

T.C.
BAŞBAKANLIK

DEVLET ARŞİVLERİ GENEL MÜDÜRLÜĞÜ
Osmanlı Arşivi Daire Başkanlığı

Yayın Nu: 31

ARŞİV BELGELERİNE GÖRE
BALKANLAR’DA VE ANADOLU’DA

YUNAN MEZÂLİMİ

III

BALKANLAR'DA YUNAN MEZÂLİMİ

ANKARA–1996

Proje Yöneticisi

İsmet BİNARK

Devlet Arşivleri Genel Müdürü

Proje Sorumluları

 Necati AKTAŞ Necati GÜLTEPE

 Devlet Arşivleri Devlet Arşivleri
 Genel Müdür Yardımcısı Genel Müdür Yardımcısı

İsmet DEMİR

Osmanlı Arşivi Daire Başkanı

Yayına Hazırlayanlar

Uğurhan DEMİRBAŞ

Ümmühani CERRAHİ

Ali Osman ÇINAR

Mücahit DEMİREL

Seher DİLBER

Gülşen ERGÜN

Recep KARACAKAYA

Habibe TOPALOĞLU

Bilgisayar Dizgi

Günay SARIHAN

Sayfa Düzenleme
Yakup YILDIRIM

ARŞİV BELGELERİNE GÖRE
BALKANLAR’DA VE ANADOLU’DA

YUNAN MEZÂLİMİ

III

BALKANLAR'DA YUNAN MEZÂLİMİ

Ö N S Ö Z

Türk milleti, kurmuş olduğu devletlerin çatısı altında yaşayan Türk olmayan

unsurlara, kendi kültürel değerlerini yaşama ve geliştirme imkân ve hürriyetini her

zaman tanımıştır. Bu sınırsız hoşgörünün benzerini tarih boyunca başka milletlerde

görebilmek mümkün değildir. Yüzyıllar boyunca Osmanlı Devleti tebaası olarak Türk

idaresi altında yaşayan milletlerin hiç bir kültür erozyonuna uğramadan, kimliklerini

olduğu gibi koruyabilmiş olmaları, hatta kendilerine her türlü insanî ve vicdanî

hürriyeti alabildiğince tanımış olan Osmanlı Devleti'ne karşı emperyalist devletlerin

kışkırtmaları ile zaman zaman isyan etmeleri, milliyetçilik duygularının diri tutulma-

sından kaynaklanmıştır.

Türk milletinin bu hoşgörü anlayışı, hoşgörüye muhatap olanlar tarafından,

başka devletlerin yararları için istismar da edilmiştir. Türk olmayan unsurlar ne yazık

ki, yüzyıllar boyu aynı devletin çatısı altında kader birliği yaptıkları Türk milletine ve

hiç bir ayrım gözetilmeden hak, görev ve sorumluluk sahibi oldukları Osmanlı

Devleti'ne karşı emperyalist amaçlı Avrupa devletlerinin işbirlikçisi olma yolunu

tercih etmişlerdir.

1830 yılına kadar hiç bir problem ve sıkıntı olmadan Osmanlı tebaası olarak

yaşayan Yunanlıların, sözü edilen tarihte, kukla bir devlet kurdurularak bağımsızlığa

kavuşturulmalarından sonra, Balkanlar coğrafyasında huzur ve güven kalmamıştır.

Kurulur kurulmaz bir genişleme ve yayılma politikasını takip eden Yunanistan, sadece

Osmanlı Devleti'ne ve Türk milletine karşı değil, etrafında Yunan olmayan unsurlara

karşıda, saldırgan ve sömürücü bir yaklaşım sergilemiştir.

Hedeflerine ulaşmak yolunda dini de kullanmaktan çekinmeyen Yunanlılar, en

önemli varlık sebepleri olan İslâm ve Türk düşmanlığına ek olarak, Ortodoks

VI

mezhebine dahil olan her toplumu kendi patronajları altında görme gibi bir anlayışın

da tesiriyle, bu mezhebe inanmış Bulgarlar ve Ulahlar gibi komşularına karşı da

insafsızca hareket etmişlerdir. Balkanlarda süregelen karışıklıkların ve huzursuzluğun

kaynağı her dönemde Yunanlılar olmuştur.

Her fırsatta Türkleri barbarlıkla suçlayan Yunanlıların gerçek yüzlerinin teşhir

edilmesi için, kendi dinlerinden ve mezheplerinden olan coğrafî komşularına reva

gördükleri zulmü, işledikleri cinayetleri, yaptıkları yağma ve hırsızlıkları, Bulgar

eksarhlığına açtıkları savaş ile de vicdan hürriyetine olan saygılarının derecesini

öğrenmek ve anlamak için, en sağlam ve güvenilir kaynaklar olan arşiv belgelerine

dayanılarak hazırlanan bu eser de görmek mümkün olacaktır.

Bu eserin hazırlanmasında emeği geçen Başbakanlık Devlet Arşivleri Genel

Müdürlüğü Osmanlı Arşivi Daire Başkanlığı personeline teşekkür ediyor ve eserin

ilgililere yardımcı ve yararlı olmasını diliyorum.

 Başbakanlık Müsteşarı

S U N U Ş

Osmanlı Devleti'nin temellerinin atıldığı kuzey-batı Anadolu'da yaşayan gayr-i

müslim unsurlarla, Osmanlı Devleti'nin kurucusu olan Türkmenler arasında savaş ve

barış çerçevesinde çeşitli münasebetler kurulmuştur. Osmanlı Devleti'nin zaman

içinde hızla büyümesi ve bu bölgeyi ele geçirmeye başlaması ile, buradan göç

etmeyen gayr-i müslimler yavaş yavaş Osmanlı Türklerinin yönetimi altına girmeye

başlamıştır. Türk milleti tarihin hiç bir döneminde emperyalist düşünce taşımadığı ve

münasebette bulunduğu toplumlara asimilasyon uygulamayı düşünmediği için,

bölgenin Hristiyan unsurları Türk yönetimi altında kendi istekleri ile ve huzur içinde

yaşamaya devam etmişlerdir.

İstanbul'un fethi ile birlikte Osmanlı Devleti'nin büyük bir güç haline gelmeye

ve aynı zamanda müesseselerini tam olarak teşekkül ettirmesi ile beraber, Osmanlı

tebaası olarak yaşayan gayr-i müslimlerin sosyal statüsü ve hukuklarının belirli bir

nizama oturtulması gündeme gelmiştir. İlk olarak Ortodoks kilisesinin Bizans

dönemindeki bütün hakları aynen tanınmıştır. Ayrıca piskopos ve metropolitlere yargı

imtiyazına sahip olma hakkı verilmiş, her türlü dinî ibadetin serbestçe yerine

getirilebileceği, hiç bir kilisenin başka bir ibadethâneye dönüştürülemeyeceği,

Ortodoksları hiç bir merciin rahatsız etmeyeceği karar altına alınmıştır. Böylelikle

sadece Rumlardan değil Sırplar, Romenler, Bulgarlar ve bazı Arnavut ve Araplardan

meydana gelen Ortodokslar, Katolik Garp kilisesinin nüfuz ve tahakkümünden

kurtarılarak bağımsızlaştırılmıştır.

Osmanlı Devleti'nin yönetimine giren Anadolu'nun ve Balkanların Hristiyan

halkları, emperyalist ülkelerin tahrikleri sonucu bağımsızlık hareketlerinin başladığı

XIX. yüzyılın başına kadar huzur içinde yaşamışlardır. Fransız İhtilali'ni takip eden

dönemde Avrupa toplulukları arasında yayılan "Milliyetçilik" fikri Osmanlı Devleti

VIII

sınırları dahilinde yaşayan toplumları da etkisi altına almıştır. Bu akımın neticesi

olarak Rum kontrolünde bulunan Ortodoks kilisesinin statüsüne, Rumlar haricinde

bulunan Ortodoks unsurlar tarafından itiraz edilmeye başlanmıştır. Bunun üzerine

Fener Patrikhanesi sahip olduğu yetki ve imtiyazları keyfîliğe ve Rum olmayan

unsurları sindirmeye kadar götürmüştür. Rumlar, bu yolla Bulgaristan'daki bütün dinî

mercileri ele geçirdikleri gibi o bölgenin ekonomisinde de önemli hakimiyet tesis

etmişlerdir. Rumların esas ve nihaî amaçları, Ortodoksluk kozunu kullanarak,

Bulgarları Rumlaştırmaktı. Aynı politikayı devletin değişik bölgelerinde de tatbik

etmişler ve bu yolla Ortodoksluk ile Rumluğu özdeşleştirmeye çalışmışlardır. Fakat

temel felsefesi "hoşgörü" olan ve bu hususta çağdaş olan toplumlarda değil,

günümüzde bile örneği görülemeyecek derecede sağduyulu, hak ve hukuk gözetir bir

anlayışın sahibi olan Osmanlı hakimiyeti altında, bu tür ırkçı amaçlara ulaşmak da

elbette kolay değildi.

Gelişen milliyetçilik akımlarına bağlı olarak yavaş yavaş genel bir

huzursuzluğun yayılmaya başlaması ile birlikte, fırsattan istifade etmek isteyen Rusya,

Osmanlı sınırları dahilindeki menfaat ve çıkarlarını gerçekleştirmek için Hristiyan

tebaa, özellikle de Ortodokslar üzerinde etkin bir rol oynamaya başlamış ve 1774

Küçük Kaynarca Antlaşması ile Ortodoks tebaayı himaye etmek hakkını elde etmiştir.

Bu dönemde Çariçe Katerina'nın ortaya atmış olduğu Grek projesine göre Slavlar ve

Rumlar, Osmanlı yönetiminden kurtarılacak ve Bizans diriltilerek Katerina'nın oğlu

Konstantin'in yönetimine verilecekti. Ancak Rum-Ortodoks dünyasında kök bulan asıl

düşünce, din kaynaklı olmaktan ziyade, "ırkçılık" ağırlıklıdır.

Napolyon'un Yediada'ya yerleştikten sonra burada yaşayan Rumlar arasında

yaptığı milliyetçi telkinler Rumların Osmanlı Devleti'ne karşı ayaklanmaları için

büyük etki yapmıştır. 1805'ten sonra bu bölgede Fransızların yerini alan Rusların

gayretleri ile Rum ayrılıkçılığı fikri iyice yayılmıştır.

Rumlar arasında isyan ve ihtilal için gerekli zeminin oluşturulmasında bu

maksatla kurulan cemiyetler büyük önem taşımaktadır. 1814 yılında Odesa'da kurulan

"Filiki Eterya" ihtilalci Rum gizli cemiyetlerinin en etkilisidir. Filiki Eterya'nın

gerçekleştirdiği ilk isyan Mart 1821'deki Eflâk-Boğdan isyanıdır. Bu isyanda Rusya,

Rumlara destek vermiş, fakat Romen halkının isyana karşı çıkması ve Türk

birliklerinin kararlı tutumu isyanın genişlemeden bitmesini sağlamıştır. Filiki

Eterya'nın lideri Aleksandr İpsilanti'nin başarısızlıkla neticelenen bu teşebbüsünün

IX

ardından kardeşi Dimitri İpsilanti, bir ay sonra Mora'da isyan çıkarmaya kalkışmıştır.

Tepedelenli Ali Paşa isyanı ile aynı döneme rastgelmesinden dolayı, az miktarda Türk

askerinin bulunmasının yol açtığı boşluk sebebiyle isyan Ege adalarına kadar

yayılmıştır. Bu arada korumasız kalan binlerce Türk, Rumlar tarafından vahşice

katledilmiştir. Mora ve Girit valiliklerinin Mehmet Ali Paşa'ya verilmesinden sonra,

ayaklanma Mısır ordusu tarafından bastırılmıştır.

Bu Rum ayaklanması ve Mehmet Ali Paşa'nın Akdeniz'e yerleşmesi, Avrupalı

büyük devletleri harekete geçirmiştir. Nisan 1826'da imzalanan Petersburg protokolü

Yunanistan devletinin kurulması yolunda devletler arası diplomasi alanında atılan ilk

adım olması itibarıyla önem taşımaktadır. 1828 Osmanlı-Rus Savaşını takiben

Osmanlı Devleti'nin imzalamak mecburiyetinde kaldığı Edirne Antlaşması (14 Eylül

1829) ile Osmanlı Devleti, Yunanistan devletinin kurulmasını kabul etmek zorunda

kalmıştır. Beş ay sonra 3 şubat 1830 tarihinde İngiltere, Fransa ve Rusya arasında

imzalanan Londra Protokolü ile bağımsız Yunanistan devletinin kurulduğu ilan

edilmiştir.

Avrupalı büyük devletlerin himayesinde ve onların oyuncağı olarak kurulan

Yunanistan, kendisine bahşedilen toprakları az bularak özellikle Osmanlı Devleti'nin

toprak bütünlüğüne yönelik yayılmacı ve istilâcı bir politika takip etmiştir. Bu

politikanın temelini de "Megali İdea" fikirleri oluşturmaktaydı. Malûm olduğu üzere

Megali İdea, Yunanlıların geçmişte yaşamış olduklarını iddia ettikleri toprakları, başta

İstanbul olmak üzere, ele geçirip, Bizans'ı tekrar diriltmek ve iki kıtalı, beş denizli

büyük bir Yunanistan kurmak anlamını taşımaktaydı. Bu amaç etrafında toplanmış

etmiş ve organize olmuş Yunanistan yalnız Türkleri ve diğer Müslümanları düşman

olarak addetmemiş, bu ideal önünde engel gördüğü her unsuru kendine düşman kabul

etmiştir. Yunanlıları bu şekilde düşünmeye ve hareket etmeye iten başka bir düşünce

de Türk milletini Avrupa'da hazmedemeyen, hatta görmeye bile tahammülü olmayan

Batılı emperyalist devletlerin Yunanlıları Türklerin karşısına bir piyon olarak

çıkarmak ve kullanmak istemeleridir. Yunanlılar bu desteği de arkalarında hissederek

sağa sola saldırmaya ve bir süre sonra olayları Yunan ve Yunan olmayan boyutuna

indirgeyerek, esas hasım olarak gördükleri Türklerin yanında Hristiyan unsurlara,

hatta kendileri gibi Ortodoks mezhebine tabi olan milletlere karşı da düşmanlık

hisleriyle hareket etmeye başlamışlardır. Irkçılık boyutlarına ulaşan Yunan hareketleri

Balkanlarda asırlardır Türkler sayesinde devam edegelen emniyet ve huzur ortamına

büyük darbe indirmiş, asayişin alt üst olmasına sebebiyet vermiştir. Yunan

X

hükûmetine bağlı birimlerde plânlanarak teşekkül eden ve devlet tarafından finanse

edilen çeteler vasıtasıyla yürütülen terör faaliyetlerine bir de dinî kılıf giydirilmiştir.

Rum kiliseleri çetelere her türlü desteği sağlamış, hatta kiliseler aynı zamanda Rum

eşkiyasının karargâhı ve sığınağı vazifesini icra etmişlerdir. Aynı mezhebe mensup

Bulgar ve Ulah kiliseleri arasında başlatılan mücadelede Rum kiliseleri bu eşkiya

güruhu vasıtasıyla söz konusu kiliseler üzerinde büyük baskılar kurmuşlar ve onları

aslî vazifelerini yapamaz hale getirmişlerdir. Nerede bulunursa bulunsun her Rum,

çetelerin gönüllü militanı durumuna getirilmiştir. Kendisine verilen görevi aksatan ve

ihmâl edenler ile sağduyu sahibi bazı Rumlar hemen "hain" damgasını yiyerek, kendi

ırkdaşları ve dindaşları tarafından en ağır şekilde cezalandırılmışlardır. Hedeflerine

ulaşmak yolunda hiç bir engel tanımayan Rum çeteleri, baskı ve yıldırma yoluyla

Bulgar ve Ulah yerleşim birimlerini yakıp yıkıp, halkını göçe zorlayarak buralara Rum

nüfus yerleştirmek suretiyle yavaş da olsa topraklarını genişletmişlerdir. Rum

zulmünden insanların yanında hayvanlar bile nasiplerini almışlardır.

Osmanlı yönetiminde yüzyıllar boyu huzur ve güvenlik içinde yaşayan

Balkanlar, Yunanistan'ın kurulmasından sonra bugüne kadar bir daha rahat yüzü

görmemiştir. Bu kaprisli, şımarık ve bozguncu devlet, kendilerinden olmayan her

etnik unsura karşı, anlaşılmaz bir düşmanlık ve art niyet besleyerek, olmayacak

hayallerini gerçekleştirebilmek için, inanılmaz zulümler yapmaktan geri

kalmamışlardır.

Yunan mezaliminin boyutlarını belgeleriyle en sağlam şekilde ortaya

koyabilmek ve yurtiçi veya yurtdışı kamuoyuna yapılan barbarlıkları gösterebilmek

için Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı

tarafından hazırlanan eserin ilk cildi, bu milletin Müslüman veya gayr-i müslim,

Yunan olmayan her unsura aynı düşmanlığı ve zulmü uygulayabileceğini göstermek

maksadıyla iki bölüm halinde düşünülmüş ve Müslümanlar ile gayr-i müslimlere

uygulanan Yunan mezalimine ait belgeler "Gayr-i Müslimlere Yapılan Mezâlim" ve

"Müslümanlara Yapılan Mezâlim" başlıkları altında yayınlanmıştı.

Serinin ikinci cildinde ise emperyalistlerin kuklası olarak Anadolu'ya itilen ve

yeniden Bizans'ı kurmak gibi akıldışı bir hayal ile kandırılan Yunanlıların, Türk

vatanını işgal ettikleri dönemde, kaçınılmaz akıbetleri gelmeden önce, suçluluk,

korkaklık, eziklik gibi her türlü kompleksin verdiği bir içgüdü ile Türk milletine kendi

XI

öz vatanında, arkalarındaki emperyalist güçlere sığınarak, uyguladıkları mezâlim ile

ilgili belgeler yer almıştır.

Yunanlıların tarihin seyri içerisinde yaptıkları mezâlim ve barbarlığı net bir

şekilde ortaya koyabilmek maksadıyla, gayr-i müslimlere yönelik Yunan zulmü ile

ilgili yeni belgeler neşri gerekli ve yararlı görülmüştür. Bu maksatla birinci ciltte yer

alan konu ile ilgili belgeler, gözden kaçan ufak-tefek hataları giderilmek maksadıyla

yeniden gözden geçirilmiş, imlâ ve üslûp olarak tetkik edildikten ve gerekli tashihler

yapıldıktan sonra yayına hazır hale getirilmiştir. Ayrıca, Başbakanlık Osmanlı

Arşivi'ndeki fonlar yeniden taranarak, bu konu ile ilgili olarak tespit edilen yüzlerce

belgeden en göze çarpanları ve dikkate değer olanları da seçilerek yayına hazır hale

getirilmiştir. Birinci ciltten alınan belgeler ile yeni tespit edilenler karıştırılarak,

kronolojik sıraya konulmuş, böylelikle Yunanlıların Balkanlardaki huzursuzlukların

ve karışıklığın gerçek sorumlusu olduğuna dâir birinci elden en sağlam kaynaklar bir

araya getirilmiştir.

Bu ciltte konu ile ilgili toplam 153 belge yer almaktadır, bunların 70 tanesi ilk

ciltte yayınlanmış belgeler olup, 83 tanesi de yeni taramalar neticesi tespit edilmiştir.

İlk ciltte yer alan 13 belge yeni tespit edilenler içinde bulunan bazı belgelerle aynı

konu ve hâdiseye ait olduğu için, tekrardan kaçınmak maksadıyla, bu ciltte

yayınlanmamıştır.

Eserde "İçindekiler, Sunuş ve Önsöz" yazılarından sonra "Belgelerin özet ve

transkripsiyonları", ile yer, şahıs ve müessese adlarına ait “İndeks” bulunmaktadır.

Belgelerin özet ve transkripsiyonları bölümünde, önce belgelere, kronolojik

sıraya uygun olarak belge sıra numarası ve belgenin muhtevasını ifade eden bir başlık,

daha sonra da köşeli parantez içinde italik yazı ile belgelerin özeti verilmiştir. Özetin

altında belgenin milâdî tarihi bulunmaktadır. Aynı belge numarası ile ve aynı başlık

altında yer alan birden fazla belge içinden tarihi en büyük olan esas alınmıştır.

Tarihten sonra belgelerin transkripsiyonuna yer verilmiştir. Orijinal metindeki harf ve

hece düşüklükleri köşeli parantez içinde gösterilmiştir.

Belgelerin sıralanışında olduğu gibi, aynı belgenin içindeki vesikaların

sıralanışında da kronolojik sıra gözetilmiş olup, transkripsiyon ve fotokopiler de bu

sıraya göre dizilmiştir.

XII

İkinci bölümde ise, belgelerin fotokopileri bulunmaktadır. Bu bölümdeki belge

numaraları ile birinci bölümde yer alan belge numaraları birbirinin aynıdır. Her iki

bölümde de belge numarası ve özet başlıkları aynı tarzda verilmiştir. Belge

fotokopisinin hemen altında, belgenin kimliği olarak vasıflandırılabilecek referanslar

yer almaktadır. Bu referanslar, belgenin Başbakanlık Devlet Arşivleri Genel

Müdürlüğü Osmanlı Arşivi’nde hangi fonda bulunduğunu, dosya ve gömlek numa-

ralarını göstermektedir. Çok sayfalı belgelerde, referans en son sayfanın alt kısmında

verilmiştir.

Bu cilte yer alan belgeler içinde Bulgarlar ile ilgili olanlar incelenirse, Rum

çetelerinin dindaşları ve hatta aynı mezhebe mensup oldukları Bulgar unsuruna karşı

giriştikleri cinayet, soygun, adam yaralama, ev yakma, tehdid, şantaj, dinî baskı ve

zorlamanın hangi boyutlara ulaştığı açık olarak görülür. Rumların Bulgarlara karşı

duydukları nefretin esas sebebi Bulgarların Rum kilisesinden ayrılarak, kendi

eksarhlıklarını kurmuş olmalarıdır. Kiliseyi kullanarak Bulgarlar üzerinde hâkimiyet

kurmaya çalışan ve hatta Bulgarları Rumlaştırmak niyetlerine Bulgar kilisesinin

ayrılmasından sonra, ulaşamayacaklarını anlayan Rumlar, intikamlarını alabilmek ve

başarabilirlerse Bulgar kilisesini yok etmek için korkunç bir terör havası

estirmişlerdir. Bulgar unsurunun Rum saldırıları karşısında duydukları korku ile

Osmanlı yönetiminden yardım istemeleri dikkat çekicidir. Ortodoks mezhebine dahil

olan bir toplumun, aynı mezhebe mensup başka bir millete karşı, yönetiminden

ayrılmak istediği, hatta bunun için mücadele ettiği devlete sığınması ve yardımı

oradan beklemesinin tarihte eşi az görülen olaylardan olduğu aşikârdır.

Balkanlar'da Rum zulmünden Bulgarlardan başka Ulahlar ve Arnavutlar da

etkilenmişlerdir. Bu toplumlara karşı şiddetli bir "Rumlaştırma" politikasına

çalışılmış, Yunanlılar en başta kendilerinin bile inanmadıkları bir şeyi bu iki topluma

kabul ettirebilmek için olmadık yolları denemişlerdir.

Eserde Yunanlılar tarafından Yahudilere ve Protestanlara yapılan zulüm ile ilgili

belgeler de bulunmaktadır.

Yunanistan'ın çevresine verdiği huzursuzluk ve Balkanların problemli ülkesi

olma özelliği günümüzde de devam etmektedir. Tarihî karakterini değiştirmeyen bu

ülke Türkiye ile durduk yere Ege, Kıbrıs, Batı Trakya gibi konularda problem

üretmeye devam ederken, sadece isminden duyduğu rahatsızlıktan dolayı

Makedonya'yı dünyadan tecrit etmeye, Arnavutluk ile de etnik bazı gerekçelerle

XIII

huzursuzluk çıkarmaya çalışmaktadır. Yunanistan'ın komşusu olmak, bu ülkenin

kurtulamadığı kompleksleri yüzünden, ciddî bir sıkıntı sebebidir.

Halen yaşananların daha iyi anlaşılabilmesi için, geçmişte olanları göz önünde

bulundurmak daha sağlıklı değerlendirmeler için gereklidir. Bu kitap bu gözle

incelendiği zaman verilmek istenen mesajın anlaşılması kolay olacaktır.

Takdir edileceği üzere, tarihin gerçek bilgileri ilk elden orijinal kaynaklara, yani

arşiv belgelerine dayanır. Belgesiz tarih yazılamaz ve olayların gerçek yönleri gün

ışığına çıkarılmaz.

Arşiv belgeleri olmadan ve bilinmeden, varsayımlarla tarih yazmak, belirli bir

devir hakkında hüküm vermek, bir devri veya olayları değerlendirmek, tarih biliminin

gerektiği tarafsızlığa ve ilmî objektifliğe sığmaz.

Konusunda büyük bir boşluğu dolduracak olan bu arşiv belgelerinin neşre

hazırlanmasında emeği geçen Başbakanlık Devlet Arşivleri Genel Müdürlüğü

Osmanlı Arşivi Daire Başkanlığı personelini tebrik ediyorum.

Bu vesileyle çalışmalarımızda her türlü teşvik ve desteği bizlerden esirgemeyen

Başbakanlık Müsteşar Yardımcısı Sayın Doç. Dr. Türkmen DERDİYOK'a

teşekkürlerimizi sunmayı görev biliyorum.

Eserin, tarihî hakikatlerin ilmin ışığında aydınlanmasına yardımcı ve ilgililere

çalışmalarında yararlı olması en samimi dileğimizdir.

 … / … / 1996

 İsmet BİNARK

 Devlet Arşivleri Genel Müdürü

K I S A L T M A L A R

M. Muharrem
S. Safer
Ra. Rebî‘u'l-Evvel
R. Rebî‘u'l-Âhir
Ca. Cemâziye'l-Evvel
C. Cemâziye'l-Âhir
B. Receb
ş. şa‘bân
N. Ramazân
L. şevvâl
Za. Zi'l-ka‘de
Z. Zi'l-hicce
A. DVN. Sadâret Dîvân-ı Hümâyûn Kalemi
A. MKT. UM. Sadaret Mektûbî Kalemi Umum Vilâyât
b. bin, ibn
bk. bakınız
BOA. Başbakanlık Osmanlı Arşivi
çf. çiftlik
DH. EUM. 3. şb. Dâhiliye Nezareti Emniyet-i Umûmîyye 3. şûbe
DH. EUM. AYŞ. Dahiliye Nezareti Emniyet-i Umûmiye Müdiriyeti Asayiş şubesi
DH. İD. Dahiliye Nezareti İdare
DH. KMS. Dahiliye Nezareti Kalem-i Mahsûs
DH. MUİ. Dahiliye Nezareti Muhâberât-ı Umûmiye İdaresi
HH. Hatt-ı Hümâyûn
HR. SYS. Hâriciye Siyasi
k. karye
ks. kasaba
kz. kaza
l. liva
m. mahalle
n. nahiye
sn. sancak
TFR. 1 A Rumeli Müfettişliği Sadâret-i Uzmâ
TFR. 1 KV. Rumeli Müfettişliği Kosova
TFR. 1 M Rumeli Müfettişliği Müteferrik
TFR. 1 MN. Rumeli Müfettişliği Manastır
TFR. 1 Rumeli Müfettişliği
TFR. 1 SL. Rumeli Müfettişliği Selânik
TFR. 1 UM. Rumeli Müfettişliği Umumî Tebligat
Y. A. HUS. Yıldız Sadâret Hususî Mâruzât
Y. MTV. Yıldız Mütenevvi Mâruzât
Y. PRK. Yıldız Perakende
Y. PRK. UM. Yıldız Perakende Umum Vilayetler ve Mutasarrıflıklar
Y. PRK. ZB. Yıldız Perakende Zabtiye Nezareti

İ Ç İ N D E K İ L E R

 Sayfa

ÖNSÖZ .. V

SUNUŞ .. VII

KISALTMALAR .. XV

İÇİNDEKİLER ...XVII

I. BÖLÜM

BELGELERİN ÖZET VE TRANSKRİPSİYONU

1 Selânik Yunan Konsolosunun Gayr-ı Müslim Tebaayı Kışkırttığı Gibi
Eşkiyalık Eden Rum Kaptanları Koruduğu .. 3

2 Rumların Akhisar'daki Protestanlara Baskı Yaptıkları ... 4

3 İzmir'de Rumların Yahudilere Yönelik, Asayişi Bozucu Hareketlere
Başvurdukları .. 5

4 Patrikhâne Bünyesinde Kurulacak Ruhânî Meclis Üzerindeki Rum
Nüfuzunun Kaldırılması ... 7

5 Yunanlıların ve Rumların Bulgar ve Ulahları Patrikhâneye Borçlu
Olmakla Tehdid Ettikleri ... 8

6 Yunan Askerleri Tarafından Öldürülen, Yaralanan ve Haps
Olunanların Yakınlarına Tazminat Ödenmesi.. 10

7 Rumların Musevîleri Tahrik ve Tahkir Edici Hareketler İçinde
Oldukları .. 11

8 Korfu'da Yunanlılardan Kaçan Yahudilerin İstanbul ve İskenderiye'ye
Göç Ettikleri... 12

Belge
S›ra Nu. Sayfa

XVI

9 Kesriye Rum Metropolidi ile Emrindeki Silahlı Rumların İki Bulgar
Kilisesini Zorla İşgal Ettikleri... 12

10 Rum Eşkiyâlarının Kendi Kiliselerine Girmeleri İçin Bulgar Ahaliye
Baskı Yaptıkları ve Biri Papaz Olmak Üzere İki Kişiyi Katlettikleri....................................... 14

11 Rum Eşkiyasının Nefvan Köyü Arnavutlarına Tecavüzü... 16

12 Doyran Civarında Rum Eşkiyasının Bulgar Köylülerini Öldürdükleri................................... 17

13 Florina'nın Bulgar Zehlince Köyünde Rum Eşkiyasının Bir Düğünü
Basıp Katliâm Yaptığı.. 21

14 Kesriye'de Beş Bulgarın Rum Eşkiyası Tarafından Katlolunduğu .. 22

15 Rum Eşkiyasının Davud Bâlî Çiftliğini Basarak İki Bulgar ve Bir
Rum'u Ağır şekilde Yaraladıkları ... 24

16 Selânik'in Davud Bâlî Köyünü Basan Rum Çetesinin İki Bulgarı Ağır
şekilde Yaraladıkları .. 25

17 Kesriyeli Bulgarlara Rum Eşkiyasının Tecavüzü .. 28

18 Yenice Kazasında Bir Değirmene Giden Beş Bulgar ile Bir Değirmen
İşçisinin Rumlar Tarafından Katledildiği .. 29

19 Nasliç ve Kesriye Civarında Rum Eşkiyâ Çetelerinin Yunan
Hükûmetince Silahlandırılıp Korunduğu ... 30

20 Yunan Zabiti Dimitri Vasendi'nin Rumeli Vilâyetlerinde Karışıklık
Çıkartmak İçin Hazırlıklar Yaptığı.. 38

21 Rum Eşkiyasına Karşı Ulahların Daha Fazla Osmanlı Askeri Talep
Ettikleri .. 39

22 Rum Eşkiyasının Florina'nın Srebreno Köyüne Saldırarak Katliâm
Yaptıkları... 40

23 Karaferye Yakınlarında On Üç Bulgar Kömürcüsünün Yunan Eşkiyası
Tarafından Nehre Atılarak Öldürüldüğü .. 41

24 Karaferye Civarındaki Ulahlara Rum Eşkiyasının Saldırıda Bulunduğu 43

25 Florina-Kesriye Bölgesinde Çetelerin Halka Yaptıkları Saldırıların
Engellenmesi İçin Seyyar Müfrezeler Kurulması Gerektiği.. 45

26 Vodine'nin Tehovo Köyü Bulgar Halkından Daskal Gato'nun Rum
Eşkiyası Tarafından Katledilmesi... 47

Belge
S›ra Nu. Sayfa

XVII

27 Rum Eşkiya Çetesinin Kesriye Civarında Bir Papazı Yaralayıp Bulgar
Kilisesindeki Kitapları Yaktıkları .. 48

28 Rum Eşkiyasının Karaferye'nin Panceste Çiftliğini Basarak İki Kişiyi
Katlettikleri ... 49

29 Görice'de Köy Basan Rum Eşkiyasının Ulah Kilisesindeki Kitapları
Yaktıkları ve Ulahça Ayin Yapılmaması Konusunda Halkı Tehdit
Ettikleri .. 51

30 Ulahların Rum Eşkiyası Tarafından Dinî ve Kültürel Baskıya Maruz
Kaldıkları, Grebene Metropolidinin Eşkiya ile Birlikte Hareket Ettiği 52

31 Gevgili'ye Bağlı Moin Köyünden Dört Bulgarın Rum Eşkiyası
Tarafından Katledildiği... 59

32 Rum İken Mezhep Değiştirerek Bulgarlığı Seçen Bir Kişinin Rum
Eşkiyalarınca Öldürüldüğü ... 60

33 Rum Eşkiyasının Kesriye'nin Oşpencani Köyünde Mezalim ve
Yağmalama Yaptıkları ... 60

34 Rum Eşkiyasının Besonye Köyünü Basarak Birçok Evi Yakıp
Yağmaladıkları.. 61

35 Karacaabad'a Bağlı Pozar Köyü Bulgar Ahalisinden Dokuz Kişinin
Rumlarca Tutsak Alındığı.. 62

36 Görice Rum Metropolidinin Nüfus Sayımında Ulah ve Arnavudlara
Rum Olarak Yazılmaları İçin Baskı Yaptığı .. 63

37 Yunan Eşkiyasının Kesriye'nin Lugrada Köyüne Tecavüzde
Bulundukları .. 64

38 Grebene Civarında Yunan Eşkiya Çetelerinin Ulahlara Yaptıkları
Tehdit ve Tecâvüzler ... 64

39 Rum Eşkiyasının Florina'nın Buf Köyü Halkını Patrikhane'ye
Bağlanmaları İçin Tehdid Ettiği ... 66

40 Rum Eşkiya Çetesinin Florina'nın Armençka Köyünde Bulgar
Kilisesine Saldırdıkları.. 66

41 Rum Eşkiyasının Bulgar Kilisesindeki Kitapları Yakıp Papazını
Katlettikleri ve Bazı Bulgarları da Rum Patrikhane'sine Girmeye
Zorladıkları.. 67

42 Sele Ulahlarından Beş Kişinin Rum Eşkiyası Tarafından Soyulduğu 69

Belge
S›ra Nu. Sayfa

XVIII

43 Yunan Eşkiyasının Karaferye Kazası Civarında Muhtelif Mevkilerde
Yaptıkları Katliam ve Mezalim ... 70

44 Florina'nın Aydos Köyüne Saldıran Rum Eşkiya Çetesinin Sekiz Ev ve
Bir Dükkanı Yakıp Bir Bulgarı Öldürdüğü ... 72

45 Manastır'da Ulahlara Ait Mabedin İnşasını Durdurmak İsteyen
Rumların Ulah Başpapazına Saldırdıkları .. 73

46 Rum Eşkiyasının Lobtin Köyünde Bir Bulgarı Katlederek Evini
Yağmaladıkları.. 74

47 Rum Çetelerinin Grebene'nin Avdela Köyünde Ulahlara Ait Evleri
Ateşe Verdikleri ve Bazı Ulahları Katlettikleri .. 75

48 Yunan Eşkiyasının Ulahlara Yönelik Saldırılarına Ait Liste ... 76

49 Rum Eşkiyasının Florina'nın Nolyan-ı Bâlâ Köyünde Bir Düğün Evini
Bastığı ... 79

50 Grebene Rum Metrepolidinin Rum Çetelerini Ulahlara Karşı
Kışkırttığı ... 80

51 Yunan Çetelerinin Rumeli'deki Bulgar ve Ulahlara Karşı Yaptıkları
Saldırıların Son Günlerde Arttığı .. 82

52 Ayvasıl Gölünde Bulgarlara Saldırının Rum Eşkiyası Tarafından
Yapıldığı... 83

53 Rum Eşkiyasının Bulgarlara Rum Patrikhânesine Katılmaları İçin
Baskı Yaptıkları ... 84

54 Gömence Nahiyesinde Bulgarlara Karşı Rumların Yaptıkları İddia
Edilen Saldırıların Tahkiki ... 85

55 On Beş Kişilik Bir Rum Çetesinin Grebene'nin Perivoli Köyünde Bazı
Evleri Yaktıkları.. 90

56 Lankaza'ya Bağlı Kelpe'de Rumlar Tarafından Dört Bulgarın
Öldürüldüğü ... 92

57 Ulah Mekteplerinin Rumlar Tarafından Taşlandığı .. 92

58 Yunan Eşkiyasının Karaferye'ye Bağlı İsporlita Çiftliğinde Ulahlara
Saldırması ... 93

59 Horpeşte'nin Ezereç Köyüne Gelen Yunan Eşkiyasının Yaktığı
Samanlıklarda Bir Kişinin Öldüğü .. 95

Belge
S›ra Nu. Sayfa

XIX

60 Rum ve Ulahlar Arasındaki Gerginliğe Manastır Rum Metropolidinin
Sebep Olduğu, Metropolitin İdaresindeki Manastır Rum Hastanesi'nde
Rum Eşkiyasının Tedavi Edildiği ... 96

61 Kruşova Rum Cemaatinden Altı Kişinin Ulahlara Saldırdığı ... 99

62 Karaferye'de Ayamarin Çiftliği'ni Basan Rum Eşkiyasının Bir Bulgarı
Öldürerek Kaçtıkları... 101

63 Rum Eşkiyasının Kesriye'nin Moyaniç Köyünde Yangın Çıkardığı 102

64 Kesendire'de Bulgarları Katledenlerin Rum Çetesi Mensubu Oldukları.......................... 102

65 Rumeli Vilayât-I Selâsesi'nde Bulgar ve Ulahlara Yunan Çetelerinin
Yaptığı Katliam ve Tehditler ... 104

66 Pirlepe'nin Urla Köyünü Basan Rum Eşkiyasının İki Bulgarı
Öldürdüğü ... 106

67 Karaferye'ye Tabi Bulgar Köylerinde Rum Eşkiya Çetelerinin
Mezâlimde Bulundukları... 107

68 Rum Eşkiyasının Kesendire'de Fidye Toplayıp Ulahlara Ait Sürüleri
Takibe Hazırlandıkları ... 111

69 Poleşte Köyünden Üç Kişinin Rum Eşkiyası Tarafından Öldürüldüğü 112

70 Yenice Kazası Golo Köyünden Dört Bulgarın Rum Eşkiyası
Tarafından Katledildiği, Üç Ulah'ın da Kayıp Olduğu .. 113

71 Gevgili'de Ulah Bekçinin Rum Papazı ve Yandaşları Tarafından Ağır
şekilde Dövüldüğü .. 115

72 Bazı Hıristiyan Din Adamları ve Nüfuz Sahiplerinin Rum-Ulah
Kavgasını Körüklediği ... 116

73 Selânik'in Yaylacı Çiftliği'nin Rum Eşkiyası Tarafından Basılarak Bir
Evin Bombalandığı ve İki Çocuğun Yaralandığı .. 117

74 Karacaâbâd'ın Treste Köyünde Ulah Çobanların Rum Eşkiyası
Tarafından Katledildiği... 118

75 Rum Eşkiyasının Kaymakçalan'da Üç Bulgar Çobanı Katlettikleri 119

76 Gevgili Kazasında Ulahların Yunan Eşkiyasının Saldırısına
Uğradıkları, Rum Papaz ve Metropolidlerinin de Ulahlara Karşı
Rumları Kışkırttığı ... 121

77 Manastır'a Bağlı Köylerden On Dört Bulgarın Öldürülmesinin Rum
Komiteleri Tarafından Kararlaştırıldığı ... 122

Belge
S›ra Nu. Sayfa

XX

78 Vodine'nin Ulahlarla Meskûn Patocin Köyünde On Hane ile Rumlara
Ait Yavoryan Çiftliği'nin Rum Eşkiyasınca Yakıldığı ... 123

79 Rum Eşkiyasının Görice'nin Ezereç Köyünün Bulgar Ahalisini
Rumlaştırmak İçin, Episkoposun da Yardımıyla Büyük Mezâlim
Yaptıkları... 125

80 Drama Rum Metropolidinin Bulgarlara Karşı Yapılan Saldırılarda
Arnavutları Kullandığı... 131

81 Manastır'a Bağlı Köylerde Rumların Ulahlara Karşı Saldırılarda
Bulundukları .. 133

82 Teselya'da Çalışan Osmanlı Tebeasına ve Eksarhlığa Mensup
Bulgarlara Yunan Makamlarınca Yapılan Baskılar... 135

83 Karaferye'nin Dolyani Köyünden Dört Ulahın Rumlar Tarafından
Öldürüldüğü ... 138

84 Siroz Sancağına Bağlı Karacaköy'de Rum Eşkiyasının Bulgarlara
Saldırısı.. 139

85 Katrin, Karaferye ve Grebene Kazalarına Tabi Köylerde Ulahlara
Yunan Eşkiyası Tarafından Tecâvüzlerde Bulunulduğu ... 140

86 Karaferye ve Katrin'de Rum Eşkiyasının Ulahlara Ait Çiftlikleri
Bastığı ... 145

87 Katrin'de Rum Eşkiyasının Duvarlara Bildiri Asarak Ulahça
Konuşmanın Yasaklandığı Yolunda Tehditte Bulundukları ... 147

88 Selânik'te Terzi Esnâf Kethüdası Olan Ulah Kostantin'in Komite Üyesi
Bir Yunanlı Tarafından Yaralandığı.. 148

89 Bulgar Mihaloş'un, Evinde Uzun Sürelerle Ulahlar Kaldığı İçin,
Menlik Rum Metropolidinin Teşvikiyle Öldürüldüğü ... 150

90 Ulahların Kendi Dilleriyle Ayin ve Eğitim Yapmalarının Rumlar
Tarafından Engellendiği .. 154

91 Bulgarlık İddiasında Bulunan Eğridere Köyü Ahalisinden Angel
Nikola'nın Rum Eşkiyası Tarafından İşkence ile Öldürüldüğü .. 155

92 Karaferye'de Ulah Papazının Rumlar Tarafından Öldürüldüğü .. 157

93 Manastır'da Düğünden Dönen Bulgarlara Rum Eşkiyasının Tecavüzü.............................. 160

94 Kozana Kasabasında Asayişin Temini İçin Gece Dükkanların Erken
Kapatılması Kararından Vazgeçildiği.. 161

Belge
S›ra Nu. Sayfa

XXI

95 Kavala'da Bir Bulgarı Öldüren İki Rum'un Yunan Konsolosluğu'nda
Saklandığı ... 162

96 Bir Rum Çetesinin İstrepne Köyünde Komitenin Sırlarını
Açıkladıklarından şüphelendikleri Altı Rum'u Öldürdükleri.. 165

97 Dedeağaç, Gümülcüne ve İskeçe'de Rumların Bulgarlara Saldırılarda
Bulunduğu .. 165

98 Görice'nin Kilisura Nahiyesindeki Ulahların Rum Eşkiyasının
Mezâlim ve Baskısına Maruz Kaldıkları .. 166

99 Florina Civarında Bulgar Köylerini Basan Rum Eşkiyasının Kadın ve
Çocukları Katlettikleri ... 169

100 Yunan Eşkiyasının Sınır Tecavüzü ile Bulgar ve Ulah Köylerini
Tehdid Edip Yakma Girişiminde Bulundukları ... 171

101 Pazardan Dönen İki Hırıstiyan'a Rumlar Tarafından Silahlı Saldırıda
Bulunulduğu... 172

102 Rum Eşkiyası Tarafından Rehin Alınan Kişilerin Serbest Bırakılmaları
İçin Rum Olduklarını Kabul Etmelerinin İstendiği .. 173

103 Karaferye'de Rumların İki Ulahın Üzerine Silahla Ateş Edip Birini
Katlettikleri ... 176

104 Daha Önce Papasçayırı Ulahlarına Saldırmış Olan Rum Eşkiyasının
Nevrekop Bulgar Köylerinden Birine Saldırabileceği.. 178

105 Drama, Siroz, Zihne ve Demirhisar'da Millî Husûmetleri Dolayısıyla
Rum ve Bulgarların Birbirlerine Karşı Saldırılarda Bulundukları ... 178

106 Bir Rum Çetesinin Oşteme Köyünde Eksarhhâne'ye Mensup Dört
Kişiyi Katledip Üç Kişiyi de Yaraladığı... 187

107 Selânik Yunan Konsolosunun Emrinde Hareket Eden Bir Rum
Çetesinin Çeşitli Cinayetler İşlediği ve Zorla Para Topladığı ... 188

108 Katrin Kasabası Meclis-İ İdâresi'nin Ulah Azâsı Naki'nin Rumluğu
Kabul İçin Tehdid Edildiği ... 189

109 Kesriye'de Rum Eşkiyası Tarafından Üç Bulgar Kadının Öldürülüp İki
Tanesinin de Yaralandığı.. 191

110 Rum Eşkiya Çetesinin Koru Yeniköy Ahalisinden Bir Bulgar'ın Evine
Saldırdığı.. 192

111 Klos Çiftliğini Basan Yunan Eşkiyasının Bir Bulgarı Yaralayıp
Hayvanları Öldürdükleri.. 193

Belge
S›ra Nu. Sayfa

XXII

112 Rum Eşkiyasının Siroz'da Bazı Bulgarları Rumlaştırmaya Çalıştıkları 194

113 Kesriye'de Rum Eşkiyasının Yaktığı Hanelerin Yeniden Yaptırılması
İçin Para Gönderilmesi .. 195

114 Ustrumca'da Mezheb Anlaşmazlığından Dolayı Rumların Bulgarlar
Üzerine Silahlı Saldırısı ... 202

115 Görice'nin Gratçe Köyünde Katliâm Yaparak Firar Eden Rum
Çetesinin Takibine Devam Edildiği ... 203

116 Bulgar Çobanların Rum Eşkiyasının Saldırısına Uğraması ... 204

117 Rum Eşkiyasının Nasliç'te Üç Bulgarı Katlettiği ... 205

118 Iraklı Çiftliği'ne Hücum Eden Rum Eşkiyasının Bir Bekçiyi Öldürüp
Dört Bulgarı da Yaraladığı ... 206

119 Rum Eşkiyanın Yenice Kazasına Bağlı Bulgar Golo Köyünde
Mezalim Yaptığı ... 208

120 Zihne Kazasının Klebuşte ve Siroz'un Lagos Köylerinde Rum
Eşkiyasınca Bulgarların Katledildiği .. 209

121 Florina'nın Buf Köyünden Dört Bulgarın Rakova Ormanında Rum
Eşkiyası Tarafından Katledildikleri ... 211

122 Bir Rum Çetesinin Bulgarlarla Meskun Aydos Karyesine Hücum
Ederek Altı Kişiyi Öldürüp Üç Kişiyi de Yaraladıkları ... 213

123 Kesriyeli İki Bulgarın Rum Eşkiyası Tarafından Katledildiği.. 214

124 Devlete Bağlılıkları Bilinen Ulah Cemaatinin Zarar Görmemesi ve
Rum Saldırılarından Korunması... 215

125 Ustrumca'da Rum Eşkiyası Aleyhinde İhbarda Bulunan Bir Rum'un
Öldürüldüğü ... 219

126 Alasonya Kazasının Yunan Sınırına Yakın Bölgesinde Ulahlara
Yapılan Katliam .. 219

127 Manastır'ın Dragoş Karyesinde Rum Patrikhânesi'ne Katılmamakta
Direnen Bulgarların Evleri ile Beraber Yakıldıkları .. 220

128 Mezhep Ayrılığı Yüzünden İki Bulgar'ın Rum Eşkiyası Tarafından
Öldürüldüğü ... 230

129 Selânik'te Rum Komitesinin Emellerine Karşı Gelen Rum Atanaş
Nikola'nın Öldürüldüğü .. 232

Belge
S›ra Nu. Sayfa

XXIII

130 İki Yüz Kişilik Rum Çetesinin Görice'nin Kostic Köyüne Taarruzla
Bulgar Ahaliyi Katlederek Köyü Yaktıkları .. 232

131 Zihne'nin Kırlıkova Köyünde Beş Bulgar Çobanın Rum Çetesi
Tarafından Katledildiği ve Cesetlerinin Parçalandığı... 233

132 Rum Eşkiyasının Leskofça Köyüne Saldırarak Çok Sayıda Ev ile
Samanlık Yakıp Hayvan ve İnsanları Katlettikleri ... 236

133 Siroz'un Nigrita Nahiyesi Müdürü Mina Zograf Efendi'nin Evine Rum
Eşkiyası Tarafından Silahlı Saldırıda Bulunulduğu .. 237

134 Manastır'ın Bulgar Köylerinden Ribarça'ya Saldıran Rum Eşkiyanın
Otuz Kişiyi Katlettikleri .. 238

135 Tırhala'da Bir Ulah Tüccarının Yunan Askerleri Tarafından
Öldürüldüğü ... 239

136 Manastır'da Halkının Büyük Çoğunluğu Bulgar Olan Dihova Köyü
Ahalisi Tarafından Yaptırılan Mektebin Rum Taraftarların
Zorbalığıyla Kapatıldığı ... 240

137 Rum Çetelerinin Karacaabat'ın Pozar Köyünü Basarak On Üç Bulgarı
Öldürüp Evlerini Yaktıkları ... 242

138 Rumların Rumeli Vilayetinde Bulgar Ahaliyi Rum Patrikhanesi'ne
Bağlama Gayretleri .. 243

139 Resne'de Rumlar Tarafından Bulgarlar Üzerine Ateş Açıldığı .. 247

140 Florina'nın Lagin Köyünde Bir Bulgarı Döven Rumların
Cezalandırıldığı .. 247

141 Kilisura Ulah Cemaati Reisinin Rum Eşkiyası Tarafından Vurulması 249

142 Kilisura'da Ulahların İbadetlerinin Rumlar Tarafından Engellendiği 250

143 şoti Yaylağındaki Ulahlara Ait Kulübelerin Rumlar Tarafından Ateşe
Verildiği .. 251

144 Rumların Manastır Civarında Eksarhhane'ye Bağlanan Bulgarlara
Baskı Yaptıkları ... 251

145 Rumların Davud Bâlî Köyünde Bulgar Ölülerinin Defnedilmesine ve
Ayin Yapmalarına Müsaade Etmedikleri... 254

146 Gevgili'nin Buymitçe Köyünde Ulahlara Ait Kilisenin Rumlar
Tarafından Yakılması.. 254

Belge
S›ra Nu. Sayfa

XXIV

147 Terkos Nahiyesinde Bulgarlara Ait Kiliseye Rum Papazların
Müdahelesi .. 255

148 Eğrikapı'daki Rum-Bulgar Mezarlığına Bulgar Cenazelerinin
Defnedilmesinin Rumlar Tarafından Engellendiği .. 257

149 Din Değiştirmek İsteyen Bazı Rum Kızlarının Metropolit Tarafından
Akıl Hastanelerine Kapatıldığı .. 258

150 Lüleburgaz'da Yunan Askerinin Müslüman ve Musevilere Mezalim
Uyguladığı ve Halkın Göçe Başladığı ... 260

151 Lüleburgaz'da İşgalci Yunanlıların Yahudi ve Müslümanlara
Uyguladığı Mezalim ... 261

152 Yunanlıların Kuleli'de Bir Musevi Ailesinin Parasına El Koyduğu....................................... 270

153 Silistre'de Rumların Bulgarlar Üzerine Uyguladıkları Baskı ve Zulüm............................. 271

İNDEKS... 273

II. BÖLÜM

BELGELERİN FOTOKOPİLERİ .. 319

I. BÖLÜM

BELGELERİN ÖZET VE
TRANSKRİPSİYONU

1

SELÂNİK YUNAN KONSOLOSUNUN GAYR-I MÜSLİM TEBAAYI
KIŞKIRTTIĞI GİBİ EŞKİYALIK EDEN RUM KAPTANLARI

KORUDUĞU

Yunanistan'ın Selânik konsolosunun gayr-ı müslim tebaayı tahrik
ettiği, Selânik iskelesinde bulunan reaya kayıklarının eşkiyalık yapan
Yunan kaptanları tarafından soyularak reis ve tayfalarının döğüldüğü ve
bunları yaparken de konsolostan cesaret aldıkları, ayrıca yine Selânik'te
sekiz yaşında bir Yahudi kızının üç Yunan neferi tarafından kaçırılması
üzerine konsolosa yapılan müracaatdan sonuç alınamadığı.

