Tavas’a gitmiştir.75

Yunanlıların Menderes nehrini geçerek Denizli’yi işgal edeceklerine dair endişe ve

korkunun arttığı, Denizli’deki Rum erkeklerinin Dinar ve Eğirdir’e gönderilmesi konusunda

yaşanan kritik durumda gerekli önlemlerin alınamamış olması ve Denizli’ye gönderilen

Sökeli Ali Efe ve birkaç kızanının 9 Temmuz 1920’de öldürülmesi, Denizli’de daha büyük

acıların yaşanmasına yol açmıştır. Demirci Mehmet Efe’nin Denizli’ye gelerek Sökeli Ali Efe

ve kızanlarının intikamını kendi metodu ile almaya çalışması, Denizli’de asayişin tamamen

ortadan kalkmasına neden olmuştur. Demirci Mehmet Efe, zeybek ve kızanlarının Denizli’de

yaptıkları kısa zamanda Tavas’ta duyulmuş ve yaşananlar Tavas’ta ciddi bir infial

uyandırmıştır76. Denizli Olayı’ndan önce Tavas ve havalisine başlayan göç, Denizli Olayının

duyulmasından sonra giderek hız kazanmıştır.77 Umum Kumandan Demirci Mehmet Efe’nin

Tavas’a giderek Denizli’de yaşananlardan sorumlu tuttuğu Tavas’a kaçan Denizlilileri

cezalandırmak için zeybek ve kızanları ile baskın yapması ihtimali Tavas’ı harekete

geçirmiştir.78

Söke’de kurulan Aydın Sulh Mahkemesi hakimi Süreyya Bey, o sırada Muğla’dan

Denizli’ye giderken yolda karşılaştığı Denizli’den kaçmış göçmenler kendisini Denizli’ye

gitmemesi için ikna etmeye çalışmışlardır. Süreyya Bey’e daha çok Denizli’de yaşananlar ile

ilgili bilgi veren göçmenler Tavas’la ilgili olarak; “Tavas’ta Köpekçi Nuri Efe ve Ahmet

çavuş efeler varmış. Kızanlariyle beraber orada imişler. Kaymakam bey bunların silahlı

kuvvetlerini jandarma ile birleştirerek Tavas’ta bir cephe kurmuş. Siperler yaptırmış. Demirci

oraya gelirse müdafaa için bazı tedbir ve tertipler almış. Çünkü Demirci Efenin bu umumi

muhaceretten canı sıkılacağı için Tavas’a, Acıpayam’a filan kuvvet göndermesi ve oralardaki

Denizlileri sıkıştırması, hiç değilse geri çevirmeğe çalışması çok bekleniyormuş” bilgisini

vermişlerdir.79

Kaymakam Ali Rıza Bey, Köpekçi Nuri Efe, Ahmet Çavuş ve Tavas halkı Denizli

Olayı’nın yaşandığı 9 Temmuz’u 10 Temmuz’a bağlayan gece sabaha kadar Tavas yolunu

74 Peker, Milli Mücadele Yıllarında Denizli ve Civarındaki, s. 94.
75 Müftüler, Denizli Heyet-i Milliyesi, s. 17-18.
76 Demirci Mehmet Efe’nin Denizli’de yaptıkları “Denizli Olayı (Vak’ası)” olarak tarihe geçmiştir.
77 Sındırgılı Süreyya (S. Örge Evren), Denizli Vak’ası ve Demirci Mehmet Efe, İstanbul 1955, s. 53.
78 Emin Aslan Tokat, Milli Mücadele’de Sarayköy Hatıralarım, Yayınlayan: Esat Özberk, İstanbul 1995, s. 68,
Celal Bayar, Ben de Yazdım, Milli Mücadeleye Gidiş, Sabah Kitapları, C. 8, İstanbul 1997, s. 16.
79 Sındırgılı Süreyya, Denizli Vak’ası ve Demirci, s. 47-48.