20 Haziran 1839

Devletlü, atûfetlü, mürüvvetlü, re’fetlü me‘âli-şiyem efendim hazretleri,

Yunan hükûmetinin Selânik'de mukîm olan Todori Valano nâm konsolosu

huşûnet-i mizâc ile me’lûf ve re‘âyâ-yı devlet-i aliyyeyi dâ’imâ tahrîk ve iğfâl misillü

hâlât-ı nâ-marzîyye ile meşgûl olarak her-bâr uygunsuz şeylere tasaddî ve ibtidâr

etmekde olduğu der-kâr olduğundan bu def‘a senâverleri Selânik'e gelerek ifâdât-ı

lâzıme kendüsüne serd ü beyân kılınmış ise de bir vechle kabul ve ısgâ etmeyüp

izhâr-ı te‘annüd eylemiş olmasıyla şu esnâda Yunan tebe‘asından Selânik İskelesine

gelmiş olan İşkatozlu Zorayit nâm kapudanın suvâr olduğu Golt sefînesi iskelede

bulunan re‘âyâ kayıklarından Zagoralı(?) bir kayığın üzerine gelerek oradan def‘

etmek üzre hücûm ve iktihâm ve birkaç Yunan tâ’ifeleriyle kayık-ı mezkûra cebren

duhûl ile re’îsi ve tâ’ifelerini şetm ve tekdîr ve darbederek sekiz bin gurûş nakd

akçelerini ahz u gasb etmiş ve re’îs-i mersûmun bir kolunu şikest ve kafasıyla gözünü

mecrûh eylemiş ve tâ’ifelerini dahi ziyâde döğerek gümrük tarafından giden müsellem

kolcuyu darb ve şetm ile bir takım hezeyân-âmiz tefevvühâta ibtidâr eyledikleri ihbâr

kılınmış olduğundan kapudan-ı mersûm celb ve mezbûr re‘âyâlar ile terâfu‘-ı şer‘

etdirilüp meblağ-ı mağsub-ı mezkûrun istirdâdıyla re‘âyâ-yı mersûmenin sûret-i iskâtı

teklîf olundukda "konsolos bilür" diyerek kapudan-ı mersûm cevâb-ı vâhi vermiş ve

4

ol-vechle bu tarafda mahbûsen tevkîf kılınmış olup ancak mukaddemâ Selânik ve

havâlisi sevâhilinde ba‘zen zuhûr eden hayâdid eşkıyâsının ele getürülmeleri husûsu

hükûmet-i mezkûre tarafına bi'l-iş‘ar ol-vechle geçenlerde bir kıt‘a berîk ve iki kıt‘a

koter sefîneleri geşt ü güzâr ile hâlî Yunan adalarında buldukları hırsızları sıkışdırup

Aynaroz cezîresi taraflarına savuşmuş olduklarından taraf-ı âcizîden me’mûr

bulunanlar ile cezîre-i mezkûre re‘âyâsı zikrolunan hırsızların ekserîsini hayyen ve

meyyiten ele getürmüş olarak mezkûr sefînelerin oradan avdetlerinde Selânik

pişgâhına lenger-endâz olması ve bunlara kal‘adan top atılmak üzre top endâht

edecekleri lede'l-ihbâr bu sûret re‘âyâya bir nümâyiş ve mâdde-i mezkûrenin dahi

haylûleti cihetiyle nâ-revâ olacağı anlaşılmış olduğundan hiç top atılmak lâzım

gelmeyeceği ifâde olundukda hemân kalkup gitmiş olmalarıyla şâyed bu vesîle ve

ser-rişteler ile bir gûne ifâdât-ı kâzibeye âgâz etmeleri melhûzâtdan olarak bundan

başka dahi geçen mâh-ı Muharremü'l-harâmda Yanya mütemekkinlerinden yedi sekiz

yaşında bir Yahûdî kızı Selânik'te mukîm Nemçe müste’minânından Libaso nâm

Yahûdînin hânesinden çıkup Frenk mahallesinde gezer iken üç nefer Yunanî mersûme

kızı kapup kaçırdıkları konsolos-ı mûmâ-ileyhe her ne kadar ifâde olunmuş ise de

bizin tebe‘amızdan bu misillü hâlât zuhûr etmez yollu cevâb-ı nâ-savâba ibtidâr

eylediği ve'l-hâsıl açıkdan açığa bî-edebâne sözler ile kendüsü ve gerek tercümânı

ihtilâl-ı şirâze-i ra‘iyyete dâ’ir şeyler ile uğraşmakda oldukları meşhûd-ı âcizânem

olmuş ve bi'l-etrâf ifâde-i hâle ibtidâr vâcibe-i zimmet husûsiyetim bulunmuş

olmakdan nâşî mahsûsen ifâde-i hâl siyâkında nemîka-i sitâyişverî tahrîr ve terkîmine

ibtidâr kılındığı inşâ-Allahu te‘âlâ rehîn-i ilm-i sâmîleri buyuruldukda ol bâbda re’y ü

himem efendimindir.

Fî 7 R. sene [12]55

 Mustafa

BOA. HH. 47784

2

RUMLARIN AKHİSAR'DAKİ PROTESTANLARA BASKI YAPTIKLARI

Saruhan sancağına bağlı Akhisar kazasında Rumların Protestanlara
baskı yaparak mal ve emlâklarına el koydukları, asayiş ve emniyetin
tekrar sağlanması için Protestan Vekili'nin girişimlerde bulunduğu.

6 Haziran 1853

5

Ma‘rûz-ı çâkerleridir ki,

Saruhan sancağına tâbi‘ Akhisar kazâsında bulunan Protestan tâ’ifesine
hasbe'l-mezheb Rumlar tarafından icrâ-yı garaz u nefsâniyet içün rencîde ve ta‘addî ve
kendilerinin telef ve i‘dâmına kasd ve tasaddî olunduğundan başka emlâkları dahi
gâret olunarak tâ’ife-i merkûmenin râhat ve emniyetleri külliyen münselib olduğundan
ta‘addiyât-ı vâkı‘anın men‘ ve def‘i husûsu Protestan vekili tarafından bâ-takrîr ifâde
ve inhâ olunmuş olup nezd-i âsafânelerinde müstağnî-i ta‘rîf ve beyân olduğu üzre her
sınıf tebe‘a-i Devlet-i Aliyye'nin istikmâl-i esbâb-ı ârâmiş ve istirâhât-i bâlleri matlûb
ve mültezim olan usûl tebe‘a-perverî ve ma‘delet iktizâsından olduğundan Rumlar
tarafından bunlar hakkında îkâ‘ olunan cevr ü ezâ ve ta‘addînin men‘ ü def‘i ve
tahkiye olunan gâret-i emlâk mâddesinin dahi bi't-tahkîk sahîh olduğu hâlde istirdâd
ve ihkâk-ı hakk etdirilmesi husûsuna himem-i behiyye-i âsafâneleri der-kâr
buyurulmak bâbından emr ü irâde hazret-i men-lehü'l-emrindir.

Fî 28 ş. sene [12]69

 Mustafa Nâ’ilî

BOA. A. MKT. UM. 140/21

3

İZMİR'DE RUMLARIN YAHUDİLERE YÖNELİK, ASAYİŞİ
BOZUCU HAREKETLERE BAŞVURDUKLARI

İzmir'de Rumların gün geçtikçe uygunsuz hareketlerini arttırdıkları,
millî ve dinî nefretlerinden dolayı kendi dışlarındaki cemaatlere ve
özellikle Yahudilere yönelik olarak bazı hareketlere giriştikleri; Yunan
devletinin kurulduğu günün yıldönümüne tesadüf eden yortuda etrafa
rastgele silahla ateş açtıkları ve terbiyesizce hareket etmeleri yüzünden
elebaşılarının bir müddet hapsedilmesi yoluna gidilip taşkınlıklarının
önlenmeye çalışıldığı, fakat olayların devam etmesi halinde ileri
gelenlerinden bazılarının vilayet dışına çıkarılacakları.

12 Nisan 1859

Ma‘rûz-ı çâker-i kemîneleridir ki,

Hâk-pây-ı mekârim-peymâ-yı vekâlet-penâhîlerine arz u beyâna hâcet olmadığı

üzre İzmir'in nezâketçe mahall-i sâ’ireye rüchâniyeti müsellem olduğuna ve husûsiyle

ahâlî ve müsâfirînden her sınıf tebe‘a-i saltanat-ı seniyye ve ecnebiyyenin kendisini

6

bilmez cühelâsı ziyâde bulunduğuna mebnî bir gûne uygunsuzluk zuhûra

gelmemesine dâ’imâ ve müstemirren takayyüd olunmakda olduğu gibi şu aralık

Hıristiyan tâ’ifesinin paskalyaları mevsimi olduğundan ve geçende makâm-ı vâlâ-yı

Nezâret-i Celîle-i Hâriciyyeye iş‘âr ve ifâde ve bu kerre diğer arîza-i ubeydânemde

arz ü tahkiye kılındığı vechle vefât eden bir Fransalunun tahkîk-i katli zımnında

istintâk tahtına konulan Kassâb Nikola ile simsâr Avram nâm Yahûdîden dolayı Rum

milleti mâdde-i katli simsâr-ı merkûma azv ile zâten beynlerinde olan adâvete mebnî

millet-i Yehûd'a bâzen tenha tesâdüflerinde mu‘âmele-i nâ-sezâya cür’et ve mâh-ı

hâlin üçüncü gününe tesâdüf eden Haml-i Meryem Yortusu sebebiyle sene-i

sâbıklardan ziyâde silâh endâhtına ve ba‘zı edebsizliğe cesâret gösterdiklerinden çünki

bu makûlelerin def‘aten te’dîb ve men‘-i hareketlerince şiddet gösterilmesi câ’iz

görülemeyeceği eclden millet rü’esâsının ba‘zılarına bi'z-zât ve birazına bi'l-vâsıta

tenbîhât ve nesâyih-i mü’essire icrâ ve bir tarafdan dahi istikmâl-i vesâ’il-i

inzibâtiyyeye i‘tinâ ile bir kaç edebsiz bir müddet habs ve tevkîf ve kefîle rabtla

tahliye kılınmış olmasıyla sâye-i asâyiş-vâye-i hazret-i cihân-dârîde semere-i

teveccühât-ı muvaffakiyyet-âyât-ı vekâlet-penâhîleriyle asâyiş-i mahalliyyeye kat‘an

halel getürülmemiş olup ancak dâ’imâ zuhûra gelen uygunsuzluğa Rum milletinin

kendisini bilmezleri âlet olduğundan ve siyyemâ mezkûr yortunun Yunan devletinin

ibtidâ-yı teşekkülü gününe tesâdüf etmesiyle millet-i mezkûre birbirlerini vizite

ederek izhâr-ı meserrât eyledikleri cümle-i tahkîkât-ı hafiyyeden bulunduğundan

millet-i merkûmenin taht-ı inzibât ve inkıyâda idhâlleri farîzadan olarak bu ise

rü’esâ-yı milletden îcâb edenlerin ilerüde vesâ'il-i münâsibe ile buradan

savuşdurulmalarıyla hâsıl olacağından her ne kadar keyfiyet bundan böyle ber tafsîl

arz u beyân kılınacak olduğundan şu aralık tasdî‘-i ser-mekârim-efser-i

sadâret-penâhîlerine mücâseret hadd-nâşinâslık ise de şâyed hilâf-ı vâki‘ havâdis

neşriyle hırâşide-i efkâra tasaddî olunur mütâla‘ası şöylece arz-ı hakîkât-ı hâle

çâkerlerini mecbûr etmiş olduğu muhât-ı ilm-i âlem-şumûl-i sadâret-penâhîleri

buyruldukda ol bâbda ve her hâlde emr ü fermân hazret-i veliyyü'l-emrindir.

Fî 9 N. sene [12]75

 Bende

 Vâlî-i Eyâlet-i İzmir

 Mehmed Kâmil

BOA. A. MKT. UM. 348/911

7

4

PATRİKHÂNE BÜNYESİNDE KURULACAK RUHÂNÎ MECLİS
ÜZERİNDEKİ RUM NÜFUZUNUN KALDIRILMASI

Ortodoks mezhebinin ayin ve kurallarının daha iyi tatbik
edilebilmesi için bu mezhebe bağlı milletlerin temsilcilerinden teşkil
olunacak bir meclisin kurulmasına padişah tarafından ferman
verilmişken, Rumların bunu fırsat bilerek mecliste yalnız kendi azâlarının
temsil edilmesi yönünde çaba harcadıkları, patrikhâne ve ruhânî meclis
üzerindeki Rum nüfuzunun kaldırılarak diğer milletlerin de eşit şartlarda
temsil edilmesini isteyen Tırnovi sancağından gönderilmiş Bulgarca
dilekçenin tercümesi.

15 Ocak 1860

Tırnovi Sancağı'ndan Bulgariyü'l-ibâre olarak hâk-pây-ı âlîye takdîm
kılınan mahzar-ı umûmînin tercümesidir.

Rum hükûmet-i ruhâniyyesinin ilgâ-yı bedâyi‘iyle tamâmiyet-i noksânlarına

dâ’ir mukaddemleri bizim Bulgar milleti taraflarından hâk-pây-ı âlîye takdîm kılınan

arzuhâl-i sadâkat-me’âllerimize ihâle-i nazar-ı merhamet buyurularak usûl-i rûhâniyye

ve âyin-i milliyyenin bir kâlib-i hakkâniyyete ifrâğı-çün Rum mezhebinde bulunan

sunûf-ı milel-i tebe‘a-i şâhâne murahhaslarından mürekkeb olarak patrikhânede bir

meclisin teşkîline irâde-i seniyye-i hazret-i zıllu'l-lâhî müte‘allık ve şeref-sünûh

buyurulduğuna binâ’en mesânid-i hükûmet-i rûhâniyyede bulunan rehâbîn-i Rûmiyye

bunu vakt-i suhûlet ittihâz ederek i‘âne-i kuvvet-menâsıb ve cerbezeleriyle

kendülerinin menâfi‘ ve tesvîlâtını müstelzim olur esbâb-ı teshîliyyenin isti‘mâliyle

işbu menâfi‘den hisse-dâr olacaklardan başkaları nazar-ı hakkâniyyetle

bakamayacakları sûretle hûkûk-ı Bulgariyyenin taht-ı nâ-hakkîde bırağılması içün

meclis-i mezkûr a‘zâsının ekserîleri kendülerinden tertîb olunarak adem-i müsâvâtda

bulundurulmuş, binâ’en-aleyh lâzım gelenlerin da‘vet olunmasıyla meclis-i mezkûrun

teşkîlinden matlûb-ı âlî olan efkâr-ı âdile mutâla‘a olunmayarak tebe‘a-i şâhâneden

olup mezheb-i mezkûrda bulunan milel-i sâ’ire hakkında gadri mûceb olacak vechle

nüfûz-ı Rûmiyye'nin tervîci millet-i âcizânemizin Rum milletiyle müsâvâtdan

mehcûriyyetiyle hükûmet-i rûhâniyye ‘indinde yeniden merkez-i esâret-kâride

bulundurulmasını da‘vet eylemiş olduğundan Rumların ekseriyet-i ser-riştesiyle

hukûk-ı dîniyyemizin dahi ibtâline ibtidâr eylediklerinden ve her ne ki vaktiyle beyân

olunmuş ise havâle-i sem‘-i i‘tibâr olunmayarak merâmlarının icrâsıyla Nevâiye(?)

8

Episkoposların intihâbı ellerinde(?) taraf-ı âcizânemize hakk bırakmamak üzere ism ü

günâh dahi irtikâb etdiklerinden böyle kendü menâfi‘-i efkârında bulunan meclisden

kat‘-ı ümîd ile bi'l-istiklâl vekîl-i âcizânemiz olan Hacı Nikoli Minço oğlu bendeleri

vâsıtasıyla bâb-ı adâlet-me’âb-ı hazret-i cihândârîye rû-mâlî-i ubûdiyyetle hakk-ı

âcizânemizde nazar-ı merhametlerinin şâyânıyla umûr-ı rûhâniyyede Rum milletiyle

bilâ istisnâ mu‘âmele-i mütesâviyyenin icrâsını niyâza mecbûriyet hâsıl olmuşdur ki

meclis-i mezkûrun mugâyir-i âyin-i Îseviye ve muhâlif-i ma‘delet-i seniyye millet-i

âcizânemiz üzerine tahmîl efkârında bulundukları bâr-ı girân-ı nâ-hakkının rızâ-yı

âcizânemiz ile kabûlü tabî‘at-ı beşeriyyenin hilâfı olup böyle esdak-ı tebe‘a-i

şâhâneden olan bir millet-i cesîmenin hukûk-ı milliyyeden dûr ve mehcûr

tutulmalarına merhamet-i aliyyelerinin kâ’il ve râzı olmayacağı i‘tikâdında

bulunduklarımızdan bu halde şedîden muhtâç olduklarımız merhamet ve şefkat-ı

seniyyenin hakk-ı bendegânemizde bî-diriğ buyurulması bâbında ve her hâlde emr ü

fermân hazret-i men-lehü'l-emrindir.

Fî 15 Kânûn-ı Sânî sene 1860

BOA. A. DVN. 149/47

5

YUNANLILARIN VE RUMLARIN BULGAR VE ULAHLARI PATRİK-
HÂNEYE BORÇLU OLMAKLA TEHDİD ETTİKLERİ

Yunan tebaasından ve Osmanlı Rumlarından teşkil edilen bir
komitenin, Bulgar meselesinin halli ile ilgili fermanı kendilerine göre
değerlendirerek, Bulgarların Rum Patrikhânesi'ne on milyon kuruş borçlu
oldukları, Patrikhâne'ye muhalefet edenlerin bu parayı ödemek zorunda
kalacakları, eğer Patrikhâne'ye bağlı kalırlar ise borçtan muaf
tutulacakları şeklindeki tehdidiyle Bulgar ve Ulahları kendilerine tâbi
olmaya zorladıkları ve bu durumun engellenmesini isteyen Tulce Bulgar
ahalisinin dilekçesi tercümesi.

30 Nisan 1860

Fî 18 Nisan sene [1]276 Bulgariyü'l-ibâre mahzarın Türkçe'ye sûret-i tercümesidir.

Makâm-ı Celîl-i Cenâb-ı Sadâret-i Uzmâya

9

Bu kerre Bulgar mes’ele-i rûhâniyyesinin hal ve tesviyesine dâ’ir birkaç

mevâddı şâmil şeref-ısdâr buyurulan fermân-ı me‘âlî-ünvân-ı hazret-i Pâdişâhî

muktezâ-yı münîfi üzre adl ü infâzına müsâ‘ade-i seniyyeleri erzân buyurulduğuna

umûmen teveccühle memnûn ve müftehir ve bu inâyet-i celîleye ne sûretle müteşekkir

oldukları nâ-kâbil-i ta‘rif olunduğu cihetle hemân zât-ı mülk-simât-ı hazret-i pâdişâhî

ve zât-ı me‘âlî-simât-ı cenâb-ı hidîv-i a‘zamîleri dünya durdukça vücûd-ı kemyâb-ı

hod(?) hümâyûnlarıyla ve hidîv-i efhamîlerine âfiyet iclâl ve ömr-i seniyyelerinize

firâvân buyursun. Silistre'nin Rum Despotu ile Tulce ve bulunan Rum milletinden

ve Yunan Devleti tebe‘asından olarak bir komite kılıklu birkaç tüccârdan mürekkeb

eşhâsın Bulgar millet mes’elesinin hal ve tesviyesiyle imtiyâzâtını hâvî müzeyyen ve

muvaşşah buyurulan fermân-ı celîlü'l- ünvân-ı hazret-i cihân-dârînin ahkâm-ı

mündericâtına vâkıf olamayup hükm-i celîlenin adem-i infâzını mûceb cereyân eden

sû’-i mu‘âmelât[ı] hâvî iş bu hulûl edecek mayısda Dersa‘âdet Rum Patrikhânesi'nde

akd olunacak meclis-i umûmîde "on milyon guruş Bulgar milletinin Patrikhâneye

duyûn gösterilecektir" demesiyle ahâlî-i millet-i Bulgar fukarâlarına bir havf u telâş

vâki‘ olarak işbu komitenin tanzîm etmiş oldukları mahzarda eğerçi Rum

Patrikhânesini kabûl ve dehâlet edilür ise mahzara vaz‘-ı imzâ ettiğiniz hâlde işbu

borçtan mu‘âf ve müstesnâ olursunuz. "Eğerçi sûret-i muhâlefette bulunduğunuz

hâlde işbu on milyon guruşu Patrikhâne'ye i‘tâ ve tazmîn olunacakdır" deyû Tulce'de

bulunan Bulgar milletinden Kazak ve Meldivan ya‘ni Ulahları tahrîk ve tehdîdâtıyla

kendülerine tâbi‘iyyet etdirmek efkâr-ı fâsidelerinde bulunmuş olduğundan bu ise

ma‘delet-i seniyyeye tevâfuk etmeyeceğinden ve rızâ-yı hazret-i cihândârîleri ve zât-ı

me‘âlî- simât-ı hazret-i hidîv-i a‘zamîleri kâ’il ve râzî buyurulmayacağı bedîhî ve

âşikâr olup bu bâbda meslûbü'l-huzûr ve emniyye olunduğuna binâ’en bunların men‘

ve ıslâhı husûsunu niyâz ve istirhâmı hâvî tanzîm kılınan protesto-yı kemterânemizle

arz u ifâdeye cür’et kılınmıştır. Ol bâbda emr ü fermân ve lütf-i bî-pâyân hazret-i men

lehü'l-emrindir.

 Bende

 Ahâlî-i Bulgar-ı Tulce

BOA. A. DVN. 151/93

6

YUNAN ASKERLERİ TARAFINDAN ÖLDÜRÜLEN, YARALANAN VE
HAPS OLUNANLARIN YAKINLARINA TAZMİNAT ÖDENMESİ

10

Tırhala Sancağı Dömeke Nahiyesi'ne bağlı Palama köyü, Derbend
ve Nezird çiftliklerinde Yunan askerleri tarafından öldürülen, yaralanan
ve haps edilenlerin yakınlarına tazminat ödenip zarar ve ziyanlarının
tazmin edilmesi.

4 Ağustos 1870

Fî 6 Cemâziye'l-evvel sene [12]87 ve fî 23 Temmuz sene [12]86 târîhiyle

Yanya Vilâyet-i Celîlesinden gönderilen tahrîrâtın sûretidir.

Ma‘rûz-ı çâker-i kemîneleridir ki,

Tırhala sancağı dâhilinde kâ’in Dömeke nâhiyesinde Palama karyesi ahâlîsinden
Kostanti Milano'nun asâkir-i Yunaniyye tarafından katl ve nâhiye-i mezkûreye merbût
Derbend Çiftliği ahâlîsinden İstavri'nin diğer bir refîkiyle ahz ve darb ve habs
edilmesinden ve kezâlik Nezird(?) Çiftliği'nden Çoban Kotoi ile Palamalı bir çobanı
asâkir-i merkûme tutup darbetmelerinden dolayı vukû‘ bulan arz u iş‘âr-ı çâkerâneme
cevâben ve yetmiş altı numarası ve fî 23 Haziran sene [12]86 târîhiyle murakkamen
hâme-pîrây-ı ta‘zîm ve ibcâl olan emirnâme-i sâmî-i fehâmet-penâhîlerinde keyfiyet
Atina Sefâret-i Seniyyesine iş‘âr ile Yunan Hâriciye Nezâretiyle bi'l-muhâbere alınan
cevâbnâmede vukû‘ mâdde oraca dahi tasdîk olunup ol bâbda Fransızca vürûd eden
evrâkın birer kıt‘a sûreti leffen irsâl buyurulduğu merkûm Kostantin'in asâkir-i
merkûme tarafından katl ü telef edilmiş olmasından nâşî ahlâfına medâr-ı nisbet
olmak üzre deyn-i şer‘iyyesine ve darb ve habs edilenlerin zarar u ziyânlarına mukâbil
tazmînât taleb ve istihsâli hakkında sefâret-i müşârûn-ileyhâya ta‘lîmât-ı mukteziyye
i‘tâsı der-dest bulunduğu beyân-ı âlîsiyle bi't-tahkîk bu tazmînâtın ta‘yîn-i mikdârıyla
serî‘an iş‘âr ve ol cânib-i âlîye arz u izbârı emr ü fermân buyurulmuşdur. Mâdde-i
tazmîne dâ’ir mahalliyle ba‘de'l-muhâbere keyfiyet dîvân-ı temyîz-i vilâyete havâle

olunarak sûret-i hâle ve icrâ kılınan tahkîkâta göre maktûl-i merkûm deyninin istîfâsı
veresesi tarafından dahi taleb ve iddi‘â olunduğu ve darb ve habs olunanlardan

Koti'nin ol vakit asâkir-i Yunaniyye cânibinden eslihası alınmış ise de mu’ahharen
yine kendisine redd kılındığı cihetle bu bâbda bir gûne iddi‘â olmadığı ve tazmîn
da‘vâsında bulunmadığı anlaşılup ancak İstavri ile refîkinden biri darb ve diğeri sekiz
gün İzdin'de habs edilmeleri işlerinin ta‘tîline sebebiyet verdiğinden darb ve
ziyânlarına mukâbil dört yüz guruş alınması erbâb-ı vukûf ma‘rifetiyle
karârlaşdırıldığı misillü maktûl-i merkûmun deyn-i şer‘iyyesi dahi fızzadan on bin
sîm-i hâlisleri fî’ât-ı câriyyesine tatbîkan bir dirhemi üçer guruşdan otuz bin guruşun
istihsâli iktizâ-yı hâlden olmasıyla keyfiyet sefâret-i müşârûn-ileyhâya beyân ve iş‘âr
olunmuş ve icrâ-yı iktizâsı mütevakkıf-ı emr ü irâde-i celîle-i hidîv-i a‘zamîleri
bulunmuş olmağın. Ol bâbda.

11

 Vâli-i Vilâyet-i Yanya

 Bende

 Ahmed Rasim

BOA. HR. SYS. 1623/45

7

RUMLARIN MUSEVÎLERİ TAHRİK VE TAHKİR EDİCİ
HAREKETLER İÇİNDE OLDUKLARI

Paskalya zamanında Rum kilisesi bulunan mahallerde bilhassa
Büyükdere'de, Rumlar tarafından Musevîleri tahrik ve tahkir edici
hareketler yapıldığı.

27 Nisan 1891

Nezâret-i Zabtiyye

Mektûbî Kalemi

Paskalya zamânında ba‘zı Rum kilisesi bulunan mahaller ile bi'l-hâssa
Büyükdere'de Rumlar tarafından Mûsevî şekil ve kıyâfetinde resm-i mücessemler
i‘mâliyle esvâk ve pazarda teşhîr ve mu’ahharan ihrâk edilmekde ve şu sûretle millet-i
Mûseviyyeyi nev‘a-mâ tahkîr ve terzîl maksad-ı gayr-ı meşrû‘unda bulunulmakda ve
bu da beyne'l-milel münâferet ve tezâdı mü’eddî ahvâlden bulunduğuna binâ’en bu
hâlin men‘i Hâhambaşı Kâ’im-i makâmlığı'ndan bâ-tezkire iş‘âr olunmuş ve gerçi
nezâretce hiç bir tarafdan bu gibi ahvâl vukû‘una delâlet eder jurnal ve ma‘lûmât
alınamamakla berâber yine ihtiyâten tekayyüdât-ı kâfiyye ve mahsûsa iltizâmıyla
mugâyir-i rızâ-yı âlî ahvâl vukû‘una kat‘iyyen meydân verilmemesi iktizâ edenlere
teblîğ edilmiş olmağla arzolunur. Ol babda emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 15 Nisan sene 1307

 Zabtiye Nâzırı

 Bende

 İmzâ

BOA. Y. PRK. ZB. 8/6

12

8

KORFU'DA YUNANLILARDAN KAÇAN YAHUDİLERİN İSTANBUL VE
İSKENDERİYE'YE GÖÇ ETTİKLERİ

Korfu'da bir kız çocuğunun Hamursuz Bayramı'nda öldürülmesi
nedeniyle çıkan karışıklıkta Yunanlıların baskı ve saldırılarından
canlarını kurtarmak için Yahudilerden altmış beş kişinin mal ve
mülklerini terk ederek pasaportsuz olarak İstanbul'a geldikleri, ayrıca
sekiz bin kadar Yahudinin de İskenderiyye ve diğer yerlere göç ettikleri.

18 Mayıs 1891

Nezâret-i Zabtiyye

Geçen Hamursuz'da Korfu adasında telef edilen bir kız çocuğundan dolayı

Yunanlılar ile zuhûr eden arbede üzerine cânlarını kurtarmak içün mâllarını

mülklerini terkederek firâr etmiş olan Yahûdîlerden altmış beş nüfûs bugün İtalya

Kumpanyası'nın Floro nâmındaki vapuru ile pasaportsuz olarak Korfu'dan

Dersa‘âdet'lerine gelmiş ve zabtolunan ifâdelerine nazaran Yunanlıların hücûm ve

tahakkümlerinden dolayı kendilerinden başka sekiz bin kadar Yahûdî İskenderiye'ye

vesâ’ir yerlere firâr ile canlarını kurtarmış oldukları gibi Korfu'dan Dersa‘âdet'lerine

daha bir çok Yahûdî geleceği anlaşılmış ve bunların pasaportsuz olmaları cihetiyle

Hahamhâne'ye gönderilerek te’mînât-ı kaviyyeye rabtları münâsib gibi mütâla‘a

olunarak îcâbının icrâsı içün me’mûrlar gönderilmiş olduğundan haklarında olunacak

mu‘âmelenin istîzânına cür’et olundu. Ol bâbda ve kâtibe-i ahvâlde emr ü fermân

hazret-i veliyyü'l-emr efendimizindir.

Fî 6 Mayıs sene 1307

 Râhim(?) kulları

BOA. Y. PRK. ZB. 8/30

9

KESRİYE RUM METROPOLİDİ İLE EMRİNDEKİ SİLAHLI RUMLARIN
İKİ BULGAR KİLİSESİNİ ZORLA İŞGAL ETTİKLERİ

Florina'ya bağlı Zeleniç ve Aydos köylerindeki Bulgar kiliselerinin
Kesriye Rum metropolidi ve emrindeki silahlı Rumlar tarafından cebren

13

işgal edilmesi ve Bulgar papazı ile kocabaşıların Rumlar tarafından
dövülmesi üzerine Bulgar halkın şikâyetçi olduğu.

5 Ağustos 1903

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Aded: 604

Rumeli Vilâyât-ı şâhânesi Müfettişi Devletlü Paşa Hazretlerine

Devletlü efendim hazretleri,

Kesriye Rum metropolidi ma‘iyetinde müsellah Rumlar bulunduğu hâlde

Florina kazâsı dâhilinde Zeleniç karyesine giderek mahallî Bulgar ahâlîsinin ileri

gelenlerini nezdine celb ile kilisenin miftâhını kendisine teslîm etmeleri hakkında

vukû‘ bulan teklîfine muvâfakat etmemelerine binâ’en Bulgar Papası Gorgi ve

Kocabaşı İstoyan ve Nanço'yu adamlarına darbetdirdiği ve adamlarını kilisenin

çatısına çıkarup cebren kapuyı açdırdığı ve Bulgarlardan kimse girememek içün

kiliseyi Mülâzim Halid Efendi'nin yed-i hıfzına tevdî‘ ve aynı mu‘âmeleyi Aydos

karyesindeki Bulgar kilisesine dahi icrâ eylediği Florina'dan iş‘âr kılındığından ve

Rum metropolidinin bu gibi teşebbüsât ve ta‘addiyâtı sıfat-ı rûhâniyyesine

yakışmayacak ahvâlden bulunduğundan bahsle mezkûr kiliselerin Bulgar Ortodoks

ahâlîsine teslîmi Bulgar Eksarhlığı tarafından bâ-takrîr istid‘â kılınmasına nazaran

bi't-tahkîk îcâb-ı hâlin îfâ ve inbâsına himmet buyurulması siyâkında tezkire-i

senâverî terkîm kılındı. Efendim.

Fî 11 Cumâde'l-ûlâ sene [1]321

Fî 23 Temmuz sene [1]319

 Sadr-ı a‘zam

 Mehmed Ferid

BOA. TFR. 1 A. 10/952

14

10

RUM EŞKİYÂLARININ KENDİ KİLİSELERİNE GİRMELERİ İÇİN
BULGAR AHALİYE BASKI YAPTIKLARI VE BİRİ PAPAZ OLMAK

ÜZERE İKİ KİŞİYİ KATLETTİKLERİ

Florina'nın Veşetran nahiyesindeki kilisenin Rum Patrikhanesi'ne
ait olduğuna dâir Bulgar halka bir belge imzalattırmak amacıyla baskı
yapan nahiye müdürünün hareketinin uygun olmadığı ve kendisinin
uyarıldığı, otuz kadar Rum eşkiyasının, Noska nahiyesine bağlı Prekopan
köyünde biri Bulgar papazı olmak üzere iki kişiyi katlettikleri ve civar
köylerdeki Bulgar ahalinin Rum Patrikhanesi'ne geçmeleri hususunda
baskı yaptıkları.

4 Ekim 1904

Manastır Vilâyeti

Mektûbî Kalemi

Aded: 668

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Âlîsine

Devletlü efendim hazretleri,

Müdîr-i nâhiye kendilerini müdîriyet dâ’iresine celb ile münâza‘un-fîh olan

kilisenin Rum Patrikhânesi'ne â’id olduğuna dâ’ir bir varakaya imzâ eylemelerini

teklîf eylediğinden ve karyelerinde bulunan Rum ahâlînin eksarhhâneye tahvîl-i irtibât

etdiklerinden bahsle icrâ-yı îcâbı istid‘âsını hâvî Florina kazâsına tâbi‘ Veşetran

karyesi muhtar ve hey’et-i ihtiyâriyyesi tarafından huzûr-ı âlî-i âsafânelerine takdîm

edilüp havâleten tevdî‘ buyurulan arzuhâl zahrında kiliselerin yeniden münâvebeye

vaz‘ı gayr-i câ’iz ve Rumların Bulgar olduklarına dâ’ir kerhen ve cebren

verdirilmekde olduğu be-dîdâr olan evrâk üzerine şimdilik mu‘âmele icrâsı kâbil

olamayacağı der-kâr ise de me’mûrîn-i hükûmetin Rum olduklarına dâ’ir Bulgarlara

evrâk imzâ etdirmek yolundaki teşebbüsât ve harekâtı da gayr-i câ’iz ve dâ‘î-i

mes‘ûliyyet-i ahvâlden olduğu beyân-ı âlîsiyle bu cihetin tahkîkiyle müdîrin mugâyir-i

vazîfe harekâtda bulunduğu sâbit olursa hakkında mu‘âmele-i lâzıme îfâ ve

netîcesinin arz u inbâsı irâde buyrulması ve bu bâbda Ohri Bulgar metropolidi

tarafından dahi mürâca‘at olunması üzerine sebkeden teblîğe cevâben Florina Kâ’im-i

makâmlığı'ndan bu kerre gelen tahrîrâtda mukaddemâ taraf-ı hükûmetden seddedilmiş

15

olan mezkûr kiliseden dolayı bir gûne münâza‘a ve ihtilâf zuhûruna meydân

verilmeyeceğine dâ’ir irâ’e edilen bir varakayı imzâ etmeleri Veşetran nâhiyesi müdîri

tarafından teklîf edilmiş ve bu da ahâlînin müttehid olduklarından bahsle kilisenin

küşâdını istid‘â eylemeleri üzerine vukû‘ bulmuş ise de Bulgarların Rum olduklarına

dâ’ir bir varakanın imzâ edilmesi gibi bir teklîfin vâki‘ olmadığı tedkîkât ve tahkîkât-ı

vâkı‘adan anlaşılmış ve hattâ teklîf-i mezkûr üzerine ahâlî-i merkûme izhâr-ı

tereddüdle imzâdan istinkâf eylemelerinden nâşî evvelce ahâlî tarafından verilen

sözlere i‘timâden küşâd edilen kilisenin de tekrâr seddedilmesi şikâyât-ı vâkı‘ayı intâc

eylemiş idüğü iş‘âr kılınmasına mebnî kiliseyi teblîğât-ı adîde-i sâbıka ahkâmına

mugâyir olarak bilâ-istîzân küşâd ve seddeylemek ve varaka tanzîmiyle ahâlîye

imzâlatdırmak gibi ahvâle cür’et eden müdîr-i mûmâ-ileyhin şedîden tevbîh ve

ba‘demâ bilâ-istîzân böyle bir hareketde bulunursa azledileceğinin teblîği ile berâber

kilisenin de kemâ-kân mesdûd tutulması lüzûmu mezkûr kâ’im-i makâmlığa teblîğ

edilmiş olmağla. Ol bâbda emr ü fermân hazret-i veliyyü'l-emrindir.

Fî 18 Receb sene [1]322 ve

Fî 15 Eylül sene [1]320

 Bende

 Manastır Vâlîsi

 Ebû Bekir Hazım

Numara: 225

Huzûr-ı Celîl-i Hazret-i Müfettiş-i Efhamîye

Devletlü efendim hazretleri,

şehr-i hâl-i Rûmî'nin on yedinci günü otuz kadar Rum eşkıyâsı Noska

nâhiyesine merbût Prekopan [Prekopana] karyesine giderek karye-i mezbûreli Daskal

Kostantin Kondofça'yı katl ve Papa Nikola'yı berâberlerinde götürdükleri nâhiye

müdîriyetinden iş‘âr olunmasıyla tahkîkât ve ta‘kîbât içün zâbıta me’mûrunun hareket

etdirilmiş olduğu ve netîcesi başkaca arzolunacağı mütekaddem 18 Eylül sene [1]320

târihli telgrafnâme-i çâkerî ile arzedilmişidi. Me’mûr-ı mûmâ-ileyh tarafından i‘tâ

edilüp cihet-i adliyyeye tevdî‘ edilen takrîrin leffen arz u takdîm kılınan bir kıt‘a sûreti

müfâdından keyfiyet tafsîlen karîn-i ilm-i âlî-i âsafâneleri buyurulacağı üzre eşkıyâ-yı

merkûme Kesriye kazâsının Lehova karyesinden Ziso Dimo nâm şakînin riyâseti

tahtında mezkûr Lehova ve Gorençi ve Loşniçe ve Florina'nın İstrepne(?) ve Nasliç'in

16

Rumilaci karyelerinden tertîb edilmiş otuz kişiden ibâret bulunduğu ve berâberlerine

aldıkları Papa Nikola'yı dahi Prekopan karyesi kenârında bir dere içinde katleydikleri

ve eşkıyâ-yı merkûme İstrepne ve Prekopan [Prekopana] ve Balkamen muhtar ve

hey’et-i ihtiyâriyyesine Kesriye Rum metropolidine mürâca‘atla Rum Patrikhânesi'ne

tebdîl-i intisâb eylemeleri lüzûmunu tenbîh etmiş oldukları anlaşılmış ve ta‘kîblerine

şiddetle devâm edilmekde bulunmuş olmağla. Ol bâbda ve her hâlde emr ü fermân

hazret-i veliyyü'l-emrindir.

Fî 24 Recebü'l-ferd sene [1]322 ve

Fî 21 Eylül sene [1]320

 Florina Kâ’im-i makâmı

 Bende

 Abdullah Nuri

BOA. TFR. 1 MN. 49/4873

11

RUM EŞKİYASININ NEFVAN KÖYÜ
ARNAVUTLARINA TECAVÜZÜ

Rum eşkiyasının Noska nahiyesi Nefvan köyü Arnavutlarına tecavüz
ile yanlarına bir şahıs, bir mikdar ekmek ve silah alarak kaçtıkları.

15 Ekim 1904

Telgrafnâme

Florina

Mahallî numarası: 4162

Üsküb'de Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Kazâ dâhilinde bulunduğu arzedilmiş olan bir çete Rum eşkıyâsı Noska nâhiyesi

dâhilinde ahâlîsi kâmilen Arnavud Rumlarından bulunan Nefvan(?) karyesine giderek

mezkûr karye ahâlîsinden Kola Pine(?)’nin on dokuz yaşlarındaki oğlu İlo'yu

berâberlerine alarak götürdükleri ve karyenin bir mikdâr etmek ve Papa Todor nâm

kimesneden bir de martin alarak savuşup gitdikleri haber verilmesiyle ta‘kîbleri-çün

îcâb-ı hâle müsâra‘at edildiği berây-ı ma‘lûmât arzolunur. Fermân.

17

Fî 2 Teşrîn-i Evvel sene [1]320

 Kâ’im-i makâm

 Abdullah Nuri

BOA. TFR. 1 MN. 50/4940

12

DOYRAN CİVARINDA RUM EŞKİYASININ BULGAR KÖYLÜLERİNİ
ÖLDÜRDÜKLERİ

Usturumca'ya gitmekte olan Boğdance köylü Bulgarların
Doyran-Boğdance arasında Furka hududu mevkiinde Rum eşkiyası
tarafından yollarının kesilip üçünün katledildiği ve birinin de yaralandığı,
iki kişinin de ancak Rum olduklarını söylemeleriyle ölmekten
kurtulmalarının mümkün olduğunun yapılan tahkikat sonucu anlaşıldığı.

24 Kasım 1904

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmiliği Cânib-i Sâmîsine

Devletlü efendim hazretleri,

Seyyâr Jandarma Yüzbaşısı İsmail Ağa tarafından ale'l-acele gönderilen

süvârinin ifâde-i şifâhiyyesine atfen zâbıtadan verilen jurnal üzerine Boğdance karyesi

ahâlîsinden ve Bulgar mezhebinden iki kişinin Boğdance ile Furka karyesi arasında

katledildiği fî 7 Teşrîn-i Sânî sene [1]320 târîhli telgrâfnâme-i çâkerânemle

arzolunmuş ise de ahîren icrâ kılınan tahkîkâtda maktûllerin iki kişi olmayup üç kişi

olduğu ve bir kişinin de mecrûh bulunduğu ve maktûllerin isimleri Gone veled-i Risto

[Hristo] ve Gone veled-i Trayko ve Eftem veled-i Anko ve mecrûhun da Hristo

veled-i İstamko olduğu ve kâtillerin ise mechûlü'l-ahvâl Rum eşkıyâsı idüğü mahall-i

vak‘aya azîmet ve avdet eden me’mûrîn tarafından tanzîm olunup bir sûreti leffen

piş-gâh-ı sâmî-i dâver-i efhamîlerine arz u takdîm kılınan zabıtnâme münderecâtından

anlaşılmış ve eşkıyâ-yı merkûme kemâl-i şiddetle ta‘kîb ve taharrî edilmekde

bulunmuş olduğu arzolunur. Ol bâbda emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 16 Ramazan sene [1]322 ve

Fî 10 Teşrîn-i Sânî sene [1]320

 Gevgili Kâ’im-i makâmı

18

 Bende

 [Mühür]

Bin üç yüz yirmi senesi Teşrîn-i Sânî'sinin yedinci Pazar günü me’mûriyetimize

i‘tâ olunan Gevgili Zâbıta Me’mûrluğu'nun 7 Teşrîn-i Sânî sene [1]320 târîh ve iki

yüz yirmi numaralı jurnalde "bugün Boğdance karyesinden ve Bulgar mezhebinden

olup isimleri ma‘lûm olmayan iki kişi Boğdance'den Ustrumca'ya giderken esnâ-yı

râhda Boğdance ile Doyran kazâsının Furka arasında eşkıyâ tarafından katl

olundukları" muharrer olması ve iş bu jurnalin sâ‘at dokuz buçuk râddelerinde vürûd

etmesi üzerine keyfiyetden müstantık efendi haberdâr edilüp gelmesine intizâr

olunmayarak Belediye Tabîbi Nesim Efendi'yi ve mikdâr-ı kâfi jandarmayı

bi'l-istishâb azîmet olundu.

Sâ‘at on bir buçuk râddelerinde mezkûr Boğdance karyesine muvâsalat olunup

orada müfreze-i askeriyye ile ikâmet eylemekde olan Jandarma Yüzbaşısı İsmail Ağa

ile buluşularak istifsâr-ı keyfiyyet olundukda üç maktûl ve bir de mecrûh bulunduğu

ve ahâlî maktûlleri katl olundukları mahalden kaldırup hânelerine getirdiklerini ve

maktelin, karyeden bir sâ‘at kadar mesâfede vâki‘ olduğunu söylenmesi üzerine

cürmün mahall-i vukû‘unın ahvâlini anlamak içün hemân maktele gidildi.

Mahall-i mezkûr Boğdance karyesinin şimâl-i şarkî istikâmetçe Doyran

kâzâsının Furka karyesine doğru giden ve "Gabreş"(?) tesmîye olunan derenin şimâle

doğru sağ tarafdaki dağdan giden dar bir yolun Furka hududu ta‘bîr olunur mevki‘inde

olup dağın ufak bir helezon teşkîl etdiği bir noktada hayli mikdârda kan damlası

görüldüğü gibi buradan dört beş metre yukarıda kezâlik yolun kenarında bir çok kan

âsârı müşâhede olunup katlin burada îkâ‘ olunduğu ve fâ‘illerin tepeden ve kayalar

arasından zuhûr edüp icrâ-yı cinâyet eyledikleri tebeyyün eylemesi üzerine Boğdance

karyesine mu‘âvedet olundu.

Muhtar Müfreze

Yüzbaşısı
Belediye Tabîbi

Gevgili Müdde‘î-i

Umûmî Mu‘âvini

Karyeye muvâsalat edilüp birer birer maktûllerin hânelerine gidilmeğe

başlanarak muhtar dahi hâzır olduğu halde evvelâ; maktûl Gone veled-i Hristo'nun

hânesine gidilerek keşf ve mu‘âyeneye ibtidâr kılındı.

Maktûl-i merkûm Gone, hânesinin bir odasında yatak derûnuna âdet olduğu

vech üzre yeni elbiseler ilbâs olunarak yatırılmış bulunup lede's-sû’âl otuz iki yaşında

kiracılık ile müte‘ayyiş müte’ehhil dört çocuk sahibi Bulgar mezhebinden olduğu

19

anlaşılup nazar olundukda siyah saç ve bıyıklı matrûş, elâ gözlü, orta boylu,

tâmmü'l-a‘zâ ve başının tepesi bir mikdâr saçsız bir şahıs olduğu görülüp vücûdu ve

yaraları mu‘âyene edildikde sol kulağından dört beş santim kadar yukarıdan ve başdan

duhûl edüp sağ yanağından hurûc bir aded ve sağ omuzunun arka tarafından girüp ön

tarafından çıkan diğer bir aded ki cem‘ân iki kurşun ile cerh ve katledilmiş bulunduğu

görülerek beraberimizde bulunan Belediye Tabîbi Nesim Efendi'ye kânûn dâ’iresinde

yemin verildikden sonra mu‘ayene-i tıbbiyyesi icrâ etdirildikde merkûm Gone'nin

almış olduğu iki kurşun yarasından derhal vefât etmiş bulunduğu beyân eyledi.

Sâniyen; Gone Trayko'nun hânesine gidülüp merkûm dahi yatakda yeni elbise

lâbis olduğu halde bulunarak lede's-sû’âl yirmi dört yaşında kiracı ve Bulgar Katolik

mezhebinde olduğu anlaşılup nazar olundukda siyah saç ve ter bıyıklı matrûş, uzunca

boylu, kaviyyü'l-vücûd, tâmmü'l-a‘zâ bir şahıs olduğu görülerek vücûdu ve yaraları

mu‘âyene edildikde sağ elin avucundan girüp baş parmağının altından çıkmış bir aded

ve sol küreğinin altından girüp göğsünden çıkan diğer bir aded kurşun ki cem‘ân iki

kurşun ile cerh ve katledilmiş olduğu görülüp tabîbe mu‘âyenesi icrâ etdirildi.

Sâlisen; maktûl Eftem veled-i Anko'nun hânesine gidilerek merkûmun dahi yeni

elbise ile yatakta yatmakta olduğu hâlde bulunup sû’âl olundukda an-asl Perdeiç

[Pardoveyça] karyeli olup beş sene mukaddem Boğdanceli Dilo veled-i İstoyân

Karkalaş'a dâmâd olduğu ve Bulgar mezhebinde ve kırk yaşlarında bulunduğu

anlaşılup bakıldıkda top çehreli, siyah saç ve kaşlı ve sarı bıyıklı matrûş, yeşil gözlü,

kaviyyü'l-vücûd, tâmmü'l-a‘zâ bir şahıs bulunduğu görülerek vücûdu ve cerîhası

mu‘âyene edildikde sağ kulağından girüp yine sağ kulağının dört parmak üst

tarafından başının kemiklerini kırarak çıkmış bir aded kurşun ile mecrûh ve maktûl

olduğu müşâhede olunarak tabîb efendiye mu‘âyene etdirildi.

Muhtar Yüzbaşı Belediye Tabîbi Gevgili Müdde‘î-i

Umûmi Mu‘âvini

Râbi‘an; Boğdanceli Hristo veled-i İstamko Kara şa‘ban'ın nezdine gidilerek

mu‘âyene edildikde sağ elinin baş parmağı altından girüp çıkmış bir aded kurşun ile

sağ, sağ taraf böğründen girüp on santimetre kadar gitdikden sonra hurûc etmiş diğer

bir aded kurşundan cerhedilmiş olduğu görülerek tabîbe muayene-i lâzımesi icrâ

etdirilüp bu bâbda maktûller ile mecrûh içün ayrı ayrı raporlar tanzîm ve i‘tâ eylemiş

olmağla maktûllerin defnine ruhsat verilerek tedfîn etdirilmişdir.

Vak‘adan ma‘lûmât verebilecek olan kesânın birer birer isticvâblarına

mübâşeret olunarak evvelâ mecrûh Hristo İstamko'nun ifâdesine mürâca‘ât edildikde

20

"biz iki kişi ya‘nî bera(?) Eftem ile berâber Ustrumca pazarına gidiyor idik. Biz

hasırcıyız. Dereye geldik. Orada sekiz on kişi kadar üstümüze çıkarak "siz nesiniz?"

dediler biz de Bulgarız dedik. Bizi tuttular. Sonra aşağıdan dört kişi daha pazara

gidiyorlardı; onları da tuttular ve sordular. Onlardan ikisi ki ölmüşdür, Bulgarız dedi;

diğer ikisi ki kurtulmuşdur, Rum'uz dediler. Sonra hemân bir kumanda verildi, silahlar

atılmağa başladı. Hep kaçmağa başladık. Arkadaşım Eftem'in urulduğunu gördüm.

Ben kaçtım. Bu adamlardan biri beyaz zîvereli(?) diğerleri mâ’i şalvâr ve siyah Ulah

kepeli ve yüzleri sarılı idi. Hiçbirisi tanıdığım adamlar değildir" diyerek beyân-ı hâl

eylemesi üzerine mührü olduğu, imzâ dahi bilmediği cihetle Bulgar muhtarına temhîr

etdirildi.

 Boğdance muhtarı

Vak‘adan bulunup sâlimen firâr eden Boğdance karyeli otuz sekiz yaşında kiracı

Bulgar Dino veled-i İstamko'dan istifsâr-ı keyfiyyet olundukda pazar günü sabahleyin

Ustrumca pazarına gitmekde iken Gabreş deresinde önümüze sekiz on kadar eşkıyâ

çıkarak bana: "Apustol kapûdân kimdir, sizden." demekle "dinamit ve revolver var

mı?" diyerek üzerimizi aradılar ve benim iki lira kadar pâremi, çakmak taşımı aldılar.

Bunun üzerine birisi Rumca "ateş" dedi. Birisi bir el silah atdı, Eftem uruldu. Ben

aman kaçayık diyerek yalvarıyorum, diğer birisi bir tekme ur da ateş et dedi. Bana bir

tekme urup üzerimize ateş atdılar. Ben tepeden dereye doğru yuvarlandım;

urulmadım. Bir sâ‘at kadar sonra İsmail Ağa geldi. Bizi kurtardı. İfâdemi imzâ

ederim.

 Boğdanceli Dino İstamko

Diğeri Mito İstamko otuz beş yaşlarında Bulgar mezhebinden kiracı olup

ber-vech-i âtî ifâde-i hâl eyledi (merkûm Dino ki ifâde-i hâl etdi). Bunlardan başka

maktûlleri vereseleri olan Gone Hristo'nun kardeşi Atanaş ve Gone Trayko'nun papası

Trayko ve Eftem'in kâ’in-pederi Delo'nun ifâdelerine mürâca‘at olunacak idiyse de

başlarına gelen felâketden me‘yûs ve âdetâ mecnûn gibi olduklarından ifâde vermeğe

muktedir olamadıklarından istintâkda arz-ı hâl edeceklerinden ifâdelerinin ahzından

sarf-ı nazar edilmiş ve buraca başka tahkîkât kalmamış olmağla işbu zabıt varakası

bi't-tanzîm imzâ ve tehattum kılındı.

Fî 7 Teşrîn-i Sânî sene [1]320

Muhtar Yüzbaşı Belediye Tabîbi
Gevgili Müdde‘î-i
Umûmi Mu‘âvini

21

BOA. TFR. 1 SL. 58/5712

13

FLORİNA'NIN BULGAR ZEHLİNCE KÖYÜNDE RUM EŞKİYASININ
BİR DÜĞÜNÜ BASIP KATLİÂM YAPTIĞI

Florina'da ahalisi Bulgar olan Zehlince köyünü basan silahlı Rum
eşkiyasının on kişiyi katledip, altı kişiyi de yaralayarak kaçtıkları.

29 Kasım 1904

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Üçüncü Ordû-yı Hümâyûn Müşîriyeti'nden mevrûd fî 15 Teşrîn-i Sânî sene [1]320
târîhlü şifreli telgrafnâme sûretidir.

Mâh-ı hâl-i Rûmî'nin on dördüncü gecesi sâ‘at beş râddelerinde Florina kazâsına

muzâf Zehlince(?) karyesi ahâlîsinden ve Bulgar cemâ‘atinden Tripçe İstefan'ın

velîme cem‘iyyeti icrâ olunmakda olan hânesine mechûlü'l-mikdâr Rum eşkıyâsı

aheng icrâ edilmekde olduğu sırada bi'd-duhûl hâmil oldukları gra ve revolverlerle

odada bulunanların üzerlerine ateş ederek on kişiyi katl ve altı kişiyi cerh ile firâr

eyledikleri ve bu miyânda med‘uvvînden ve karye-i mezkûre ahâlî-i İslâmiyyesinden

Hasan bin Abdülkerim'in maktûl, Goriçiko [Gorniçovo] karyesinde sâkin Ali Bey'in

mecrûh olduğu ve maktûlîn miyânında düğün sâhibinin akâribinden Naşo'nun

familyası da bulunduğu Manastır Vilâyetinden verilen ma‘lûmât üzerine anlaşılmış ve

çıkarılan müfrezeye zamîmeten Suroviç ve Florinaca da ta‘kîbât-ı lâzıme ve

ciddiyyenin sür‘at-i icrâsıyla eşirrânın behemehâl der-dest ve istîsâlleri esbâbının

istikmâli husûsu îcâb edenlere kemâl-i ehemmiyyetle teblîğ edilmiş olduğu ve

alınacak netâyicin pey-der-pey bildirileceği Kolordu-yı Hümâyûn Kumandanlığı

Vekâleti'nden alınan telgrafnâmeden anlaşılmış olmağla arz-ı ma‘lûmât olunur.

Fermân.

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Florina kazâsına muzâf Zehlince(?) karyesi ahâlîsinden ve Bulgar cemâ‘atinden

Tripçe İstefan'ın velîme cem‘iyyeti icrâ olunur iken cem‘iyyet-i mezkûrede

22

bulunanların Rum eşkıyâsı tarafından ne sûretle dûçâr-ı ta‘arruz olduklarına dâ’ir

tafsîlâtı ve ol bâbda ittihâz olunan tedâbîri mutezammın Üçüncü Ordû-yı Hümâyûn

Müşîriyyet-i Celîlesi'nden ve bir danka tüfengi ve revolverle müsellah olduğu hâlde

dolaşdığı görülen Yeniköy karyeli Yorgi'nin hayyen der-dest olunduğu ve teferru‘âtı

hakkında dahi Dokuzuncu Fırka-i Hümâyûn Kumandanlığı'ndan mevrûd iki kıt‘a

telgrafnâmenin sûretleri leffen arz u takdîm kılınmış ve eşkıyâ-yı merkûmenin

behemehâl der-dest ve istîsâlleri zımnında müşîriyyet-i müşârûn-ileyhâya teblîgât-ı

cevâbiyye îfâ ve Bâb-ı Âlî'ye ma‘lûmât i‘tâ edilmiş olmağla ol bâbda emr ü fermân

hazret-i men-lehü'l emrindir.

Fî 21 Ramazan sene [1]322 ve

Fî 16 Teşrîn-i Sânî sene [1]320

 Ser‘asker

 Bende

 Rızâ
BOA. Y. MTV. 268/142

14

KESRİYE'DE BEŞ BULGARIN RUM EŞKİYASI TARAFINDAN
KATLOLUNDUĞU

Kesriye ve Suroviç'ten köylerine dönmekte olan biri papaz altı
Bulgarın Bubeşte köyü çayırında giysi ve konuşmalarından Rum oldukları
anlaşılan eşkiyanın saldırısına uğradıkları, papazın kurtulmayı başardığı,
kalan beş kişinin katlolundukları.

7 Mart 1905

Telgrafnâme

Kesriye

Mahallî Numarası: 1512

Selânik'de Müfettiş-i Umûmîlik Huzûr-ı Sâmîsine

Dünkü Perşembe günü Zagoriç karyeli Kahveci Nikola Nane ile Kotorili olup

Zagoriç'de mukîm Yorgi İsteryo Kilisura pazarından ve Mokrani karyesi bekçisiyle

papası Kesriye'den avdet ve Bubeşte karyeli iki kişi Suroviç'den karyelerine azîmet

ederken mezkûr Bubeşte karyesi altındaki çayırlarda hüviyetleri mechûl altı kişi

23

önlerine çıkarak bi't-takrîb Zagoriç karyesine firâr edebilmiş olan mezkûr Mokrani

papasından mâ‘adâsının katledildiği şimdi Zagoriç karyesi muhtarından alınan tezkire

ile bekçinin ifâdesinden anlaşılup maktûllerin Bulgar kurâsı ahâlîsinden olduğuna

nazaran kâtillerin Rum eşkıyâsı olacağı melhûz bulunduğundan tahkîkât ve ta‘kîbât-ı

lâzıme icrâsı zımnında me’mûrîn-i â’idesi ise müteheyyî’-i azîmet bulunduğu ve

keyfiyet civâr kazâlara, nevâhîye yazıldığı ve netâyic-i hâsılanın arzına müsâra‘at

edileceği ma‘rûzdur. Fermân.

Fî 18 şubat sene [1]320

 Kesriye Kâ’im-i makâmı

 Tahsin

Telgrafnâme

Kesriye

Mahallî Numarası: 10582

Selânik'de Müfettiş-i Umûmîlik Huzûr-ı Sâmîsine

18 şubat sene [1]320 târihli telgrafla arzolunduğu üzre Bubeşte karyesi

çayırlarında Rum eşkıyâsı tarafından katl u itlâf edilen beş kişi hakkında mahallince

icrâ etdirilen tahkîkât netîcesinden anlaşıldığına ve eşkıyâ yedinden firâra muvaffak

olan Mokrani karyeli Papa Toma'nın ifâdesine nazaran geçen perşembe günü Mokrani

karyesi bekçisi Yorgi ile Kesriye'den avdet ederken sâ‘at on bir râddelerinde Bubeşte

çayırlarında müsellah üç kişi ve içlerinde teşhîs eyledikleri İstrepne karyeli

yirmi-yirmi beş yaşlarında esmer çehreli, ter bıyıklı Cile nâmında bir şahs ile diğer iki

refîki önlerine çıkarak kendilerini der-destle daha ileride bulunan Bubeşteli Yovan ve

Vasil ve Zagoriç karyeli Yorgi ve Kola'nın yanlarına götürdüklerinde içlerinden kebe

ile sarılmış birisi sizi kapudan istiyor diye çağırmasıyla yukarıya doğru azîmetlerinde

daha üç nefer şakî yanlarına gelerek yolcular miyânında bulunan Kilisuralı Vasil

nâmında bir çocuk salıverildikden sonra eşkıyâ-yı merkûme kendilerini iki sıra

yaparak önlerine silâh endâhtla arkadaşlarını katl u itlâf etdikleri sırada merkûm Papa

Toma firârla Bubeşte ve andan Zagoriç karyesine ilticâ eylediği ve arkasından beş on

el silâh atıldığı hâlde isâbet etmediği ve eşkıyâ-yı merkûmenin Rum lisânıyla tekellüm

ve üzerlerinde siyâh pantolon ve ba‘zısının başında siyâh külâh ve birisinde Yunan

şapkası bulunup cümlesinin gra tüfengiyle ve Rum çetesine mensûb oldukları

anlaşılmış ve ta‘kîblerine gerek buradan ve gerekse Kilisura nâhiyesinden çıkarılan

müfreze-i askeriyye tarafından civârında ve Yakova karyesinde taharriyyat-ı lâzıme

24

icrâ edilmiş ise de; bir ser-rişte ve emâreye tesâdüf olunamayup ma‘a-mâfîh yine

ta‘kîbât ve tahkîkâta devâm edilmekde bulunduğu ve maktûllerin vak‘a gününden beri

maktelde bulunup defn içün cihâs olmadığı vesîle eden veresesi tarafından el-yevm

kaldırılmayan cenâzelerinin defni husûsu Kesriye Bulgar papası tarafından bâ-tezkire

teblîğ etdirildiği gibi teşhîs edilen İstrepneli Cile'nin der-desti Florina Kâ’im-i

makâmlığına yazılmış olduğu ma‘rûzdur. Fermân.

Fî 22 şubat sene [1]320

 Kesriye Kâ’im-i makâmı

 Tahsin

BOA. TFR. 1 MN. 58/5725

15

RUM EŞKİYASININ DAVUD BÂLÎ ÇİFTLİĞİNİ BASARAK İKİ
BULGAR VE BİR RUM'U AĞIR ŞEKİLDE YARALADIKLARI

Kalabalık bir Rum eşkiya çetesinin Davud Bâlî çiftliğine tecavüz ile
iki Bulgar ve bir Rum'u kama ve tüfekle tehlikeli surette yaraladıkları.

25 Mart 1905

Numara: 12

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Devletlü efendim hazretleri,

Dünkü cum‘a günü akşam üstü kırkı mütecâviz Rum eşkıyâsının Davud Bâlî

çiftliğine girerek Bulgar cemâ‘atinden Hristo Kabag'ı kamalarla başından ve Resto

Nikola'yı tüfeng kurşunu ve kama ile ayağından ve Rum cemâ‘atinden Naço Yorgi'yi

omuzundan cerh etdikden sonra Akpınar karyesine doğru firâr etdikleri ve

mecrûhların yaraları dahi tehlikeli bulunduğu çiftlik-i mezkûr muhtarının ihbârına

atfen şimdi merkez jandarma binbaşılığından bâ-jurnal bildirilmesi üzerine eşkıyâ-yı

merkûmenin ta‘kîb ve der-destleri zımnında merkez kazâsı zâbıta me’mûru ile

25

Jandarma Mülâzımı Ali Efendi kumandasında bir müfreze-i askeriyye bi't-tertîb îcâb

eden mahallere sevk edilmiş ve mecrûhların keşf ve mu‘âyeneleri zımnında

me’mûrîn-i lâzıme ile belediye tabîbinin karye-i mezkûreye i‘zâmları lüzûmu da

cihet-i adliyyeye teblîğ kılınmış olmağla berây-ı ma‘lûmât arz-ı keyfiyyete müsâra‘at

olunur. Ol bâbda emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 12 Mart sene [1]321

 Selânik Merkez Kâ’im-i makâmı

 Bende

 mühür

BOA. TFR. 1 SL. 66/6581

16

SELÂNİK'İN DAVUD BÂLÎ KÖYÜNÜ BASAN RUM ÇETESİNİN İKİ
BULGARI AĞIR ŞEKİLDE YARALADIKLARI

Selânik'in Davud Bâlî köyüne gelen yirmi-otuz kişilik bir Rum
çetesinin köylülerden birkaç kişiyi bağladıkları ve milliyetlerini
sordukları, Bulgar olduklarını söylemeye cesaret eden iki kişiyi
kurşunlayarak ve bıçaklayarak ağır şekilde yaraladıkları, eşkiyanın
köydeki Rumlardan da destek gördükleri, Rumların sürekli baskı ve
saldırılarına karşı tedbirler alınması ve bu nedenle köylerinde bir askeri
müfreze bulundurulması hakkında Davud Bâlî köyü ahalisinin arzuhali.

30 Mart 1905

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Âlîsine

Devletlü efendim hazretleri,

Geçen şubat mâhının üçüncü günü birâder ve akrabâmız Davud Bâlî karyeli

Prodan Kostantinof, karye-i mezkûreye Selânik'den avdet etmekde iken, Rum eşkıyâ

çetesi tarafından katledilmişdir. Mâh-ı cârînin on birinci günü akşama karşı sâ‘at on

bir râddelerinde yirmi-otuz kişiden mürekkeb bir Rum eşkıyâ çetesi, karyemize

bi'd-duhûl bir kaç köylüyü bağladıkdan sonra hangi milletden bulunduklarını su’âle

mübâşeret eylediler. Bulgar milletinden olduğunu söylemeye cesâret edenleri o anda

katlediyorlardı. Rum eşkıyâ çetesi bu sûretle Hristo Nikola'yı kurşun ve kama ile

cerhetdikleri gibi Hristo Gorgi'yi tehlikeli sûretde bir çok yerinden kama ile

26

cerheylediler. İşbu fi‘l-i katle karyemiz ahâlîsinden ve Rum cemâ‘atinden Gorgi

Hristo Burgazlı ve İstoyan Atanaş Marko dahi iştirâk ve eşkıyâya mu‘âvenetde

bulunmuşlardır. Lütfen ve kemâl-i merhameten mütecâsirîn hakkında îcâb-ı kânûnun

icrâsıyla, cemâ‘atimiz Rum eşkıyâlarının dâ’imî ta‘addiyât ve ta‘arruzâtına ma‘rûz

olduğu cihetle ileride dahi vukû‘u melhûz ve hattâ muhakkak olan vukû‘âtın önü

alınmak içün karyemizde bir müfreze-i askeriyyenin ikâme etdirilmesine müsâ‘ade-i

celîle-i hidîv-i a‘zamîlerinin bî-dirîğ ve sezâvâr buyurulmasını gözyaşlar dökerek

istirhâm ve niyâz eyleriz. Ol bâbda ve her hâlde emr ü fermân hazret-i

men-lehü'l-emrindir.

Fî 15 Mart sene 1321

Bende

Mecrûh Hristo

Nikola'nın birâderi

İlya Nikola

Bende

Mecrûh Hristo Gorgi'nin

oğlu

Sotir Hristo

Bende

Selânik muzâfâtından Davud Bâlî

karyesi ahâlîsinden maktûl

Proda'nın birâderi

Hristo Kostantin

Müfettiş-i Umûmîlik

25 [Mart] sene [1]321

Eşkıyânın ta‘kîbi içün kuvve-i kâfiyye ve tahkîkât-ı lâzımenin icrâsı zımnında

da me’mûrîn-i lâzımenin sevk ve i‘zâm olunduğu 12 Mart sene [1]321 târîhli tezkire

münderecâtından anlaşılmış idiyse de netîce-i tahkîkât ve ta‘kîbâtdan henüz ma‘lûmât

verilmediği ve metn-i istid‘âda cinâyetde medhallerinden bahsolunan iki şahıs

hakkında dahi tahkîkât icrâsı lâzım geleceği cihetle netâyici bildirilmek üzre serî‘an

ve mazrûfen Selânik Merkez Kâ’im-i makâmlığı'na.

Fî 15 Mart sene [1]321

Fî 17 Mart sene 1905

Selânik kazâsına tâbi‘ Davud Bâlî karyesi ahâlîsinden Sotir Hristof, İlya

Nikolov ve Hristo Kostondinov.

Yunan eşkıyâsından mürekkeb bir çete sene-i hâliye şubat'ı üçünde

müsted‘îlerin akrabâsından Prodan Kostandino[f] nâm kimesneyi katleyledi.

27

Mâh-ı cârî-i Rûmî'nin on birinde dahi yirmi-otuz Yunan eşkıyâsından mürekkeb

bir çete karye-i mezkûreye gelerek Bulgarlığı kabûl etmiş olan Hristo Gorgief ve

Hristo Nikolof nâm kimesneleri fenâ sûretde cerhetdi.

Bu haydûtların ku[la]guzları karye-i mezkûre ahâlîsinden ve Patrikhâne

mensûblarından Corci Hristo Burgazlıya ve İstoyan Atanaş Marko nâm kimesneler

idi.

Merkûmlar köylerinde asâkir-i şâhâneden dâ’imî bir karagolun

bulundurulmasını istid‘â ederler.

Vürûdu fî 17 Mart sene [1]321

Vak‘anın ihbâr olunmasını müte‘âkib derhâl müstantık ve belediye tabîbi ile

birlikde bi'z-zât mahall-i cürme azîmet ve tahkîkâta müsâra‘at olunmuşdur.

Mecrûhlardan Bulgar milletinden Hristo Yorgi ifâdesinde münâferet-i milliyye

sevkiyle kilise mes’elesinden mütevellid ihtilâf üzerine çiftliğe bağteten gelen bir çete

Rum eşkıyâsı tarafından milliyeti ba‘de's-su’âl cerhedildiğini ve kilise ihtilâfından

mütevellid iğbirâr dolayısıyla eşkıyânın vürûduna karye halkından Gorgi veled-i

Hristo Burgazlı ve İstoyan veled-i Atanaş Marko'nun delâletleri olduğunu şübhe

etdiğini ve eşkıyâdan ba‘zısının elbîse ve eşkâlini ta‘rîf ile bunların Selânik ve bağlıca

karyeleri ahâlîsinden olduklarını sûret-i tekellümlerinden istidlâl eylediğini der-miyân

eylemişdir. Mahallince arîz u amîk icrâ kılınan tahkîkâtdan eşkıyânın ism ve

hüviyetleri ta‘ayyün eylememiş ve Rum cemâ‘atinden Gorgi ve İstoyan'ın delâlet ve

mu‘âvenetde medhaldâr olduklarına dâ’ir mecrûh-ı merkûmun şu ifâdesi diğer mecrûh

Hristo ve Atanaş ve karyenin muhtar ve hey’et-i ihtiyâriyyesi ve isticvâb olunan

eşhâs-ı sâ’irenin ifâde ve ihbârâtıyla te’eyyüd etmemiş ise de mechûlü'l-hüviyye

eşkıyâ ile ma‘an merkûmân haklarında dahi hukûk-ı umûmiyye da‘vâsı ikâme

olunarak dâ’ire-i istintâkca tahkîkât kemâl-i germiyyetle ta‘mîk edilmekde ve

eşkıyânın ta‘yîn-i hüviyyeti hakkında da zâbıtaca tecessüsât icrâ etdirilmekde olduğu

ma‘rûzdur.

Fî 17 Mart sene [1]321

BOA. TFR. 1 SL. 67/6671

28

17

KESRİYELİ BULGARLARA RUM EŞKİYASININ TECAVÜZÜ

Yenişehir'e gitmekte olan Kesriyeli on Bulgar'ın yolda Rum
eşkiyasının baskınına uğraması ve bir kişinin kurtulmayı başararak
güvenlik güçlerine haber vermesi üzerine yapılan tahkikatta iki Bulgar'ın
yaralanmış, birinin ise öldürüldüğünün anlaşılmış olduğu.

14 Nisan 1905

Telgrafnâme

Nasliç

Mahallî Numarası: 3134

Müfettiş-i Umûmîlik Cânib-i Sâmîsine

Kesriye'nin Gabreş ve Libanice karyeleri halkından on Bulgar Yenişehir'e

gitmek üzre evvelisi akşam şiceste [şeçeşte] nâhiyesinin Rum köylerinden Konçko

karyesi hanında beytûtet ve ale's-sabâh Kozana'ya müteveccihen dağ tarîkiyle hareket

edüp yarım sâ‘at mesâfe kat‘ eyledikden sonra önlerine çıkan yirmi kadar Rum

eşkıyâsı kendülerini der-dest etdiği sırada içlerinden Zişi şonta(?) nâm şahıs sâlimen

firâra muvaffak olarak Kozana'nın Sarıhanlar nâhiyesi hükûmetine mürâca‘atla ihbâr-ı

keyfiyyet eylediği müdîriyetden bildirilmesi üzerine derhâl müte‘addid müfrezeler

sevk ile ta‘kîblerine müsâra‘at olunmuş ve şiceste'den [şeçeşte] çıkarılan jandarmalar

bugün Bulgarlardan ikisini bir dere içinde mecrûh bulup merkez nâhiyeye nakl ve îsâl

edilerek lede'l-isticvâb eşkıyâ-yı merkûme tarafından cerh ve bî-rûh zannıyla terk ve

refîklerinin itlâf olundukları anlaşılmağla teşdîd-i ta‘kîbât ve taharriyât edilmiş olduğu

şiceste Müdîrliği'nin iş‘âr-ı telgrâfîsi üzerine berây-ı ma‘lûmât arzolunur. Fermân.

Fî 1 Nisan sene [1]321
 Nasliç Kâ’im-i makâmı

 Ali Rıza

BOA. TFR. 1 A. 24/2311

29

18

YENİCE KAZASINDA BİR DEĞİRMENE GİDEN BEŞ BULGAR İLE BİR
DEĞİRMEN İŞÇİSİNİN RUMLAR TARAFINDAN KATLEDİLDİĞİ

Yenice kazâsının Libarit ve Ulah köyünde toplam beş Bulgar'ın bir
değirmende Rum çetesi tarafından baskına uğratıldığı, dördünün balta ve
birinin de değirmen hizmetkârıyla birlikte silahla katledilerek,
değirmencinin de parasının gasbedildiği.

24 Nisan 1905

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Selânik Vilâyeti'nden mevrûd 11 Nisan sene [1]321 târîhlü
şifreli telgrafnâmenin sûretidir.

Vodine Kâ’im-i makâmlığı'ndan alınan telgrafnâmede Yenice kazâsının Libarit

karyesinden bir ve Ulah karyesinden dört Bulgar Vodine'nin Brahne(?) değirmenine

giderek dakîk tahnıyla meşgûl oldukları sırada Libarit karyeli bulunan Bulgar akşam

üzeri köye avdet etdiği esnâda kendi hudûdunda bir Rum çetesi tarafından üzerine

atılan kurşunların isâbetiyle katl edildiği ve bu çete müte‘âkiben ve leylen değirmeni

basup ve Ulah karyeli diğer dört Bulgarı ahz u girift edüp orada ele geçirdikleri balta

ile bunları ve değirmen hidmetkârı olup firâr teşebbüsünde bulunan ve değirmen

hâricinde arkasından tüfeng atılan bir şahsı katl ve değirmencinin kırk beş lirâsını

ahz u gasb eyledikleri ve bu vukû‘ât mütecâsirleri olan Rum çetesi Yenice kazâsından

gelmiş yine o taraflara savuşmaları melhûz bulunmuş olduğu cihetle mahallî kâ’im-i

makâmlığına ma‘lûmât verilmiş olduğu gibi bi'z-zât ve jandarma yüzbaşısı refâkatiyle

iki müfreze ile Vodine kazâsı dâhilindeki mahâll-i maznûnede taharriyyât-ı şedîde icrâ

edilmekde olduğu izbâr kılınmış ve kâ’im-i makâm-ı mûmâ-ileyh ile sâ’ir lâzım

gelenlere teblîgât-ı mukteziyye icrâ edilmiş olduğu berây-ı ma‘lûmât ma‘rûzdur.

BOA. Y. MTV. 273/120

19

NASLİÇ VE KESRİYE CİVARINDA RUM EŞKİYÂ ÇETELERİNİN YUNAN

HÜKÛMETİNCE SİLAHLANDIRILIP KORUNDUĞU

30

Nasliç'in Viroşan köyüne gelerek iltica eden Yunan eşkiya
komitelerine mensup Nikola Dimitri'nin verdiği ifadeye göre on sekiz
kişiden oluşan çetenin mensuplarının bir kısmının Giritli Yunan bir
kısmının da Arnavud Hıristiyanı olduğu, çetenin Kesriye ve Nasliç
kazalarının ortak sınırı olan mıntıkada Rum halkı kışkırtmak ve Bulgar
köylerine tecâvüz etmek maksadıyla Yunan Hükûmeti tarafından
silahlandırıldığı, maaşlarının Yunan Hükûmeti'nin bilgisi dahilinde
merkez komitesi kanalıyla konsoloslara, oradan metropolidler vasıtasıyla
Rum köylerindeki papaz veya emin bir kişi tarafından kendilerine ulaştığı,
çetenin yapacağı saldırılarda bütün ihtiyaçlarının Rum köylerince
karşılandığı ve bu Rum köylerinde saklandıkları, çatışma esnasında
yaralanan eşkiyaların Bogaçko'da Rum doktor tarafından tedavi edildiği,
Bulgarlar üzerine yapılacak baskınlarda yeterli sayıda eşkiyâ bulunmazsa
Rum köylülerden takviye yapıldığı.

26 Nisan 1905

Bu kerre kendi ârzûsuyla Nasliç kazâsının Viroştan [Viroşan] karyesine azîmet ve ilticâ

eden Yunanlı eşkıyâ komitelerinden Nikola Dimitri'nin ber-vech-i zîr zabtolunan ifâde-i

evveliyyesidir.

Fî 24 Mart sene [1]321, yevm-i Perşembe

– Ne vakitden beri Yunanistan'dan hudûd-ı hâkânîyi tecâvüzle buralarda geşt ü
güzâr ediyorsunuz?

– Geçen üç yüz yirmi senesi şehr-i Teşrîn-i Evvel'in otuzuncu günü otuz sekiz

nefer arkadaşla Velemeş [Velimişt] kapusu(?) hâricinden leylen hudûdu tecâvüz ile

Grebene kazâsının Fili [Fila] karyesi bekçisi Yorgi nâm şahıs bizi Kalabaka'dan alup

mezkûr Fili [Fila] karyesine kadar getirdi ve Kayalı karyesi civârında bir ormanda bir

gece ihtifâ ederek etmek dahi karye-i mezkûreden tedârik edilmişdir. Oradan kalkup

Varka ta‘bîr olunur mahalden ve Gustom ve Kavirbova [Kopernava] karyeleri

arasından mürûrla Vanca tarîkini ta‘kîb ederek doğruca Palukastro karyesi civârına

geldik ve orada iki gece kalarak kezâlik etmeklerimizi karye-i mezkûreden tedârik

etdik, oradan Seçeşte bağlarına gelerek bir iki sa‘at ârâm edüp bekçiler vâsıtasıyla

etmek tedârik etdik oradan dahi kalkup Sençe, Virotekçeşte karyeleri arasından mürûr

ederek doğruca şişan Manastırına gidüp sabâh olduğu içün görülmemek üzre bütün

gün orada kaldık. Ahşam oldukda ahîran Kozaz'da der-dest edilen Kapudan Kara

Livanos ile nısfımız Kesriye'nin Loşnice karyesine gitmiş ve nısf-ı diğerimiz de

Kapudan Yorgi Çondos Varda ile birlikde Blaçi Manastırı'na gitdiler, bir gün sonra

31

cümlemiz Loçeşte'de [Liçişta] birleşdik oradan Kostraç karyesine gitdik, oradan

avdetde Molas deresini geçüp Çerçeşte karyesine geldik oradan Bişova'ya(?) gidüp

muhtefî olan Bulgar şakî re’îsi Kostando'yu katl u itlâf ve hânesini ihrâk etdikden

sonra oradan cümlemiz kalkup ve arkadaşlarımızdan Apostol isminde birisi elinden

mecrûh olduğu hâlde Kesriye'nin Pelesko(?) ve Kuşca(?) karyelerine gidüp mezkûr

köylerde dört gün-dört gece kaldık ve oradan Nasliç kazâsının Kelişte(?) ve Zançko

karyelerine geldik oralarda bir müddet geşt ü güzâr etdikden sonra Lanka [Langa]

karyesine geldik ve oradan da Ezereç karyesine gitmek içün kapudanımız tarafından

mezkûr karye ahâlîsine hitâben kabûl olunmaları zımnında mektûb yazmışlar ise de

mezkûr köy ahâlîsi Horpeşte'ye getirüp askere ihbâr-ı keyfiyyet olunmağla ta‘kîbimize

asker çıkdığından bu sebeble mezkûr karyeye gidemeyüp Odra dağlarına gidüp orada

ihtifâ etdik. Ve'l-hâsıl Yunanistan'dan çıkdığımız günden beri evkâtımızı Kesriye ve

Nasliç kazâsı köylerinde geçirdik.

– Sen ve berâberinde bulunan arkadaşların ile kapudanınız nerelidir?

– Ben Yunanistan'ın Lamya kazâsının Palodraha(?) karyesindenim, arkadaş-

larımın bir kısmı Giritli bir kısmı da Arnavud Hıristiyânları idi.

– Sen ve arkadaşların nerede birleşdiniz?

– Atina'da teşekkül eden Makedonya komite re’îsi tarafından üçer-beşer

şimendüfer vâsıtasıyla doğruca Kalabaka'ya sevkolunarak belediye ma‘rifetiyle teslîh

olundukdan ve çete çete ayrıldıkdan sonra hudûdu tecâvüzle Memâlik-i Osmâniyye'ye

geçiverir idik.

– Beherinizin ma‘âşları kaçar guruş idi?

– Herkesin şahsına göre ikişer-üçer Napolyon, ma‘âş alıyorduk.

– Almakda olduğunuz ma‘âşları ne vâsıta ile alıyordunuz?

– Konsoloslar vâsıtasıyla despotlara ve oradan da karye papaslarına ve papaslar

tarafından kapudanlarımıza verilüp bize tevzî‘ olunuyordu.

– Geşt ü güzâr etmiş olduğunuz köyler kangı köylerdir?

– Seçeşte nâhiyesiyle şişan Manastırı, Loşinceyan [Loşniçe], Kostoraç

[Kostraç], Molas, Çerçeşte, Bişova, Kelişte, Zançko, Vidoloş, Kostançko, Lanka

[Langa], Zigovişte, Loçeşte, Buhin, Selsko(?), Konlesko(?) köylerine bir kaç def‘alar

gidüp geldik ve her köyde kemâl-i istirâhatle bilâ-hâvf ikâmet ve beytûtet ediyorduk.

32

– Bu gezmiş olduğunuz köylerde lâzım gelen harekâtınızı kimler teshîl ve
mu‘âvenetde bulunuyor idi?

– Her köyün mütevellîsi lâzım gelen mu‘âvenet ve teshîlâtı irâ’e edüp asker

geldikçe haber vermek üzre her köyde kulağuzumuz var idi.

– Sen bu mütevellî ve kulağuzları şahsen bilir ve tanır mısın?

– Her birini ism ve cismiyle bi'l-umûm çetemiz bilir ve tanırdı.

– Köylere gitdikçe yiyecek ve içeceği ne sûretle tedârik ediyordunuz ve ücretini
veriyor mu idiniz?

– Hayır ücret vermediğimiz gibi, köylüler ma‘a'l-memnûniyye bizi kabûl edüp

besliyorlardı.

– Köylere gitdikçe size ya‘nî eşkıyâ çetelerine mu‘âvenetde bulunmak içün
köylülerin ma‘lûmât ve medhalleri var mıdır?

– Evet despotlar vâsıtasıyla her karye papaslarına ve mütevellîlerine sûret-i

mahsûsada ta‘lîmât verilmişdir.

– Bu ta‘dâd etmiş olduğunuz köylerden size mu‘âvenet ve kulağuzluk eden
eşhâsın isimleri nedir?

– Evvelce de arzetdiğim gibi Seçeşte'de etmeklerimizi bekçiler tedârik etdikleri

gibi, etmek getirdikleri vakit berâberlerinde isimlerini bilemediğim mütevellîler ile bir

takım setre pantolonlu ma‘rûf adamlar dahi berâberlerinde idi. Bi't-tab‘ bekçiler

biliyor şişan Manastırı'nda dahi bi'z-zât kendisi bizi manastır içine kabûl ederek

akşama kadar bizimle birlikde oturup yemek vesâ’ire dahi vermişdir. Loşniçe'de dahi

Anagoş ile oğlu Hristos Tomo ve Lolo Bakkal ve Kostoraç [Kostraç]'da dahi umûm

köy ahâlîsi bizimle görüşüp hattâ mezkûr karye bekçisi Mişyani ismindeki bekçi

bizim vâsıta-i muhâberemiz idi. O köyün mütevellîsi kim olduğunu merkûm bilir.

Molas karyesinde ise bir kaç def‘alar gidüp ikâmet ve beytûtet etdik ise de

mütevellîler kim olduğunu tanımam. Çerçeşte'de Papa Tanas ile bakkal Ulah çoban iki

kardaşlar vâsıtasıyla ba‘zı yolları irâ’e etdikleri gibi papas ve bakkalın hânesine de bir

çok def‘alar ikâmet ve beytûtet etdik. Bişova karyesi ise; her iki komite tarafından

tazyîk gördükleri içün karye-i mezkûre ahâlîsi her iki komiteye yataklık ve kulağuzluk

etdikleri sizce de ma‘lûmdur. Kelişte(?)'de Juga Bakkal ciddî muhbirimiz olup

merkûm vâsıtasıyla da bir çok müşkilâtımızı halletmişdir. Zançko karyesinde Anagoş

ile karye bekçisi bize yol gösterdiği gibi bir tarafdan asker zuhûrunda derhâl ihbâr-ı

keyfiyyet ederler idi. Vidoloş'da Barbadina ile birâderi ve Papa İsteryo, kulağuzumuz

idi. Hattâ Barbadina'da iki gra tüfengi mevcûddur. Papa İsteryo'da ise bir sandık

33

cebhâne dahi vardır. Vukû‘ bulan müsâdemelerde sarfetdiğimiz cebhânenin yerine

merkûmdan alıyor idik. Cebhâne deposu merkûm İsteryo'dur. Loçeşte(?) karyesinde

de Paskal ile bekçileri vâsıtasıyla her dürlü ihtiyâcâtımızı ikmâl ediyorduk. Zigovişte

karyesinde de Anagoş ve bekçi dahi kulağuzumuz idi. Buhin karyesinde de şişman

Panol muhbirimiz idi. Pesleçko(?) karyesinde Muhtar Yorgi nâm şahsın hânesinde

çok kerre müsâfir olduk ve kapudanımızın en sevgili dostlarındandır. Kutluca'da dahi

bir adamımız vardıysa da ismi hâtırımda yokdur. Kostançko'da Vasil Kini ile Bakkal

Miho ile Kara Nikola oğulları ve diğeri Havpar ihtiyârca, Havparlalı çocuğu Kozma

olup geşt ü güzâr etdiğimiz müddet zarfında isimlerini ta‘dâd etdiğim eşhâs cümlesi

kulağuzumuz ve levâzımât-ı mahsûsamızı tedârik edenler bunlardır.

– Kâ’im-i makâm beyin yanında iken Bogaçko'da bir takım mecrûhînin tedâvî
olunduğunu ve bir doktor tedâvî etdiğini söylemiş idin. Bu yaralılar el-ân orada mıdır
ve tedâvî eden doktor kimdir ve ismi nedir ve kaç yaşındadır?

– Evet, hakîkaten Bogaçko'da el-ân arkadaşlarımızdan vukû‘ bulan müsâdemede

cerîhadâr olan üç-dört arkadaşımız el-ân orada tedâvî olunmakdadırlar ve mezkûr

karye ahâlîsinden ismini bilemediğim otuz sekiz yaşlarında bir doktor tarafından

tedâvî olunmakdadır. Ancak yaralılar dâ’imâ bir hânede bulundurulmayup iki-üç

günde bir kerre hâneler tebdîl olunuyor ve mensûbu bulunduğumuz çete kapudanı

mezkûr yerli daskallarından ismini bilemediğim fakat şişmanca otuz beş yaşlarında bir

şahıs dâ’imâ kapudanımızla mülâkât ve lâzım gelen mu‘âveneti teshîl eder.

– Selçe, Diranova [Drenovo], Peleska(?) karyelerine uğradınız mı ve orada
muhbirleriniz ve rehberleriniz var mıdır, varsa kimlerdir?

– Mezkûr karyelerde muhbirimiz var idi. Hakkıyla isimlerini bilemem. Gitmiş

olduğumuz hâneleri biliyorum. Lâkin mezkûr karyelerde delâlet eden muhtarlar

olmalıdır.

– Geşt ü güzâr etmiş olduğunuz müdded zarfında nerelerde Bulgar komitesiyle
müsâdeme etdiniz?

– Yalnız Koraşte(?)'de diğer bir çetenin Bulgar komitesiyle müsâdemesi vukû‘

bulmuşdur. Yine Kesriye kazâsında Mangila ile Nasliç'in Bişova(?) karyesinde kezâ

Bulgar komitesiyle müsâdeme etdik. Hattâ Kostando'yu Bişova(?)'da katl ve ihrâk

etdik. Kostando'nun itlâf edildiğine dâ’ir de hükûmete tezkire yazmışdık ve bi'l-âhire

hükûmetce icrâ edilen hafriyâtda cesedleri zuhûr etmişdir.

– Kesriye kazâsıyla Nasliç kazâsında ve civâr kazâlarda kaç çete Bulgar
eşkıyâsı vardır?

34

– Kesriye kazâsıyla Nasliç kazâsında geşt ü güzâr eden Rum komitesi iki

çeteden ibâretdir. Bunlardan başka hâl-i hâzırda komite yokdur.

– Esâsen bunların re’îsleri kimdir ve kaçar kişiden ibâretdir ve kazâmız
halkından ya‘nî Nasliç kazâsı halkından çete ile birlikde bir kimse var mıdır, var ise
isimleri nedir ve kangı karyelerdendir?