tutmuşlar80 ve Demirci Mehmet Efe’ye “Eğer Tavas’a gelirsen ateşle karşılaşacaksın”

tehdidinde bulunmuşlardır.81

Süreyya Bey’in Denizli’ye geldikten sonra Demirci ile görüşme yaptığı sırada Demirci

Mehmet Efe’nin;“Tavas’ta Köpekçi Nuri Efe ve yanında biri daha hükümete yerleşmişler,

orada kuvvet topluyorlarmış, onlara da hadlerini bildireceğim”82 sözleri Tavas’ta Demirci

Mehmet Efe’ye kaşı alınan önlemin haklılığını göstermiştir. Demirci Mehmet Efe Tavaslıların

sergilediği kararlı tutum karşısında Tavas’a gitmekten vazgeçmek zorunda kalmıştır.83

20 Temmuz 1919’da Köşk cephesinde bulunduğunu bildiğimiz Köpekçi Nuri Efe’nin 9

Temmuz 1920’ye kadar neler yaptığı bilinmez iken, Denizli Olayı ile ismini yeniden

duyurduğu görülmüştür.84

Büyük Millet Meclisi’nin henüz düzenli orduyu ve merkezi otoriteyi kuramadığı Eylül

1920’den itibaren Efelerin tesirleri azaltılmaya çalışılmış ise de bu mümkün olmamıştır85.

Denizli Olayı sonrası bölge üzerindeki otoritesi yok edilemeyen Demirci Mehmet Efe,

gücünün etkisi ile Köpekçi Nuri Efe’ye “Tavas İnzibat Komutanı” unvanı vermiştir.86 İnzibat

komutanı unvanı alan Köpekçi Nuri Efe ve kızanları Tavas’ta Demirci Mehmet Efe’nin

Denizli’de yaptığı gibi yönetimi ellerine almışlardır.

Cephede önemli hizmetlerde bulunmuş olan Köpekçi Nuri Efe ve kızanları, 1920 Ekim

başlarında keyfi davranışları ile Tavas’ta oldukça dikkat çeker hale gelmişlerdir. Nuri Efe,

Tavas Askerlik Şubesinin işlerine karışarak 1308 ve 1315 doğumlulardan zeybekleri ve

kızanları arasına asker kaydedeceğini ilan etmiş ve birçok askeri de saflarına katmaya

başlamıştır.87 Bu durumdan Erkan-ı Harbiye Umumiye Reisi Albay İsmet Bey haberdar

edilmiş ve İsmet Bey tarafından Batı Cephesi Komutanlığına 27 Ekim’de bir şifre telgraf

gönderilmiştir. Telgrafta; Köpekçi Nuri Efe’nin birçok askeri saflarına katarak Askerlik

Şubesini zor durumda bıraktığı için bir an önce bu davranışlarının engellenmesi emri

80 Tütenk, Milli Mücadelede Denizli, s. 47, Sındırgılı Süreyya, Denizli Vak’ası ve Demirci, s. 42, Toker, Kuvayı
Milliye, s. 79, Aydınel, Güneybatı Anadolu’da Kuva-yı Milliye, s. 422, Köstüklü, Tavas Kaymakamı’nın 1310-
1315 doğumlulardan oluşan 80 kişilik asker kaçağını bir araya getirerek müfreze oluşturduğu bilgisine yer
vermiştir. Köstüklü, Milli Mücadele’de Denizli, Isparta, s. 188.
81 Tokat, Milli Mücadelede Sarayköy., s. 68, Sındırgılı Süreyya, Denizli Vak’ası ve Demirci, s. 61.
82 Sındırgılı Süreyya, Denizli Vak’ası ve Demirci, s. 61.
83 Tokat, Milli Mücadelede Sarayköy., s. 68, Sındırgılı Süreyya, Denizli Vak’ası ve Demirci, s. 61.
84 Köpekçi Nuri Efe bu süreyi cephede mi geçirmiştir? Yoksa Tavas’a mı dönmüştür? Bu bilgileri destekleyen
herhangi bir belgeye ve bilgiye tarafımızdan ulaşılamamıştır.
85 Tokat, Milli Mücadelede Sarayköy.., s. 42-43.
86 Sökeli Ali Efe Nazilli’de merkez komutanı, Dokuzun Mehmet Efe inzibat komutanı, Zurnacı Ali Efe tren ve
lokomotiflerde komutan, Çakır Efe, Kazım ve Mahmut Efeler Denizli’de Ali Efe Kaletavas, Kamil Efe
Karacasu, Kara Mehmet Efe Sarayköy inzibat komutanı olmuşlardır. Tokat, Milli Mücadelede Sarayköy.., s. 45.
87 Burdur Kalem Riyasetinden 8 Ekim 1920’de yazılan yazı sureti. ATESE, A: 1/4282, D: 28, F: 41-1. (Bkz.
Ekler, Belge örnekleri).