– Birisi on ve diğeri yirmi kişiden ibâret olup on kişilik çetenin re’îsi Giridli

Mihal ve yirmi kişilik çetenin re’îsi de Mihal'in amuca-zâdesi Mülâzım Varda

Yorgi'dir. Varda Yorgi'nin mu‘âvini de Kesriyeli Aristidi'dir ve Nasliç'in Zançko

karyesinden Apostol ile ismini bilmediğim bir Kıptî vardır. Kıptînin birâderi mezkûr

karyede demircidir.

– Sen arkadaşlarından ayrıldığının ve Viroştan [Viroşan] karyesine gelerek

teslîm olduğunun esbâbı nedir, doğrusunu söyle?

– Ben Zançko'da bir haftadan beri tedâvî olunmakda idim. Komite re’îsinden

aldığım kâğıt üzerine Lanka [Langa] 'ya gitmekliğimi yazmış ben de kalkdım Lanka

[Langa] 'ya gitdim. Sonra oradan çete ile berâber Zançko karyesinden almış

olduğumuz kulağuzlarla İslam kurâsından Banya ve Hayvalar karyelerinde bulunan

Bulgar değirmencilerini alarak Ezereç karyesine maksadımızı icrâ etmek üzere ve

esnâ-yı râhda Odra dağında bulunan Ezereç karyesi çobanlarından beş kişiyi dahi

alarak merkûmûn ile berâber doğruca Ezereç'e gitdiğimizde karye-i mezkûre ahâlîsi

bizi hüsn-i sûretle kabûl etdiler ve berây-ı muhâfaza köylü tarafından bir kaç karakol

köy etrâfına çıkararak bizi muhâfaza etdiler. Bu esnâda umûm köylü hâzır olduğu

hâlde kapudanımız tarafından köylüye hitâben: "Siz evvelce Rum iken Bulgar oldunuz.

Halbûki şimdi yine Rum olmanız lâzımdır. Zirâ sonra sizin içün vahîmdir. Bunun ile

berâber sizden iki yüz lira isteriz" demesi üzerine benim bu teklîfe karşı canım

sıkılup: "Bu bâbdaki mu‘âmeleniz iyi değildir. Hattâ resm-i tahlîf icrâ olunmuş iken

buralara cesâret etmek ve bundan dolayı burada bulunan bi'l-umûm Rum köyleri bu

mu‘âmelemizi işidir ise bizim içün iyi değildir" kapudana vâki‘ olan îfâdem üzerine

merkûm da bana: "Sen otur yerinde, istersen git" diye tekdîr etdi ve hattâ: "Hakkında

fenâ olur kapudan benim" demişdir. Ben de ol vakit bu mu‘âmelesinden dolayı

onlardan ayrılup Lanka [Langa]'ya kaçdım ve orada kendisini intizâr etdim.

Mu’ahharan kapudan der-dest etmiş olduğumuz sekiz kişiyi kapudanımız kesdi ve

otuz lira köylüden aldıkdan sonra Lanka [Langa] 'ya gelüp bir gece beytûtet ederek

ferdâsında Kesriye kazâsına merbût Peselçko karyesine gelüp iki gece ikâmet etdikden

sonra dün gece Zançko Manastırı'na geldik. Orada da kapudanla tekrâr münâza‘a

ederek benim silâh ve fişenklerimi alup bana kastedeceğini hissetdiğimden der-dest

35

edecekleri sırada yedimde muhtefî bulunan kamayı teşhîr ile ber-takrîb yanlarından

firâr etdim ve yakîn olan Viroştan [Viroşan] karyesine gelerek teslîm oldum.

– Vermiş olduğun ifâdelerin doğru olduğuna ve hilâf-ı hakîkat olmadığına imzâ

eder misin?

– Evet doğrudur imzâ ederim.

 Müste’min Rum komitesine

 mensûb Yunanlı

 Nikola Dimitri

Buraya kadar zabtolunan işbu ifâdât merkûm Nikola'nın olduğunu tasdîk ve

temhîr eyleriz.

Polis
bende

Cafer Sadık

Polis Komiseri
bende

İbrahim Ali Remzi

Jandarma Yüzbaşısı
bende

Süleyman Sırrı

Görülen lüzûm üzerine Nikola'nın tekrâr zabtolunan ifâdesidir.

– Bulgar köylerine ve komitelerine gitdiğiniz vakitlerde abluka edeceğiniz

Bulgar karyelerini çetenin adem-i kifâyetinden Rum köylerinde çetenize iltihâk etmek

üzere hîn-i hâcetde berâberinize almak hakk-ı selâhiyetiniz var mı idi ve böyle bir hâl

vukû‘ buldu mu?

– Evet hîn-i hâcetde gerek Bulgar komitelerinin ta‘kîbine ve gerekse bir Bulgar

karyesini abluka etmek îcâb etdikce çetenin mevcûdu kifâyet etmediği takdîrde bu

Rum köylerindeki yatak ve kulağuzlarımız olan ve isimlerini beyân etdiğim eşhâsı

teslîh ederek berâberimizde almağa hakk ve selâhiyetimiz vardır ve hattâ geçenlerde

Mangila karyesine gitdiğimiz sırada Bişova(?) ve Zigovişte karyelerinden on kadar

kesân birlikde idi. Vukû‘ bulan müsâdemede Bişova(?) karyesinden olup geçenlerde

Bulgar komiteleri tarafından katl u itlâf edilen Tanaş mezkûr müsâdemede kasığı

tarafından kurşunla mecrûh olup hânesinde tedâvî olunuyordu.

– Bunlara nereden silâh tedârik ediliyor?

– Kapudanımız vâsıtasıyla tedârik olunarak idâre etmediği hâlde kâr-i kadîm bir

takım kapsüllü ve çakmaklı tüfenklerle teslîh ediliyordu.

– Bu bâbdaki ifâdenizin doğru olduğunu mühürler misin?

– Evet doğrudur imzâ ederim.

36

 Müste’min Rum komitesinden

 Yunanlı

 Nikola Dimitri

Merkûmun işbu ikinci ifâdesi dahi muvâcehemizde ahzolunduğunu tasdîkan

temhîr eyleriz.

Polis

bende

Cafer Sadık

Polis Komiseri

bende

İbrahim Ali Remzi

Jandarma Yüzbaşısı

bende

Süleyman Sırrı

İşbu evrâk-ı istintâkiyye aslına mutâbık ve muvâfık olduğu tasdîk kılınır.

Fî 26 Mart sene [1]321

 Nasliç kazâsı zâbıtası

Nasliç Kâ’im-i makâmlığı'ndan mevrûd fî 25 Mart sene [1]321 târihli

şifreli telgrafnâmenin sûretidir.

Rum ahâlîyi ifsâd ve Bulgarlar aleyhinde îcrâ-yı hareket etmek maksadıyla
Yunanistan'da bi't-teslîh bu taraflara sevkedilegelmekde olan eşkıyâ çeteleri efrâdının
ma‘âşları Hükûmet-i Yunaniyye'nin inzimâm-ı re‘y ve ma‘lûmâtıyla müteşekkil

merkez komitesi tarafından konsoloslara irsâl ve oradan da metropolidler ma‘rifetiyle
Rum köylerinde ve papaslar ile köylüden müntehab birer mu‘temede tevdî‘ olunarak

bu sûretle tevzî‘ ve çetelerin ihtiyâcât ve masârifâtı teshîl ve tesviye edilmekde ve bir
tarafda îkâ‘-i cinâyete gidecek olan çetenin mevcûdu hadd-ı kifâyede olmadığı hâlde
evvelce sebt-i defter edilmiş olan Rum köyleri halkından lüzûmu kadar eşhâs alınarak
müttehiden hareket ve ba‘de'l-vukû‘ât köylüler yerli yerlerine avdetle iş güçleriyle
iştigâl etmekde olduğu ve çeteler bi'l-umûm Rum köylerinde ihfâ ve i‘âşe edilerek
müfrezelerin seyr ve harekâtı köylüler tarafından tarassud ve ihbâr edilegeldiği cihetle
her tarafa eşkıyânın bir emniyet-i kâmile tahtında dolaşmakda bulunduğu ve

kendisinin mensûb olduğu çetenin re’îsi Kesriyeli Aristidi olup on sekiz kadar
avenesiyle Kesriye ve Nasliç kazâlarının hudûd-ı müşterekesi üzerindeki mıntıkaya

me’mûr olarak hattâ şu sırada Kesriye'nin Ezereç ve Mankeç(?) ve Mangila ve
Nasliç'in Bişova(?) karyelerinde îkâ‘ olunan cinâyât-ı mütevâliyenin mütecâsirleri bu
çete efrâdı olduğu ve Yunan zâbitânından Mülâzim-i Evvel Gorgi Varta nâmındaki
sergerdenin dahi yirmi beş kadar ma‘iyyetiyle dâ’imâ Kesriye'nin Bogaçko ve Loşnice
ve Kayalar'ın Blaçi karyelerinde ihtifâ ve ihtiyâr-ı ikâmetle îcâbında etrâf ve eknâfı

37

geşt ü güzâr ederek îcrâ-yı mel‘anet eylemekde idüğü müste’min şakî Nikola'nın
cümle-i ifâdâtından bulunmuş olup binâ’en-aleyh müste’min-i merkûmun dâhil-i
kazâda beyân etdiği eşhâs ve mahallere dâ’ir icrâ-yı taharriyât ve ta‘kîbât içün buraca
derhâl tertîb edilen müfrezeler sevk ve tisyâr olunduğu gibi; Kesriye kazâsına â’id
olan aksâm hakkında da mahallî kâ’im-i makâmlığına iş‘âr ve makâm-ı âlî-i
kumandanîye de arz u izbâr-ı keyfiyyet edilmiş olduğu ma‘rûzdur.

Manastır Vilâyeti

Mektûbî Kalemi

Aded: 96

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Devletlü efendim hazretleri,

28 Mart sene [1]321 târihli telgrafnâme-i âcizîye lâhikadır. Bu cihete tecâvüz

eden eşkıyânın Yunanistanca kimler tarafından ne sûretle teslîh ve ma‘âşları tevzî‘

edilmekde olduğuna ve bu tarafda kurâ bekçileriyle ahâlîden kimlerin müşâreket ve

mu‘âvenet eylediklerine ve nerede esliha ve cebhâne bulunduğuna vesâ’ireye dâ’ir

Nasliç Hükûmeti'ne dehâlet eden Lamya kazâlı şakî Nikola tarafından verilen

ma‘lûmâtı hâvî olup Serfice Mutasarrıflığı'ndan gönderilen Nasliç Kâ’im-i

makâmlığı'nın telgrafnâmesiyle isticvâb varakasının sûretleri manzûr-ı sâmî-i

dâverâneleri buyurulmak üzre leffen takdîm kılındı. Lâzım gelen eşhâs hakkında

tahkîkât ve muktezî mahallerde taharriyât icrâsı hakkında mezkûr mutasarrıflıkla

Kesriye'de bulunan Görice mutasarrıfına îfâ-yı vesâyâ olunmuş ve merkûm Nikola'nın

ifâdâtına nazaran eşkıyânın tertîbât ve teheyyü’âtı me’mûrîn-i Yunaniyye'nin

ma‘lûmâtı tahtında icrâ kılınmakda idüğü anlaşılmakda bulunmuş olmağla. Ol bâbda

emr ü fermân hazret-i veliyyü'l-emrindir.

Fî 21 Safer sene [1]323 ve

Fî 13 Nisan sene [1]321

 Manastır Vâlîsi

 Bende

 Ebû Bekir Hazım

BOA. TFR. 1 MN. 61/6070

38

20

YUNAN ZABİTİ DİMİTRİ VASENDİ'NİN RUMELİ VİLÂYETLERİNDE
KARIŞIKLIK ÇIKARTMAK
İÇİN HAZIRLIKLAR YAPTIĞI

Yunan zabitlerinden Dimitri Vasendi'nin, Selânik civarındaki
Bulgarları vurmak ve Rumeli vilâyetlerinde karışıklık çıkartmak amacıyla
etrafına topladığı eşkiyâ ile Kalabaka ve Teke hanlarına gelerek silah ve
mühimmat temin edip Grebene'nin Beyazkilise taraflarından sınıra
tecâvüz edeceğinin bildirildiği.

1 Mayıs 1905

Sûret.

Selânik vesâ’ir Rumeli Vilâyât-ı şâhânesi'ndeki Rum tebe‘a-i şâhânesini

müdâfa‘aten Bulgarları urmak ve dolayısıyla vilâyât-ı mezkûrede iğtişâş çıkarmak

maksad-ı mel‘anetkârânesiyle Yunan zâbitânından Dimitri Vasendi topladığı

eşkıyâsıyla Kalabaka ve daha berisindeki Teke hanlarına gelüp esliha ve cebhâne

vesâ’ir eczâ-i nâriyye almakda olduğu ve Grebene'nin Beyazkilise cihetinden

hudûd[u] tecâvüz edeceği şimdi Tırhala'dan alınan bir mektûbda bildiriliyor. Îcâbının

icrâ buyurulması ma‘rûzdur.

Yanya Vilâyeti'nden 11 Nisan sene [1]321

Meçovo[n] Kâ’im-i makâmlığı'ndan alınan telgrafnâme sûreti ma‘lûmât olmak

üzre bâlâya arzedilmişdir. Fermân.

Fî 18 Nisan sene [1]321

Manastır Vilâyet-i Aliyyesine

Yunan zâbitânından Dimitri Vasendi nâmında birinin başına topladığı eşkıyâ ile

Kalabaka ve civârına gelüp esliha ve cebhâne vesâ’ir eczâ-yı nâriyye almakda oluduğu

ve Grebene'nin Beyazkilise cihetinden hudûdu tecâvüz edeceği Meçovo[n] kâ’im-i

makâmına Tırhala'dan gelen bir mektûbda bildirildiği Yanya Vilâyeti'nden iş‘âr

olunduğundan ana göre idâme-i tekâyyüdâta i‘tinâ edilmesinin îcâb edenlere teblîği

mütemennâdır. Ol bâbda.

BOA. TFR. 1 MN. 62/6106

39

21

RUM EŞKİYASINA KARŞI ULAHLARIN DAHA FAZLA OSMANLI
ASKERİ TALEP ETTİKLERİ

Kayalar'ın şabançe yaylasında Yunan eşkiyasının iki Ulah çobanı
öldürmesi üzerine Ulah Kosta Vaşil takımı kahyası Damo'nun Yunan
eşkiyasından korunmak ve Ulahlarla Rumlar arasında meydana
gelebilecek çatışmalara engel olmak için daha fazla Osmanlı askeri
gönderilmesini talep ettiği.

21 Mayıs 1905

Karaferye Kâ’im-i makâmlığı'ndan

8 Mayıs sene [1]321, sa‘at: 2 şeb

Kayalar'ın şa‘bançe yaylasında Yunan eşkıyâsının kendi takımına mensûb

Kicebayo ve Mitakola nâmında iki çobanı katl u itlâf etdiklerini ve evvelce istirhâm

eyledikleri üzre Rum eşkıyâdan muhâfazaları içün mikdâr-ı kâfî asâkir-i şâhânenin

nezdlerinde bulundurulmasını şimdi nezd-i çâkerîye gelen Ulah Kosta Vaşil takımı

kahyası Damo Kahya beyân ve taleb etdi. Mukaddemâ dahi arzedildiği vechile

kuvvet-i mevcûdenin müsâ‘adesizliği ve eşkıyânın şurada burada baş göstermesine

karşı bir yerde sâbit müfreze bulundurmanın da bu mikdâr-ı kalîl ile imkânsızlığı ve

diğer tarafdan mevâki‘-i mu‘ayyene ve gayr-i mütebeddiledeki jandarma efrâdı

ba‘de't-tenzîl el-yevm hükûmetde çavuş ve onbaşılarıyla yalnız on iki nefer bulunması

cihetleriyle gerçi her ihbâr üzerine derhâl civâr kazâlara teblîğât icrâ ve eldeki

kuvvetin bir kısmı o tarafa sevk ve isrâ ediliyorsa da bu sebeble iktizâ eden yerlerde

kuvvet bulundurmağa muvaffakiyet esbâbı mefkûd ve Ulahlarla Rum arasında

tehaddüs eden münâferet bi't-tab‘ beynlerinde bir takım vukû‘ât tevellüdüne meydân

vermesi mülâhazası kaviyyen mevcûd bulunduğundan bir an evvel iktizâsının emr ve

îfâsı tekrâr arz u istirhâm olunur. Fermân.

BOA. TFR. 1 SL. 72/7173

22

RUM EŞKİYASININ FLORİNA'NIN SREBRENO KÖYÜNE
SALDIRARAK KATLİÂM YAPTIKLARI

40

Florina'nın Srebreno adlı Bulgar köyüne saldıran Rum eşkiyasına
köylülerin karşılık verdiği, bu esnada köyden kaçmaya çalışan kadın ve
çocuklardan ibaret ahalinin Rumlar tarafından takip edildiği ve eşkiyanın
köylülerden iki kişiyi öldürüp iki kişiyi yaraladığı.

27 Mayıs 1905

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Vilâyât-ı Mümtâze ve Muhtâre Kalemi

Varaka Sûretidir.

şehr-i hâl-i cârînin üçüncü günü öğleden sonra sa‘at 3-4 karârlarında Florina
kazâsında Srebreno nâm Bulgar karyesi üzerindeki ormanda anlaşıldığına göre ihtifâ
etmiş bulunan bir Rum çetesi karye-i mezkûreye ta‘arruza tasaddî ederse de köyün iki
nefer bekçisi ahâlînin daha cesâretli olanlarından bir kaç kişi ile birlikde silâhla köyü
müdâfa‘a ve muhâfaza ederler ve bu esnâda karı ve çoluk çocuktan ibâret olan diğer
ahâlî civârda kâ’in Zeleniceni karyesine doğru firâra şitâb etdikleri sırada Rumlar
bunları ta‘kîbe başlayarak otuz beş yaşlarında Gorgi Peçenof, 56 yaşlarında Sotir
Godcamanhof'u katl u telef ve on iki yaşlarında Lazo Trapçef ile 35 yaşlarında Tasa

Lazot'u tehlikeli bir hâlde cerhederler. Çete ile köylüler arasında vukû‘a gelen
müsâdeme takrîben üç sa‘at kadar devâm etmiş olduğu hâlde mahall-i vak‘adan üç
çâr-yek sâ‘at mesâfede vâki‘ Noska nâhiyesinde bulunup, vak‘adan haberdâr olan
asker vakt u zamânıyla yetişmek hareketinde bulunmayup ancak çete oradan
savuşdukdan sonra köye girüp taharriyât icrâ etmiş ve ferdâsı günü sabâhleyin askerler
köylüden on beş kişiyi toplayup berâberlerinde götürdüklerinde Rum çetesi balkanda
bunların üzerine yeniden ateş etmiş ise de aslâ nazar-ı dikkate alup ehemmiyet bile

vermemişlerdir.

Fî 14 Mayıs sene [1]321
 Kapu Kethüdâlığı

BOA. TFR. 1 A. 24/2365

23

KARAFERYE YAKINLARINDA ONÜÇ BULGAR KÖMÜRCÜSÜNÜN
YUNAN EŞKİYASI TARAFINDAN NEHRE ATILARAK

ÖLDÜRÜLDÜĞÜ

41

Manastır Vilayetinin Buşkani köyünden olup Karaferye'nin Bratnice
çiftliği ormanında kömür imaliyle uğraşan onüç Bulgar'ın Yunan
eşkiyaları tarafından İncekara nehrine atılarak öldürüldüğü, aynı
eşkiyanın Ulahların yaşadığı Dolyan köyüne de saldıracağının haber
alındığı.

28 Mayıs 1905

Telgrafnâme

Karaferye

Mahallî Numarası: 590 Müsta‘celdir

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Manastır Vilâyeti'nin Buşkanlı [Buşkani] karyesi ahâlîsinden ve Bulgar

milletinden olup Karaferye'nin Bratnice çiftliği ormanında kömür i‘mâliyle iştigâl

eden on iki şahsın şehr-i hâlin birinci pazar gecesinden beri gâ’ib oldukları ve ne

tarafa gitdiklerine dâ’ir bir haber alınamadığı mezkûr çiftlik bekçisinin şimdi verdiği

haberden anlaşıldı. Diğer tarafdan yüz yetmiş ve bir rivâyete göre de yüz seksen altı

kişilik bir çete Yunan eşkıyâsının Katrin kazâsı hudûdu cihetinde Kokova çiftliği

tarafından gelüp İncekara nehri üzerinden geçerek Bratnice ormanındaki sâlüfü'l-arz

kömürcülerden on üçünü dutup İncekara nehrine atmış ve oradan Ulah ahâlî ile

meskûn Dolyan karyesine ta‘arruz etmek üzre hareket eylemiş oldukları haber

verilmişdir. Gerçi derhâl tahkîk-i mâddeye ibtidâr ve civâra da keyfiyet telgrafla iş‘âr

edilmiş ise de, kuvve-i kâfiyye bulunmadıkça böyle külliyetli eşkıyânın ta‘kîbine

imkân olmadığından ve elde mevcûd yirmi-otuz neferin bunların üzerine sevkindeki

mehâzîr müfreze kumandanı tarafından îfâde kılındığından kable'l-vukû‘ lüzûmu

hissolunarak evvelce de kerrâren huzûr-ı vilâyet-penâhîye arzedildiği üzre buraya

kuvve-i lâzıme yetişdirilmesi zarûriyâtdan ve ma‘a-mâfîh bu gece bu eşkıyânın

mezkûr karyeye melhûz olan ta‘arruzlarına karşı da bir şey yapılmak adîmü'l-imkân

bulunmasıyla arz-ı hakîkat-ı hâle ictisâr kılındı. Fermân.

Fî 2 Mayıs sene [1]321

 Karaferye Kâ’im-i makâmı

 Seni

Telgrafnâme

Karaferye

Mahallî Numarası: 592

42

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Diğer telgrafla ma‘rûz eşkıyâ ta‘arruzâtının şuyû‘u üzerine gerek Dolyan karyesi
ahâlîsi ve gerek yaylalarda sâkin Ulah ahâlî nâmına mürâca‘at edenler Yunan eşkıyâsı
ta‘arruzâtından muhâfazaları zımnında kuvve-i askeriyye bulundurulmasını son derece
istirhâm etmekde olduklarından bir an evvel iktizâsı rehn-i emr ü irâde-i
fahîmâneleridir. Fermân.

Fî 2 Mayıs sene [1]321

 Karaferye Kâ’im-i makâmı

 Seni

Karaferye Kâ’im-i makâmlığı

Aded: 34
Hulâsa: Rum eşkıyâsı tarafından İncekara nehrine atılan ve
na‘şları bulunamayan dört şahsın cesedlerinin dahi zâhire
ihrâc edildiğine dâ’ir.

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Devletlü efendim hazretleri,

Evvel ve âhir arzolunduğu üzere Yunan eşkıyâsı tarafından İncekara nehrine

atılan on üç kömürcü Bulgarlardan na‘şları bulunamayan ve isimleri 11 Mayıs sene

[1]321 târih ve otuz iki numaralı arîza ile arzolunan dört neferin dahi mezkûr nehirde

cesedleri görüldüğü haber alınarak mahalline i‘zâm kılınan me’mûrîn-i adliyye ve

zâbıta tarafından mu‘âyeneleri bi'l-icrâ bu bâbda tanzîm olunan zabt varakasında

cihet-i adliyyeye tevdî‘ kılındığı zâbıtadan verilen jurnalde gösterilmiş olmağla

berây-ı ma‘lûmât ma‘rûzdur. Ol bâbda emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 23 Rebî‘ü'l-evvel sene [1]323 ve

Fî 14 Mayıs sene [1]321

 Karaferye Kâ’im-i makâmı Vekili

 Bende

 Ahmed Zâhid

BOA. TFR. 1 SL. 73/7245

43

24

KARAFERYE CİVARINDAKİ ULAHLARA RUM EŞKİYASININ
SALDIRIDA BULUNDUĞU

Vodine'nin Koprana taraflarında daha önce kaçırılan iki kişinin
cesetlerinin bulunduğu, Karaferye civarındaki Kayalar'ın Gramatik
kulübelerinde kırk beş kişilik bir Rum eşkiya çetesinin Ulahlardan bir
kişiyi yaralayıp bir kişiyi de beraberlerinde götürdüklerinin haber
alındığı

7 Haziran 1905

Telgrafnâme

Vodine

Mahallî Numarası: 1142

Huzûr-ı Sâmî-i Cenâb-i Müfettiş-i Efhamîye

Deminki telgrafnâme-i çâkerî ile eşhâs-ı mechûle taraflarından kaldırıldıkları

arzedilen Reste ile oğlu Dine'nin Koprana(?) taraflarından maktûlen bulundukları

ihbâr edilmiş ve mahall-i vak‘aya me’mûrîn-i lâzıme gönderilmiş olduğu ma‘rûzdur.

Fermân.

Fî 23 Mayıs sene [1]321

 Vodine Kâ’im-i makâm Vekîli

 Cevdet

Telgrafnâme

Vodine

Mahallî Numarası: 1171

Müfettiş-i Umûmîlik Huzûr-ı Sâmîsine

Kayalar kazâsının Gramatik kulübelerinde Ulah milletinden Mihal Yani nâm

şahsın o taraflarda zuhûr eden Rum eşkıyâsı tarafından cerhedildiği ve yine mezkûr

kulübeler ahâlîsinden ve Gramatik karyesinin papasının oğlu Yanaki'yi dahi

berâberlerinde götürdükleri şimdi mecrûh-ı merkûmun vâki‘ olan ihbârından

anlaşılmış ve keyfiyetden Kayalar ve Karaferye Kâ’im-i makâmlıklarına dahi

ma‘lûmât verilmiş ve Ostrova müfrezesi dahi o taraflara çıkarılarak ta‘kîbâta devâm

edilmekde bulunmuş olduğu ma‘rûzdur. Fermân.

44

Fî 24 Mayıs sene [1]321

 Vodine Kâ’im-i makâm Vekîli

 Cevdet

Telgrafnâme

Karaferye

Mahallî Numarası: 916

Rumeli [Vilâyât-ı] şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Evvelki akşam Karaferye kazâsına civâr Kayalar'ın Gramatik kulübeleri

cihetinde kırk beş kişilik bir çete Rum eşkıyâsı zuhûr ederek o cihetlerde bulunan

Ulah milletinden Mihal Yani nâm şahsı cerh ile mezkûr kulübeler ahâlîsinden

Gramatik papasının oğlu Yanaki'yi berâberlerine alarak Karataş cihetlerine

savuşdukları şimdi Vodine Kâ’im-i makâmlığı Vekâleti'nden alınan telgrafnâmede

bildirilmekle oraya civâriyeti hasebiyle hemen tedâbîr-i ta‘kîbiyyeye ibtidâr olunması

Ağustos Müdîriyeti'ne iş‘âr ve buraca da tedâbîr-i mümkineye ibtidâr kılınmış

olmağla. Fermân.

Fî 25 Mayıs sene [1]321

 Karaferye Kâ’im-i makâmı

 Seni

BOA. TFR. 1 SL. 74/7346

25

FLORİNA-KESRİYE BÖLGESİNDE ÇETELERİN HALKA YAPTIKLARI
SALDIRILARIN ENGELLENMESİ İÇİN

SEYYAR MÜFREZELER KURULMASI GEREKTİĞİ

Blaçi köyü Bulgarlarından yedi kişinin Florina-Kesriye kazaları
arasında kırk kişilik bir Rum çetesi tarafından öldürüldüğü, Rum ve
Bulgar çetelerin halka uyguladıkları mezâlimin engellenmesi ve eşkiyanın
takibi için kazalarda bir mikdar asker bırakılarak ellişer-yüzer kişilik
seyyar müfrezeler oluşturulması gerektiği

26 Haziran 1905

45

Manastır Mıntıkası Kumandanlığı Cânib-i Vâlâsına

 Fî 11 Haziran sene [1]321

Kesriye Kâ’im-i makâmlığı'ndan alınan 11 Haziran sene [1]321 târihli telgrafda

dünkü gün hatab kat‘ etmek üzre balkana giden Blaçi karyesi Bulgarlarından altı

şahsın, kırk kişiden mürekkeb bir Rum çetesine tesâdüf ederek içlerinden dördünün

eşkıyâ-yı merkûme tarafından katledildiği ve diğer ikisinin tahlîs-i nefs ile köylerine

avdet eyledikleri bildirilmişdir. Bu hâdise Kesriye ve Florina mıntıkaları dâhilinde

Rum eşkıyâsının hâlâ mevcûd olduğunu isbât ediyor. Geçen gün zât-ı vâlâ-yı

sa‘âdetleriyle müzâkere edildiği üzre Rum ve Bulgar eşkıyâsının mezkûr kazâlar

dâhilinde icrâ-yı mel‘anet etmelerine meydân verilmemek ve her nerede baş

gösterirlerse müte‘addid cihetlerden müfrezeler sevkiyle derhâl kahr ve tedmîr

edilmelerine medâr olmak ve tebdîl-i mezheb içün tarafeyn eşkıyâsının Rum ve

Bulgar tebe‘aya ta‘arruzları men‘ olunmak üzre her iki kazâda mevcûd ve mecmû‘u

iki bin yedi yüz nefere bâliğ olan kuvâ-yı askeriyyeden kazâ merkezleri içün birer

mikdâr kuvvetin ifrâzından sonra mütebâkîsiyle ellişer-yüzer kişilik müfrezelerin

tertîb edilerek îcâb eden noktalarda dâ’imî ve seyyâr olarak bulundurulması ehemm ü

elzem bulunduğundan ve nerelerde, kaçar kişilik dâ’imî ve seyyâr müfreze bulun-

durulması îcâb edeceğinin mevki‘ kumandanıyla bi'l-müzâkere müsta‘celen iş‘ârı

bugün mezkûr kazâlar kâ’im-i makâmlıklarına teblîğ kılındığından bâlâda beyân

olunan cinâyetin îkâ‘ına cür’et eden Rum eşkıyâsının şedîden ta‘kîb ve taharrîleriyle

behemehâl ahz u giriftleri esbâbının istikmâline gayret edilmesi husûsunun iktizâ eden

mevâki‘ kumandanlıklarına sûret-i mü’essirede emr ve teblîğiyle beraber, şikâyât ve

ta‘rîzâtın tecdîdini müstelzim olacağı bî-iştibâh bulunan işbu hâdisenin tekerrürüne

mahall kalmamak üzre tertîbât-ı mutasavvere-i mezkûrenin de tesrî‘-i icrâ’âtına

himem-i aliyyelerinin masrûf buyurulması bâbında.

Telgrafnâme

Görice

Mahallî Numarası: 5440

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

şehr-i hâlin onuncu günü hatab kat‘ etmek üzre balkana giden Kesriye'nin Blaçi

karyesinden Bulgar Pando ve İsteryo ve Leonid Atanas ve Vasil Dimitri ve Yovan

Hristo ve Gorgi Hristo ve Vasil Yovan, nâm kimselerin önlerine kırk kişilik bir Rum

eşkıyâ çetesi çıkarak merkûmlardan Pando ve Leonida ve Vasil ve Yovan Hristo'yu

der-destle katl u itlâf eyledikleri ve diğerleri Gorgi Hristo ve Vasil Yovan savuşup

46

karyelerine geldikleri muhtarı tarafından haber verilmiş olmağla ta‘kîb ve taharrîlerine

müsâra‘at edildiği gibi keşf ve tahkîkât-ı kânûniyye îfâsı içün mahalline me’mûrîn-i

mukteziyyenin der-dest i‘zâm bulunduğu Kesriye Kâ’im-i makâmlığı'ndan iş‘âr

kılındığı arzolunur. Fermân.

Fî 11 Haziran sene [1]321

 Mutasarrıf

 Feyyaz

Sadâret-i Uzmâya

Fî 13 Haziran sene [1]321

C. [Cevâb] 12 Haziran sene [1]321

Rum eşkıyâsı tarafından katledilen Bulgarların dört olmayup yedi kişi oldukları

tahkîkât-ı ahîreden müstebân olmuşdur. Bu cinâyet Florina-Kesriye kazâları arasında

vâki‘ olup Rum ve Bulgar çetelerinin pek serbest olarak cevelân ve her dürlü fezâyihi

icrâ etdikleri Selânik'de iken mükerreren iş‘âr ve kuvve-i kâfiyye ikâmesiyle taht-ı

inzibâta aldırılması istirhâm olunan Viç nâmındaki cesîm balkanda vukû‘ bulmuşdur.

Ba‘zı mertebe-i tahkîkât ve tetebbu‘ât-ı inzibâtiyyede bulunmak üzre refâkat-i âcizîye

me’mûr Erkân-ı Harbiyye Kolağalarından İsmâil Hakkı Efendi, mıntıka

kumandanlığından terfîk olunan diğer bir zâbitle dün o taraflara i‘zâm edilmiş ise de

vesâ’it ya‘nî kuvve-i ta‘kîbiyye-i askeriyye tezyîd ve istikmâl edilmedikçe hiç bir

tedbîr ve teşebbüsün fâ’idesi yokdur. Manastır'a muvâsalatımdan sonra elde edilen

müte‘addid evrâk-ı fesâdiyyeye nazaran sâlifü'z-zikr kazâlarda müte‘addid Bulgar ve

Rum çetelerinin icrâ-yı mel‘anet ve şekâvet etmekde oldukları anlaşılmışdır.

Cinâyâtın tevâlisine ve yine sefâretlerin vesâ’irenin şikâyât ve ta‘rîzâtına meydân

verilmemek, tedâbîr-i mukteziyyenin vaktiyle ittihâzı ma‘rûzdur.

BOA. TFR. 1 A. 25/2422

26

VODİNE'NİN TEHOVO KÖYÜ BULGAR HALKINDAN DASKAL
GATO'NUN RUM EŞKİYASI TARAFINDAN KATLEDİLDİĞİ

47

Vodine'nin Tehovo köyü Bulgar halkından olup köy halkını Bulgar
Eksarhhânesi'ne bağlanması için teşvik etmiş olan Daskal Gato'nun
ormanda Rumlar tarafından öldürüldüğü ve cesedinin başucuna
"Rumların fenalığına çalışanların cezası budur" ibaresi bulunan bir kağıt
bırakıldığı.

21 Temmuz 1905

Telgrafnâme

Vodine

Mahallî numarası: 1777

Müfettiş-i Umûmîlik Huzûr-ı Sâmîsine

Kasabaya iki buçuk sâ‘at mesâfede Tehovo karyesi halkından ve Bulgar

milletinden Daskal Gato'nun karye-i mezkûredeki tarlasında maktûlen yatmakta

olduğu haber verilerek, mahalline i‘zâm olunan me’mûrîn-i adliyyece icrâ edilen

tahkîkât ve keşfiyâtda merkûm dünkü gün familyasıyla tarlasına giderek bir müddet

işledikden sonra çalı kesmek üzre civârdaki ormana gitdiği sırada siyâh elbiseli dört

kişi tarafından balkan içerülerine götürüldüğü, oradaki tarlasını çapalayan bir kız

tarafından görülüp maktûlün zevcesine ma‘lûmât verildiği ve bugün müfreze-i

askeriyye ile karye ahâlîsince icrâ edilen taharriyâtda merkûm Daskal'ın tarlaya iki üç

dönüm mesâfede maktûlen yatmakda olduğu ve başucunda Rûmîyü'l-ibâre olarak

"Rumların fenâlığına çalışanların cezâsı budur" me’âlinde bir varaka bulunduğunu

mübeyyin ve bir iki ay mukaddem karye-i mezkûre ahâlîsi maktûl-i merkûmûn

teşvîkiyle Eksarhhâne'ye tahvîl-i merbûtiyyet içün hükûmete istid‘â verdiklerine ve

başucundaki varaka me’âline nazaran fi‘l-i katlin Rum eşkıyâsı tarafından îkâ‘ı

melhûz bulunmuş olmağla ta‘kîbât-ı şedîde icrâ edilmekde olduğu ve netîcesinin

ayruca arz olunacağı ma‘rûzdur. Fermân.

Fî 8 Temmuz sene [1]321

 Vodine Kâ’im-i makâmı

 Ra’ûf

BOA. TFR. 1 SL. 78/7746

48

27

RUM EŞKİYA ÇETESİNİN KESRİYE CİVARINDA BİR PAPAZI
YARALAYIP BULGAR KİLİSESİNDEKİ KİTAPLARI YAKTIKLARI

Altmış-yetmiş kişilik bir Rum eşkiya çetesinin Kesriye civarındaki
Oşince köyü Bulgar papazını yaraladıkları, Drenova köyünde de Bulgar
kilisesinde bulunan Bulgarca kitaplar ile diğer bazı evrakı yaktıkları.

2 Ağustos 1905

Kesriye Kâ’im-i makâmığı'ndan

Fî 20 Temmuz sene [1]321

şehr-i hâlin on yedinci Pazar günü sa‘at on bir râddelerinde altmış-yetmiş
mevcûdlu bir Rum eşkıyâ çetesi Oşince(?) karyesine giderek birisinin Bulgar Papası
Papa Yorgi'yi arayup papas-ı merkûm katl u itlâf edeceklerini hissetmesiyle Tırnova
karyesine doğru firâr etmiş ise de eşkıyâ tarafından arkası ta‘kîb olunarak endâht
edilen silâhlardan çıkan kurşun dânesi sol koluna isâbetle hafîfce cerhedildiği ve
eşkıyâ papası ta‘kîben Tırnova karyesine giderek taharriyât icrâ etmişlerse de
bulamadıkları ve ahâlîden bir çocuğu dağa aşırup ertesi gün tekrâr salıverdikleri ve
eşkıyânın Drenova karyesinde bulunduğu sırada kiliseyi açdırup derûnunda bulunan
Bulgarca kütüb ve evrâk-ı sâ’ireyi ihrâk etdikleri karye-i mezkûre bekçisi Yovan
Kosta ile Protoker İstoyan Kola'nın ifâdelerine atfen Konemlan Müdîrliği'nden vârid
olan tahrîrâtdan anlaşılmış ve Konemlan karyesine ilticâ eden merkûm papas karye-i
mezkûrede bulunan askerî cerrâhı tarafından tedâvî edilmekde ise de, buraca daha
ziyâde müdâvâtına bakılmak üzre buraya nakli ve eşkıyâ-yı merkûmenin ta‘kîb ve
tenkîli esbâbının istikmâli cevâben Konemlan Müdîrliği'ne yazıldığı gibi buradan ve
Konemlan'dan müte’addid müfrezeler çıkarılmak sûretiyle tedâbîr-i ta‘kîbiyyeye

tevessül edilmiş bulunduğu ma‘rûzdur. Fermân.

BOA. TFR. 1 MN. 70/6918

28

RUM EŞKİYASININ KARAFERYE'NİN PANCESTE ÇİFTLİĞİNİ
BASARAK İKİ KİşİYİ KATLETTİKLERİ

49

Karaferye'nin Panceste çiftliğinden iki kişinin on beş kişilik bir Rum
eşkiya çetesi tarafından katledildiği, çetenin daha sonra Vodine'ye gelerek
birkaç kişiyi yaralayıp hayvanlarını alarak kaçtıkları.

3 Ağustos 1905

Telgrafnâme

Karaferye

Mahallî Numarası: 1685

Rumeli Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Bu gece sâ‘at iki buçuk râddelerinde Karaferye'nin Pance[ste] çiftliğine

tahmînen on beş kişilik bir çete Rum eşkıyâsı gelerek mezkûr çiftlik ahâlîsinden

Aleksi Restorişka'nın hânesine muhavvel ve merkûm Aleksi ile oğlu Argiri'yi ahz ile

firâr etdikleri jandarma bölük kumandanlığından bâ-jurnal bildirilmiş ve eşkıyâ-yı

merkûme hakkında tedâbîr-i tafsîliyye ve istîsâliyye icrâsıyla merkûmun behemehâl

sâlimen tahlîsleri zımnında nâhiye müdîriyetiyle mevki‘ kumandanlığına ve civâriyet

hasebiyle Vodine Kâ’im-i makâmlığına iş‘âr kılınmış olduğu ma‘rûzdur. Fermân.

19 Temmuz sene [1]321

 Karaferye Kâ’im-i makâmı

 Seni

Telgrafnâme

Karaferye

Mahallî Numarası: 1703

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Rum eşkıyâsı tarafından kaldırıldıkları dünkü telgrafla ma‘rûz Pancesteli,

Patrikhâne'ye mensûb Bulgar cemâ‘atinden Aleksi veled-i Dericko ile oğlu Argir'in

bugün Panceste'nin yarım sa‘at hâricinde bir buğday tarlası içinde maktûlen

bulundukları haber verilmekle derhâl bir tarafdan me’mûrîn-i keşfiyye ve bir tarafdan

da mütecâsir eşkıyâ hakkında ta‘mîk-i tahkîkât zımnında jandarma bölük kumandanı

gönderilmiş ve netîce-i keşfde merkûmânın gra kurşunları ve kamalarla katl u itlâf

edilmiş oldukları anlaşılmış olmağla bu bâbda eşkıyâ-yı merkûme hakkında tahkîkât

ve ta‘kîbât netîcesinin ayrıca arzolunacağı ma‘rûzdur. Fermân.

Fî 21 Temmuz sene [1]321

 Kâ’im-i makâm

50

 Seni

Telgrafnâme

Karaferye

Mahallî Numarası: 1703

Müfettiş-i Umûmîlik Cânib-i Sâmîsine

Geceki telgrafnâme-i çâkerânemle de arzolunduğu üzre Panceste çiftliğinden

Aleksi ve mahdûmu Dine'yi katleden eşkıyânın Rum eşkıyâsı olup oradan Vodine'nin

Veceste çiftliğine giderek mezkûr çiftlik halkından ve Bulgar cemâ‘atinden bir kaç

kişiyi darb ve bir kaç re’s koçlarını ahz ile savuşdukları tahkîkât-ı ahîreden

anlaşılmağla keyfiyet Vodine Kâ’im-i makâmlığına tekrâr yazılmış olduğu ma‘rûzdur.

Fermân.

Fî 21 Temmuz sene [1]321

 Kâ’im-i makâm

 Seni

BOA. TFR. 1 SL. 79/7863

29

GÖRİCE'DE KÖY BASAN RUM EŞKİYASININ ULAH KİLİSESiNDEKİ
KİTAPLARI YAKTIKLARI VE ULAHÇA AYİN YAPILMAMASI

KONUSUNDA HALKI TEHDİT ETTİKLERİ

Yetmiş kişilik bir Rum eşkiya çetesinin, ahalisi Ulah olan Görice'nin
Plas kulübeleri köyünü muhasara ederek kiliseye girdikleri, Ulah lisanıyla
yazılı kitapları yaktıkları, halkı kiliselerde Ulahça ayin yapmamaları ve
Rum olduklarını kabul etmeleri yolunda tehdit ettikleri, sonra da
yanlarına iki kişi ile bir miktar hayvan ve malzeme alarak kaçtıklarının
bildirildiği.

5 Ağustos 1905

Telgrafnâme

Görice

Mahallî Numarası: 7991

51

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Celîlesine

Bu gece yetmiş-seksen kişiden mürekkeb bir çete Yunan eşkıyâsı Görice’nin

Plas karyesi üzerinde kâ’in Plas kulübeleri denilen ve sekenesi Ulah unsuruna mensûb

bulunan karyeyi abluka etdikden sonra karye derûnundaki kiliseye bi'd-duhûl mevcûd

Ulah lisânıyla muharrer kitâbları ihrâk ve ba‘demâ Ulah lisânıyla icrâ-yı âyîn

etmemeleri ve Rum tanınmaları vesâ’ir tenbîhât-ı mel‘anetkârâneyi îfâ ve tehdîdâtda

bulundukları ve içlerinden Naşo Nikola ve Vangel Gaki ile dokuz re’s ester ve bârgîr

ve yetmiş-seksen kıyye etmekle malzeme-i sâ’ireyi aldıkdan sonra savuşdukları şimdi

karye-i mezbûre muhtarı tarafından haber verilmesi ile berây-ı ta‘lîm merkeze

celbedilmiş olan efrâd-ı redîfeden ve bir kaç jandarmadan mürekkeb bir müfrezenin

sevkiyle ta‘kîbâta müsâra‘at olunduğu arzolunur. Fermân.

Fî 21 Temmuz sene [1]321

 Mutasarrıf

 Feyyaz

Sadâret-i Uzmâya

Fî 22 Temmuz sene [1]321

Yetmiş kişilik bir Rum çetesinin dün gece Görice dâhilinde Plas kulübeleri

nâmında Ulah ahâlî ile meskûn olan karyeyi muhâsara ve kiliseye duhûl ve derûnunda

bulunan Ulah lisânıyla muharrer kitâbları ihrâk ve ba‘demâ Ulah lisânıyla icrâ-yı âyîn

edilmemesi yolunda tehdîdâta cür’et etdikden sonra ahâlî-i karyeden iki kişiyi birlikde

alup götürdükleri ve Görice'de berây-ı ta‘lîm silâh altına alınmış olan bir bölük ikinci

sınıf redîfden tertîb olunan müfreze ile ta‘kîblerine müsâra‘at olunduğu mahallinden

alınan telgraf üzerine ma‘rûzdur.

23 Temmuz sene [1]321 târihli telgrafnâme-i sâmî

Sa‘at: 4 ,rûz

C. [Cevâb] 22 Temmuz sene [1]321. Asâkir-i mürettebenin tesrî‘-i cem‘ ve

sevkleri hakkında taraf-ı Ser‘askerî’ye tekrâr îfâ-yı teblîgât olunmuşdur. Gerek Plas

kulübelerine gelen, gerek cihât-ı sâ’irede zuhûr eden eşkıyânın şimdilik vesâ’it-i

hâzıra ile şedîden def‘ ü tenkîllerine i‘tinâ olunarak şikâyete meydân verilmemesi

rü’yetlerinden muntazırdır.

BOA. TFR. 1 A. 26/2502

52

30

ULAHLARIN RUM EŞKİYASI TARAFINDAN DİNÎ VE KÜLTÜREL
BASKIYA MARUZ KALDIKLARI, GREBENE METROPOLİDİNİN

EŞKİYA İLE BİRLİKTE HAREKET ETTİĞİ

Yunan eşkiya çetesinin Grebene'nin Avdela köyünü basıp Ulah ileri
gelenlerinden üç kişiyi ormana kaçırarak katlettikleri, bu tecavüzün
arkasında Grebene metropolidinin olduğu, bazı Ulah köylerinin ve diğer
Hıristiyan halkın Yunan tecavüzünden endişe duydukları için muhafaza ve
emniyetlerinin sağlanmasını istedikleri, Yunan eşkiyasının Ulahlara haber
göndererek Ulah lisanını terk ile okul ve kiliselerini Rumlara teslim
etmelerini, Rum metropolidine tâbi olmalarını, aksi takdirde bütün
Ulahları katledecekleri tehdidinde bulundukları; Grebene metropolidinin
gizlice eşkiya yatağı olan Zalva köyüne gidip kışkırtıcılık yaptığı,
metropolidin fesat hareketlerine destek verdiği için kazâdan
uzaklaştırılmasının istendiği, şüphe duyulan bir Rum'un üzerinin
aranmasıyla Grebene metropolidi tarafından Yunan komitelerine yazılan
ve eşkiyânın harekâtına dâir bazı önemli bilgileri ihtiva eden bir
mektubun ele geçirildiği, metropolidin sıkı şekilde gözetim altında
tutulması gerektiği.