verilmiştir.88 Bu emre rağmen Köpekçi Nuri Efe ve kızanlarının Tavas’taki keyfi davranışları

engellenememiş, ileriki günlerde efe ve zeybekler keyfi davranışlarına devam etmişlerdir.

Bekçiler, Köpekçi Nuri Efe’nin davranışlarını engellemeye yönelik müdahale etmeye

çalışınca; “İnzibat bana aittir. Bekçilere ne oluyor” diyerek çok sert tepki göstermiştir. Efe,

hükümetin otoritesini tanımayarak, hükümetin emirlerini açıkça ihlal etmekten

çekinmemiştir.89

Düzenli orduya geçiş çalışmalarının başlaması, Demirci Mehmet Efe’nin tenkili ile onun

emrinde olan kızanları ve Tavas Bölüğü, Acıpayam atlıları gibi küçük müfrezeler düzenli

orduya dahil edilmişlerdir. 1921 başından itibaren bölgede teşekkül etmiş olan tüm müfrezeler

Denizli Askerlik Şubesi tarafından cepheye gönderilmişlerdir.90

Milli Mücadele’den sonra Köpekçi Nuri Efe Tavas’ta bir ev yaptırmıştır.91 Evinde 4-5

güreş devesi, 10-15 ineği ve 25-30 attan oluşan öreki92 ile deve katarı olmuştur.93 Deve katarı

ile yük taşımacılığı yapan Köpekçi Nuri Efe, Milli Mücadele sonrası efe kıyafetlerini

üzerinden çıkarmamış ve milli bayramlarda kaza protokolünde özel bir yeri olmuştur.94

Efe, Cumhuriyet döneminde Tavas’ta devlet görevlilerinin saygı gösterdiği, Tavas içinde

isteği ile her an etrafına 40-50 kızan toplayabilecek bir kişi olarak hayatını sürdürmüştür.

Kendi yakınlarının düğünlerinde ağalık yaptığı bilinen Efe, zaman zaman kızanlarıyla eğlence

ve sohbet alemlerine de katılmıştır.95 Köpekçi Nuri Efe'nin tek zaafı kağıt oyunlarına

düşkünlüğü olmuş, kağıt oyunları hem mal varlığını hem de kendisine duyulan sevgi ve

saygının büyük ölçüde kaybolmasına yol açmıştır.96 Hatta maddi anlamda bir ara muhtaç

duruma düşmüş, Mareşal Fevzi Çakmak, Fahrettin Altay ve Mustafa Muğlalı Paşa'lar 1936

yılında Muğla'dan Denizli'ye geçerken Tavas'a uğradıklarında, konuklar ile yenen yemek

88 ATESE A: 1/4282, D: 28, F: 41.
89 Köstüklü, Milli Mücadele’de Denizli, Isparta, s. 214-215.
90 Peker, Milli Mücadele Yıllarında Denizli ve Civarındaki, s. 105.
91 Şükrü Tekin Kaptan, hizmetlerinden dolayı bir şükran ifadesi olarak “Tavaslıoğulları” tarafından kendisi için
bir ev yaptırıldığı bilgisi verilmiş ise de bu bilgiyi doğrulatmak mümkün olmamıştır. Selahattin Batmazoğlu ve
Abdullah Bıyıklı böyle bir şeyi asla duymadıklarını belirtmişlerdir. Efe’nin ölümünden sonra evin Boncukcu
Hoca’ya (Yusuf Boncukcu) satıldığı, Boncukcu Hoca’dan da Ömer Tavaslıoğlu’nun aldığı bilgisini vermişlerdir.
Bu bilgi 1933 Tavas doğumlu Emin oğlu Selahattin Batmazoğlu ve 1941 Tavas doğumlu Mehmet oğlu Abdullah
Bıyıklı’dan alınmıştır. (Görüşme tarihi: 26.04.2012) Abdullah Bıyıklı Efe’nin evini satın alarak orada ikamet
eden kişi olup, Mehmet Demiray’dan bizzat Efe’nin evi inşa ettirdiği bilgisini işittiğini de belirtmiştir.
92 Örek ifadesi Tavas’ta atlardan oluşan sürüye verilen isimdir.
93 Kaptan, Kurtuluş Savaşı’nda, s. 99, Evinin çevresinde ahırları olup 60 kadar atı, sığırları ve develeri olup,
Efe’nin sığırları sığırtmaç için çıktığında sabah namazı için camiye gitmek üzere evden çıkanların sürünün
arasından geçemediği için sabah namazına yetişemediğinin kendilerine anlatıldığını belirtmiştir. Bu bilgi 1941
Tavas doğumlu Mehmet oğlu Abdullah Bıyıklı’dan alınmıştır. Görüşme tarihi: 26.04.2012) Sığırları ile ilgili
bilgi abartılı olsa bile 15-20 ineği olmadığı açıktır.
94 Efe’nin üzerinde tabanca, kama ve palası da bulunmuştur. Bu bilgi 1933 Tavas doğumlu Emin oğlu Selahattin
Batmazoğlu’ndan alınmıştır. (Görüşme tarihi: 26.04.2012)
95 Kaptan, Kurtuluş Savaşı’nda, s. 99.
96 Kaptan, Kurtuluş Savaşı’nda, s. 99.

esnasında Nuri Efe maddi açıdan sıkıntı içinde olduğunu konuklar ile paylaşmıştır. Efe’nin

yardım talebi paşalar tarafından uygun bulunmuş ve Cumhuriyet Halk Fırkası aracılığıyla

daha sonra kendisine iki yüz lira gönderilmiştir.97 Efe, ömrünün son zamanlarında tütün

ziraati ile ilgilenmiştir.98 Evli olmayan Nuri Efe, daha sonra Baharlar kasabasından Hasan ve

Hüseyin adlarında iki genci evlatlık edinmiştir.99

Efe'nin yaşam felsefesi kendi deyimiyle "Bu dünyada atın ürkeği, insanın korkağı yaşar"

olmuştur. Bu yaşam felsefesi doğrultusunda hayatını sürdüren Efe, geçmişinden dolayı

güvenlik amaçlı tedbirleri asla elden bırakmamıştır. Efe, dostu da düşmanı da çok olan bir kişi

olduğu için nereye giderse köpekleri ile gitmiş, hatta oturduğu yerde bile sağında solunda

önünde köpekleri yer almıştır. Efe bulunduğu her mekanda sırtını daima duvara dayamış ve

namazını da her daim kızanları arasında kılmıştır.100

Yaşlılık döneminde çevresine karşı daima sevecen olan ve çocuklara dahi "dayım" şeklinde