10 Ağustos 1905

Telgrafnâme

Serfice

Mahallî numarası:10669

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Dün gece sâ‘at altıda elli kadar Yunan eşkıyâsı Grebene'nin Avdela karyesine

giderek ahâlîden Ulah unsuruna mensûb olanların kâffesinin der-destlerine teşebbüs

etmişlerse de muvaffak olamayup yalnız Tul Papa ve Esteryo Tul Papa ile Kostaki

Papa Yerikli'yi der-dest ile balkana savuşdukları haber verildiği Grebene Jandarma

Kumandanlığı'ndan livâ jandarma kumandanlığına gelen telgraf bildirilmekle

eşkıyâ-yı merkûmenin serî‘an ve şedîden ta‘kîb ve tenkîlleriyle alınan eşhâsın sâlimen

tahlîsi zımnında Grebene Kâ’im-i makâmlığı'na teblîgât-ı mü’essire icrâ kılındığı

ma‘rûzdur.Fermân.

Fî 23 Temmuz sene [1]321
 Mutasarrıf

53

 Celal

Serfice Mutasarrıflığı'ndan

24 Temmuz sene [1]321

Temmuz sene [1]321 târîhli telgrafnâme-i çâkerîye zeyldir. Avdela karyesine

giden eşkıyâ seksen kişiden ibâret olduğu ve berâberlerine aldıkları Ulah

mu‘teberânından üç şahsı Avdela ile İzmikis [Smigi] arasındaki balkanda itlâf

eyledikleri ve eşhâs-ı merkûmeden Papa Yerikli, Ulahlığı şiddetle himâye eden

takımdan olup geçende iki nefer jandarma himâyesiyle Grebene'ye gelmekde iken

Mavrani karyesi civârında eşkıyâ tarafından der-destine çalışılmış ise de

jandarmaların birisinin şehîd diğerinin mecrûh olmasını intâc eden müsâdeme ve

müdâfa‘a sırasında kaçup kurtulan papas olduğu ve bu hâl merkûm papasa husûmet-i

şedîdesi olan ve dâ’imâ köylerde geşt ü güzâr eden Grebene Metropolidi'nin tertîbât-ı

mahsûs eseri olmak ağleb-i ihtimâl olup ma‘amâfîh iş bu derecede kalmayup Provel

[Perivoli] ve Kranya ve İzmikis [Smigi] gibi ahâlîsi Ulah olan karyelerin dahi bu gibi

tecâvüzâta dûçâr olmasından endîşe edilmekde idüğü beyânıyla Samarina ve Jupan

istikâmetindeki balkanlara firâr eyledikleri anlaşılan eşkıyâ-yı merkûmenin kurbiyet-i

mevkî‘iyyesi hasebiyle ta‘kiblerine müsâra‘at edilmesi Köprüyüz Kumandanlığı'na

yazıldığı gibi Grebene'den dahi bir müfrezenin der-dest-i tertîb ve sevk olunduğu

Grebene Kâ’im-i makâmlığı'na da teblîgât-ı mü’essire icrâ edildiği ma‘rûzdur.

Fermân.

Serfice Mutasarrıflığı'ndan

Fî 24 Temmuz sene [1]321

23 Temmuz sene [1]321 târîhli telgrafnâme-i çâkerîye lâhıkadır. Grebene

Metropolidi dün gece kimsenin haberi olmaksızın hilâf-ı tenbîhât olarak mahall-i

eşkıyâ olan Zalva karyesine gitdiği ve mûmâ-ileyhin fikri pek sakîm ve Rum

komitelerinin Ulahlar aleyhine tecâvüzâta başladığı bir zamanda köylere gitmesi

fevka'l-âde câlib-i dikkat olduğu cihetle Hudâ-negerde kasabaca büyük fenâlığa bâdî

bir takım ahvâle sebebiyet verilmesinden Hıristiyanlar dahi endîşe etmekde

olduklarından açıkdan açığa ifsâdât ile uğraşan metropolid-i mûmâ-ileyh hakkında ne

yapılmak lâzım geleceği Grebene Kâ’im-i makâmlığı'ndan bu kerre de istîzân

olunmağla ta‘dîl-i meslek etmesi gayr-ı me’mûl bulunan metropolid-i mûmâ-ileyhin

bir an evvel kazâ-yı mezkûrdan kaldırılması îcâb-ı hâl ve maslahatdan görülmekte ise

de muktezâsının icrâ ve emr ü inbâ buyurulması ma‘rûzdur. Fermân.

54

Telgrafnâme

Serfice

Mahallî numarası: 10893

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Sâmîsine

Gece Grebene Kâ’im-i makâmlığı'ndan alınan telgrafda evvelisi gün

Grebene'den Avdela karyesine gitmekde olan Ulah tâ’ifesinden Yan ve Aleksi ve

Mihal ve Hristo ve Mitro ve Vasil nâm şahısları Bura ve Mavrani [Mavroven] karyesi

arasında üç şakî derdest ve bend ile berâberlerine aldıkları ve zâbıtaca kuvvetin

fikdânından dolayı ta‘kîbâta müsâra‘at edilmesi Grebene ve Köprüyüz

kumandanlıklarına teblîğ edildiği iş‘âr ve müte‘âkiben gelen telgraflarda da eşkıyâ-yı

Yunaniyyenin karyelerine de ta‘arruz etmesi muhakkak olduğuna ve Avdela

karyesinde yapdıkları gibi karyelerinden Ulah olanları dahi katledeceklerine dahi

tehdîd-âmiz haberler alınmakda olduklarına binâ’en geceleri köyü terkle ormanlarda

yatmağa mecbûr kaldıklarından te’mîn-i muhâfazaları ve yâhûd â’ileler Grebene'ye

nakletmek üzre muvakkaten mikdâr-ı kâfî muhâfız i‘zâmı Provel [Perivoli] ve

Samarine karyeleri ahâlîsi tarafından istirhâm edildiği beyânıyla icrâ-yı îcâbı izbâr

kılınmış ve tedâbîr-i mümkine ittihâzıyla alınan eşhâsın tahlîsine ve ahâlînin teskîn-i

heyecânına müsâra‘at edilmesi mezkûr kâ’im-i makâmlığa ve Hudûd-ı Yunaniyye

Kumandanlığı'na yazılmışdır. Kazâ jandarma mevcûdunun adem-i kifâyesine ve fî 24

Temmuz sene [1]321 târîhli emr-i telgrafîlerine binâ’en livânın jandarma kuvvetinden

tefrîki mümkin olabilen bir müfreze tertîb edilüp oraya sevkedildiği gibi teşdîd-i

ta‘kîbât içün buradan asker i‘zâmına ihtiyâc var ise ne cihete sevk olunmak lâzım

geleceği dahi kâ’im-i makâmlıkdan istifsâr edilmiş ise de alınan cevâbda Ulah köyleri

merkez-i livâya pek uzak olduğundan Köprüyüz ve Grebene'deki kuvâ-yı askeriyye

hüsn-i idâre olduğu hâlde livâdan asker i‘zâmına hâcet olmadığı ve mukaddemâ

bildirildiği vechile İzmikis [Smigi] karyesinde bir sâbit müfreze ikâmesiyle civârında

bulunan mezkûr Avdela ve Provela [Perivoli] ile Filipi ve Dunçko ve şargani karyeleri

arasındaki mıntıka tarassud-ı dâ’imî tahtında bulundurulursa eşkıyânın oralara

yanaşmağa imkân bulamayup bu sûretle ahâlînin muhâfaza ve sükûnetleri te’mîn

edilmiş olacağı bildirilmekle ve keyfiyet Hudûd-ı Yunaniyye Kumandanlığı'na da

yazılmağla îfâ-yı muktezâsı ma‘rûzdur. Fermân.

Fî 27 Temmuz sene [1]321
 Mutasarrıf

 Celal

55

Telgrafnâme

Grebene

Mahallî numarası: 593

Târîh: 28 Temmuz sene [1]321

Manastır'da Umûm Müfettiş-i Efhamîye

Ulah tebe‘a-i sâdıka-i şâhânenin uğur-ı meyâmin mevfûr-ı cenâb-ı tâcdâr-ı

a‘zamîye karşu ibrâz etmiş ve edecekleri sadâkat ve istikâmeti çekemeyen ve Yunan

efkârına hâdim olan Rumların eser-i delâletiyle mâh-ı hâl-i Rûmî'nin yirmi ikinci

gecesinde ve yanlarında iki zâbit ve birinci kumandanları Draga nâmıyla olup ve

irâ’e-i tarîk içün dahi İspilo [Spihova] karyeli Diyayandi ve Vira ile karyemiz

halkından üç çoban berâberlerinde bulundurularak ve lisânları sırf Rumca ve

husûsuyla Girid'in Rumcasıyla tekellüm eder ve Yunan askerî elbisesiyle lâbis ve

ekserîsinin ayaklarında çizme ve başlarında birer mendil ve birer ufak istavros

nişânıyla hâmil oldukları hâlde ve seksen kişiden mürekkeb bir Yunan komite çetesi

Avdela karyemize bi'd-duhûl yedlerinde mahfûz ve yüzlerce esâmîsi mazbût defterine

mürâca‘atla Ula[h] Tul Papa'nın hânesine girerek Papa'yı der-destle "havf etmeyiniz.

Biz askeriz" diyerek mahdûmu İsteryo'nun bulunduğu odasına getürerek İsteryo'yu

dahi der-destle diğer mahdûmları Gaki ve Nako orada bulunmadıklarından ahz u

der-destlerine muvaffak olamayarakdan ve hânesinden zî-kıymet bir çok eşyâsını ahz

ile Nako İksarho'nun hânesine gitmişler Nako'yu bulamadıklarından zevcesini ve

vâlidesini şiddetle darbetdikden sonra Papa Yerikli'nin(?) evine gidüp papası orada

bulunamadığından oğlu Kostaki'ye elde ederek ahîren kulunuza ve İsteryo Karayani ve

sâ’irelerinin der-desti içün hâne be-hâne gezerek bi-hikmeti'llahi te‘âlâ

bulunamadıklarından ve sabah olmağa başladığından şu üç kişiyi berâberlerinde

alarak Samarine ve İzmikis [Smigi] karyelerinin hudûdu arasında Yoca(?) balkanında

ta‘âm eyledikden sonra ifâdelerini zabtla ve İsteryo, Ulah mektebinin mütevellî

mu‘âvini bulunduğu ve sırf Ulah olduğunu bildiklerinden ve her üçü[nü] bir tavr-ı

fecî‘âne ve mel‘anet-kârâne ile itlâf eylediler ve muvâcehelerinde bulundurulan

Avdela karyeli Toşo Berber'i ve sâ’ireyi "işte görünüz ve köyünüze ve memerri-nâs

olan mahalde gidiniz. Umum Ulahlara yüksek sadâ ile söyleyiniz. Eğer Ulah lisânını

terk etmezler ve mekâtib ve kiliselerini bir haftaya kadar Rumlara teslîm etmezler ise

ve Rum metropolidine tâbi‘olmazlar ise Ulahların kâffesini parça parça edeceğimiz

gibi Provel [Perivoli] ile Samarina ve sâir Ulah köylerinin ahâlîsini dahi ona göre

istihlâk edeceklerini ilâveten mükerreren dermiyân eyledikleri arzolunur. Esdıkâ-yı

bendegân-ı cenâb-ı şehriyâr-ı a‘zamîden olduğumuzdan nâşî biz ki Ulah ve tebe‘a-i

56

sâdıka-i şahanedeniz esef ve kedveret-i azîmeye giriftâr ve bir havf ve heyecân-ı

dâ’imede pây-endaz olduk. Bundan dolayı kulunuz ve daha bir takım Ulahlar keşfe

gelen asâkir-i şâhâne ile ve dağdan dağa ve tepeden tepeye Grebene'ye geldik ve

Grebene'ye gelirken Vravonişta karyesinin hudûdu kurbünde Tuz karyeli ve nâsiye-i

hâlinden şübhe edilen Tanaş Mitro'yu jandarma Yüzbaşısı Mustafa Efendi tarafından

der-destle edilen su’âlde Grebene Metropolidi tarafından verilen bir mektubu Tuz

karyesi papasına götüreceğini söylemiş ise de yüzbaşı ve mülâzım ve müstantık ve

belediye tabîbi vekîli ve Vravonişta karyesinde iki a‘zânın muvâcehelerinde mezkûr

mektubu komitelere götürmek üzre Grebene Rum Metropolidi tarafından verildiğini

tav‘an ikrâr ve i‘tirâf eylemiş, mektubun me’âli ve münderecâtı "Daskal Kirye

Ksantopol'i mülâkât ve ittihât etmek üzre çocuklarla ma‘an Kirye ve Vraga'ya [Draga]

gidesiniz. Vraga'ya [Draga] ise başkumandanınızdır. Ne vakit ve nereden ma‘âş

alacağınızı andan öğreneceksiniz." Vraga'ya [Draga] başkumandanınız olduğunu

cümleye ma‘lûm olmak ibâresiyle memlû’ olan mezkûr mektûb yüzbaşı tarafından

bâ-jurnal kazâ kâ’im-i makâmlığına takdîm edilmiş. Grebene kazâsı Ulah ve

İslâmlardan mâ‘adâ umûmen Rum-Ortodoksu olup mekr ve etvâr-ı

mefsedet-kârânelerini sûret-i hafiyyede icrâ edegelmekde Ulah ve Rum

metropolidinin ma‘lûmâtı tahtında bulunan ve ânın eser-i delâletiyle meydân-ı fecî‘de

konulan bu vukû‘ât-ı mü’ellimeye cür’eti milletimizin cüz’î derecede olsun her ne

sûretle ihbârâta dest-res oldukları gibi hükûmet-i mahalliyyeye dakîka fevt

etmeyerekden i‘tâ-yı ma‘lûmât etmekde bulunduğumuzdan ilerü gelmekde bulunduğu

âşikârdır. Zâten nâsıye-i hâl bu vukû‘ât ile münhasıran iktifâ edileceği değil. Geçen,

pazardan köylerine mu‘âvedet eden daha altı Ulah der-dest ve dağa kaldırıldıkları

misillü cüz’î bir kuvvetden mürekkeb olan umûm milletimize tasallut ve harekât-ı

hun-rîzânelerini icrâ edeceklerini teşebbüsât-ı rûz-merre bi'l-bedâhe irâ’e eyler.

Grebene kazâsı Rum metropolid efendinin gün aşırı kurâyı berây-ı nasîhât

dolaşmakda ve hattâ vukû‘âtdan iki gün evvel İspilo [Spihova] karyesine giderek

sûret-i hafiyyede eşirrâ-yı merkûme ile ba‘de'l-mülâka avdet eylediğini bir menba‘-ı

mevsûkdan istihbâr edildi. Kazânızda mevcûd Ulah kavmimizin ahvâl ve zulmâne ile

mahvı mugâyir-i rızâ-yı meyâmin-irtizâ-yı cenâb-ı pâdişâhîden bulunmuş olmağla

vesâ’it-i muhâfaza-i çâkerânemizin te’mînini istirhâm eyleriz. Rum milletinin

metropolid efendi delâletiyle kazâmız hâricinde kesbetmiş oldukları serbestiyet

hâric-ez-tasavvurdur. Bî-günah bir milleti bi-gayr-i hakkın Rum efkâr-ı

bed-girdârlarına adem-i tâbi‘iyyeti hasebiyle istihlâkı sâhib-i vicdân olan

efendilerimize ne derece te’sîrât hâsıl edeceği yek nazarda tecessüm eyler. Bir kavm-i

mutî‘in bu sûretle istihlâkı ve âmir-i mücbir bir millet re’îs-i rûhânîsi tarafından

bulunmasına te’sîr[müte’essir] olmamak kâbil değildir. Sâye-i asâyiş-vâye-i cenâb-ı

57

pâdişâhîde ve şu tebe‘a-i sâdıka-i şâhânenin dahi Yunan komitelerinden emr-i

muhâfazamıza dâ’ir muktezâ-yı serî‘anın îfâsı zirâ mevcûd bulunan Yunan komite

çetelerinden ma‘adâ beş yüzü mütecâviz komite Ulah kurâsına der-dest-i sevketmekde

bulunduğunun arzıyla tenezzülen ve âcilen mikdâr-ı kâfî asâkir-i şâhânenin kurâmıza

yetişdirilmesi esbâbının istikmâl buyurulması ve hâl-i hâzırda derûnumuzu ihâta etmiş

olan bu gibi ihâfât-ı mü’ellimeden tahlîsimizi istirhâma cür’et eylerim. Fermân.

 Ulah Mekâtibinin

 Müfettiş Mu‘âvini

 Nikola Tacit

 Bendeleri

Serfice Mutasarrıflığı'ndan

28 Temmuz sene [1]321

Avdela vukû‘âtını tahkîke giden Grebene adliye ve zâbıta me’mûrlarının tanzîm

etdikleri evrâk-ı tahkîkiyyede bir haftaya kadar Grebene metropolidinin elini

öpmezlerse Ulahların mecmû‘unu katledeceklerine dâ’ir eşkıyâ tarafından ba‘zı

yerlerde tehdîdât vukû‘ bulduğu münderic bulunmasına nazaran bu işde metropolidin

zâten maznûn olup medhali bir dereceye kadar te’eyyüd etdiği gibi Grebene'ye

avdetlerinde ve Vradonista [Vravonişta] karyesi hudûdunda tesâdüf ve şübhe üzerine

taharrî olunan bir Hıristiyan üzerinde zuhûr eden mektûbun münderecâtı pek muzır

olduğu anlaşılmış ve lede'l-isticvâb merkûm Tor [Tuz] karyesi ahâlîsinden olup köy

hâricinde tesâdüf etdiği on beş nefer Yunan şakîsi tarafından Grebene Metropolidine

îsâl ve cevâbı i‘âde olunmak üzre verilen bir mektubu dün metropolidhânede

metropolid efendiye teslîm ederek mukâbilinde aldığı işbu cevâb mektubunu eşkıyâya

îsâl etmekde olduğunu i‘tirâf eylemiş olmasıyla tanzîm kılınan zabıt varakasıyla

berâber merkûmun hükûmete götürüldüğü ve ihtilâtdan men‘ ile ta‘mîk-i tahkîkât

edilmekde idüğü ve mezkûr varaka 27 Temmuz sene [1]321 târîhiyle müverrah ve

münderecâtı eşkıyânın harekâtına dâ’ir ba‘zı teblîgâtı muhtevî bulunduğu ve imzâsı

şifreli olduğu cihetle istiktâb sûretiyle kimin yazısı olduğu anlaşılmadığı ve îcâb eden

daha bir takım delâ’ilin istihzârına çalışılmakda idüğü Grebene Kâ’im-i

makâmlığı'ndan iş‘âr ve tahkîkâtın hakîkat-ı hâl tamâmıyle tezâhür edecek sûretde

icrâ ve ta‘mîkiyle ve metropolid-i mûmâ-ileyhin hâl ve hareketinin taht-ı dikkatde

bulundurulmasıyla netîcesinin iş‘ârı ve mezkûr mektûb sûretinin de irsâli cevâben

izbâr kılındığını müte‘âkib mezkûr kâ’im-i makâmlıkdan gelen şifreli bir telgrafda

metropolid üzerinde ve ikâmetgâhında evrâk-ı muzırra bulunması kaviyyen melhûz

ise de şâyed inde't-taharrî bir şey elde edilemediği takdîrde mes’ûliyetden ihtirâzen

58

taharriyâta zâbıta ve polis ve me’mûrîn-i adliyyece cesâret olunamamakda olduğundan

sûret-i mu‘âmele istifsâr edilmişdir. Gâyet şerîr ve mes’ûliyet ve vehâmeti ta‘yîne

muktedir mûmâ-ileyh metropolid gibi dessâs bir adamın enzâr-ı dikkat ve tarassudun

kendüsüne ma‘tûf olduğu şöyle bir sırada evrâk-ı muzırra bulunacak bir hâl ve

metropolidhânede bırakmak tedbirsizliğinde bulunması müsteb‘id ise de istifsâr-ı

mahallîye göre sûret-i mu‘âmele istizân olunur. Efendim.

BOA. TFR. 1 MN. 71/7051

31

GEVGİLİ'YE BAĞLI MOİN KÖYÜNDEN DÖRT BULGARIN RUM
EŞKİYASI TARAFINDAN KATLEDİLDİĞİ

Odun kesmek için Gardeşt ormanına gitmekte olan, Gevgili'nin
Moin köyünden dört Bulgarın, önlerine çıkan eşkiya tarafından
bağlanarak kendi baltalarıyla kesilmek suretiyle katledildikleri, katliâmın
Rum ve Bulgar anlaşmazlığından ve millî nefretten dolayı Rum eşkiyası
tarafından yapıldığının anlaşıldığı.

16 Ağustos 1905

Telgrafnâme

Gevgili

Mahallî Numarası: 2730

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Moin karyesi ahâlîsinden ve Bulgar milletinden Resto ile daha üç refîki odun

kesmek üzre ale's-seher Gardeşt balkanına gitmekde iken orman içinde çıkan eşhâs-ı

mechûl tarafından bağlanup kendi baltalarıyla itlâf edilmiş ve kâtillerin karye-i

mezkûrdaki Rum ve Bulgar ihtilâfından ve münâferet-i milliyyeden nâşî Rum eşkıyâsı

olduklarına i‘timâd hâsıl olmuş ve bir haftadan beri kazâ dâhilinde peydâ olan işbu

Rum çetesinin kahr u tedmîri içün kumandanlığından umûm sâbît ve seyyâr

müfrezelerine emr verilmiş olduğu ve mahallince bugün bi'z-zât tahkîkât-ı lâzıme

yapılarak ve müfrezelere ta‘lîmât verilerek şimdi avdet edildiği arzolunur. Fermân.

Fî 3 Ağustos sene [1]321

 Gevgili Kâ’im-i makâmı

59

 Tahsin
BOA. TFR. 1 A. 26/2537

32

RUM İKEN MEZHEP DEĞİŞTİREREK BULGARLIĞI SEÇEN BİR
KİŞİNİN RUM EŞKİYALARINCA ÖLDÜRÜLDÜĞÜ

Rum iken mezhep değiştirerek Bulgarlığı kabul edip Bulgar
emellerine hizmet için çalışan Gevgili'nin Sehova köyü halkından bir
kişinin Rum eşkiyalarınca öldürüldüğü.

1 Eylül 1905

Telgrafnâme

Gevgili

Mahallî Numarası: 3202

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Mâh-ı hâlin on sekizinci gecesi Gevgili'nin Sehova karyesi ahâlîsinden ve
Bulgar cemâ‘atinden İstoyko şatko ile oğlu Mito, Livadyalı Neşon'un kumandasındaki
Rum çetesi tarafından hâneleri kapusu önünde der-dest olunarak Cavfaderesi nâm
mahalle îsâl olunup İstoyko'nun katl ve Mito'nun cerholunduğu ve şakî-i şehîr Argir'in

hânesine doğru silâh atdıkları ve maktûlün Rum iken tebdîl-i mezheb ile Bulgar
olduğu ve Bulgar âmâline hıdmet etdiğinden dolayı katledildiği ve eşkıyâ-yı

merkûmenin semt-i firârlarına nazaran müfrezelerce ta‘kîblerine müsâra‘at kılındığı
arzolunur. Fermân.

Fî 19 Ağustos sene [1]321
 Gevgili Kâ’im-i makâmı

 Tahsin

BOA. TFR. 1 SL. 82/8172

33

RUM EŞKİYASININ KESRİYE'NİN OŞPENCANİ KÖYÜNDE MEZALİM
VE YAĞMALAMA YAPTIKLARI

60

Kesriye kazasına bağlı Oşpencani köyüne giden eşkiyanın Rum
olduğunun tesbit edildiği ve köyde bir kişiyi öldürüp üç kadını
yaraladıkları, çok sayıda ev ve samanlığı yakıp hayvan ve eşyaları
gasbettikleri ve köyden çıkarken iki köylüyü de yanlarında götürdükleri.

7 Eylül 1905

Serfice Mutasarrıflığına

 25 Ağustos sene [1]321

C. [Cevâb] 25 Ağustos sene [1]321 Kesriye kazâsına tâbi‘ Oşpe[n]cani

karyesine giden eşkıyânın Bulgar olmayup Rum çetesi olduğu ve mezkûr çetenin

karye-i mezkûre sekenesinden Toma isminde birini katl ve üç kadını cerh ve dokuz

hâne ile on iki samanhâneyi ihrâk etdikden ve on beş re’s hayvan ile bir çok da eşyâ

gasbetdikden sonra karye-i mezkûreli Kıbtî Vangel'i de berâberlerine aldıkları halde,

Avdere balkanına firâr etdikleri Kesriye Kâ’im-i makâmlığı’nın iş‘ârından

anlaşılmışdır. Mevâki‘-i lâzımeden müfrezeler sevkiyle eşkıyâ-yı merkûmenin şedîden

ta‘kîb ve taharrî ve ahz u giriftleri ve magsûbâtın dahi istirdâdı Hudûd-ı Yunaniyye

Kumandanlığı'na iş‘âr olunduğundan oraca da tedâbîr-i ta‘kîbeye mu‘avenet edilmesi

tavsiye olunur.

BOA. TFR. 1 MN. 74/7348

34

RUM EŞKİYASININ BESONYE KÖYÜNÜ BASARAK
BİRÇOK EVİ YAKIP YAĞMALADIKLARI

Rum eşkiyasının, Besonye köyüne baskın yapmasıyla ahalinin
köyden kaçması üzerine birçok evi yakıp bir dükkânı da yağmaladıkları.

10 Eylül 1905

Telgrafnâme

Manastır

Mahallî numarası: 33381

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

61

Dünkü gün sâ‘at beş râddelerinde Prespe'nin Bukov[n]ik ve Besonye karyeleri

arasındaki ormanlarda Rum ve Bulgar eşkıyâsının yekdiğeriyle müsâdeme eyledikleri

istihbâr olunması üzerine Pepla karyesinde bulunan müfreze ta‘kîblerine gitmiş ise de

eşkıyâya tesâdüf edemeyüp avdet eylemiş ve o akşam sâ‘at bir râddelerinde Besonye

karyesine üç kapudan kumandasında yetmiş kadar Rum eşkıyâsının gelerek ahâlînin

karyeden firâr eylemesiyle beş hâne ihrâk ve bir dükkân eşyâsı yağma ettikleri istihbâr

olunmasıyla ta‘kîblerine merkez-i nâhiyeden bir müfrezenin sevkolunmuş olduğu ve

netîce-i müstahsalanın başkaca arz olunacağı ma‘rûzdur. Fermân.

Fî 28 Ağustos sene [1]321

 Merkez Kâ’im-i makâmı

 Hakkı

BOA. TFR. 1 MN. 73/7278

35

KARACAABAD'A BAĞLI POZAR KÖYÜ BULGAR AHALİSİNDEN
DOKUZ KİŞİNİN RUMLARCA TUTSAK ALINDIĞI

Karacaabad nahiyesine bağlı Pozar köyü Bulgar ahalisinden dokuz
kişinin, ormana odun kesmeye giderken çoğunluğu Rumca konuşan eşkiya
tarafından tutulduğu, eşkiyanın daha sonra esirlerden serbest bıraktıkları
bir kişi vasıtasıyla, istenilen para gönderilmezse ellerindeki tutsakları
öldürüp köyü de yakacakları tehdidinde bulundukları.

13 Eylül 1905

Telgrafnâme

Vodine

Mahallî numarası:3006

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

şehr-i hâl-i Rûmî'nin otuzuncu Salı günü Karacaâbâd nâhiyesine tabi‘ Pozar

karyesi Bulgar ahâlîsinden ma‘lûmü'l-esâmî dokuz kimesne odun kat‘etmek üzre

balkana azîmet etdikleri sırada on üçü Rumca mütekellim ve beşi Pirlepe'nin

Gradşenice karyesi ahâlîsine ve beşi Karakaçan Ulahlarını andırır cem‘an yirmi üç

şakî tarafından der-destle mezkûr Gradşenice karyesine bir sâ‘at mesâfeye kadar

götürülüp ertesi günü ale's-sabâh merkûmûndan Yovan Piko'yu tahliye ile perşembe

62

günü sâ‘at ikiye kadar Gradşenice'ye yüz lira götürmedikleri hâlde köylerinin ihrâk ve

üserânın katl olunacağını köylüye haber vermek üzre kendüsüne tenbîhât icrâ

olunduğu merkûmun ifâdesine atfen Karacaâbâd Nâhiyesi Müdîrliği'nden iş‘âr ve

Pozar karyesi civarıyla Gradşenice üzerine bir müfreze sevkolunduğu ilâveten izbâr

olunmuş ve buraca tertîbât-ı lâzıme ittihâzıyla berâber Pirlepe Ka’im-i makâmlığı'na

dahi iş‘âr-ı keyfiyyet edilmiş olduğu mar‘ûzdur. Fermân.

Fî 31 Ağustos sene [1]321
 Vodine Ka’im-i makâmı

 Ra’ûf

BOA. TFR. 1 SL. 83/8290

36

GÖRİCE RUM METROPOLİDİNİN NÜFUS SAYIMINDA
ULAH VE ARNAVUDLARA RUM OLARAK

YAZILMALARI İÇİN BASKI YAPTIĞI

Görice Rum metropolidinin, köy papazlarını çağırarak nüfus
sayımında Ulah ve Arnavudların Rum olarak yazılmalarını, aksi şekilde
davrananların afaroz edileceğini Hıristiyan ahaliye telkin ettiği ve bu
konudaki talimatı patrikhâneden aldığının kendisi tarafından ifade
edildiği.

16 Eylül 1905

Manastır Vilâyetinden
 3 Eylül sene [1]321

Görice Rum metropolidinin köy papaslarını celb ile tahrîr-i nüfûsda Ulah ve

Arnavud olanların Rum yazılmasını ve yazılmıyacakların afaroz edileceklerini ahâlî-i

Hıristiyâniyyeye telkîn etmelerini emr ve ihtâr eylediği ve hattâ mûmâ-ileyhin vekili

ve Behlişta Papası Petro Efendi'nin Ağustos'un yirmi sekizinci günü metropolidhâne

kurbündeki kilisede "ba‘demâ etfâlini Ulah protestan mekteblerine gönderecek ve

esnâ-yı tahrîr-i nüfûsda Arnavud veya Ulah yazılacak olanların reddolacakları"

zemîninde bir nutk îrâd etdiği istihbâr olunduğu ve keyfiyet metropolidden

lede'l-istifsâr bu bâbda harekât ve mu‘âmelâtı patrikhâneden aldığı evâmir ve

ta‘lîmâta müstenid olup başka sûretle hareket edemeyeceğini beyân ve gerek kendisi

ve gerek ahâlî bu yolda ba‘zı müsted‘iyâtda bulunacaklarını ve fırsat buldukları hâlde

63

harekât-ı nümâyişkârânede dahi bulunmaları melhûz idiğünü der-miyân eylediği

Görice Mutasarrıflığı'ndan bildirilmiş idüğü ma‘rûzdur. Fermân.

BOA. TFR. 1 MN. 74/7333

37

YUNAN EŞKİYASININ KESRİYE'NİN LUGRADA KÖYÜNE
TECAVÜZDE BULUNDUKLARI

Elliden fazla Yunan eşkiyasının Kesriye'ye bağlı Lugrada köyüne
gelerek birçok ev ve samanlığı ateşe verip yanlarına dört atı da alarak
kaçtıkları, yangın esnasında hayvanların da yandığının belirlendiği
eşkiyanın takibi ve yakalanması için gerekli tedbirlerin alındığı

19 Eylül 1905

Telgrafnâme

Kesriye

Mahallî numarası: 8096

6 Eylül [1]321

Selânik'de Huzûr-ı Müfettiş-i Efhamîye

Dün akşam sâ‘at üç buçukda elliyi mütecâviz Yunan eşkıyâsı Lugrad[a]

karyesine giderek altı bâb hâne ve bir samanhâne ihrâk ve dört bargîr alarak

savuşdukları ve muhterik hâneler derûnunda iki re’s hayvanın da yandığı ve insanca

bir gûnâ telefât olmadığı Horpeşte Müdîrliği'nin iş‘ârâtından münfehim olup eşkıyâ-yı

merkûmenin ta‘kîb ve tenkîlleri esbâbına buraca tevessül olunduğu gibi Nasliç

kazâsınca da ta‘kibât-ı lâzıme icrâsı kâ’im-i makâmlığına yazıldığı ma‘rûzdur.

Fermân.

Fî 6 Eylül sene [1]321

Kesriye Kâ’im-i makâmı

Tahsin

BOA. TFR. 1 MN. 74/7364

64

38
GREBENE CİVARINDA YUNAN EŞKİYA ÇETELERİNİN ULAHLARA

YAPTIKLARI TEHDİT VE TECÂVÜZLER

Grebene kazasına tecâvüz eden yedi çetenin mevcudunun yüz elli-iki
yüz kişi olduğu ve eşkiyalardan bir kısmının Yunan askerinden ve bir
kısmının Grebene Rum halkından olduğu hakkında edinilen bilgiler
üzerine yapılan tahkikatda Yunan komitelerinin mikdarının tam olarak
öğrenilemediği, ancak seksen veya yüz yirmi kişilik bir Yunan çetesinin
Ulah köyleri etrafında dolaşarak ahaliye, sayımda Ulah yazılmamaları
için tehdidde bulunduklarının anlaşıldığı.

25 Eylül 1905

Serfice Sancağı Mutasarrıflığı

Tahrîrât Kalemi

Aded: 365

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Devletlü efendim hazretleri,

Grebene kazâsına tecâvüz eden yedi çete eşkıyânın mevcûdları yüz ile iki yüz

arasında olduğu ve şakîlerden bir kısmının Yunan askerinden ve bir kısmının bu taraf

ahâlîsinden bulunduğu hakkında ta‘kîb-i eşkıyâ içün Grebene'ye gönderilen Polis

Çavuşu Yani Efendi tarafından Livâ Polis Komiserliği'ne çekilen telgrafnâme üzerine

keyfiyetin tahkîk ve inbâsı Grebene Kâ’im-i makâmlığı'na yazılmışdı. Alınan tahrîrât-ı

cevâbiyyede dâhil-i kazâda şekâvet-i âdiyye erbâbından ve ikişer-beşer kişiden

mürekkeb üç çete olduğu ma‘lûm ise de Yunan komiteleri mikdârından ma‘lûmât-ı

sahîha alınamadığı ve Kesriye kazâsına gitmek üzre tecâvüz etmekde olan eşkıyâdan

mâ‘adâ seksen yâhûd yüz yirmi kişilik bir çete Ulah kurâsı civârında dolaşarak

Ulahları Ulah yazılmamak içün tehdîd etmekde oldukları istihbâr edilerek fenâlık îkâ‘

edememeleri içün mevâki‘-i mühimme ve lâzimenin askerle tutdurulduğu bildirilmiş

ve orada kuvve-i kâfiyye mevcûd olduğu cihetle eşkıyâ-yı merkûmenin yalnız îkâ‘-ı

zulm edememeleri içün mevâki‘-i lâzımeye asker ikâmesiyle iktifâ edilmeyüp şedîden

ta‘kîbleriyle def‘ ü tenkîlleri esbâbının istikmâli mezkûr kâ’im-i makâmlığa kemâl-i

ehemmiyyetle teblîğ edilmiş olduğu arzolunur. Ol bâbda emr ü fermân hazret-i

men-lehü'l-emrindir.

Fî 25 Receb sene [1]323 ve

65

Fî 11 Eylül sene [1]321

 Serfice Mutasarrıfı

 Bende

 Celal

BOA. TFR. 1 MN. 74/7396

39

RUM EŞKİYASININ FLORİNA'NIN BUF KÖYÜ HALKINI
PATRİKHANE'YE BAĞLANMALARI İÇİN TEHDİD ETTİĞİ

Florina'nın Buf köyünden askeri müfrezenin ayrılmasından sonra
köye gelen Rum çetesinin koyun gasbederek ormana kaçtıkları, ele
geçirdikleri çobanla köy ahalisine de Patrikhâneye bağlanmaları için
tehdit mektubu gönderdikleri.

25 Eylül 1905

Telgrafnâme

Florina

Mahallî numarası: 3532

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Berây-ı devr Buf karyesinde bulunan müfreze-i askeriyyenin dünkü gün

karyeden infikâkını müte‘âkib ormandan köy civârına gelen Rum çetesi tarafından

köylünün iki koyunu gasb olunarak ormana çekildikleri gibi bu sabâh mezkûr çete

tarafından der-dest olunan çobanla karye ahâlîsine Patrikhâne'ye tahvîl-i intisâb içün

tehdîd-âmîz mektûb gönderildiği ma‘lûmât verildiğinden derhâl bir müfreze-i

askeriyye çıkarıldığı ve bu aralık ta‘kîbât-ı askeriyye de bir kat daha irâ’e-i şiddet ve

fa‘âliyet olunması husûsunun lâzım gelenlere emr ü irâde buyurulması vücûbu arz

olunur. Fermân.

Fî 12 Eylül sene [1]321

 Kâ’im-i makâm

 Re’fet

BOA. TFR. 1 MN. 74/7392

66

40

RUM EŞKİYA ÇETESİNİN FLORİNA'NIN ARMENÇKA KÖYÜNDE
BULGAR KİLİSESİNE SALDIRDIKLARI

Florina'nın Armençka köyüne gece gelen elli kişilik bir Rum eşkiya
çetesinin Bulgar kilisesindeki kitap ve diğer evrakı yakarak, papazla iki
Bulgarı yanlarında götürdüklerinin haber alındığı.

28 Eylül 1905

Telgrafnâme

Manastır

Mahallî Numarası: 40054

Huzûr-ı Sâmi-i Hazret-i Müfettiş-i Efhamîye

Dün gece Florina'nın Armençka karyesine gelen elli kişilik bir çete Rum

eşkıyâsı tarafından Bulgar Kilisesi'ndeki kütüb ve evrâk-ı sâ’ire ihrâk olunduğu gibi

Bulgar Papası Kriste ile daha iki Bulgarın dağa kaldırıldığı ihbâr olunması üzerine

ta‘kîbâta müsâra‘at edildiği Florina Kâ’im-i makâmlığı'ndan bildirilmiş ve mıntıka

kumandanlığıyla Kesriye Kâ’im-i makâmlığı'na da icrâ-yı teblîgât kılınmış olduğu

ma‘rûzdur. Fermân.

Fî 15 Eylül sene [1]321

 Manastır Vâlîsi

 Hazım

BOA. TFR. 1 MN. 75Ğ7422

41

RUM EŞKİYASININ BULGAR KİLİSESİNDEKİ KİTAPLARI YAKIP
PAPAZINI KATLETTİKLERİ VE BAZI BULGARLARI DA RUM

PATRİKHANE'SİNE GİRMEYE ZORLADIKLARI

Bir Rum çetesinin Armençka köyüne gelerek kilisedeki kitap ve diğer
evrakı yakıp bir Bulgar papazı dahil üç kişiyi kaçırdıkları, daha sonra
papazla beraber bir kişiyi katlettikleri; Karacaâbad nahiyesi Pozar
köyünden ormana odun kesmek için giden dokuz Bulgarın da Rum
eşkiyası tarafından kaçırılıp, Rum Patrikhânesi'ne girmeleri için
zorlandıkları.

67

1 Ekim 1905

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Üçüncü Ordu-yı Hümâyûn Müşîriyet-i Celîlesinden mevrûd 17 Eylül sene [1]321

târîhlü şifreli telgrafnâmenin sûretidir.

Evvelki mikdârı mechûl bir çete Rum eşkıyâsı Armençka karyesine gelerek

kilisedeki kütüb ve evrâk-ı sâ’ireyi ihrâk ve Bulgar Papası Kriste(?) ile Vasil Bozin

nâmında bir köylüyü ve dülgerlik eden Konemlanlı bir şahsı berâberlerinde alup firâr

etdikleri ve ta‘kîb ve der-destleri içün müfrezeler sevkedildiği Florina

Kumandanlığı'ndan ve Köprüyüz kazâsında Kırbyadis(?) cihetinde iki şahsın tahsîl

me’mûruyla jandarmalar tarafından görülerek firâr etmeleri üzerine üzerlerine silâh

atıldığı ve civâr müfrezesi silâh sesine koşmuş ise de ormanda gâ’ib oldukları ve

orman derûnunda otuz altı kıyye barut bulunup müsâdere edildiği Alasonya

Kumandanlığı'ndan bildirilmekle arz-ı ma‘lûmât olunur. Fermân.

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Üçüncü Ordu-yı Hümâyûn Müşîriyet-i Celîlesinden mevrûd 18 Eylül sene [1]321

târîhlü şifreli telgrafnâmenin sûretidir.

Armençka karyesinden kaldırıldığı 17 Eylül sene [1]321 târîhlü telgrafnâme-i

âcizânemle arzolunan üç şahısdan Konemlanlı Dülger(?)'in salıverilüp diğer iki *

içinde katledildikleri ve eşkıyânın ta‘kîbine devam olunduğu Manastır Mıntıkası

Kumandanlığı'ndan bildirildiği ma‘rûzdur.

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Selânik Vilâyeti'nden mevrûd fî 18 Eylül sene [1]321 târîhli şifreli

telgrafnâmenin sûretidir.

Vodine Kâ’im-i makâmlığı'ndan alınan telgraflarda Karacaâbâd nâhiyesinin

Pozar karyesinden dokuz Bulgar geçende odun kat‘ etmek üzre balkana gitdikleri

sırada Rum eşkıyâsı tarafından kaldırılmışlarsa da ahîren salıverildikleri ve Rum

Patrikhânesine tahvîl-i mensûbiyyet eylemeleri-çün şakîler tarafından merkûm

* Boşluk belgenin orijinalinde mevcuttur.

68

Bulgarlara teklîfât ve tefhîmâtda bulunularak haklarında başka bir mu‘âmele vukû‘a

gelmediği bildirilmekle berây-ı ma‘lûmât ma‘rûzdur.

 Vâlî

 Ra’ûf

BOA. Y. MTV. 279/17

42

SELE ULAHLARINDAN BEŞ KİŞİNİN RUM EŞKİYASI TARAFINDAN
SOYULDUĞU

Sele Ulahlarından ve Karavide taifesinden beş kişinin şeceşte'ye tuz
götürürken Karaferye'nin Kıstanya mevkiinde Rumca ve Arnavutça
konuşan silahlı yedi kişi tarafından soyuldukları.

12 Ekim 1905

Telgrafnâme

Karaferye

Mahallî numarası:2292

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Sele Ulahlarından ve Karavide tâ’ifesinden kiracı Kosta veled-i Mihal ve Mişo

veled-i Kosta ve Golo veled-i Caga(?) ile Lamiro veled-i Nikola ve Nikola Tanaş nâm

şahıslar şehr-i hâlin yirmi dokuzuncu Perşembe günü şiceşte'ye [şeçeşte] tuz

götürmekdeler iken esnâ-yı râhda Karaferye'nin Kıstanya mevki‘i taraflarında sâ‘at on

bir râddelerinde merkûmûn önlerine Rumca ve Arnavudca tekellüm eder ve uzun gra

tüfenkleriyle müsellah yedi şahıs çıkup on re’s esterleriyle kepelerini ve ekmeklerini

alarak Kozana'nın Çukurlar yaylağı ve İpilli Çeşmesi cihetlerine savuşdukları ve

kiracılardan Kosta ve Mişo mütecâsirîn-i merkûmenin arkalarını ta‘kîb etmekde

oldukları şimdi edilen ihbârdan anlaşılmağla buradan derhâl bir jandarma müfrezesi o

taraflara sevkolunduğu gibi oralardan da berây-ı ta‘kîb ve taharrî bir müfreze sevki

zımnında Serfice ve Görice mutasarrıflıklarına ve Kayalar, Kozana, Katrin kâ’im-i

makâmlarına telgraf verildiği ma‘rûzdur. Fermân.

Fî 29 Eylül sene [1]321

69

 Kâ’im-i makâm

 Seni

BOA. TFR. 1 SL. 86/8528

43

YUNAN EŞKİYASININ KARAFERYE KAZASI CİVARINDA MUHTELİF
MEVKİLERDE YAPTIKLARI KATLİAM VE MEZALİM

Yunan eşkiyasının Karaferye'de Praki çiftliğine tecavüz ederek Ulah
Yanaki ile sekbanını yanlarına alarak kaçtıkları; Rum eşkiyasının
Draşnice-Pragoz köyleri arasında üç kişiyi katlettikleri; Yuzdovişte
köyünde üç haneyi yakıp köy papazının da oğlunun gözünü çıkararak kırk
altın ve bir katır aldıktan sonra vaktin gece olmasından yararlanıp
kaçmayı başardıkları; bir başka Rum çetesinin de Iskrapar köyü papazını
katl ettikleri, ayrıca Graşince değirmeni yakınlarında bir ceset bulunduğu
ve değirmen işleticisi Ohrili şerif'in öldürülmüş olduğu.

17 Ekim 1905

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Selânik Vilâyeti'nden mevrûd 3 Teşrîn-i Evvel sene [1]321 târîhlü şifreli

telgrafnâmenin sûretidir.

Karaferye Kâ’im-i makâmlığı'ndan alınan telgrafnâmede yirmi beş neferi

mütecâviz Yunan eşkıyâsı Karaferye'nin Praki çiftliğine gelerek çiftlik mutasarrıfı

Haçifo'nun oğlu Yanaki ile sekbânını berâberlerine alarak Kokova cihetlerine

savuşdukları ve derhâl merkez kazâdan kuvâ-yı kâfiyye sevk olunmağla berâber civâr

kazâlara da i‘tâ-yı ma‘lûmât olunduğu bildirilmiş ve eşkıyâ-yı merkûmenin şedîden

ta‘kîb ve tenkîl etdirilmesine ve kaldırılanların sâlimen kurtarılmasına i‘tinâ olunması

hakkında cevâben mahalline teblîgât icrâ edilmiş olduğu berây-ı ma‘lûmât ma‘rûzdur.

Fermân.

Makâm-ı Ser‘askerî

Mektûbî Kalemi

70

Selânik Vilâyetinden vârid olan 4 Teşrîn-i Evvel sene [1]321 târîhli şifreli

telgrafnâmedir.

Zeyl 3 Teşrîn-i Evvel sene [1]321. Karaferye'nin Praki çiftliğinden Rum

eşkıyâsının kaldırdığı Ulah cemâ‘atine mensûb Yanaki ile sekbânının icrâ kılınan

tazyîkât netîcesi olarak bu kerre salıverildiği ve eşkıyâ-yı merkûmenin ta‘kîbâtına

devâm olunmakda idüğü iş‘âr-ı mahallîye atfen berây-ı ma‘lûmât ma‘rûzdur. Fermân.

Makâm-ı Ser'askerî

Mektûbî Kalemi

Üçüncü Ordu-yı Hümâyûn Müşîriyyet-i Celîlesinden mevrûd 4 Teşrîn-i Evvel sene

[1]321 târîhlü şifreli telgrafnâmenin sûretidir.

Evvelki gece sâ‘at dörtde Draşnice(?) ve Pragoz(?) karyeleri arasında bir çok

silâh sesleri işidilmesi üzerine ma‘iyyet-i mevcûdesiyle hemân hareket ederek Florina

caddesi kurbünde biri avcı diğeri kırmızı potur ve ceketli iki maktûl bulunduğu ve

yirmi otuz hatve ilerüde Rum eşkıyâsının pusu tuttukları anlaşılan mahalde bir çok gra

kovanı ve maktûllerin bulunduğu yerde bir kaç manliher kovanı görüldüğü ve

Graşince değirmenlerine karîb bir tarlada bir çok yerinden bıçak ve kurşunla urulmuş

bir maktûl daha bulunmuş olduğu ve Loşnit [Loşniçe] müfreze kumandanının ve yine

evvelki gece sâ‘at dörtde yüzü mütecâviz Rum eşkıyâsının Yuzdovişte(?) karyesine

giderek üç hâneye ateş verdikleri ve karye papasının oğlunun bir gözünü tüfenk

dibçiğiyle fırlatdıkları ve kırk altûn ile bir ester aldıkları ve mahall-i vak‘aya

Konemlan müfrezesi yetişüp cinâyetin tevessü‘üne meydân verilmemiş ise de gece

olmak münâsebetiyle eşirrânın firâra muvaffak olarak Zihlova cihetine savuşdukları

anlaşılup ta‘kîblerine devâm edilmekde idüğü ve Nasliç kazâsı karyelerinde bir papası

katl ile Fiştar Naya(?) semtlerinde barındıkları haber alınan diğer Rum çetesinin

ta‘kîbi içün Horpeşte'den kuvve-i kâfiyye sevk edildiği ve Berbelice(?) nâhiyesine

merbût Subtenbice(?) ve Dolince karyeleri arasındaki değirmen müste’ciri Ohrili

şerîf'in eşhâs-ı mechûle tarafından silâh ile itlâf edildiği haber verilmesi üzerine

mahall-i vak‘aya gidilmiş ise de şerîrlerin elde edilemediği ve mâh-ı hâl-i Rûmî'nin

birinci gecesi sâ‘at beşde Nasliç kazâsının Kesriye mıntıkasındaki Horpeşte'ye bir

sâ‘at mesâfede bulunan Iskrapar karyesine yirmi kadar Rum eşkıyâsı giderek karye

papasını katl ve itlâf eyledikleri ve eşkıyânın ta‘kîb ve tenkîlleri içün müfrezeler

çıkarıldığı Manastır Mıntıkası Kumandanlığı'ndan bildirilmekle arz-ı ma‘lûmât

olunur. Fermân.

BOA. Y. MTV. 279/139

71

44

FLORİNA'NIN AYDOS KÖYÜNE SALDIRAN RUM EŞKİYA ÇETESİNİN

SEKİZ EV VE BİR DÜKKANI YAKIP BİR

BULGARI ÖLDÜRDÜĞÜ

Florina'nın Aydos köyüne saldıran yirmi-otuz kişilik Rum eşkiya
çetesinin sekiz ev ve bir dükkânı yaktıkları, birçok eşya ve zahire ile sekiz
büyük baş hayvanın da telef olduğu, yanlarında götürdükleri bir Bulgarı
köy yakınlarında katlettikleri.

28 Ekim 1905

Başkitâbet-i Celîleye

Sadâret-i Uzmâya

 14 Teşrîn-i Evvel sene [1]321

Florina kazâsına tâbi‘ Aydos karyesine dün gece Rum eşkıyâsı giderek sekiz

hâne ile bir dükkânı ihrâk etdikden sonra ahâlî-i karyeden bir Bulgarı berâberlerine

alarak firâr etdikleri ve eşkıyâ-yı merkûmenin ta‘kîb ve der-destleriyçün mevâki‘-i

müte‘addideden müfrezeler sevkolunduğu kazâ-yı mezkûr kâ’im-i makâmlığının

iş‘ârına binâ’en ma‘rûzdur. Fermân.

Telgrafnâme

Florina

Mahallî Numarası: 3448

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Aydos karyesinde Rum eşkıyâsı tarafından ihrâk olunduğu dünki telgrafnâme-i

çâkeriyle arzolunan mebânî, beş bâb hâne ile bir dükkân olup bu miyânda eşyâ ve

zehâ’irle on üç re’s büyük hayvânın da muhterik olduğu ve diğer üç hâneye ateş

verilmiş ise de yalnız kapuları yanup itfâ edilmiş bulunduğu ve yirmi-otuz şerîrden

mürekkeb olan çete, ba‘zı eşhâsı taharrî edilmişlerse de bulamayarak yalnız Dine

Miçe'yi der-destle Papa İlya'nın kısrağını ve ashâb-ı alâka kahyası Abdullah'ın

bârgîriyle çifte tüfengini berâberlerine alup firâr ve merkûm Dine'yi köy kurbünde

katletdikleri ve maktûlün cesedi görülüp defn etdirildiği ve müfreze-i askeriyyeler

tarafından bu gece Balkamen ve Kesriye'nin Lehova karyelerini abluka edilüp

ale's-sabâh taharriyât icrâ kılınacağı ve Aydos karyesinde bu gecelik müfreze

72

bırakılmış ise de dâ’imî sûretde asker ikâme edilmezse ahâlî-i karyenin köyü

terkedecekleri Noska Müdîrliği'nden iş‘âr olunduğu ma‘rûzdur. Fermân.

15 Teşrîn-i Evvel sene [1]321

 Kâ’im-i makâm
 Re’fet

BOA. TFR. 1 MN. 77/7644

45

MANASTIR'DA ULAHLARA AİT MABEDİN İNşASINI DURDURMAK
İSTEYEN RUMLARIN ULAH BAŞPAPAZINA SALDIRDIKLARI

Manastır'da Ulahlara ait bir mabedin inşasını durdurmak
maksadıyla Rum metropolitinin teşvikiyle, Ulahlara baskı ve saldırılarda
bulunan ancak amaçlarına ulaşamayan Rumların, bunun üzerine Ulah
başpapazına saldırarak ağır şekilde yaraladıkları ve papazın İtalyan
konsolosluğu tercümanının evine sığınarak canını kurtarabildiği.

30 Ekim 1905

Telgrafnâme

Manastır

Mahallî Numarası: 5899

Târîhi: 17 Teşrîn-i Evvel sene [1]321

Rumeli Vilâyât-ı şâhâne Müfettiş-i Umûmîliği Cânib-ı Sâmîsine

Lütf-i ale'l-âl-i cenâb-ı metbû‘-ı müfehhamdan olmak üzre bundan akdem

Manastır kasabasında bulunan Ulah cemâ‘atine mahsûs olmak üzre bir ma‘bed binâ

ve inşâsına müsâ‘ade buyurulmuş ve Ulahların öteden beru aduvv-i cân ve mâl olan

Rumlar asl-ı menba‘-ı fesâd olan Rum metropolidinin eser-i teşvîk ve iğrâsı ile

mezkûr ma‘bedin küşâdını akîm bırakmak husûsunda sarfetdikleri mesâ‘î-i

denâ’etkârânesinin semeredâr olamadığı görmelerine binâ’en bu bâbdaki ikdâm ve

gayretleri Ulahlar ve bâ-husûs Ulah papasları üzerine imâle ile şimdiye kadar

ellerinden geldiği derecede gerek Ulahları itlâf ve tahkîr ve gerek papasları darb ve

terzîl ile metbû‘-ı müfehham ve mu‘azzamımız efendi hazretlerinin avâtıf ve inâyât-ı

aliyyelerinin netâyic-i mü’essire-i hayret-bahşâsını izâle etmek fikr-i fâsidesiyle dün

dahi Başpapasımız Papa Todoni(?) dâ‘îleri ma‘bedden avdet ederken yirmi kadar

Rum hezelesi birdenbire üzerine hücûm ve o aralık o civârda bulunan diğer bir

73

cemm‘-i gafîr dahi yetişerek fenâ hâlde darb ve tahkîr etdikden başka hâmil olduğu

papas şapkasını parça parça etmeleri üzerine eşirrâ-yı merkûmenin zulm ü

ta‘addîsinden kurtulmak üzre her nasılsa ellerinden savuşup o civârda bulunan İtalya

Konsolatosu tercemânının hânesine ilticâya mecbûr olmuş ve gürûh-ı merkûmenin bu

gibi zulm ve ta‘addîleri devâm etdikce Ulahların mâl u cân, ırz u nâmûsları büyük bir

tehlike altında kalarak yaşayabilmek imkânı günden güne azalmakda bulunmuş

olduğundan lütfen eşirrâ-yı merkûmenin mücâzât-ı şedîde-i kânûniyyeye çarpdırılması

ile berâber gerek kemterlerinin ve gerek papaslarımızın te’mîn-i râhatlarıyçün

tedâbîr-i sâ’ile-i lâzımenin ittihâzı husûsunda lâzım gelenlere emr ü fermân

buyurulmasını meşmûlü'l-âfâk olan adâlet-i mâlâ-nihâye-i cenâb-ı

metbû‘u'l-mu‘azzam(?) nâmına istid‘â ve istirhâm eyleriz. Fermân.

 Manastır'ın Ulah cemâ‘ati
 Keresteci nâmına
Todor Paula Gorgi Kosti Loska

BOA. TFR. 1 MN. 77/7656

46

RUM EŞKİYASININ LOBTİN KÖYÜNDE BİR BULGARI KATLEDEREK
EVİNİ YAĞMALADIKLARI

Lobtin köyüne gelen Rum eşkiyasının bir Bulgar'ın evine girip bütün
eşyalarını yağmalayarak götürdükleri ve ev sahibini katlettikleri.

2 Kasım 1905

Telgrafnâme

Florina

Mahallî numarası:4015

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Dün gece Lobtan [Lobtin] karyesine gelen Rum eşkıyâsından altı şahıs Bulgar

milletinden Çile'nin hânesi kapusunu kırarak duhûl edüp merkûmu der-dest ve anın

vâsıtasıyla Giro ve Zehber nâmında iki birâderi hânelerinden da‘vet etmişler ise de

bulunmadıklarından libâs ve yorgan ve yapağı gibi eşyâlarıyla bir bârgîrlerini ahz ve

74

Çile'yi köy kurbünde katledüp firâr eyledikleri vâki‘ olan ihbâr üzre inde’t-tahkîk

anlaşıldığı Suroviç Müdîrliği’nden iş‘âr kılındığından eşirrâ-yı merkûmenin ta‘kîb ve

tenkîlleri husûsunda ne vechile hareket olduğu mezkûr müdürliğe mahallî

kumandanlığından istifsâr edildiği ma‘rûzdur. Fermân.

Fî 20 Teşrîn-i Evvel sene [1]321
 Florina Kâ’im-i makâmı

 Re’fet

BOA. TFR. 1 MN. 77/7678

47

RUM ÇETELERİNİN GREBENE'NİN AVDELA KÖYÜNDE ULAHLARA
AİT EVLERİ ATEŞE VERDİKLERİ VE

BAZI ULAHLARI KATLETTİKLERİ

Grebene'nin Avdela köyünde Ulahlara ait evlerin Rum çeteleri
tarafından yakıldığı, Perivoli'de Ulah papazının kardeşi ve ahalinin ileri
gelenlerinden Nikola Apostol'un otuz kişilik bir Rum çetesi tarafından
öldürüldüğü, ayrıca Vodine'de Vraçilevova ormanında bir Ulahın
katledildiği ve Gevgili'ye bağlı Liverni köyünde de köy muhtarının
oğlunun yaralandığının bildirildiği.

10 Kasım 1905

Telgrafnâme-i Sâmî

28 Teşrîn-i Evvel sene [1]321

Ulah Mektebi Müdîri İsteryo Perzik imzâsıyla Grebene merkezinden Bâb-ı

Âlî'ye çekilen telgrafnâmede geçen akşam üzeri kasabadan gaybûbetiyle berâber

Avdela karyesindeki Ulah ahâlîye â’id hânelerin ihrâk olunduğu beyânıyla taleb-i

ma‘delet olunduğu gibi Perbiyovli'de [Perivoli] otuz kişilik bir Rum çetesi tarafından

Ulah Papası Konstantiniki'nin birâderi mu‘teberân-ı mahalliyyeden Nikola Apostolin

ile Vodine kazâsı dâhilinde vâki‘ ve Vraçilevova(?) ormanında Ulah Hristo Paro'nun

katl ve Gevgili kazâsında merbût Liverni(?) mevki‘inde dahi köy muhtarının oğlunun

cerhedildiği başkaca haber verildiğinden ve Rum eşkıyâsının Ulah hakkındaki

tecâvüzâtı cidden câlib-i dikkat olduğundan mütecâsirlerinin her tarafca ta‘kîb ve

der-destiyle haklarında mücâzât-ı şedîde-i kânûniyye icrâsıyla berâber men‘-i

75

tekerrürü içün de tedâbîr ve ta‘kîbâtın teşdîdi zımnında lâzım gelenlere vesâyâ-yı

ekîde îfâsı tavsiye olunur.

BOA. TFR. 1 MN. 78/7757

48

YUNAN EŞKİYASININ ULAHLARA YÖNELİK
SALDIRILARINA AİT LİSTE

Yunan eşkiya çetelerinin 1321 senesi Mart'ından Eylül ayı sonuna
kadar Serfice, Vodine, Karaferye, Görice, Kayalar, Manastır ve
Yenice'nin muhtelif köylerinde Ulahlara yönelik baskınlar düzenledikleri,
bu baskınlar esnasında on iki kişinin çeşitli şekillerde katledildiği, üç
kişinin yaralandığı ve yirmi kişinin dağa kaldırıldığı; bu konuda
hazırlanan listenin Yunan Maslahatgüzarı Mösyö Ralli'ye verilmek üzere
gönderildiği.

11 Kasım 1905

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Rumeli Vilâyât-ı şâhânesi Müfettişliği Cânib-i Vâlâsına

Devletlü efendim hazretleri,

Hudûdu geçerek îkâ‘-ı cinâyât etmekde olan Yunan çetelerinin men‘-i teşekkül

ve tecâvüzleri hakkında Atina Kabinesi nezdinde ahîren icrâ kılınan teşebbüsât-ı

şedîde üzerine Mösyö Ralli'nin cinâyât-ı mezkûreden dolayı beyân-ı hayretle berâber

Yunan toprağında Yunan çetelerinin teşekkülüne karşı tedâbîr-i mü’essire ittihâz

olunduğu te’mînâtını tekrâr eylediğini ve şu son günlerde Selânik ve Manastır

vilâyetleri dâhilinde eşkıyâ-yı merkûme tarafından katlolunan Ulahların esâmîsi ile

cinâyâtın mahâll ve tevârîh-i vukû‘u hakkındaki ma‘lûmâtın Hükûmet-i Yunaniyye'ye

teblîğ edilmek üzre bir an evvel mufassalan iş‘ârı muktezî idiğünü mutazammın Atina

Sefâret-i Seniyyesi Maslahatgüzârlığı'ndan vârid olup Hâriciye Nezâret-i Celîlesi'nden

bâ-tezkire-i cevâbiyye gönderilen iki kıt‘a telgrafnâmenin tercemeleri berây-ı

ma‘lûmât leffen irsâl-i savb-ı devletleri kılınmış olmağla îzâhât-ı matlûbeye â’id

76

ma‘lûmâtın inbâsına himmet buyurulması siyâkında şukka-ı senâverî terkîm kılındı.

Efendim.

Fî 14 şa‘bân sene [1]323

Fî 30 Eylül sene [1]321
 Sadr-ı a‘zam

 Mehmed Ferîd

Sadâret-i Uzmâya

Fî 18 şa‘bân sene [1]323
Fî 4 Teşrîn-i Evvel sene [1]321

Resîde-i dest-i ta‘zîm olan 30 Eylül sene [1]321 târihli tahrîrât-ı sâmiyye-i
fahîmâneleri ve melfûfâtı mütâla‘a-güzâr-ı âcizî oldu. Yunanlı eşkıyânın Gramatik
yaylasından kaldırdıkları re’sen ve cevâben takdîm kılınan 5 ve 6 Ağustos sene [1]321
târihli iki kıt‘a telgrafda arz u beyân olunan Ulahların hiç biri itlâf olunmaksızın
eşkıyâ tarafından mu’ahharan salıverilmiş oldukları 7 Ağustos sene [1]321 târihli
diğer telgrafnâme-i çâkerî ile iş‘âr edilmiş idi. Rumlar tarafından Ulahlar aleyhine
vukû‘ bulmuş olan tecâvüzât Romanyalıların i‘zâm etdikleri derecelerde cesîm
olmadığı gibi, Rumların inkâr veya istisfâr etdikleri kadar da ehemmiyetsiz

olmadığından sene-i hâliye martından eylülü gâyesine kadar Ulahlar aleyhine
nerelerde ne gibi tecâvüzât vukû‘ bulduğu 27 Eylül sene [1]321 târihli ve 618
numaralı diğer tahrîrât-ı sâmiyye-i fahîmânelerine cevâben takdîm edilecek arîzada
beyân olunacağı muhât-ı ilm-i sâmî-i vekâlet-penâhîleri buyuruldukda. Ol bâbda.

Sadâret-i Uzmâya

Fî 14 Ramazân sene [1]323
Fî 29 Teşrîn-i Evvel sene [1]321

Cevâben takdîm olunan 4 Teşrîn-i Evvel sene [1]321 târihli ve 1118 numaralı
arîza-i çâkerîye zeyldir.

Sene-i hâliye bidâyetinden eylülü gâyesine kadar Yunanlı eşkıyânın Ulah

tebe‘a-i şâhâneden katl ve cerhetmiş ve dağa kaldırmış oldukları eşhâsın adediyle

cinâyâtın mahall ve târih ve sûret-i vukû‘unu hâvî bir cedvel ile Rum(?) eşkıyâsı

tarafından yine müddet-i mezkûre zarfında Ulahlar aleyhine vâki‘ olan tecâvüzâtı hâvî

diğer bir cedvel leffen huzûr-ı sâmî-i Sadâret-penâhîlerine takdîm kılınmış olmağla.

Ol bâbda.

77

[Bin] üç yüz yirmi bir senesi bidâyetinden şehr-i Eylülü gâyesine değin Rumlar tarafından
Ulahlar aleyhine vukû‘ bulmuş olan cerâyim-i siyâsiyye istatistikidir.

 Nev‘-i cürm
Mahall-i
Hudûsü Müta‘addî

Hulâsa-i Vakâyi‘

Târîh-i Vakâyi‘

Serfice Yüz yirmi kişilik
Rum çetesi

2 — — Kayalar'ın şa‘bançe(?) yaylağından Yorgi
Kosta, Dimitri Nikola; Sûret-i vahşîyânede
kurşun ve kamalar ile itlâf edilmişlerdir.

9 Mayıs sene [1]321

" On beş kişilik
Rum çetesi

2 — — Kayalar'ın Gramatik kulübelerinden Yorgi ve
birâderi Hristo; on altı yerinden cerh
sûretiyle katledilmişler. Rumca varaka va‘z.

19 Haziran sene minh

" Seksen kişilik
Rum çetesi

3 — — Grebene'nin Avdela karye papası ve
mu‘teberândan iki kişi; Avdela ve İzmikis
[Smigi] karyeleri arasında katledilmişlerdir.

22 Temmuz sene minh

Karaferye Rum çetesi 2 — — Kayalar'ın şa‘bançe(?) yaylağından Giçe
Yano, Mita Kola; yaylak civârında
katledilmişlerdir.

7 Mayıs sene minh

" On altı kişilik
Rum çetesi

— — 2 Uzuncova karyesinden iki Ulah; bi'l-âhire
tahliye edilmişlerdir.

16 minh

" Kasabalı Rum
Dimitri

— 1 — Kasabalı Tolo Hacı Gogo; kasaba dâhilinde
münâferet-i milliyye sevkiyle ve revolver ile
cerhedilmişdir.

13 Temmuz sene minh

Vodine Rum çetesi 1 — — Govişan çiftliğinden Dimo; Bulgar
eşkıyâsına ihbârâtda bulunduğu töhmetiyle
katledilmişdir.

14 Nisan sene minh

" Rum çetesi — — 1 Ladova [Vladova] karyeli Gi[y]orgi. 24 Mayıs sene minh

Kayalar Rum çetesi — 1 — Gramatik kulübeleri papasının oğlu Mihal
Yanaki.

24 Mayıs sene minh

" Altmış kişilik Rum
çetesi

— — 15 Gramatik kulübeleri yirmi beş şahs; ormana
kömür i‘mâline giderler iken kaldırılmış ve
beş sâ‘at sonra tahliye edilmişlerdir.

4 Ağustos sene minh

Görice Yetmiş kişilik
Rum çetesi

— — 2 Plas kulübelerinden Naşo Nikola, Vangel
Gaki; itlâf ve kilisede mevcûd Ulahca kütüb
ihrâk edilmişdir.

21 Temmuz sene minh

Manastır Tırnova karyeli
Rum Pando Naki

— 1 — Manastır'da mukîm Doktor Perikli Bocava;
müsâfireten Tırnova karyesinde bulunur iken
sokakda cerh edilmişdir.

7 Temmuz sene minh

Yenice Rum çetesi 2 — — Çernareyika karyeli Sığırtmaç Yovan İço,
Gono Dorço; karye hâricinde Badaşda nâm
mahalde ipler ile bendedilerek baltalar ile
katledilmişler ve üzerlerine Rumca varaka
va‘z olunmuşdur.

22 Ağustos sene minh

 12 3 20

17
3

Dağa kaldırılanların on yedisi tahliye
edilmişdir.

78

BOA. TFR. 1. A. 27/2675

79

49

RUM EŞKİYASININ FLORİNA'NIN NOLYAN-I BÂLÂ KÖYÜNDE BİR
DÜĞÜN EVİNİ BASTIĞI

Halkı Müslüman, Bulgar ve Rumlardan oluşan Nolyan-ı Bâlâ
köyüne gelen Rum eşkiyasının Bulgarlara ait bir düğün evini basarak
ateşe verdikleri; dört kadın ve iki çocuğun yaralandığı, kaçmak isteyen
yedi kişinin kurşunla, bir evde saklanan altı kişinin de yanarak öldükleri,
biri Rum diğeri Bulgar iki jandarmanın da olay esnasında köyde
bulundukları halde hiç bir müdahale ve ihbarda bulunmayıp sabahı
bekledikleri.

12 Kasım 1905

Telgrafnâme

Florina

Mahallî Numarası: 4102

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Ahâlîsi İslam ve Bulgar, Rumdan mürekkeb vak‘aya yirmi dakîka kurbiyeti olan

Nolyan-ı Bâlâ karyesine bu gece sa‘at beş buçuk raddelerinde mikdârı nâ-ma‘lûm

Rum eşkıyâsı gelerek Bulgarlardan Gorgi'nin düğün evini kuşatup ateş[e] verdikleri,

derûnundaki kadın-erkek birçok halkdan bir kısmı komşulara ferceyâb-ı firâr olarak

tahlîs-i nefse muvaffak olmuşlarsa da bunlardan dört kadın ile iki kız çocuğunun

atılan tüfenglerden hafîf sûretde mecrûh oldukları ve firâr etmek isteyen yedi şahıs

eşkıyânın eline geçüp kurşunla katledilmiş ve hânede ihtifâ eden bir kız ile davulcu

bir İslam ve dört Bulgarın muhterikan vefât etmiş bulundukları ve eşirrâ-yı merkûme,

iki kız çocuğunun üzerindeki tezyînât akçelerini alup kendilerini itlâk ve firâr eyle-

dikleri bu sabâh vâki‘ olan ihbâr üzerine mahalline bi'l-azîme icrâ kılınan tahkîkâtdan

anlaşılmışdır. Eşkıyâ miyânında teşhîs olunan kimesne bulunup bulunmadığı şimdilik

mechûl kalmış ise de, da‘vetsiz olarak geç vakit mezkûr düğüne gelüp eşkıyânın

ta‘arruzundan biraz evvel hârice çıkan Rum milletinden mezkûr karyeli bir şahsın

delâleti maznûn olmağla taht-ı tevkîfe alındığı ve biri Rum diğeri Bulgar iki jandarma,

vak‘a gecesi karyedeki diğer düğün evlerinde tesâdüfen bulunup ahâlî ile birlikde

tüfeng sadâlarını istimâ‘ etdikleri hâlde ihbâr-ı vukû‘ât içün sabâha kadar

bulundukları yerleri terketmeyerek ihtifâ eyledikleri cihetle taht-ı mes’ûliyyete

alınmaları mukarrer bulunduğu ve eşkıyânın cevelângâhı olan mahallerde yeniden

80

taharriyât ve ta‘kîbât icrâsı zımnında muhtelif cihetlerden müfrezeler tahrîk edildiği

ma‘rûzdur. Fermân.

Fî 30 Teşrîn-i Evvel sene [1]321

 Florina Kâ’im-i makâmı
 Re’fet
BOA. TFR. 1 A. 27/2674

50

GREBENE RUM METREPOLİDİNİN RUM ÇETELERİNİ ULAHLARA
KARŞI KIŞKIRTTIĞI

Grebene Rum metropolidinin Rum eşkiyası ile münâsebette
bulunduğu ve Ulahlar aleyhine kışkırtma yaptığı hususunda şikâyetler
olduğu; Rum ve Yunan eşkiyalarının son zamanlarda artan zulümleri
neticesinde; bir çok Müslümanı, Bulgarı ve Ulah'ı öldürüp, yaralayıp,
evlerini ve dükkânlarını yaktıkları; Rum ahaliye en ufak bir baskı
yapılmadığı hatta devletin ecnebîlerce Rum taraftarlığı ile suçlandığı ve
son sene zarfında ahalisinin Eksarhhâne'ye intikal ettiğini ısrarla ifade
eden yüz elliden fazla Bulgar köyüne, Bulgar papas ve daskallarının
girmesine izin verilmemesine, nüfusun da Rum olarak kayıtlı bulunmasına
rağmen Rumların kendilerine baskı yapıldığını iddia etmelerinin çok
büyük bir haksızlık olduğu.

20 Kasım 1905

Başkitâbet-i Celîleden 6 Teşrîn-i Sânî sene [1]321

Rum eşkıyâsının şu günlerde tecâvüzâtda bulunmakda ve Grebene Rum

metropolidinin eşkıyâya rehberlik etmekde olduğundan dolayı şikâyet vukû‘ı Bâb-ı

Âlî’den hâk-pây-ı âlîye arz kılınmış ve diğer tarafdan Rum ahâlînin hükûmet-i

seniyyeye sadâkatleri ma‘lûm olduğu halde bir müddetden berü dûçâr-ı tazyîkât ve

şiddet olmakda bulundukları ve mûmâ-ileyh metropolid hakkındaki beyânâtın

müftereyâtdan ibâret olduğu beyânıyla ma‘delet-i seniyye-i mülûkâne istid‘â olunmuş

olduğundan bu bâbdaki tahkîkât ve ma‘lûmât-ı âsafânelerinin arz ve iş‘âr kılınması

emr ü fermân-ı hümâyûn-ı cenâb-ı hilâfet-penâhî mantûk-ı münîfine tevfîkan teblîğ

olunur. Ol bâbda.

81

Fî 7 Teşrîn-i Sânî sene [1]321

Başkitâbet-i Celîleye

 7 Teşrîn-i Sânî sene [1]321

C.[Cevâb] 6 Teşrîn-i Sânî sene [1]321 Rum ve Yunan eşkıyâsının son

zamanlarda gerek Bulgardan ve gerek Ulahdan mutî‘ köylüler aleyhine icrâ etdikleri

cinâyetler hakîkaten pek vahşiyâne ve hûn-rîzânedir. Florina'da Kladerob nâm karyede

on altı köylü Bulgarı bağlayup fecî‘ sûretde katl ve Nolyan karyesinde yedi Bulgarı

itlâf ve bir müslümân ile dört Bulgarı ihrâk ve dört kadınla iki çocuğu cerh ve

Grebene kazâsında Avdela karyesinin Ulah mahallesinde yüz otuz üç hâne ile sekiz

dükkanı ihrâk ve birkaç kişiyi katletmişlerdir. Florina kazâsındaki cinâyâtı îkâ‘ eden

ve on altı kişiden mürekkeb olan çete sâye-i kudret-vâye-i cenâb-ı pâdişâhîde hayyen

ahz u girift olunmuşlardır. Daha müte‘addid cinâyetler îkâ‘ etmişlerse de

ehemmiyetleri derece-i sâniyede olduğundan mûceb-i tasdî‘ olmamak üzre arz u

tafsîlinden ictinâb olundu. Grebene Rum metropolidinin eşkıyâ ile münâsebette

bulunduğu ve Rumları Ulahlar aleyhine teşvîk ve teşcî‘ etdiği Manastır Vilâyeti ile

Serfice Mutasarrıflığı'ndan ve cihet-i askeriyyeden mütemâdiyen iş‘âr edilmekde

oldukdan başka mûmâ-ileyhin rü’esâ-yı eşkıyâdan birine hatt-ı destiyle yazdığı bir

varakada hükûmet-i mahalliyyece elde edilerek taraf-ı çâkerîden müteferri‘âtıyla

berâber aynen Bâb-ı Âlî'ye irsâl kılınmış idi. Manastır ve Florina vesâ’ir bir iki mahal

metropolidlerinin de teşvîkâtı mütevâtir ve fakat delâ'il-i kânûniyye mefkûddur. Sâye-i

ma‘delet-vâye-i cenâb-ı pâdişâhîde Rum tebe‘a-i sâdıkaya me’mûrîn-i hükûmetle

asâkir-i şâhâne tarafından hiçbir sûretle zerre kadar tazyîkât vukû‘ bulmayup

haklarında pek ziyâde mülâyimâne mu‘âmele edilmekde ve hatta bundan dolayı

bi'l-umûm ecnebîlerce cihet-i mülkiyye ve askeriyye Rum tarafdarlığıyla ithâm

olunmakdadır. Binâen-aleyh Rum ahâlînin dûçâr-ı tazyîk ü şiddet oldukları iddi‘âsı

külliyen muhâlif-i hakîkatdir. Rum ahâlînin sadâkatleri cihetiyle mezheb ve

hukûklarının her dürlü tecâvüzâtdan muhâfazasına her tarafca fevka’l-hadd i‘tinâ

etdirilmekde olduğu gibi serbestî-i edyân mes’elesi Memâlik-i Mahrûse-i şâhâne'de

mine'l-kadîm pek vâsi‘ bir sûretde cereyân etdiği halde son iki sene zarfında

patrikhâneden ayrılup Eksarhhâne'ye intikâl etdiklerini musirrâne beyân eden ve

ecnebîlerden sahâbet-i mü’essireye nâ’il olan yüz elliden mütecâviz kurâ-yı cesîme

sekenesinin tebdîl-i mezheb etmelerine ve kurâ-yı mezkûreye Bulgar papası ve

daskallarının ayak basmalarına müsâ‘ade olunmayarak cümlesi patrikhânenin

idâresinde ibkâ ve ol sûretle sicill-i nüfûsa kayd u idhâl olundukları ve bu mâdde

82

üzerine gerek Eksarhhâne ve gerek ecnebîler tarafından şiddetle devâm etmekde olan

şikâyât ve ta‘rîzâta cevâb i‘tâsıyla iştigâl edildiği meydânda iken yine Rumların

dûçâr-ı tazyîk ü şiddet olduklarından bahisle müsted‘iyâta kıyâm olunması pek büyük

bir insafsızlık olacağı ma‘rûzdur. Fermân.

BOA. TFR. 1 A. 27/2686

51

YUNAN ÇETELERİNİN RUMELİ'DEKİ BULGAR VE ULAHLARA
KARŞI YAPTIKLARI SALDIRILARIN SON GÜNLERDE ARTTIĞI

Yunanlıların çeteler oluşturarak Rumeli'deki Bulgar ve Ulahlara
yaptıkları baskı ve tecâvüzlerin son zamanlarda çok fazlalaştığı,
Avrupa'nın bu olayları bahane ederek müdahale etmesine meydan
vermemek için gerekli tedbirlerin alınması gerektiği.

25 Kasım 1905

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Aded: 692

Rumeli Vilâyât-ı şâhânesi Müfettişi Devletlü Paşa Hazretlerine

Devletlü efendim hazretleri,

Bir müddetden beri Yunanlıların Rumeli Vilâyât-ı Selâsesi'ne çete şeklinde

eşkıyâ tertîb ve sevki sûretiyle Bulgar ve Ulah ahâlî hakkında devâm eden tecâvüzâtı

bu günlerde cidden câlib-i dikkat bir dereceye geldiğinden bi'l-âhire bu yüzden

Avrupa'nın müdâhale-i kat‘iyyesine meydân verilmemek üzere îcâb-ı hâlin icrâsı

lede'l-arz şu uygunsuzlukların ve mûcib-i şikâyet ahvâlin önünü alacak tedâbîrin

ittihâzına sa‘y u i‘tinâ edilmesi zımnında şeref-sudûr buyurulan irâde-i seniyye-i

cenâb-ı hilâfet-penâhî mantûk-ı münîfine tevfîkan Yanya ve Manastır vilâyetlerine ve

cihet-i askeriyyece de ta‘kîb ve te’dîb-i eşkıyâya i‘tinâ edilmesi hakkında komisyon-ı

askerîye teblîgât-ı lâzıme îfâ kılındığı Mâbeyn-i Hümâyûn-ı Cenâb-ı Mülûkâne

Başkitâbet-i Celîlesi'nden bâ-tezkire-i husûsiyye cevâben inbâ ve Hâriciye Nezâret-i

Celîlesi'ne teblîgât icrâ olunmağla taraf-ı devletlerince de ber-mantûk-ı emr ü fermân-ı

83

hümâyûn-ı şâhâne iktizâsının îfâsına himmet buyurulması siyâkında şukka-i senâverî

terkîm kılındı. Efendim.

Fî 19 Ramazân sene [1]323

Fî 3 Teşrîn-i Sânî sene [1]321

 Sadr-ı a‘zam

 Mehmed Ferîd

Selânik, Manastır Vilâyetlerine

 12 Teşrîn-i Sânî sene [1]321

Sadâret-i Uzmâ'dan şeref-vârid olup sûreti bâlâya naklolunan 3 Teşrîn-i Sânî

sene [1]321 târihli ve 692 numaralı tahrîrât-ı sâmiyyenin mübelliğ olduğu irâde-i

seniyye-i cenâb-ı pâdişâhî mantûk-ı münîfine tevfîkan Yunan çetelerinin Bulgar ve

Ulah ahâlî haklarındaki tecâvüzâtını men‘a kâfil olacak tedâbîr-i kaviyyenin ittihâz ve

icrâsı husûsunun lâzım gelenlere sûret-i mü’ekkidede emr ve teblîğ buyurulması

bâbında.

BOA. TFR. 1 UM. 10/948

52

AYVASIL GÖLÜNDE BULGARLARA SALDIRININ RUM EŞKİYASI
TARAFINDAN YAPILDIĞI

Ayvasıl gölünde katledilen ve yaralananların Bulgar olduklarının ve
olayın Rum eşkiyası tarafından yapıldığının tesbit edildiği, bir kişinin
tutuklandığı.

4 Aralık 1905

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Husûsî

Selânik Vilâyeti'nden mevrûd 21 Teşrîn-i Sânî sene [1]321 târîhlü şifreli

telgrafnâmedir.

Zeyl 20 Teşrîn-i Sânî sene[1]321. Ayvasıl gölünde cerh ve katl olunan

Hırıstiyanların Bulgar oldukları memleketlerinden vukû‘ bulan isti‘lâma alınan

84

cevâblardan ve cürmün Rum cemâ‘atinden olta(?) müste’ciri Hristo Ligor'un

delâletiyle Rum eşkıyâsı tarafından irtikâb olunduğu eldeki delâ’il ve emârâtdan

anlaşılmasıyla merkûm Hristo Ligor'un cihet-i adliyece taht-ı tevkîfe alındığı ve

eşkıyâ-yı merkûmenin ta‘kîblerinden geru durulmadığı ahîren Lankaza Kâ’im-i

makâmlığı'ndan verilen ma‘lûmât üzerine ma‘rûzdur. Fermân.

BOA. Y. MTV. 281/67

53

RUM EŞKİYASININ BULGARLARA RUM PATRİKHÂNESİNE
KATILMALARI İÇİN BASKI YAPTIKLARI

Morihova nahiyesine bağlı Beşeşte köyüne gelen otuz altı kişilik bir
Rum çetesinin, Papaz Niko'nun evine girerek dinî kitapları gasbettikleri ve
ahaliyi evlerinden çıkartarak bir yere toplayıp Rum Patrikhânesine dahil
olmaları için tenbihte bulunduklarının bildirildiği.

10 Aralık 1905

Telgrafnâme

Pirlepe

Mahallî Numarası: 4231

Huzûr-ı Sâmi-i Müfettiş-i Efhamîye

şehr-i cârînin yirmi üçüncü çarşamba gecesi sa‘at üç râddelerinde otuz altı

kişiden mürekkeb bir çete Rum eşkıyâsı Morihova nâhiyesinin Beceşte [Beşeşte]

karyesine gelüp karye-i mezkûreli Papas Niko'nun hânesine bi'd-dühûl kütüb-i

dîniyyelerini ahz u gasb ile ahâlî-i karyeden bir haylî kesânı hânelerinden çıkarup bir

mahalle cem‘ edüp Eksarhhâne'den fekk-i irtibâtla Rum Patrikhânesi'ne tahvîl-i

intisâb etmeleri içün tenbîhâtda bulundukları bugün nâhiye-i mezkûr müdîrliğinden

vârid olan tahrîrâtda bildirilmiş eşkıyâ-yı merkûmenin bi't-ta‘kîb kahr u tedmîrleri

içün müdîriyet-i mezkûreye teblîğ edilmiş olduğu ma‘rûzdur. Fermân.

Fî 27 Teşrîn-i Sânî sene [1]321
 Pirlepe Kâ’im-i makâmı
 şevket
BOA. TFR. 1 MN. 80/7933

85

54

GÖMENCE NAHİYESİNDE BULGARLARA KARŞI RUMLARIN
YAPTIKLARI İDDİA EDİLEN SALDIRILARIN TAHKİKİ

Gömence nahiyesinde Bulgar ve Rum ahali arasındaki gerilimin
arttığı, Gömence'nin Bulgar ahalisi namına muhtar ve azâların verdikleri
dilekçede; Bulgarlara karşı gerçekleştirilen saldırıların sorumlusunun
Rum Doktor Angelaki olduğu ve köyün eskiden beri kurulan pazarının
kapandığının iddia edildiği, çeşitli tarihlerde öldürülen ve yaralanan
Bulgarlarla alâkalı olarak ileri sürülen iddialar hakkında tahkikat
yapıldığı.

12 Aralık 1905

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Celîl-i Fehâmet-penâhîlerine

Devletlü efendim hazretleri,

Gömence karyesi Bulgar ahâlîsinin hâl-i tahammül-fersâsını makâm-ı

sâmîlerine bundan iki üç mâh akdem arzetmiş idiysek de hâli iyileşeceği yerde daha

ziyâde fenâlaşmakdadır. şöyle ki: Bundan bir mâh akdem karyemiz ahâlîsinden

Trapko Bojin, Çernare[y]ika karyesi civârında odun toplamağa gitdikde eşhâs-ı

mechûle tarafından önden dört ve arkadan iki kama saplamakla katl ve itlâf edilmiş ve

na‘ş ancak dört gün sonra bulunmuşdur. Mâh-ı hâlin on ikinci günü karyemiz

hâricinde Tu[r]şilova mevki‘inde "Uzun Tarla ya‘ni Dilga niva" nâm bağlarda bir kaç

Rum pusu kurarak karyemizden istasyona giden kirâcılarımızı katl ve itlâf tasavvur ve

ta‘ammüdünü zihinlerine yerleşmiş ve bi-avnihî te‘âlâ ancak Gono Papa Hristo

Kopanof'u ağır ve tehlikeli sûretde cerhetmişlerdir. Mecrûh-ı merkûm, pusu kuran

kâtiller miyânında karyemiz Rum cemâ‘atinden İçko Tombe, Andon Cane, Papa

Dimitri'nin oğlunu ve pantalonla mülebbes başkalarını da teşhîs etmişdir. İş bu

cinâyetlerden dolayı yollar kapanup Gömence'de eski zamandan beri kurula gelen

pazar büsbütün kapanmış ve kulları alış veriş kahtlığından büyük bir sefâlet içinde

bulunuyoruz. Bütün bu fenâlık karyemizde ikâmet eden tebe‘a-i Yunaniyye'den Tabîb

Angelaki'den ileri gelir. Tabîb Angelaki'den pek çok şikâyetler etmiş idiysek de hiç

biri nazar-ı dikkate alınmamışdır. Mecrûh-ı merkûm tarafından teşhîs olunup pusuda

iştirâk etmiş olan pantalonlu eşhâsdan biri Koço, diğeri Kerasim vesâ’iredir ki bunlar

karyemize gelen ve Tabîb Angelaki tarafından i‘âşe ve idâre edilen yabancı ve

serseriler olup hiç bir iş ve güçleri yok ve ancak cinâyât îkâ‘ ve tertîbiyle iştigâl

ederler. Keyfiyetden makâm-ı sâmî-i cenâb-ı hidîv-i a‘zîmîlerini haberdâr etmekle

86

berâber ya sâlifü'z-zikr Tabîb Angelaki'nin karyemizden kaldırılması ve yâhûd dört

yüz â’ile efrâdından ibâret bulunan kullarına hicret etmek üzre münâsib bir yerin

tahsîs ve bu sûretle refâh-ı hâlimizin istihsâli esbâbının istikmâline müsâ‘ade-i celîle-i

hidîv-i efhamîlerinin bî-dırîğ ve râygân buyurulmasını istid‘â ve istirhâm eyleriz. Ol

bâbda ve her hâlde emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 20 Teşrîn-i Sânî sene [1]321

Yenice-i Vardar kazâsının Gömence karyesi
umûm Bulgar ahâlîsi nâmına

Muhtar
Gono Trayko

Mühür

A‘zâ

Bende
Tano Kostantin Torovla

A‘zâ
Bende

Hristo Papamitre

Numara: 187

Yenice Kâ’im-i Makâmlığı Vekâlet-i Cânib-i Âlîsine

İzzetlü efendim hazretleri,

Gömence Bulgar ahâlîsinin tebe‘a-i Yunaniyye'den Doktor Angelaki ile ba‘zı

eşhâs hakkında şikâyeti câmi‘ olmak üzre Müfettiş-i Umûmîlik Cânib-i Sâmîsine

takdîm olunmuş olan arzuhâlin leffiyle zahr-ı arzuhâldeki buyuruldu-ı sâmî-i

müfettiş-i efhamîye nazaran tahkîkât icrâsıyla taleb buyurulan îzâhâtın sür‘at-i i‘tâsını

âmir şeref-vârid olan 24 Teşrîn-i Sânî sene [1]321 târîhli ve üç yüz yirmi dört

numaralı tahrîrât-ı aliyye-i kerîmâneleri cevâbıdır. Gömence Bulgar muhtarıyla

a‘zâlarının umûm ahâlî nâmına takdîm kılınmış olan istid‘ânın mebde’inde şikâyete

zemîn olarak bir mâh mukaddem karyeleri ahâlîsinden hatab getirmek üzre

Çernare[yi]ka civârına giden Trapko Bojin'in eşhâs-ı mechûle tarafından ön ve arka

taraflarından müte‘addid kama saplanmak sûretiyle katlolunup cesedi dört gün sonra

bulunmuş olduğu ma‘raz-ı şikâyetde der-miyân olunmuş.

Merkûm Trapko Bojin geçen Teşrîn-i Evvel'in on ikinci Çarşamba günü ikinci

def‘a olarak hânesine odun getirmek üzre Çernare[y]ika meşeliğine gitmiş ise de avdet

etmediği ve yalnız merkebi hânesine gelmiş olduğu yolunda gaybûbetinden üç gün

sonra akşam vakti akrabâlarından Reste Trayan(?) tarafından hükûmete ihbâr-ı

87

keyfiyyet edilmiş ve ferdâsı günü ale's-sabâh jandarma ve asâkir-i şahâneden iki kol

üzerine tertîb olunup sevkedilen müfrezeler Gömence'ye bir sâ‘at ve Çernare[y]ika'ya

iki sâ‘at bu‘d-ı mesâfede ve Çernare[y]ika karşusunda odun kesüp toparlamakda

olduğu bir tepede müte‘addid mahallerinden kama saplanup cerh ve katledilmiş

olduğu hâlde cesed-i bî-rûhuna tesâdüfle kaldırtdırılup Gömence'ye nakl ve

mu‘ayenesi asker tabîbi tarafından icrâ olunarak defn etdirilmiş ve Gömence karyesi

Bulgar bekçilerinden İstamo ve Mino Panayota ve Dino İsteko ve Yovan Yani

mahall-i maktele doğru çarşamba günü sâ‘at yedi râddelerinde Rum cemâ‘atinden

Gömenceli Tanaş Doloş'la, Mino şota ve İçko Tombe ve Andon Cane'nin gitmiş

olduklarını bi'l-beyân merkûmûndan Trapko Bojin'in kâtilleri olmak üzre

gösterilmişse de haklarında icrâ olunan tahkîkât netîcesinde maznûn-ı merkûmun

jandarma efrâdından ve Bulgar milletinden Miço Gorki ve Hasan Süleyman ve daha

sâ’ir bir çok kesânla berâber salı günü Gömence İstasyonu'na gidüp avdetlerinde

Buymi[t]çe'de beytûtet ve ferdâsı çarşamba günü hareketle sâ‘at yedi râddelerinde

Gömence'ye vâsıl olmuş oldukları tahakkuk etmekle merkûmûn bekçilerin bunları

maznûn göstermeleri sırf iftirâdan ibâret olduğu anlaşılup ol bâbdaki evrâk-ı

tahkîkiyyenin cihet-i adliyyeye tevdî‘ kılınmış olduğu tedkîkât-ı kuyûdiyyeden ve

gerek ayruca icrâ edilen tahkîkâtdan anlaşılmışdır.