hitap eden Efe, 20 Nisan 1951’de ölmüştür.101

EKLER

Fotoğraflar

97 Efe'ye, Atatürk tarafından bir çiftlik önerisi yapıldığı, ancak Efe’nin çiftliği uzak bulması nedeniyle bu teklifi
kabul etmediği, çiftlik teklifinden vazgeçilerek Türkiye Büyük Millet Meclisinde muhafızlık görevi önerildiği,
Efe’nin de bu görevi "kapı bekçiliği yapamıyacağı" gerekçesiyle geri çevirdiği belirtilmektedir. Kaptan, Kurtuluş
Savaşı’nda…, s. 99-100.
98 Kaptan, Kurtuluş Savaşı’nda, s. 100.
99 Kaptan, Kurtuluş Savaşı’nda, s. 78, Efe’nin Hasan adında bir kişiyi evlat edinmiş olduğu ve bu evlatlığın daha
sonra Almanya’ya gittiği bilgisini vermiştir. Bu bilgi 1933 Tavas doğumlu Emin oğlu Selahattin
Batmazoğlu’ndan alınmıştır. (Görüşme tarihi: 26.04.2012) Nuri Efe’ye ait Nüfus Kayıt Örneği’nde yalnız Ömer
ve Ayşe’den doğma Hasan’ı oğlu olarak görüyoruz. Nuri Efe’ye ait Nüfus Kayıt Örneği, Tavas Kaymakamlığı
(İlçe Nüfus Müdürlüğü)’nün 09.05.2012 tarih ve B.05.0.NÜV.4.20.74.00.1670.2022 sayılı yazısı.
100 Kaptan, Kurtuluş Savaşı’nda, s. 100.
101 Bu bilgi 1933 Tavas doğumlu Emin oğlu Selahattin Batmazoğlu’ndan alınmıştır. (Görüşme tarihi:
26.04.2012) Mezarı Selahattin Batmazoğlu tarafından yaptırılmıştır. Efe'nin mezar taşına "Kurtuluş Savaşı
Denizli ve Aydın cepheleri ve kahramanlarından Gazi Nuri Efe. D.T. 1293 Ö.T. 20. 4. 1951” yazılmıştır.

Köpekçi Nuri Efe

Köpekçi Nuri Efe ve Nakkaşçıların Ahmet Efe.

Belge Örnekleri

1. Burdur Kalem Riyasetinden 8 Ekim 1920’de yazılan yazı sureti. ATESE, A: 1/4282, D: 28,

F: 41-1.

Müdafaa-i Milliye Vekaleti

... suret

Ahz-ı asker

Ordu Şubesi

Aded Burdur Kalem Riyasetinin 8 Teşrin-i Evvel sene 36 ve 1778 şifre

İşarı

Tavas’ta Köpekçi Nuri Efe’nin 308 ile 315 tevellütlü efrattan maiyetine nefer kayıt

edeceğini ilan etmesi üzerine birçok efradın iltihaka ... ettiği ve bu ... karşı şube efrat ve ..

hususunda müşkül mevkide kaldığı mezkur şubenin işarıdır. Men’i içün 57. Fırka

Kumandanlığına yazılmıştır. Oraca men’i, esbabının istikmali lazımdır.

Garp Cephesi / Vekalete yazıldı.

... 10/27

2. Erkan-ı Harbiye-i Umumiye Reisi İsmet Bey’in Garp Cephesi Kumandanlığı Vekaletine

gönderdiği 27 Ekim 1920 tarihli şifre. ATESE, A: 1/4282, D: 28, F: 41.

Erkan-ı Harbiye-i Umumiye Reisi İsmet Bey’in Garp Cephesi Kumandanlığı Vekaletine

gönderdiği 27 Ekim 1920 tarihli şifre. ATESE, A: 1/4282, D: 28, F: 41.

27/10/36

Şube-i Garbi Şifre

Garp Cephesi Kumandanlığı Vekaletine

Tavas’ta Köpekçi Nuri Efe’nin muhtelif esnanı ... toplayarak maiyetine nefer kayd

edeceğini ilan etmesi üzerine birçok efradın iltihak ettiği ve bu halin Ahz-ı Asker şubelerini

müşkil mevkide bıraktığı anlaşılmaktadır. Bunun derhal kat’iyen men’ olunmasını ... rica

ederim.

Erkan-ı Harbiye-i Umumiye Reisi

İsmet

2169 numaroludur.