İkinci şikâyetleri olan şehr-i hâlin on ikinci günü Turşilova hudûdunda Bulgarca

Dilganiva ta‘bîr olunur Uzuntarla nâm mahalde Rumlar tarafından pusu kurulup

istasyona giden kiracılardan Gono Papa Reste [Hristo] Kopanof'un iki yerinden ağırca

cerîhadâr edildiğini ve cârihlerin karyeleri Rum cemâ‘atinden İçko Tombe ve Andon

Cane ve Papa Dimitri'nin oğlu ve pantalonlu iki şahsı mecrûh-ı merkûmun teşhîs

etmiş olduğu bahsine gelince;

şehr-i hâlin on birinci Cumartesi gecesi sâ‘at on bir buçuk râddelerinde sabâha

iki sâ‘at kalarak Gömenceli Bulgar Gono Papa Hristo ve Dimitri Yovan Kiniker ve

Tano ve Tano Gono Hacı Gorki ve Mino Gone Çake nâm kirâcılarla birlikde

Gömence İstasyonu'na şarap nakletmek üzreler iken Gömence'ye yarım sâ‘at mesâfede

vâki‘ Gömence bağları müntehâsında ve Turşilova hudûdunda Uzuntarla nâm

mevki‘de pusu kurmuş olan eşhâs-ı mechûle tarafından üzerlerine silâhlar atıldığını ve

kendüsüne bir zarar olmaksızın kaçup ma‘lûmat vermek üzre geldiği ve diğer

refîklerinin ne olduğunu anlayamadığını mezkûr kirâcılardan sâ‘at yarım râddelerinde

dâ’ire-i hükûmete gelen Dakça Nikola tarafından ihbâr-ı vak‘a olunması üzerine

hemân vakit fevt edilmeksizin lâzım gelenler bi'l-istishâb her ihtimâle karşu

evvel-emirde Bulgarlara karşu serbest tavrını takınan ve şübheli takımdan olan Rum

milletinden Gömenceli Papa Dimitri ve İçko Gono Tombe ve Andon Gone Cane ile

88

tebe‘a-i Yunaniyye'den şübheli eşhâsın hâneleri basılarak taharriyât ve tahkîkât-ı

lâzıme bi'l-icrâ bunların bu fi‘l-i cürmü îkâ‘ etdiklerine dâ’ir hiç bir edille ve emâre-i

kanûniyye elde edilemediği hâlde mahall-i vukû‘âta gidilmiş idi. Cürmün îkâ‘

olunduğu mahall yol ortasında ufak kıt‘ada yüksekçe bir mahalde üç şahs-ı mechûl

tarafından birbirine yakın kurulmuş olan pusudan sekiz on hatve ilerüde yoluna devâm

eden kiracılar üzerine kırma çifte tüfenk ve Yunan beylik revolverleriyle ateş edilmiş

olduğu âsârı delâletiyle anlaşılmış olduğu gibi mahall-i cürme yüz hatve mesâfede bir

tarla içerüsünde topluca bir çalılık yanında iki yerinden mecrûh olduğu hâlde düşüp

kalmış olan kirâcılardan Gono Papa Hristo bulunarak alınup Gömence'ye

nakledilirken kimin tarafından yaralanmış olduğunu tefrîk edüp edemediği su’âline

karşu yalnız baş ve göz işâretiyle kendüsünü cerîhadâr edenleri bilemediğini anlatmış

iken hânesine naklolunup celbedilen doktor tarafından mu‘âyene ve müdâvât-ı

ibtidâ’iyyesi icrâ etdirildikden bir müddet sonra, zabtolunan ifâdesinde kendüsü

yaralandığında yol kenarında ormanlığa girerek saklandığı sırada cârihleri pusu

mahallinden kalkarak kendü yanlarına takarrüb ve tevakkufla silahları atdıkları

mahalli mu‘âyenelerinde sâlifü'l-arz isimleri ta‘dâd olunan Gömenceli Rumlarla iki

pantolonluyu teşhîs etdiği yolunda cereyân-ı vak‘ayı tefsîr eylemiş ise de yol

kenarında saklanabilecek ormanlık olmadığı gibi velev olsa bile büzülüp saklanan bir

şahıs zulmet-i leylde ayakda bulunanları teşhîs edebilmesi mümkün olamayacağından

ve kendüsü mahall-i cürme yüz hatve mesâfede bulunmasından ve gâyet karanlık

olmak dolayısıyla mütecâsirleri görüp tanıyamadıkları yolunda da arkadaşlarının ifâde

eylemeleri ve maznûn-ı merkûmûnun bu cürm-i vâki‘i ikâ‘ etdiklerine dâ’ir de bir

ser-rişte elde edilemeyüp fâ‘il-i cürm olanlar mechûl kalmış ise de yine cârihin ifâde-i

ahîresi nazar-ı ehemmiyyete alınarak merkûmûn derdestle haklarında icrâ kılınan

tahkîkât-ı evveliyye evrâkıyla ma‘an cihet-i adliyyeye teslîm olunmuşlardır.

Mebhûs cinâyetlerden dolayı yollar ve Gömence pazarı kapanup bey‘ ü şirânın

kahtından büyük sefâlet içinde bulundukları ve bütün fenâlıklar tebe‘a-i

Yunaniyye'den Doktor Angelaki'den mütevellid olduğu ve merkûmûn hakkında pek

çok şikâyet etdikleri hâlde nazar-ı dikkate alınamadığı ve pantalonlu eşhâsdan biri

Koço diğeri Kiraşim ve sâ’ire olduğu ve bunlar Doktor Angelaki tarafından idâre

olunur işsiz serserilerden olup mahzâ cinâyet îkâ‘ ve tertîbiyle iştigâl üzre

bulunduklarından keyfiyeti ihbâr ile Doktor Angelaki'nin karyelerinden kaldırılması

talebiyle şikâyetleri netîcelendirilmiş.

Pazarın ta‘tîli vukû‘ât-ı mebhûselerden mukaddemdir. Sûret-i zâhirede

yollardan emniyetsizlik gösteren ahâlî istedikleri vakit öteye berüye serbestce gidüp

gelmekde devâm üzrelerdir. İsimleri tasrîh olunan Yunanîler dâ’imâ taht-ı tarassudda

89

bulundurulmakda iseler de haklarında vukû‘a gelen şikâyât-ı mütevâliyyeyi derece-i

sübûta îsâl eder, şimdiye değin bir delâ’il-i kânûniyye elde edilememiş ve şikâyâtları

hilâf-ı hakîkat olduğu tahakkuk etmişdir. Bulgar eşkıyâsının ve gerek anların âmâl-i

mel‘anet-kârânesine hidmet eyleyen müfsidînin tehdîd ve zulm-kârâne

hareketlerinden kûrâ-yı sâ’ireden sarf-ı nazar Gömence karyesi ahâlîsinin kısm-ı

a‘zamı Bulgarlığa sülûk etmiş ve Rumlar ise pek az mikdârda kalmışdır. Bunları da

nâ-çâr bırakarak mesleklerine temâyül etdirebilmeğe çâre-sâz olmak üzre Rumların

hükûmetce ve gerek sâ’ir cihetce olsun husûsâtlarını ta‘kîb ve tesviye ile uğraşan ve

on üç ve on dört seneden ber[ü] burada ihtiyâr-ı ikâmetle emlâk ve arâzî edinmiş Rum

müfsidlerinden olan ve ahvâl ve harekâtı heme-ân nazar-ı tedkîk ve tefahhusdan dûr

tutulmayan merkûm Doktor Angelaki'yi Gömence'den kaldırabilmek üzre hilâf-ı

hakîkat şikâyâtda buluna geldikleri tebeyyün etmemesi delîl-i kâfîdir. Bu doktor,

Bulgarlar tarafından iki def‘a pusuya düşürülüp cerîhadâr edilmiş ve bu sebeble

muhâfazasına iki nefer de terfîk olunarak ta‘arruzdan masûniyeti taht-ı te’mîne

alınmış ve bir tarafdan da kendüsüne ser-rişte verilmeksizin ahvâli tarassud

etdirilmekde bulunmuşdur. Rumlar tarafından vukû‘a getürülen cürm ve cinâyâtda

merkûm doktorun belki ma‘lûmâtı tahtında icrâ olunmakda ise de ittihâm edilecek bir

delâ’il-i kânûniyye elde edilememekde ve Bulgar ve Rum eşkıyâlarının ta‘kîbât ve

taharriyâtında zerre-nümâ kusûr edilmeyüp kahr u tenkîllerine çalışılmakda

olduğunun arzına mücâseret kılındı. Ol bâbda ve kâtıbe-i ahvâlde emr ü irâde

efendimindir.

Fî 27 Teşrîn-i Sânî sene [1]321

 Gömence Nâhiyesi Müdîri

 Bende

 Mühür

Aded:319

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Devletlü efendim hazretleri,

Gömence'de vukû‘a gelen fenâlıkların müsebbibi tebe‘a-i Yunaniyye’den

Doktor Angelaki olduğuna ve daha ba‘zı ifâdeye dâ’ir Gömence Bulgar muhtâr ve

a‘zâları tarafından bi't-takdîm tahkîkât-ı lâzıme icrâsı irâdesini mutazammın 22

Teşrîn-i Sânî sene [1]321 târîhlü buyruldu-i sâmî-i cenâb-ı müfettiş-i efhamîleriyle

90

irsâl buyurulan istid‘ânâme üzerine Gömence Müdîrliği'ne teblîgât-ı mukteziyye icrâ

olunmuş idi. Bu kerre müdîriyyet-i mezkûreden cevâben vürûd eden ve hakîkât-ı hâl

ber-tafsîl beyân ve hikâye kılınan 27 Teşrîn-i Sânî sene [1]321 târîhlü ve yüz seksen

yedi numaralu tahrîrât ol bâbdaki mürsel arzuhâl ile ma‘an ve leffen arz u takdîm

kılınmış ve merkûm Angelaki'nin yanında eczâcı sıfatıyla bulunan Peraşim ile

Gömence'de sûret-i zâhirde diğer bir refîkiyle müştereken bir kahvehâne tutup fakat

işiyle tevaggul etmeyen Yunanlı Apostol'un Gömence'de bekâları mehâzîri ve bu

yüzden bir çok sızıldıyı intâc ederek oradan kaldırılmaları lüzûmu bu def‘a da tekrâr

vilâyet-i celîleye arz u iş‘ar kılınmış olmağla ol bâbda ve her hâlde emr ü fermân

hazret-i men-lehü'l-emrindir.

Fî 14 şevvâl sene [1]323 ve

Fî 28 Teşrîn-i Sânî sene [1]321

 Yenice Kâ’im-i makâm

 Vekîli

 Bende

 Mühür

BOA. TFR. 1 SL. 90/8978

55

ON BEŞ KİŞİLİK BİR RUM ÇETESİNİN GREBENE'NİN PERİVOLİ
KÖYÜNDE BAZI EVLERİ YAKTIKLARI

Grebene kazasına bağlı Perivoli köyüne gelen on beş Rum
eşkiyasının Ulahlara ait birkaç evi yaktıkları ve yakmayı düşündükleri
diğer bir evi de, Rum metropolidinin köye geldiğinde kaldığı eve bitişik
olmasından dolayı, yakmaktan vazgeçtikleri.

13 Aralık 1905

Telgrafnâme
Manastır
Mahallî Numarası: 51315

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

şehr-i hâl-i Rûmînin on altıncı çarşamba günü sa‘at on iki râddelerinde Grebene

kazâsının Provel [Perivoli] karyesine giden on beş Rum şakîsinden bir kısmı köyün

etrâfındaki nükâtı tutarak köy derûnuna giren yedi nefer şakîden bir bir defter çıkarup

91

ibtidâ Ulah Papas Papa Dimitri ile Ulah tarafdârânından Niko Yani ve Ponayotu

Perziko ve Taşola Rizo'nun hânelerini su’âl ve tahkîk eyledikden sonra evvelâ; Niko

Yani ile birâderlerinin müşterek olan üç bâb hânelerine bi'd-dühûl bulmuş oldukları

ufak tefek eşyâyı ahz ile ateş[e] verdikden sonra civâr hânelere sirâyet etmemek içün

köylülerle berâber kendileri de çalışdıkları, sâniyen; yine bu sûretle Papa Dimitri'nin

ve müte‘âkiben Panayot Perziko'nun hânesini ihrâk eyledikleri ve Taşola Rizo'nun

hânesini de yakmağa teşebbüs etmişler ise de mezkûr hâneye muttasıl olup Grebene

metropolidi köye geldikçe müsâfir edilen Yorgo'nun hânesine sirâyeti melhûz

olmasından nâşî köylünün ricâsı üzerine terkederek gecenin sa‘at yedisinde Avdela

karyesi cihetine savuşdukları ve cümlesinin Yunan'ın efzûn askeri elbisesini lâbis ve

gra tüfenglerini hâmil olup komiteden bulunduklarına alâmet olmak üzere

boyunlarında birer çanta bulunduğu gibi köye girenlerin yabancı ve hâricde kalanların

rü’esâ-yı eşkıyâdan Kno[r]içe'nin Kanço(?) karyesinden Kapudan Yapo nâm-ı diğeri

Toma Dimitri ve Grebene kazâsında Radoşince [Radoşinişte] karyeli şakî-i şehîr Loka

veled-i Yorgi ve Provel [Perivoli] karyeli şolu Hamara ile Yorgi Yani Hokarana ve

Teste [Diste] karyeli Goru Vangel, Yani Kostantin Kaldam ve Espihov [Spihova]

karyeli Nokino Rimandı ve Lavda karyeli Kosta Boşo ve Mavranos karyeli Naşo

Yorgaki olup kendilerini tanıtmamak içün Kesriye'[ye] girmedikleri tahkîkât-ı

vâkı‘adan anlaşıldığı ve muhterik hânelerin kıymet-i hakîkiyyeleri hakkındaki

tahkîkâtın başkaca icrâ etdirilmekde idüğü Grebene Kâ’im-i makâmlığı'ndan

bildirildiği ve mütecâsirlerin der-destlerine şedîden devam ve ihtimâm olunması

hakkında mahalline tebligât-ı mü’ekkide-i cevâbiyye îfâ kılındığı Serfice Mutasar-

rıflığı'ndan izbâr kılınmış olduğu ma‘rûzdur. Fermân.

Fî 30 Teşrîn-i Sânî sene [1]321
 Vekil-i Vâli
 Defterdâr
 Zihni
BOA. TFR. 1 MN. 80/7968

56

LANKAZA'YA BAĞLI KELPE'DE RUMLAR TARAFINDAN DÖRT
BULGARIN ÖLDÜRÜLDÜĞÜ

Lankaza'nın Kelpe köyüne gelen Rum eşkiyasının Hristo Ligor isimli
Rum'un yardımıyla dört Bulgar ameleyi katledip ikisini de yaraladıkları.

14 Aralık 1905

92

Telgrafnâme

Lankaza

Mahallî Numarası: 1811

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

C. [Cevâb] 29 Teşrîn-i Sânî sene [1]321 Kelpe'ye gelen eşkıyâ ile Hristo Ligor

kapu hâricinde bir müdded Rumca mükâleme etdikden sonra ameleyi nezdine birer

birer celbederek Rum olan dâmadı Dine ile Blafçalı Kostantin'i ta‘arruzdan muhâfaza

eylediği ve Bulgar olan altı ameleden dördünün katline ve ikisinin mecrûhiyetine

sebebiyet verdiği icrâ kılınan tahkîkâtdan anlaşılmağla cürme iştirâk mâddesinden

dolayı merkûmun taht-ı tevkîfe alındığı ve ikmâl-i tahkîkât dahi mecrûhlar hakkında

intizâr olunan kat‘î raporların ahzına mütevakkıf bulunduğu müdde‘î-i umûmî

mu‘âvinliği îfâdesiyle ma‘rûzdur. Fermân.

Fî 1 Kânûn-ı Evvel sene [1]321
 Lankaza Kâ’im-i makâmı
 Rıfat
BOA. TFR. 1 SL. 91/9003

57

ULAH MEKTEPLERİNİN RUMLAR TARAFINDAN TAŞLANDIĞI

Dominik mıntıkasında Yani ve Çayhisar köylerinde oturan
Ulahların mekteblerinin Rumlar tarafından taşlandığı ve Ulah halkın
aşağılandığı.

25 Aralık 1905

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Üçüncü Ordu-yı Hümâyûn Müşîriyet-i Celîlesinden mevrûd 12 Kânûn-ı Evvel sene

[1]321 târîhlü tahrîrâtın sûretidir.

Dominik mıntıkasında Ulah "Yani" ve Çayhisar karyelerinde kısmen Ulah

bulunmağla Rumlar tarafından mekteblerini taşlamakda ve Ulahları tahkîr etmek gibi

mu‘âmeleye ictisâr olunmakda olduğu Alasonya Kumandanlığı'ndan bildirilmekle her

iki mevkı‘e otuzar mevcûdlu müfrezeler ikâmesi ve emniyetin be-heme-hâl istihsâli

93

cevâben yazıldığı Hudûd-ı Yunaniyye Kumandanlığı'ndan vârid olan şifreli

telgrafnâmede iş‘âr olunmağla arz-ı ma‘lûmât olunur. Ol bâbda.

BOA. Y. MTV. 282/33

58

YUNAN EŞKİYASININ KARAFERYE'YE BAĞLI İSPORLİTA
ÇİFTLİĞİNDE ULAHLARA SALDIRMASI

Karaferye'ye bağlı İsporlita çiftliğinde oturan Ulahlardan dört
şahsın silahlı on beş Yunan eşkiyası tarafından saldırıya uğradıkları ve
bunlardan üçünün katledilip birinin yaralı olarak firar ettiği, eşkiyanın
Katrin cihetine kaçtığı, oradan da Yunanistan'a geçebileceklerinin tahmin
edildiği.

7 Ocak 1906

Telgrafnâme

Karaferye

Mahallî numarası:2901

 Müsta‘celdir

Rumeli Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Karaferye'ye tâbi‘ İsporlita Çiftliği'nin Gulamto kulübesinde sâkin Ulah

tâ’ifesinden Nikola ve pederi Hristo Gake Kâhyâ ve birâderi Yorgi ve akrabâsından

Yanaki Paşole nâm dört şahıs dün akşam sâ‘at bir râddelerinde mezkûr kulübede

oturmakdalar iken müsellah on beş nefer Yunan eşkıyâsı gelerek dördünün de

kollarını bağladıktan sonra oraya bir sâ‘at mesâfede bulunan ormana götürüp gecenin

sâ‘at altısında Hristo Gake ve oğlu Yorgi ve Yanaki Paşole'yi bıçakla başlarından katl

ve Nikola'yı dahi başından ve kolundan cerheyledikleri ve Nikola'nın her nasılsa firâra

muvaffak olarak buraya bi'l-vürûd ihbâr-ı keyfiyyet eylediği şimdi jandarma bölük

kumandanlığından verilen jurnalde gösterilmekle hemân o taraflara kuvve-i lâzımenin

sevki lüzûmu mevki‘ kumandanlığına teblîğ ve hasbe'l-civâriyye oraca da tedâbîr-i

ta‘kîbiyye icrâsı zımnında Katrin Kâ’im-i makâmlığı'na bâ-telgraf iş‘âr edilmiş ve

cihet-i adliyyeye de mâ‘lûmât verilmiş olmağla. Fermân.

Fî 15 Kânûn-ı Evvel sene [1]321

94

 Karaferye Kâ’im-i makâmı

 Seni

Karaferye Kâ’im-i makâmlığı

Tahrîrât Kalemi

Aded: 104
Hulâsa: İsporlita vak‘a-i
cinâ’iyyesini îkâ‘ eden Yunan
eşkıyâsı hakkında ta‘kîbât ve
tahkîkâta devâm edilmekde
idüğüne dâ’ir re’sen

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Devletlü efendim hazretleri,

Fî 16 Kânûn-ı Evvel sene [1]321 târîhli telgrafnâme-i çâkerânemle ma‘rûz

İsporlita vak‘a-i cinâ’iyyesini îkâ‘ etmiş olan Yunan eşkıyâsı vak‘a gecesi maktûllerin

kulübesine gelerek bir şey sezdirmeksizin orada yiyüp içdikden ve dost sıfatıyla

konuşdukdan sonra kendilerine yol göstermek üzre merkûmûnu bi'l-iğfâl

kulübelerinden çıkarmış ve yolda bağlayarak ma‘rûz ormana kadar götürüp orada cerh

ve katl eylemiş oldukları anlaşıldığı ve ta‘kîbât ve tahkîkâta devâm edilmekde

bulunduğu, ta‘kîbde bulunan jandarma bölük kumandanından mevrûd varakada

gösterilmekle berây-ı ma‘lûmât arzolunur. Ol bâbda emr ü fermân hazret-i

men-lehü'l-emrindir.

Fî 6 Zi'l-ka‘de sene [1]323 ve

Fî 16 Kânûn-ı Evvel sene [1]321

Karaferye Kâ’im-i makâmı

 Bende

Seni Abdülgani bin Nuri

Telgrafnâme

Karaferye

Mahallî numarası:2977

Huzûr-i Sâmî-i Müfettiş-i Umûmîliğine

İsporlita vak‘a-i cinâ’iyyesini îkâ‘ eden Yunan eşkıyâsının ta‘kîb ve tenkîlleri

zımnında sevkedildiği evvelce arzolunan müfreze ile jandarma bölük kumandanı ve

95

polis me’mûru bu kerre avdet ederek şimdiye kadar icrâ eyledikleri taharriyât ve

ta‘kîbâtda eşkıyâ-yı merkûmenin Katrin cihetlerine savuşdukları anlaşıldığı ve oradan

Yunanistan'a gitmeleri melhûz idüğü bildirilmekle oralarca da ta‘kîblerine devâm

edilmek üzre be-tekrâr Katrin Kâ’im-i makâmlığına bâ-telgraf iş‘âr-ı mâdde edilmiş

ve Müfettiş-i Umûmîlik Cânib-i Sâmîsine de arz-ı ma‘lûmât olunmuş olmağla

ma‘rûzdur. Fermân.

Fî 25 Kânûn-ı Evvel sene [1]321

 Karaferye Kâ’im-i makâmı

 Seni

BOA. TFR. 1 SL. 92/9186

59

HORPEŞTE'NİN EZEREÇ KÖYÜNE GELEN YUNAN EŞKİYASININ
YAKTIĞI SAMANLIKLARDA BİR KİŞİNİN ÖLDÜĞÜ

Horpeşte nahiyesinin Ezereç köyüne gelen çok sayıda Yunan
eşkiyasının bir kaç samanlığı yaktığı ve samanlıklardan birinde bulunan
bir kişinin yandığı, Nestram'da bulunan Osmanlı müfrezesinin olay
mahalline yetişmesi üzerine eşkiyanın Nasliç kazasına doğru kaçtığı.

15 Ocak 1906

Telgrafnâme

Görice

Mahallî Numarası: 15310

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Dünkü gün hayli Yunan eşkıyâsının Horpeşte nâhiyesine tâbi‘ Ezereç karyesine

gidüp sabah sâ‘at birde bir kaç samanhâne ihrâk eyledikleri ve samanhânelerin birinde

hüviyeti mechûl şahsın dahi muhterik olduğu ve üç sâ‘at mesâfedeki Nestram

müfrezesinin yetişmesi üzerine eşkıyânın Nasliç kazâsına doğru firâr eyledikleri ve

Hudûd-ı Yunaniyye Kumandanlığı'yla Nasliç Kâ’im-i makâmlığı'na i‘tâ-yı ma‘lûmât

olmağla berâber bizzât mahall-i vak‘aya azîmet olunduğu Kesriye Kâ’im-i

makâmlığı'ndan bâ-telgraf iş‘âr edilmekle arzolunur. Fermân.

Fî 2 Kânûn-ı Sânî sene [1]321

96

 Görice Mutasarrıfı
 Feyyaz

BOA. TFR. 1 MN. 83/8254

60

RUM VE ULAHLAR ARASINDAKİ GERGİNLİĞE MANASTIR RUM
METROPOLİDİNİN SEBEP OLDUĞU, METROPOLİTİN İDARESİN-

DEKİ MANASTIR RUM HASTANESİ'NDE RUM
EŞKİYASININ TEDAVİ EDİLDİĞİ

Manastır Rum metropolidinin ırkçı fikirlere sahip olduğu için
Bulgar ve Ulahların düşmanlığını kazandığı, Magarova karyesinde
Rumların Ulahlarla münasebette bulunmamalarını; hatta selâm bile
vermemelerini tenbih ettiği, Rum kilisesi tarafınan afaroz edilmiş olan
papazların Rum olmayan ahali tarafından tanınmaya devam edilmesi
üzerine, halka da afaroza uğramış muamelesi yapıldığı, bütün bunların
büyük olaylara neden olabileceği için metropolidin görevine devam
etmesinin sakıncalı olduğu, aynı metropolitin idaresi altında bulunan
hastahanede yaralı Rum eşkiyasının ücretsiz olarak tedavi edildikleri ve
bütün masrafların hastane tarafından karşılandığı hakkında hastanede
çalışan bir kadınının yazdığı mektubun mahkemeye gönderildiği.

18 Ocak 1906

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Aded: 799

Rumeli Vilâyât-ı şâhânesi Müfettişi Devletlü Paşa Hazretlerine

Devletlü efendim hazretleri,

97

Manastır'da sâkin Tabîb Poçera ve vâlidesi üzerine endâht edilen kurşunlardan
mûmâ-ileyh mecrûh olup fâ‘illeri der-dest edilmiş ise de Manastır Rum
metropolidinin bu husûsda eser-i teşvîkâtı mahsûs olduğuna ve kendisinin hissiyât-ı
kavmiyyeye şiddetle mağlûbiyeti ve vesâyâ ve ihtârât-ı vâkı‘ayı ısgâ etmemesi
hasebiyle Ulah ve Bulgarların adâvetini kazanarak büyük bir hâdiseye sebeb vereceği
melhûz olmasına binâ’en buralara mahall kalmamak üzre mûmâ-ileyh metropolidin
oradan kaldırılması hem kendisi hem de Rum cemâ‘ati hakkında hayırlı olacağı ve
mûmâ-ileyh metropolidin Magarova karyesinde Rumların Ulahlarla münâsebâtda
bulunmamaları hattâ selâm bile vermemelerini tenbîh eylediği i‘tirâfâtıyla sâbit olup
bu gûne ahvâl ile ahâlî beyninde husûl-i husûmete bâ‘is olması cihetiyle orada bekâsı
maslahaten gayr-i câ’iz ve mahzûrâtı müstelzim bulunduğu Manastır Vilâyeti'nden
iş‘âr kılınması üzerine sebkeden teblîğe cevâben Adliye ve Mezâhib Nezâret-i
Celîlesi'nden gelen tezkirede mûmâ-ileyh metropolidin Tabîb Poçera'nın keyfiyyet-i
katlinden külliyen bî-haber olup bu bâbdaki isnâdâtın her gûne delâ’ilden ârî
bulunduğu tahakkuk eylediği ve mukaddemâ Patrikhânece sıfat-ı rûhâniyyeleri
alınarak aforos edilen papasları Magarova karyesi ahâlîsinden ba‘zısı o sıfatla tanıyup
kendileriyle birlikde icrâ-yı âyînde devâm eylemelerinden dolayı aynı mu‘âmeleye
müstahak olduklarından bunları kendi dükkanlarına kabûl etmek istemeyen karye-i
mezkûre ahâlîsine hükûmet-i mahalliyyece tazyîkât icrâ edilmiş ise de ahâlînin efrâd-ı
merkûme ile ihtilâtdan tevakkî eylemeleri aforos mu‘âmelesinin netîcesi olduğu ve
bunun içün hükûmetçe tazyîkât icrâsı serbestî-i edyâna mugâyir ahvâlden bulunduğu
metropolid tarafından taraf-ı devletlerine ve vilâyete beyân ve îzâh edilmesi üzerine
taraf-ı devletlerinden hükûmet-i mahalliyyenin müdâhalesi men‘ edilmiş olduğu Rum
Patrikliği'nden bâ-takrîr bildirildiği iş‘âr kılınmış olmağla sûret-i iş‘âra ve mahallince
cereyân eden mu‘âmeleye nazaran îcâb-ı hâlin îfâsına himmet buyurulması siyâkında
şukka-i senâverî terkîm kılındı. Efendim.

Fî 4 Zi'l-ka‘de sene [1]323 ve

Fî 17 Kânûn-ı Evvel sene [1]321
 Sadr-ı a‘zam
 Mehmed Ferîd

Manastır Vilâyeti

Mektûbî Kalemi

Aded: 451

Huzûr-ı Sâmi-i Cenâb-ı Müfettiş-i Efhamîye

Devletlü efendim hazretleri,

98

Hâme-pîrâ-yı ta‘zîm olan 21 Kânûn-ı Evvel sene [1]321 târîh ve bin beş yüz

seksen üç numaralı tahrîrât-ı aliyye-i âsafâneleriyle irsâl buyurulan emirnâme-i sâmî-i

Sadâret-penâhî mutâla‘a-güzâr-ı çâkerî olarak leffen takdîm ve i‘âde kılındı. Zât-ı

sâmî-i fahîmânelerince dahi tahattur buyurulduğu vechile Doktor Poçera'nın

cerholunduğu günden iki gün mukaddem birâderi eczâcı Taşko tarafından da Rumlar

üzerine silâh endâht edildiği vâki‘ ve aforoz işlerine hükûmetçe müdâhale vukû‘u

yolundaki iddi‘â tekzîbe de hâcet görülmeyen bir kizb-i sarîhdir. Rum metropolidinin

ahvâl ve harekât-ı muzırrası evvel ve âhir arzedilmiş olduğuna göre tekrâra lüzûm

görülemediği ve fakat ma‘rûzât-ı sâbıkaya ilâveten mûmâ-ileyhin kendi nezâret ve

idâresi tahtında bulunan Rum hastahânesinde merzâya hıdmet eden bir kadın

tarafından Atina'ya yazılup der-dest ve mahkemeye tevdî‘ olunan mektûbun tercümesi

sûreti leffen takdîm kılındığı ma‘rûzdur. Ol bâbda emr ü fermân hazret-i

men-lehü'l-emrîndir.

Fî 22 Zi'l-ka‘de sene [1]323 ve

Fî 4 Kânûn-ı Sânî sene [1]321

 Bende

 Manastır Vâlîsi

 Ebû Bekir Hâzım

Manastır Vilâyeti

Mektûbî Kalemi

Manastır Rum Hastahânesi
Manastır fî 10 Teşrîn-i Sânî sene [1]905

Sevgili Aşina, Eleni ve Adanetya(?),

Manastır'dan size gönderdiğim mektûbun vâsıl olmuş olduğundan emînim.

Ânifü'z-zikr mektûbda hastahânenin hâl-i hâzırını yazıyor idim. Belki inanılmaz.

Fakat şurası muhakkakdır ki hastahâne Rumluğun merkezidir. Her pazartesi günü

yetmişden yüze kadar reçetelerin muhtevî olduğu mu‘âlecât meccânen veriliyor.

Tabîb-i dâhilî fakîr Rum tarafdârânını meccânen mu‘âyene eder. Hastahânede

muhtelif müsâdemâtda mecrûh kalmış olan Yunan eşkıyâsı tedâvî olunmuş ve

el-yevm tedâvî olunmakda bulunmuşlardır. Millet uğruna vefât edenlerin cenâze

masrafları hastahâne sandığından tesviye olunmakdadır. Kasabada bir müddet ikâmet

ve ahvâli güzelce tedkîk etmek isteyenler tebdîlen köylü kıyafetiyle hastahâneye

geliyorlar. Gûyâ hasta sıfatıyla geliyorlar. İki-üç gün kaldıkdan sonra memleket

elbisesini giyerler ve mu‘allim ve tabîb sıfatıyla memleket ve civârını geşt ü güzâr

99

ederler. Ben geldiğimde onlardan dört kişi buldum. şimdi diğerleri intizâr olunuyor.

Ta‘bîr-i esahh ile insâniyet nâmından ziyâde millet nâmına iştigâl ediyorlar ve bu

keyfiyet beni ziyâdesiyle memnûn eder. Çünki ben dahi bir şeye mukayyed olabilirim.

Fakat korkarım. Ölümden korkmam, çünki bir gün öleceğimi bilirim. Ölümümle

Makedonya'nın bir kısmı kurtulmuş olsaydı (Kodzos) gibi ölüme doğru şitâb eder

idim. Lâkin ölümümle bir gûnâ tebeddül vukû‘ bulmayacağını bilirim. Rum

metropolidi ve mütevellîleri ile doktorların bana olan ciddî nasihatlarına rağmen

Atina'ya gelmeye karâr verdim. Pederim evde kalmaklığımı istiyor ise de ben

durmayacağım. Ben gelinceye kadar şehâdetnâmeyi muhâfaza ediniz. Bed-baht

(Mü’ennese râci‘dir) buradan hareket etdiği sırada Barba Yani ve Barba Gorki ile

bütün hastahâne adamlarını vedâ‘ etmişdir. Düşmanlarımız hastahâne aleyhinde iseler

de hükûmet asker vâsıtasıyla muhafaza eder. Polikisni'den mektûb beklerim.

Kendisine sonra yazarım.

BOA. TFR. 1 A. 28/2785

61

KRUŞOVA RUM CEMAATİNDEN ALTI KİŞİNİN ULAHLARA
SALDIRDIĞI

Kruşova Rum cemaatinden altı kişinin yanlarında çalıştırdıkları
Arnavudlarla beraber Ulahlara saldırdıklarının bildirildiği; fakat yapılan
tahkikatta tecâvüz eden altı kişinin yanında Arnavud bulunmadığının ve
Arnavudların hiç bir surette Ulahlara saldırmadıklarının, ancak
Kruşova'da Ulah ve Rum toplumları arasındaki nefretten dolayı iki
toplumun birbirlerine karşı saldırılarda bulunduklarının anlaşıldığı.

23 şubat 1906

Manastır Vilâyeti

Mektûbî Kalemi

Aded: 519

Huzûr-ı Sâmi-i Cenâb-ı Müfettiş-i Efhamîye

Devletlü efendim hazretleri,

100

Kruşova Rum cemâ‘atinden Lazor Marko ve rüfekâsı Borako, Vanço, Bograf,

Kosti, Bajdavella ile birâderi Yorgi ve Petro Kalişer ve Yenda nâmlarındaki eşhâsın

nezdlerinde kavâs nâmıyla istihdâm eylemekde oldukları bir takım Arnavudlarla

ta‘arruzâtda bulunduklarından ve hattâ geçen Kânûn-ı Sânî'nin sekizinci günü Ulah

cemâ‘atinden ba‘zılarına hücûm etmişler ise de, devriyenin yetişmesi üzerine îkâ‘-ı

meferrete muvaffak olamadıklarından bahsile merkûmun haklarında mu‘âmele-i

kânûniyye îfâsı istid‘âsına dâ’ir Kruşova Ulah cemâ‘ati nâmına huzûr-ı âlî-i

âsafânelerine takdîm edilüp irsâl buyurulan telgrafnâme, şikâyet olunan Rumlarla

hıdmetlerinde bulundurdukları eşhâsın ahvâli tahkîk etdirilerek harekât-ı gayr-i

lâyıkaları vâki‘ ise kânûn dâ’iresinde cezâlandırılmaları zımnında merkez kâ’im-i

makâmlığına bi't-tevdî‘ yazılan der-kenârda târih-i mezkûrda Ulah cemâ‘atinden

Hristo Foti ile Gorço Gorgi'yi şetm ve tahkîr etmekle maznûnun-aleyh olan

Kruşova'nın Rum ahâlîsinden Vanço Jogo ve Teka Borako ve Gorgi Bajdevella ve

Kosti Matako ve Petre Papa Koço ve Andonaki Berende haklarında tahkîkât-ı lâzıme

icrâ olunarak evrâkının cihet-i adliyyeye gönderildiği ve merkûmûn nezdlerinde kavâs

nâmıyla Arnavudlar bulunmadığı gibi Arnavudlar tarafından Ulahlara bir gûne

ta‘arrûzât ve tecâvüzât dahi vâki‘ olmadığı ve fakat bir müddetden beri Kruşova Rum

ve Ulah cemâ‘atleri miyânında cârî olan münâferetden dolayı her iki tarafın yekdiğeri

aleyhinde bu gibi ta‘arruzlar vâki‘ olmakda ise de, hükûmetce haklarında seyyânen

mu‘âmele-i kânûniyye îfâ olunmakda idüğü ifâde kılınmış olmağla. Ol bâbda emr ü

fermân hazret-i men-lehü'l-emrindir.

Fî 28 Zilhicce sene [1]323 ve
Fî 9 şubat sene [1]321
 Bende
 Manastır Vâlîsi
 Ebû Bekir Hâzım

BOA. TFR. 1 MN. 85/8497

62

KARAFERYE'DE AYAMARİN ÇİFTLİĞİ'Nİ BASAN RUM EŞKİYASININ
BİR BULGARI ÖLDÜREREK KAÇTIKLARI

Karaferye'nin Ayamarin çiftliğine gelen Rum eşkiyasının çiftlik
yarıcılarından bir Bulgarı öldürdükleri ve iki Bulgarın evine girmek

101

istedikleri ancak diğer Bulgarların ateş açması üzerine olay mahallinden
kaçtıkları, Rum eşkiyasından birinin çatışma esnasında öldüğünün
anlaşıldığı.

10 Mart 1906

Telgrafnâme

Karaferye

Mahallî Numarası: 3484

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Dün gece sâ‘at beş buçuk râddelerinde adedi mechûl Rum eşkıyâsının

Karaferye'nin Ayamarin Çiftliği'ne girerek çiftlik yarıcılarından ve Bulgar halkından

otuz yaşlarında Taşo veled-i Yovan Pepo'yu katl ve diğer iki kişinin hâne kapularını

şikest ile sâhiblerini taharrî eyledikleri ve bu vak‘a üzerine uyanan ahâlîden bir kaçı

silâh atmasıyla bunların savuşdukları ve diğer tarafdan oraya civâr olan Menoşpita(?)

ve Pançeste çiftliklerinden aynı zamanda silâhlar atıldığı ve Kopanova müfrezesinin

oralara azîmet eylediği ve eşkıyâdan birinin ale's-sabâh maktûl düşmüş olarak

görüldüğü ihbâr edilmiş ve Bulgar eşkıyâsı rü’esâsından Loka Kapudan'ın gece

Menoşpita(?) ve Pançeste(?) çiftliklerine gidecekleri Ağustos müdîrine ihbâr

olunduğundan müdîr-i mûmâ-ileyh ile müfreze-i askeriyye zâbiti dün akşam o

taraflara berây-ı ta‘kîb çıkdıkları nâhiyeden şimdi gelen telgrafda gösterilmişdir.

Maktûllerin mu‘âyenesi zımnında me’mûrîn-i adliyyeye ma‘lûmât verildiği gibi

hakîkât-i hâlin mahallinde tahkîki zımnında mevki‘ kumandanıyla şimdi mahall-i

vukû‘âta hareket olunmağla netîce-i tahkîkiyyenin ayrıca arzı mukarrer bulunduğu

ma‘rûzdur.

Fî 25 şubat sene [1]321

 Karaferye Kâ’im-i makâmı

 Seni

BOA. TFR. 1 SL. 98/9784

63

RUM EŞKİYASININ KESRİYE'NİN MOYANİÇ KÖYÜNDE
YANGIN ÇIKARDIĞI

102

Rum eşkiyası tarafından Kesriye'nin Moyaniç köyü civarında yangın
çıkartıldığı, yakın bölgelerdeki jandarma müfrezelerinin müdahelelesiyle
Rum eşkiyasının başka zarar vermesinin önlendiği, yangında altı Bulgar
hânesinin yandığı.

10 Mart 1906

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Selânik'de Üçüncü Ordu-yı Hümâyûn Müşîri Hayri Paşa hazretlerinden mevrûd fî 25

şubat sene [1]321 târîhlü şifreli telgrafnâmenin sûretidir.

Evvelki gece sâ‘at altı râddelerinde Kesriye'nin Moyaniç(?) karyesi semtinde

harîk-i devâmî görülmesi üzerine derhâl Kesriye ve Horpeşte ve Kilisura'dan

müfrezeler ihrâc edildiği ve mahall-i vak‘aya daha evvel yetişen Zagoric müfrezesiyle

nefs-i Kumaniç karyesinde bulunan birkaç jandarmanın gayretiyle Rum eşkıyâsının

daha başkaca zarar îrâslarına mahal bırakılmadığı ve esnâ-yı harîkde altı Bulgar

hânesi yanup nüfûsca zâyi‘ât olmadığı ve hazelenin ta‘kîbâtına devâm edilmekde

idüğü Kesriye Kumandanlığı'nın iş‘ârından anlaşıldığı ve berây-ı ta‘kîb Nasliç'den

dahi müfrezeler çıkarıldığı Hudûd-ı Yunaniyye Kumandanlığı'ndan bildirilmekle arz-ı

ma‘lûmat olunur. Fermân.

BOA. Y. MTV. 284/58

64

KESENDİRE'DE BULGARLARI KATLEDENLERİN RUM ÇETESİ
MENSUBU OLDUKLARI

Kesendire civarında yedi Bulgar'ı öldürenlerin Yunanistanlı ve yerli
Rumlardan teşkil olunmuş bir çete olduğunun anlaşıldığı; Kesendire'nin
Zograf köyünde iki çobanın katledildiği ve birinin de yaralandığı, yine beş
Bulgar'ın ölümü ve ikisinin de yaralandığı olayların sorumlusunun Rum
çetesinin olduğunun ortaya çıktığı.

1 Nisan 1906

Kesendire Kâ’im-i Makâmlığı'ndan

Fî 4 şubat sene [1]321

103

C.[Cevâb] 1 şubat sene [1]321. Yedi Bulgarı katledenlerin Yunanlı ve yerliden

mürekkeb ve Yunan Makedonya Komitesi'ne mensûb sekiz kişilik bir çete olup

vak‘ayı müte‘âkib kazânın birer tarafına tebdîl-i kıyâfetle dağıldıkları ve çetenin

Yunanlı Andre ve Haymara kazâsı halkından İspro(?) nâmında iki şerîr tarafından

idâre olunduğu ve cânîler miyânında üç kişinin Bulgar komitesi mensûbîninden

olduğu gerek merkezde icrâ kılınan tahkîkât-ı hafiyyeden ve gerekse sûret-i

mahsûsada köylerden celbolunup sözlerine i‘timâd olunan ba‘zı mu‘temed ve

mu‘teber adamların tamâmiyle biri birine tevâfuk eden ifâdât-ı hafiyyelerinden

lâyıkıyla tezâhür etmiş ise de cinâyetin sûret-i vukû‘u ve teferru‘âtından ve çetenin

ahvâl-i umûmiyyesine dâ’ir bugün akşama kadar elde edilen ma‘lûmâtın sıhhati vech

üzre hâk-pây-ı sâmîlerine arz kılınması istihsâl-i ma‘lûmât ve işrâk-ı hafâyâ zımnında

îcâb eden köylere hafiyyen gönderilüp avdetlerine intizâr olunan iki kişinin de

bi'z-zarûre vürûduna mütevakkıf görünmüşdür. Arz-ı cevâb husûsunda vâki‘ olan

te’ahhur ve tasavvur tahkîkât-ı amîka bi'l-icrâ hakîkat-ı hâle kesb-i vukûfdan sonra

ber-vech-i sıhhat arz-ı hakîkat etmek vücûb-ı kat‘îsinin lüzûmundan neş’et etmiş

ma‘a-mâ-fîh tafsîlât-ı mukteziyyenin arz u takdîmine iki üç gün daha merhamet ve

müsâ‘ade buyurulması husûsunun bi'z-zarûre istirhâmına mücâseret kılınmıştır.

Fermân.

Numara: 5

Edirne ve Selânik Adliye Müfettişliği Cânib-i Sâmîsine

Atûfetlü efendim hazretleri,

Kesendire'ye tâbi‘ şika [Sikya] şibh-i Cezîresinin hadd-i intihâsında ve yirmi üç

sâ‘at bu‘d mesâfede vâki‘ Zograf metûhı kışlâk müste’ciri Avram Kahyâ'nın iki

çobanın katli ve birinin cerhinden dolayı bundan bir hafta mukaddem mevki‘-i cürme

azîmet olunarak bu gece sâ‘at iki râddesinde merkeze avdet olunmuştur. Evvelce

berây-ı mütâla‘a takdîm-i huzûr-ı sâmîleri kılınarak fî 16 Mart sene [1]322 târîh ve

otuz sekiz numaralı irâde-nâme-i atûfîleriyle irsâl buyurulan ve beş Bulgarın katli ve

ikisinin cerhine müte‘allik olan cürm-i cinâ’îden dolayı bu kerre de azîmet ve avdet-i

çâkerî esnâsında da son derece sarf olunan mesâ‘î netîcesi olarak sâye-i tâc-dâr-ı

a‘zamî ve enzâr-ı sâmîye-i dâverîleri semere-i bâhiresiyle fi‘l-i katl-i mezkûru îkâ‘

eden Rum çetesinin vukû‘âtdan üç gün mukaddem mütevâliyen üç gün ve üç gece

Ligorpat metûhı Knomosı Ananya(?) tarafından bi'l-ihfâ fi‘l-i mezkûrun vukû‘una

sebebiyet verildiği ve Nikit[a] karyesi bekçisi Trandafil'in mezkûr çete ile birlikde

bulunduğu istihsâl kılınan ihbârât-ı müte‘addide ve merkûm Ananya'nın ikrâr-ı

104

mes’ûlüyle derece-i sübûta îsâl edilmiş ve tutulan zabıt varakasıyla bir kıt‘a

istintâknâme bugün dâ’ire-i istintâka tevdî‘ kılınmağla ahîren tezâhür eden delâ’il ve

ihbârât-ı cedîdeye binâ’en ve irâde-i kerîmânelerine imtisâlen tahkîkât-ı mezkûrun

nihâyet on güne kadar karâr-ı kat‘îyye rabt edilmesi esbâbı da ayruca taraf-ı çâkerîden

edilen ikdâmât-ı mütevâliye üzerine istikmâl kılınmış olduğu ma‘rûzdur. Ol bâbda

emr ü fermân hazret-i veliyyü'l-emrindir.

Fî 6 safer sene [1]324 ve

Fî 18 Mart sene [1]322

 Kesendire Kazâsı

 Müdde‘î-i Umûmî Mu‘âvini

 Bende

 Osman Nuri

BOA. TFR. 1 SL. 101/10006

65

RUMELİ VİLAYÂT-I SELÂSESİ'NDE BULGAR VE ULAHLARA YUNAN
ÇETELERİNİN YAPTIĞI KATLİAM VE TEHDİTLER

Rumeli Vilâyât-ı Selâsesi'ndeki Bulgarlara karşı Yunan çetelerinin
yaptığı mezâlimden bahseden "Kırmızı Kitap" adlı risaleyi konu edinen
Novye Vremya Gazetesi'nde çıkan bir makalede; Yunan çetelerinin sadece
1904-1905 senelerinde binden fazla Bulgarı katl ve yaraladıkları; katl
olunan bir Bulgar'ın üzerinde çıkan "Makedonyalı Yunanlılar Müdafaa
Cemiyeti"nin tehdit mektubunda; Poyarsak(?) köyü ahalisinin Bulgar
Eksarhlığı'nı red ile Rum Ortodoks Kilisesi'ne döndüklerini beyan
etmezler ise köyden rehin alınan on kişinin kafalarının kesileceği gibi
köyde tek ferd kalmayıncaya kadar herkesin katledileceği tehdidinde
bulunulduğu; bir başka tehdit mektubunda da; bütün Ulah mekteplerinin
kapatılarak Ulah dilindeki okul kitaplarının yakılması için Veri(?) kazâsı
kocabaşısına emir verilerek aksi takdirde cümle Ulahların
öldürüleceğinin yazıldığı; Atina gazetelerinin birinde de Vilâyât-ı
Selâse'deki Bulgarların tümü yok edilinceye kadar mücadelenin devam
etmesi gerektiğinin ilan olunduğu haberi alındığından Düvel-i Muazzama
memurları tarafından Yunanlıların tasavvurlarını boşa çıkaracak surette
hareket olunmasının gerektiği.

105

2 Nisan 1906

Bâb-ı Âlî

Nezâret-i Umûr-ı Hâriciyye

Tercüme odası

Hâriciye Nezâretine 2 Nisan sene [1]906 târîhiyle Petersburg Sefâret-i
Seniyyesi'nden vârid olan 137 numaralu tahrîrâtın tercümesidir.

Rumeli Vilâyât-ı Selâse-i şâhânesi'nde mütemekkin Bulgarlar aleyhine Yunan

çeteleri tarafından icrâ edilen harekâta dâ'ir "Kırmızı Kitab" nâmı altında neşr olunan

bir risâleden bâhis olarak "Novye Vremya" gazetesinin 1 Nisan sene [1]906 târîhli

nüshasında münderic makâle-i mahsûsa leffen takdîm kılındı. Emr ü fermân hazret-i

men-lehü'l-emrindir.

Melfûf makâle-i mahsûsanın tercümesidir.

"Vilâyât-ı Selâse-i şâhâne'de Rumlar"

Vilâyât-ı Selâsede mütemekkin Bulgarlardan bin dokuz yüz dört ve bin dokuz

yüz beş seneleri esnâsında maktûl ve mecrûh olanların cedvelini hâvî elimize gâyet

mühim bir risâle geçdi. "Hitâm-ı sâl-ı hûnîn" nâmı tahtında bulunan risâle-i

mezkûrede gösterilen maktûl ve mecrûhların mikdârı pek kesretlidir. şu iki sene

zarfında yirminci sahîfeden yetmiş sekizinci sahîfeye kadar ta‘dâd olunan maktûl ve

mecrûhların adedi bin otuz dokuza bâliğ olup her bir maktûlün ismiyle hangi ayda ve

ne günü katl olunduğu gösterilmişdir. Kırmızı Kitab Bulgar maktûlîninin tezâyüdünü

Yunan propogandasının tevsî‘-i dâ‘ire-i fa‘âliyet etmiş olmasına atf etmektedir. Eser-i

mezkûrda fevka'l-âde nazar-ı dikkatimizi câlib bir takım evrâk mündericdir. Ez-cümle

katl olunan Bulgar köylülerinden birinin üzerinde "Makedonyalı Yunanîler Cem‘iyet-i

Müdâfa‘ası"nın âtîdeki ihtâr-nâme-i umûmîsi zuhûr etmişdir. şöyle ki; "Ey

Poyarsak(?) karyesi sekenesi, eğer kırk sekiz sâ‘at zarfında Vodansk piskoposunun

nezdine giderek Bulgar Eksarhlığını red ve Rum Ortadoks kilisesine avdet

eylediğinizi tahrîren beyân etmeyecek olur iseniz karyenizden rehin-makâmında almış

olduğum on kişinin başlarını derhâl kesdireceğim gibi Yunanistan'dan vürûd eden yüz

nefer arkadaşlarım ile karyenize gelüp ferd-i vâhid kalmayıncaya kadar cümlenizi katl

ve itlâf eyleyeceğim."

Çete re'îsi "Kostas Akritus" tarafından mümzî bulunan diğer bir varakada dahi

bi'l-cümle Ulah mekteblerinin seddi ve Ulah lisânıyla muharrer bulunan bütün mekteb

106

kitâblarının ihrâkı Ulahlarla meskûn bulunan "Veri(?)" kazâsı kocabaşısına

emrolunmuş ve aksi takdîrde cümlesinin katledileceği bildirilmişdir. Havâdis-i

mezkûrenin kâffesi emniyet-i kâmilemiz olan bir menba‘dan tereşşuh etmese idi bu

derece mûcib-i dehşet olmazdı. Atina gazetelerinden birinde dahi şu satırlar

mutâla‘a-güzârımız olmuşdur. "Gelecek ilkbaharda Bulgarlara karşu tertîb-i

mücâdelât edilmeli. Vilâyât-ı Selâsedeki Bulgarların kâffesi tenkîl edilinceye kadar bu

mücâdelâta devâm olunmalıdır. Bu keyfiyet haysiyetimize ta‘alluk eden bir

mes‘eledir. Bunlar hep Yunan kavminin hissiyât-ı insâniyyeden ne derece mahrûm

bulunduğunu isbât eden ahvâldendir. Yunan vatan-perverânının geçen sene ilk

isyânlarının sene-i devriyyesine müsâdif olan Mart'ın yirmi beşinci günü "Poprini

şani(?)" de îkâ‘-i kıtâl etmek sûretiyle i‘lân-ı şâd-mânî etdiklerini düşündükçe dehşet

içinde kalmamak kâbil değildir. Vilâyât-ı Selâse-i şâhânede düşman bir kavim

tarafından böyle bir harâbiyete sebebiyet verilmesi Avrupa mâliye delegelerinin

me’mûriyetinden bir netîce hâsıl olamadığını isbâta kâfîdir. İlkbahar

mütekarribü'l-hulûldur. Düvel-i mu‘azzama me’mûrları tarafından Yunanîlerin

tasavvûrâtını tamâmen akîm bırakacak sûretde hareket olunması muktezîdir.

BOA. Y. A. HUS. 501/199

66

PİRLEPE'NİN URLA KÖYÜNÜ BASAN RUM EŞKİYASININ İKİ
BULGARI ÖLDÜRDÜĞÜ

Ahalisi Bulgar olan Pirlepe'nin Urla köyüne baskın yapan Rum
eşkiya çetesinin iki kişiyi katledip bir kişiyi de yanlarında götürdükleri,
ayrıca çok sayıda hayvanı da gasbettikleri.

3 Nisan 1906

Telgrafnâme

Pirlepe

Mahallî Numarası: 315

Selânik'de Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

107

Mütekaddim 18 Mart sene [1]322 târih ve yirmi beş numaralı telgrafnâme-i

çâkerî ile hüviyet ve mikdârları mechûl bulunduğu arzolunan bir çete Rum eşkıyâsının

kırk-elli kişiden ibâret olduğu ve yüz ve elbiseleri siyâh olup Urla karyesine gitdikleri

ve karye-i mezbûreli İstoyan ile Naydo'yu köy hâricinde gra tüfengiyle katl u itlâf

etdikleri ve köylüleri hânelerine götürmek üzre köy kenârında bulmuş oldukları elli

yaşlarında Çanişte[li] Kola'yı da berâberlerine alup götürdükleri şimdi jandarma

dâ’iresinden verilen müzekkirede bildirilmiş ve ta‘kîblerine her tarafda müfrezeler

sevkedilmiş olduğu ma‘rûzdur. Fermân.

Fî 20 Mart sene [1]322
 Pirlepe Kâ’im-i makâmı
 şevket

Telgrafnâme

Manastır

Mahallî Numarası: 3353

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Mart'ın on sekizinci gecesi Pirlepe kazâsına tâbi‘ ve ahâlîsi Bulgar olan Urla

karyesine gelen bir çete Rum eşkıyâsının ahâlî-i karyeden iki kişiyi katl ve beş bârgîr

gasbeyledikleri gibi, köy kenârında buldukları Çanişte karyeli bir Hıristiyanı da alup

götürdükleri haber alınmasıyla ta‘kîbâta müsâra‘at edilmiş idüğü Pirlepe Kâ’im-i

makâmlığı'nın iş‘ârı üzerine ma‘rûzdur. Fermân.

Fî 21 Mart sene [1]322
 Manastır Vâlîsi
 Hâzım

BOA. TFR. 1 MN. 36/3556

67
KARAFERYE'YE TABİ BULGAR KÖYLERİNDE RUM EŞKİYA

ÇETELERİNİN MEZÂLİMDE BULUNDUKLARI

Ağustos nahiyesi Rum cemaatinden yüz kişiyle silahlı Rum
eşkiyalarının Vodine'ye bağlı Golişani köyü kilisesinde Rumca ayin yapıp,
halkı Rum olmaları için tehdit ettikleri, köye giren eşkiyanın üç Bulgarın
evini hayvan ve erzâklarıyla beraber yakıp, iki kişiyi katl ve bir kişiyi
yaraladıkları; Karaferye'nin Gornokopanova köyüne gelen Rum
eşkiyasının pazara gitmekte olan beş kişiyi yakalayarak bundan böyle

108

Karaferye yerine Ağustos nahiyesi pazarında dükkânı bulunan Rumlardan
alışveriş etmeleri için tehdit ettikten sonra üçünü bırakıp ikisini
katlettikleri; Rum eşkiyasının Karaferye'nin Marena köyünden iki kişinin
evini yakıp bir kişiyi de öldürdükleri; Menoşpita köyünden bir kişinin katl
ve iki kişinin yaralandığı; Kopanova köyünden de iki kişinin katledildiği,
Rum eşkiyasının yakalanıp cezalandırılması; ayrıca eşkiyaya yardımcı
olan Rum köylerine karşı da tedbir alınması hususunda Bulgar ahalinin
isteklerine dâir dilekçe.

6 Nisan 1906

Rumeli Vilâyât-ı şahânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Devletlü efendim hazretleri,

Zîrde vâzi‘u'l-imzâ kulları felâket-dîde umûm kurâmız ahâlîsi nâmına Makâm-ı

Celîl-i Hidiv-i Efhamîlerine arz-ı keyfiyyete mücâseret eyleriz, şöyle ki:

1- Vodine kazâsına tâbî Golişani karyesi: (25 asker, 1 mülâzım)

Geçen bin üç yüz yirmi bir senesi Mart ve Nisan ayları esnâsında birkaç defada

Vodine kazâsına tâbi‘ Ağustos nâhiyesi Rum cemâ‘ati tarafından tertîb edilen Rum

eşkıyâ çetesi nısfü'l-leylde karyemizi ihâta etmişdi. Geçen Teşrîn-i Sânî'nin on

dokuzuncu günü gündüz Ağustos karyesi Rum cemâ‘atinden takrîben yüz kişi

müsellah olan Rum eşkıyâ çetesiyle ma‘an karyemize bi'l-vürûd karyemizde ârâm-sâz

olan asâkir-i şâhâne ve iki nizâmiye mülâzımının huzûrunda karyemizin kilisesinde

Rumca icrâ-yı âyîn etdikleri gibi Rum millî şarkılar[ı] söyleyerek ve alenen Rum

olmak üzre karyemiz ahâlîsine icrâ-yı tehdîdât eylediler. Geçen şubat mâhının yirmi

üçüncü günü leylen Rum eşkıyâ çetesi bi'd-duhûl karyemiz ahâlîsinden Gorgi Livtak

ve Papa Vangeliçe ve Gorgi Yovan'ın evlerini ma‘a hayvânât ve zehâyir ve

müştemilât-ı sâ’ire ihrâkun bi'n-nâr etdikleri gibi, Estoyan Sarı Göllü'yü(?) katl ve

Done Mitre'yi tehlikeli sûretde cerheylediler. Mâh-ı hâlin yirmi birinci günü de Rum

eşkıyâ çetesi gündüz Karaferye kazâsına tâbi‘ Turkovhor nâm Rum karyesi kurbünde

yolda karyemiz ahâlîsinden Gorgi Livtak nâm şahsı katl u itlâf eyledi.

2- Karaferye kazâsına tâbi‘ Gorno Kopanova karyesi: (15 asker var)

Geçen Eylül'ün on üçüncü günü Rum eşkıyâ çetesi karyemiz ahâlîsinden Mitçe

Kola, Kolyo Papa Kriste, Gorgi Atanas, Vangel Riste ve Dimitroş Biyo nâmûn eşhâsı

karyemiz ahâlîsinden daha on nefer rüfekâsıyla berâber Karaferye bazarına gitmekde

iken Rupan nâm Rum karyesi sınurunda Kotimaraka nâm mevki‘de der-dest ü bend

ederek yanlarına tevkîf ve rüfekâlarına Karaferye bazarında alışveriş edeceklerine

109

bundan böyle Ağustos bazarında âmirleri bulunan dükkâncılar ve tüccârândan

alış-veriş etmelerine tenbîh etdikden sonra salıvermişler ve tevkîf etdikleri sâlifü'l-arz

köylüleri yirmi gün kadar bir müddet yanlarında alıkoydukdan sonra Gorgi Atanas,

Vangel Riste ve Dimitroş Biyo'yu salıverdiler ve Mitçe Kola ile Kolyo Papa Kriste'yi

katl u itlâf eylemişlerdir. Geçen Kânûn-ı Sânî'nin on beşinci günü leylen Rum eşkıyâ

çetesi karyemize bi'd-duhûl Ustoyo Arabacı'nın evlerindeki eşyâ vesâ’ireyi yağma ve

gasbetdikden sonra karye ortasında hora teşkîl edüp mezkûr horada karyemiz ahâlîsini

ve ihtiyârlarını oynamak üzre icbâr eylediler. Geçen şubat mâhının on ikinci günü

leylen Rum eşkıyâ çetesi yine karyemize bi'd-duhûl sâlifü'z-zikr Ustoyo Arabacı'yı

dağlara kaldırup katl u itlâf eylediler.

3- Karaferye kazâsının Marena karyesi: (10 asker var)

Geçen şubat mâhının yirmisinde leylen Rum eşkıyâ çetesi karyemize bi'l-vürûd

karyemizi ihâta ile berâber karyemiz ahâlîsinden Done Lina ve Tarpiçe Limoştef nâm

kesânın evlerini ihrâka tasaddî ve Taşe Vanopyo'yu da katl u itlâf eylediler.

4- Karaferye kazâsına merbût Yançişte karyesi: (Jandarma var)

Geçen şubat'ın yirmisinde geceleyin Rum eşkıyâ çetesi karyemize yakın bulunan

Marena karyesinde icrâ-yı ta‘addiyât etmekde bulundukları bir sırada Kopanova

karyesinde ârâm-sâz olan asâkir-i şâhâne mülâzımları Fu’ad Efendi'nin kumandasında

olduğu hâlde karyemizi muhâsara ederek Aleksi Kola ve Tarayo Naçef ve Vano Naçef

nâmûn köylüleri der-dest ü bend ile tüfeng dibçikleriyle şedîden darb ve bu vechile

Bulgar eşkıyâsının nerede bulunduğunu söylemek üzre tazyîk eylediler ki

merkûmûnun âsâr-ı darbdan vücûdlarında el-ân mor alâ’imi mevcûddur.

5- Karaferye kazâsına merbût Menoşpita(?) karyesi: (25 kişilik asker var)

Geçen şubat mâhının yirmisinde karyemiz[e] pek yakîn bulunan Marena

karyesinde Rum eşkıyâ çetesi icrâ-yı mezâlim etmekde iken mezkûr gecede

Ağustos'da ârâm-sâz olan asâkir-i şâhâne bir yüzbaşının taht-ı kumandasında

bulunduğu hâlde karyemizi muhâsara ve ferdâsı günü bir kaç evde icrâ-yı taharriyât

eylediler. Mâh-ı hâlin yirmi birinci günü karyemiz ahâlîsinden Done Parpej ve Pasko

Petre ve Kile Keşo esnâ-yı râhda Turkovhor nâm Rum karyesi yanında Rum eşkıyâ

çetesi tarafından birincisi katl u itlâf edilmiş ve diğer ikisi tehlikeli sûretde

cerhedilmişdir.

6- Karaferye kazâsına tâbi‘ Kopanova-i Zîr karyesi: (Asker yok)

Mâh-ı hâlin yirmi birinci günü karye-i mezkûr ahâlîsinden Tarpiçe Papa

Yovanla Gorgi Tarpiçe nâmûn kesân esnâ-yı râhda Turkovhor nâm Rum karyesi

civârında Rum eşkıyâ çetesi tarafından katl u itlâf edilmişdir.

110

Lütfen ve merhameten;

Evvelen: Sâlifü'l-arz cinâyât fâ‘illeriyle mu‘âvin ve müşâriklerinin ve yatak ve

kulağuzlarının meydâna çıkarılarak cezâ-yı sezâlarına çarpdırılması. Sâniyen: Geçen

şubat'ın yirminci günü Monapit [Menoşpita] ve Yançişte karyesiyle olduğu gibi

asâkir-i şâhâne ile zâbıtânına her ne sûretle olursa olsun Rum eşkıyâlarına müzâheret

etmemeleri zımnında kendilerine icrâ-yı tenbîhât olunması zîrâ Monospit [Menoşpita]

ve Yançişte karyesi Rum eşkıyâsının icrâ-yı mezâlim etdiği ve ihrâkun bi'n-nâr etmek

istediği Marana karyesine yarım sâ‘at bu‘d ve mesâfede bulunduğuna bakılırsa

asâkir-i şâhânenin civâr kurâdan olan mezkûr Monospit [Menoşpita] ve Yançişte

karyesini muhâsara ve icrâ-yı taharriyât etmeleri Rum eşkıyâlarına icrâ-yı mezâlim

içün meydân verilmek fikriyle olduğu ahâlîce telakkî edilmekdedir. Sâlisen: Rum

eşkıyâlarının cevelângâhı ve dâ’imî ikâmetgâhı olan Ağustos karyesiyle Karaferye

manastırlarından Dobra Manastırı'nın taht-ı muhâfazaya alınması. Ve râbi‘an:

Karyemiz Rum karyeleriyle ihâta olunmuş ve mezkûr Rum karyeleri ahâlîsinin

müsellah bulunmuş ve kullarına olan ta‘assublarının güneş gibi âşikâr olmağla berây-ı

muhâfaza kefâlet-i kaviyyeye rabtedilmek şartıyla her bir karye içün kullarına yedişer

sekiz tüfengin i‘tâsı esbâbının istikmâline müsâ‘ade-i celîle-i cenâb-ı hidîv-i

efhamîlerinin bî-dirîğ ve râygân buyurulmasını istid‘â ve istirhâm eyleriz. Ol bâbda ve

her hâlde emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 24 Mart sene [1]321

Vodine kazâsına tâbi‘
Golişani karyesi umûm ahâlîsi nâmına

Golişan çiftliği muhtarı

Karaferye kazâsının Menoşpita karyesi
umûm ahâlîsi nâmına

Menoşpita çiftliği muhtarı
Karaferye kazâsına tâbi‘
Kopanova-i Bâlâ karyesi

umûm ahâlîsi nâmına
Kopanova-i Bâlâ çiftliği muhtarı

Karaferye kazâsına merbût
İmerana(?) ya‘nî İmarin karyesi umûm

ahâlîsi nâmına
İmarin(?) çiftliği muhtarı

Karaferye kazâsına merbût Yançişte
karyesi umûm ahâlîsi nâmına

Yançişte çiftliği muhtarı

Vodine kazâsının Prangaya karyesi
ahâlîsi nâmına

Mühür

111

Vodine kazâsının
Vişiçe(?) karyesi umûm

 ahâlîsi nâmına
Mühür

Karaferye kazâsının Lovişte karyesi
umûm ahâlîsi nâmına
Muhtar Hristo Taşo

Mühür

Karaferye'nin Vişiçe(?)
karyesi umûm
ahâlîsi nâmına

Mühür

Karaferye kazâsının Siroyhor karyesi
umûm ahâlîsi nâmına

Mühür
Çiftlik-i Siroyhor Muhtar-ı Evveli

Fî 25 Mart sene [1]322

BOA. TFR. 1 SL. 101/10053

68

RUM EŞKİYASININ KESENDİRE'DE FİDYE TOPLAYIP ULAHLARA
AİT SÜRÜLERİ TAKİBE HAZIRLANDIKLARI

Rum eşkiyasının Kesendire kazası halkı ile ruhbanından fidye
topladıkları ve Ulah kâhyaların sürülerini takibe hazırlandıkları; eşkiyaya
karşı önemli noktalardaki inzibat kuvvetlerinin arttırılması, ayrıca
çobanlarının hüviyetlerinin tahkik edilmesinin yerinde olacağı.

27 Nisan 1906

14 Avril 1906

Palur karyesi ahâlîsinden Antonis Lambro ve Vavdos karyesinden Miços

Kalabukas ve Poli[g]rozlu Yorgaki nâm Rum eşkıyâsı sinîn-i vefîreden beri Kesendire

kazâsı ahâlîsi ile metûhlardaki ruhbandan fidye-i necât almakda oldukları gibi bu

kerre de Vardar cihetlerine geçerek Kesendire'den memleketleri olan Livadyâ ve

sâireye gitmekde olan Ulah kahyâlarının sürülerini ta‘kîb etmeğe hazırlanıyorlar.

112

Eşkıyâ-yı merkûme herhalde Ulah çobanları kıyâfetine girmişlerdir. Sürülerin

geçmesi mu‘tâd olan nukâtda mevcûd olan kuvvetin tezyîdi ile oralarda çobanlık

etmekde olanların hüviyetlerinin tahkîk edilmesi münâsib olacağı ma‘rûzdur.

Me’âlinden(?) bahsle taharriyât ve ta‘kibât-ı serî‘aya i‘tinâ ile merkûmların

ahz u giriftlerine dâ’ir Kesendire Kâ’im-i makâmlığına telgraf.

Fî 14 Nisan sene [1]322

Müsta‘cel

BOA. TFR. 1 SL. 103/10288

69

POLEŞTE KÖYÜNDEN ÜÇ KİŞİNİN RUM EŞKİYASI
TARAFINDAN ÖLDÜRÜLDÜĞÜ

Bulgar eksarhhanesine mensup Poleşte köyü muhtarı, bekçisi ve köy
halkından bir Bulgarın, Rum eşkiyasının saldırısına maruz kalarak
öldürüldükleri ve bir bekçinin de hafif yaralandığı.

1 Mayıs 1906

Telgrafnâme

Kesriye

Mahallî Numarası : 1096

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Dün akşam sâ‘at üç raddelerinde Poleşte(?) karyesi muhtarı Yorgi ile Bekçi

Vasil ve ahâlîden Petre nâm eşhâsın eşkıyâ tarafından bıçakla cerh ve telef edildikleri

ve diğer bekçi ile Mita'nın cüz’îce cerhedildiği mürâca‘at eden iki kadının ifâdesinden

anlaşılmış, berây-ı tahkîkât mahalline azîmet edildiği şimdi Kilisura Müdîrliği'nden

bildirilmiş ve karye-i mezkûre ahâlîsinin Eksarhhâne'ye mensûb olduklarına nazaran

mütecâsirlerinin Rum eşkıyâsı olacağı melhûz olup tahkîkât ve keşfiyât icrâsı içün

buradan da me’mûrîn-i â’idesi i‘zâm kılınmak üzere bulunduğundan hâsıl olacak

hakîkat-i hâlin ba‘dehu arzolunacağı ma‘rûzdur. Fermân.

Fî 18 Nisan sene [1]322

 Kesriye Kâ’im-i makâmı Vekili

113

 Nâ’ib
 şâkir Zihni

BOA. TFR. 1 MN. 122/12195

70

YENİCE KAZASI GOLO KÖYÜNDEN DÖRT BULGARIN RUM
EŞKİYASI TARAFINDAN KATLEDİLDİĞİ, ÜÇ ULAH'IN DA KAYIP

OLDUĞU

Rum eşkiya reisi Kavondoros'a bağlı eşkiyanın, Yenice kazasına
bağlı Golo köyünden dört Bulgarı Yenice pazarından köylerine dönerken
katlettikleri, aynı köyden iki, Karaferye'nin Yeniköy'ünden de bir Ulahın
kayıp olduğu, katledilen Bulgarların üzerinde Kavondoros imzasıyla
Bulgarlara yönelik bir tehdit mektubu bulunduğu.

12 Mayıs 1906

Telgrafnâme

Yenice

Mahallî Numarası: 663

Selânik'de Rumeli Vilâyât-i şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Perşembe günü Yenice pazarından karyelerine avdet eden Golo karyeli Bulgar

milletinden Yorgi ve Yoristo Vasil veled-i Tarayo ve Metre veled-i Bojin ve Rota

veled-i Sendo'nun Vireş karyesi ormanında Rum eşkıyâsı tarafından dutulup

katledildikleri gibi, karye-i mezkûreden ve Ulah milletinden Toşa veled-i Dine ve

Yanaki veled-i Nikola ve Karaferye'nin Yeniköyü'nden diğer birisi ki cem‘an üç

neferin dahi ortadan gâ’ib oldukları haber verilmesiyle tahkîkât ve ta‘kîbât-ı şedîde

icrâsıyçün bir müfreze-i askeriyye ile jandarma yüzbaşısı çıkarılmış olduğundan

istihsâl kılınacak netîcesinin ayrıca arzolunacağı ma‘rûzdur. Fermân.

Fî 22 Nisan sene [1]322
 Yenice Kâ’im-i makâmı

 Nâ’ibi

 Tâhir

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

114

Devletlü efendim hazretleri,

Fî 22 Nisan sene [1]322 târihlü telgrafnâme-i âcizânemle arzolunan Golo

vukû‘ât-ı cinâ’iyyesi mütecâsirleri mikdâr[ı] ta‘ayyün edi[le]meyen Rum eşkıyâsı

olduğu ve bu çete re’îsi dahi Kapudan Kavondoros'un taht-ı riyâsetinde bulunduğu

maktûllerin üzerinde Rûmiyyü'l-ibâre bırağılmış olan bir varaka me’âlinden nümâyân

olarak mezkûr varakanın tercüme etdirilen bir sûreti leffen takdîm-i pîşgâh-ı

efhamîleri kılınmış ve ta‘kîbâta şiddetle devâm edilmekde ise de eşkıyâ-yı

merkûmeden şimdiye kadar bir ser-rîşte alınamamasına göre şakîlerin göle girmiş

olacakları şübhesiz bulunmuş olmağla. Ol bâbda emr ü fermân hazret-i

men-lehü'l-emrindir.

Fî 18 Rebî‘ü'l-evvel sene [1]324 ve
Fî 29 Nisan sene [1]322
 Yenice Kâ’im-i makâmı
 Bende
 Mühür

Sûret-i Tercüme

Söyledik tekrâr ale't-tekrâr söylüyoruz. Eğer aklınızı değişdirmezseniz böyle

terbiye gerek geç, gerek çabuk acımaksızın başınıza gelecek edebsiz ve kokmuş

Bulgarların yalan va‘adlerle sizi hangi yere çekdiklerini hâlâ anlayamadınız mı? Ne

yapmak lâzım olduğunu vakit var iken düşününüz. Daha fenâsına dûçâr olmayasınız.

 Kapudan
 Kavondoros

BOA. TFR. 1 SL. 105/10468

71

GEVGİLİ'DE ULAH BEKÇİNİN RUM PAPAZI VE YANDAŞLARI
TARAFINDAN AĞIR ŞEKİLDE DÖVÜLDÜĞÜ

Gevgili'de Oşani köyü bekçisi Ulah milletinden Kriste Payo'nun,
Rum Papazı Hristo ve diğer birçok Rum tarafından daha önce bir Rum
çetesini ihbar ettiği için ağır şekilde dövülerek yaralandığı.

16 Mayıs 1906

Kazâ: Gevgili

115

Karye: Oşani
Müsted‘înin İsmi: Karye bekçisi Ulah milletinden Kriste Payo
İstid‘â Kalemi Kayd Numarası: 56

Hulâsa-ı Müsted‘iyyât

Paskalya'nın üçüncü günü Rum Papası Hristo ile Oşani karyeli diğer bir çok

Rumlar tarafından müsted‘î Kriste Payo şedîden darbolunmuşdur. Merkûm altı ay

mukaddem bir Rum çetesinin vücûdunu hükûmete ihbâr etmiş olduğundan Rumlar

kendisine adâvet hâsıl etmişlerdir. Dâribler yalnız bir gece Gevgili habshânesinde

tevkîf edilüp ferdâsı günü tahliye edilmişlerdir.

Dâribler hakkında cereyân eden tahkîkât ve mu‘âmelât-ı kânûniyyenin zeylen ve
muvazzahan beyânı zımnında mazrûfen Gevgili Kâ’im-i makâmlığına.

Fî 1 Mayıs sene [1]322
 Müfettiş-i Umûmî
 İmza

Müdde‘î-i Umûmî Mu‘âvinliği Me’mûriyet-i Vâlâsına
 Fî 3 minh
Madrûb Oşan[i]li Kriste Payo hakkındaki tabîb raporu cerîhasının beş günde

kat‘iyyen iltiyâm-pezîr olduğuna dâ’ir olup kendisini darbeden maznûnlardan
Oşan[i]li Rum Papası Hristo ve Rum Bakkal İto ve Estoyo Çoylak ve Kristo Baço ve
Metre Reste ve Dimo Moço haklarında fî 27 Nisan sene [1]322 târihinde icrâ kılınan
muhâkeme-i örfiyyede Bakkal İto'nun merkûmu darbetdiği usûlen sâbit olduğundan
bir hafta habs cezâsıyla masârıf-ı muhâkemeye mahkûm edildiği ve diğer maznûnlar
hakkında darb fi‘line cür’et etdiklerine dâ’ir bir gûne delîl-i kânûnî mevcûd
olmadığından berâ’etlerine karâr verildiği kayden ma‘rûzdur.

Fî 3 Mayıs sene [1]322 Gevgili Kazâsı Bidâyet Mahkemesi
Müdde‘î-i Umûmî Mu‘avinliği

Nuri

Mazrûfen huzûr-ı sâmî-i cenâb-ı müfettiş-i efhamîye arz u takdîm olunur. Ol

bâbda emr ü fermân hazret-i veliyyü'l-emrindir.

Fî 3 Mayıs sene [1]322
 Gevgili Kâ’im-i makâmı
 Bende
 Re’fet Saib

116

BOA. TFR. 1 SL. 106/10531

72

BAZI HIRİSTİYAN DİN ADAMLARI VE NÜFUZ SAHİPLERİNİN
RUM-ULAH KAVGASINI KÖRÜKLEDİĞİ

Din adamları ve bazı nüfuz sahiplerinin telkinleri neticesinde
Ulahlar ile Rumlar arasında ortaya çıkan düşmanlığın Rumların
Ulahlara baskı yapmasına sebep olduğu hatta Rumların Ulahlara hiç bir
şey satmayarak alış veriş etmediklerinin görülmesi üzerine bu durumla
doğrudan ilgisi görülen Grebene Metropolit Vekili Atanaş Efendi'nin
vilâyet merkezine alınmasının Rum baskılarında azalma temin ettiği,
tatbik edilen bu muamelenin diğer ileri gelenler hakkında da
uygulanmasının iyi sonuçlar vereceği.

23 Mayıs 1906

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Grebene'den Hudûd-ı Yunaniyye Kumandanı Ferîk Hüsni Paşa Hazretleri'nden
mevrûd 8 Mayıs sene [1]322 târîhli şifreli telgrafnâmenin sûretidir

Me’mûrîn-i rûhâniyyenin ve daha ba‘zı ashâb-ı nüfûzun ilkâ‘ât ve tezvîrâtı
netîcesi olarak beynlerinde mevcûd münâferet ve zıddiyet dolayısıyla şimdiye kadar
Grebene'de mütemekkin Ulahlara Rumlar tarafından hiç bir şey satılmamakda hattâ
etmek dahi verilmemekde iken muharrik-i mefsedet ve şekâvet olan Grebene
Metropolid Vekîli Atanaş Efendi'nin vilâyet merkezine i‘zâm edilmesi ve ittihâz
olunan tedâbîrin kendüleri içün muzırr netîceler tevlîd edeceğini derk eylemeleri
hasebiyle bugün kurulan hafta pazarında Rumların Ulahlara mümâşât ile te’sîs-i
münâsebet arzusunda oldukları alışveriş etdikleri dahi görülmüş ve metropolid vekîli
hakkında tatbîk olunan şu sûret mu‘âmelenin en ziyâde sâhib-i nüfûz olan Koşidi ve

Yorgi Boşo haklarında dahi tatbîki hâlinde daha iyi bir semere iktitâf etmek dahi
mütehakkık olduğunun Müşîriyet-i Celîleye arz olunduğu ma‘lûm-ı hidîvâneleri
buyurulmak üzre ma‘rûzdur. Fermân.

Makâm-ı Ser‘askerî

Mektûbî Kalemi

117

Me’mûrîn-i rûhâniyyenin ve daha ba‘zı ashâb-ı nüfûzun ilkâ‘ât ve tezvirâtı
netîcesi olarak Grebene'de mütemekkin Ulahlara Rumlar tarafından hiç bir şey
satılmamakda hattâ etmek [ekmek] dahi verilmemekde olduğu halde Grebene
metropolid vekîlinin merkez-i vilâyete i‘zâm edilmesinden ve bu bâbda ittihâz olunan
tedâbîr-i sâ’ireden dolayı ahîren kurulan hafta pazarında Rumların Ulahlarla alışveriş
etdikleri görüldüğüne ve ol bâbda ba‘zı ifâdeye dâ‘ir Hudûd-ı Yunaniyye
Kumandanlığı'ndan mevrûd telgrafnâmenin sûreti leffen arz u takdîm kılınmış ve
Bâb-ı Âlî'ye ma‘lûmât i‘tâ edilmiş olmağla ol bâbda emr ü fermân hazret-i
men-lehü'l-emrindir

Fî 29 Rebî‘ü'l-evvel sene [1]324 ve
Fî 10 Mayıs sene [1]322 Ser‘asker

 Bende
 Rızâ

BOA. Y. MTV. 286/179

73
SELÂNİK'İN YAYLACI ÇİFTLİĞİ'NİN RUM EŞKİYASI TARAFINDAN

BASILARAK BİR EVİN BOMBALANDIĞI VE
İKİ ÇOCUĞUN YARALANDIĞI

Selânik'in Yaylacı Çiftliğine gelen on beş kadar Rum eşkiyasının bir
Bulgarın evini bombaladığı, bu esnada iki çocuğun yaralandığı, ayrıca
aynı çiftlikten bir Bulgarın da samanlığının benzin dökülerek yakıldığı.

16 Haziran 1906

Selânik

Merkez Kâ’im-i makâmlığı

Tahrîrât Kalemi

Aded: 381

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Dün gece sâ‘at dört buçuk râddelerinde Yaylacı Çiftliği cihetinden ba‘zı silâh

sadâları işidilmesi üzerine mikdâr-ı kâfî asâkir-i şâhâne ile derhâl mezkûr çiftliğe

bi'l-azîme icrâ kılınan tahkîkât ve taharriyâtda çiftlik-i mezkûrun cenûb cihetinden

gelmiş olan on beş kadar Rum eşkıyâsı tarafından Bojin Melo nâmında Bulgar bir

şahsın bomba vâsıtasıyla hânesi tahrîb edildiği sırada merkûmun on iki yaşında

bulunan kızının sağ kulağı üzerinden ve sekiz yaşında bulunan bir erkek çocuğunun

118

sağ elinin üzeri ile sağ ayağının altından hafîfce cerîhadâr olduğu ve mezkûr çiftlikden

Andon Papa Kostandi'nin samanlığının dahi petrol dökülerek ihrâk edildiği anlaşılmış

ve eşkıyâ tarafından atılan elli kadar boş gra tüfengi ile "Zito Kapudan Keşiş"

ibâresini hâvî bir şapka bulunduğu şimdi Menteşe Müdîrliği'nden vârid olan tahrîrâtda

iş‘âr olunmuş ve eşkıyâ-yı merkûmenin zâhire ihrâc ve der-desti zımnında

müdîriyyet-i merkûmeye vesâyâ-yı lâzıme icrâ kılınmış ve cihet-i adliyyeye dahi

ma‘lûmât verilmiş olmağla berây-ı ma‘lûmât arz-ı keyfiyyete mücâseret kılındı. Ol

bâbda emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 3 Haziran sene [1]322

 Mühür

BOA. TFR. 1 SL. 110/10902

74

KARACAÂBÂD'IN TRESTE KÖYÜNDE ULAH ÇOBANLARIN RUM
EŞKİYASI TARAFINDAN KATLEDİLMESİ

Karacaâbad kazâsı Treste köyü Obalı ormanındaki mandırada
oturan yedi Ulah çobandan üçünün Rum eşkiyası tarafından bıçakla
katledildiğinin bildirildiği.

5 Temmuz 1906

Telgrafnâme

Vodine

Mahallî numarası: 1221

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Karacaâbâd kazâsının Treste karyesine on dakîka mesâfede Obalı nâm ormanda

kâ‘in mandırada Boşice Ulah İşteryo Kahyâ ve Çoban Mitoş ve Dimo ve Mitoş ve

Kosta ve Gorki ve diğer İşteryo ismindeki çobanlar oturmakdalar iken Rum eşkıyâsı

üzerlerine gelerek merkûmûndan Vodineli İşteryo ve Yenice'nin Yaroviçe [Yavarniça]

karyeli İco(?) ile Kayalar kazâsının Gramatik karyeli Mitoş(?) bıçaklarıyla zebh ve

katleyledikleri şimdi polis dâ’iresine mürâca‘at eden Vodine'nin Cedîd mahalleli Ulah

119

milletinden Derzi Hüseyin Bey'in çobanı Rosta(?) veled-i Apostol'un ifâdesine atfen

polis komiserliğinden verilen jurnalde bildirilmiş olmağla ta‘kîbât-ı mütekâbile icrâsı

zımnında mevki‘ kumandanlığıyla Karacaâbâd ve Pirlepe, Florina ve Tikveş kâ’im-i

makâmlarına iş‘âr kılındığı ve netâyici başkaca arzedileceği ma‘rûzdur. Fermân.

Fî 22 Haziran sene [1]322
 Vodine Kâ’im-i makâmı

 Ra’ûf

BOA. TFR. 1 SL. 112/11121

75

RUM EŞKİYASININ KAYMAKÇALAN'DA ÜÇ
BULGAR ÇOBANI KATLETTİKLERİ

Manastır'a tabi Kaymakçalan'da Kocabey mandıralarında Terzi
Hasan Bey'in üç Bulgar çobanının yüz kadar Rum eşkiyası tarafından
elleri bağlanarak balta ile katledildiği, diğer çobanların ise kaçarak
canlarını kurtardıkları.

6 Temmuz 1906

Telgrafnâme

Vodine

Mahallî Numarası: 1230

Huzûr-ı Sâmi-i Cenâb-ı Müfettiş-i Efhamîye

Bu gece sâ‘at dörtde Kaymakçalan'da Koca Bey mandıralarında Derzi Hasan
[Hüseyin] Bey'in üç çobanı yüz kadar Rum eşkıyâsı tarafından katledildiği mevsûken
istihbâr edilmiş ve mahall-i mezkûra derhâl bir müfreze sevkedilmiş ise de ta‘kîbât-ı
ciddiyyede bulunulması lüzûmunun Manastır müfrezelerine de emr ve iş‘ârı ve
şekâvetin şu günlerde tevsî‘-i dâ’ire etmekde olmasına nazaran erbâb-ı şekâvetin şu

civârda yegâne tahassungâhı olan kazâmız balkanlarının münâsib yerlerinde ikâme
edilmek üzre mikdâr-ı kâfî asker i‘zâmı müsterhamdır. Fermân.

120

Fî 22 Haziran sene [1]322
 Karacaâbâd Kâ’im-i makâmı
 Mehmed Hamid

Telgrafnâme

Vodine

Mahallî Numarası: 1239

Manastır'da Müfettiş-i Umûmîlik Huzûr-ı Sâmîsine

22 Haziran sene [1]322 târihli telgrafnâme-i âcizîye zeyldir. Kaymakçalan'da
Derzi Hüseyin Bey Mandırası'nda vukû‘ bulan cinâyet üzerine mahall-i vukû‘âta
derhâl sevkedilen müfreze ile kuvve-i zâbıtadan şimdi alınan raporda maktûl
çobanların Bulgar milletinden Esteryo ve Resto ve Mitre nâm şahslardan ibâret olup
Rum eşkıyâsı tarafından elleri arkalarına bağlanarak balta ile katledildiği ve orada
bulunan sâ’ir çobanların ise firâr ile tahlîs-i câna muvaffak olabildikleri ve icrâ edilen
taharriyât ve ta‘kîbât netîcesinde eşkıyâdan eser görülemeyüp bunların Tehova ve
Koçana balkanlarına doğru hareket etdikleri me’mûl idiği beyân olmuş ve merkezde
ise henüz bir telgrafhâne bulunamadığı cihetle mezkûr balkanlara civâr olan
müfrezelere vakt u zamânıyla ma‘lûmât-ı mukteziyye-i müsta‘cele verilemediği tabî‘î
bulunmuş ve cihet-i adliyyece ayrıca tahkîkât-ı mukteziyye icrâsına müsâra‘at edilmiş

olmağla keyfiyet berây-ı ma‘lûmât arzolunur. Fermân.

Fî 23 Haziran sene [1]322
 Karacaâbâd Kâ’im-i makâmı
 Mehmed Hamid
BOA. TFR. 1 SL. 112/11129

76

GEVGİLİ KAZASINDA ULAHLARIN YUNAN EŞKİYASININ
SALDIRISINA UĞRADIKLARI, RUM PAPAZ VE

METROPOLİDLERİNİN DE ULAHLARA
KARŞI RUMLARI KIŞKIRTTIĞI

Ormanda kereste imal eden Gevgili'nin Huma köyü Ulahlarından
altı kişiden beşinin, Yunan eşkiyasının saldırısı sırasında öldürüldükleri,
ayrıca ormandan köylerine dönmekte olan yedi Ulah çobanın da
katledildiği; Görice ve başka yerlerde Rum papazlarının Ulahlara karşı
tahrik hareketlerinde bulunduğu, Grebene ve Manastır metropolitlerinin

121

eski yerlerine dönmeleri halinde emniyetin bozulacağından, bu
metropolitlerin dönüşüne izin verilmememesi.

7 Temmuz 1906

Bâb-ı Âlî

Dâ’ire-i Sadâret

Âmedî-i Dîvân-ı Hümâyûn

1044

Gevgili kazâsının Huma karyesinde sâkin Ulah cemâ‘atinden karye-i mezkûre

balkanında ker[e]ste i‘mâliyle meşgûl olan altı kişiye Yunan eşkıyâsı ta‘arruz ederek

beşini katl ve birini cerh eyledikleri gibi mezkûr balkandan hayvanlarına kereste

tahmîl ile köylerine gitmek üzre hareket etmiş olan yedi nefer Ulah çocuğunu

[çobanını] da kezâlik katl ve itlâf eyledikleri iş‘ârât-ı mahalliyyeden müstebân olarak

eşkıyâ-yı merkûmenin ta‘kîb ve tenkîlleri zımnında müte‘addid müfrezelerin tertîb ve

sevki hakkında îcâb edenlere icrâ-yı teblîgât olunduğu Rumeli Vilâyât-ı şâhânesi

Müfettişliği'nden bâ-telgrafnâme iş‘âr kılınmışdır. Dün bâ-tezkire-i husûsiyye-i

senâverî arz-ı hâk-pây-ı âlî kılındığı vechile Rumeli'ye ferceyâb-ı duhûl olan Yunan

eşkıyâsının akvâm-ı mahalliyyeye ve bi'l-hâssa Ulah cemâ‘atine karşı icrâ etmekde

olduğu mezâlim ve ta‘addiyâtın bu derece imtidâd ve iştidâdı Görice'de vesâ’ir

mahallerde bulunan Ulahlara Rum papasları tarafından icrâ edilen tehyîcât ve

tenfîrâtın netâyic-i tabî‘iyyesi cümlesinden olup şu hâlde bu misillü tahrîkâtda pek

ilerüye varmış olan Grebene ve Manastır metropolidleri eski mahallerine avdet edecek

olurlar ise silk-i sâbıklarında devâm etmek sûretiyle mahall-i sükûn ve emniyet-i ahvâl

ve vakâyi‘in tezâyüd ve tevâlîsine sebeb vereceklerinden ana mahall kalmamak içün

mûmâ-ileyhimânın avdetlerine hükûmet-i seniyyece müsâ‘ade i‘tâsı bi't-tab‘ kâbil

olamayacağının bi'l-vâsıta şifâhen ve ekîden patrik efendiye teblîğ ve tefhîmi Adliye

ve Mezâhib Nezâret-i Celîlesi'ne bâ-tezkire-i senâverî iş‘âr olunmuşdur. Efendim.

Fî 15 Cemâziye'l-evvel sene [1]324 ve

Fî 24 Haziran sene [1]322

 Sadr-ı a‘zam

 Ferîd

BOA. Y. A. HUS. 504/59

122

77

MANASTIR'A BAĞLI KÖYLERDEN ON DÖRT BULGARIN
ÖLDÜRÜLMESİNİN RUM KOMİTELERİ TARAFINDAN

KARARLAŞTIRILDIĞI

Manastır'a bağlı köylerden, aralarında öğretmen ve papazların da
bulunduğu, on dört Bulgarın Rum komiteleri tarafından öldürülmelerine
karar verildiğinin yakalanan bir Rum eşkiyasının üzerinden çıkan
mektuptan anlaşıldığı, bu kişilerin koruma altına alınmasının gerektiği.

21 Temmuz 1906

Sadâret-i Uzmâya

29 Cumâde'l-ûlâ sene [1]324

8 Temmuz sene [1]322

Ahîran tenkîl olunan Rum eşkıyâsı üzerinde tutulup sûret-i mütercemesi leffen

takdîm kılınan bir varaka-i fesâdiyyeye nazaran Manastır vilâyetine merbût kurâ

sekenesinden on dört Bulgarın Rum komiteleri tarafından katl u itlâfları tasmîm

edildiği anlaşılmış ve eşhâs-ı merkûmenin te’mîn-i mahfûziyyetlerine ve tahaffuz içün

kendilerine de sûret-i hafiyye ve münâsibede ma‘lûmât i‘tâsına müsâra‘at olunması

husûslarının me’mûrîn-i mahalliyyeye teblîği vilâyet-i müşârün-ileyhâya iş‘âr kılınmış

olduğu berây-ı ma‘lûmât arzolunur. Ol bâbda.

Sevgili mektûbunuzu aldım. Yazdığınız şeylerden teşekkür ederim.

Korşite(?)'ye gideceğinizde bütün köyleri bilmekde olan ve Virniki karyesinden

Kapudan Laki'yi celbedüp berâberinizde bulundurmalısınız. Eğer çok kişi iseniz o

civârlarda geldiğinizi anlatmadan Kostic karyesine ta‘arruz ile yalnız şu eşhâsı

katletmekliğiniz lâzımdır. Çünki o karyede her dâ’im komiteler mevcûddurlar.(1)

Altmış beş yaşında bulunan Papa Tarpo'yu katl ve hânesini dahi ihrâk etmelisiniz.

Merkûmun hânesinde gizli depolar vardır.

(2) Papa Tarpo'nun dâmâdı Sodraki.(2) Bulgar mu‘allimi Nikola Kalonofski. (4)

Yovani Palça. (5) Andarea ve Kostantin Karçakof. (6) Deleon Markofski. (7) Dimitri

ve Kosta Birofski. (8) Asanas ve Kostapula Aço. (9) Petro Kiço. (10) Gaki Kendan ve

Birofski'nin hânelerini ihrâk etmelisiniz.

123

Bu bâbda gâyet mahremiyet lâzımdır çünki ekseriyâ şâyi‘ olur. Bereonica(?)

karyesinde dahi (1) Papa Hristo. (2) Penco Dimitri. (3) Panayoti Koço (4) Petro

Zambani nâm eşhâsı katletmelisiniz. Bu eşhâsı katledeceğinizde size adamlar

göndereceğim, silâhlarını hazırlamış olmalısınız. Statica(?) karyesinde papası,

Pozdeviş karyesinde papası ve Gorgi Çolak, Çarnovişta karyesinde Stavros'u Naum

Bakrakof ve Naum İliya'yı katletmelisiniz.

 İmzâsız

BOA. TFR. 1 A. 31/3002

78

VODİNE'NİN ULAHLARLA MESKÛN PATOCİN KÖYÜNDE ON HANE
İLE RUMLARA AİT YAVORYAN ÇİFTLİĞİ'NİN

RUM EŞKİYASINCA YAKILDIĞI

Vodine'nin Ostrova nahiyesine bağlı ve Ulahlarla meskûn Batocin
karyesine saldıran Rum eşkiya çetesinin on haneyi yaktıkları; ayrıca
Yavoryan çiftliğindeki, sahipleri Rum olan hanelerin de, yanlarında
Bulgarları çalıştırdıkları ve Bulgar eşkiyasına yemek verdikleri için,
cezalandırmak maksadıyla yakıldığı.

17 Ağustos 1906

Telgrafnâme

Vodine

Mahallî Numarası: 2083

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Bu gece sâ‘at dörtde bir çete Rum eşkıyâsı Ostrova nâhiyesine merbût ve
Ulahlarla meskûn Batocin karyesine ta‘arruz ederek on hâne ihrâk etdiklerinden
merkez nâhiyeden derhâl bir müfreze sevkolunduğu ve mecrûh ile telefâta dâ’ir
alınacak ma‘lûmât bildirileceği nâhiye müdîrliği vekâletinden iş‘âr ve jandarma bölük

kumandanlığından verilen jurnalde gece sâ‘at bir buçuk râddelerinde bir çete Rum
eşkıyâsı merkez kazâya merbût ve beş-altı kulübe, iki odalı bir kuleden ibâret olup
Vodine'de sâkin Rum milletinden Noskalı Vasil ve Vodineli Rum milletinden Hristo

124

Doli ve Hristo Litro'nun taht-ı tasarrufunda bulunan ve Rumlarla meskûn olan
Yavoryan çiftliğine giderek mezkûr kulübeler ile kuleyi ve mevcûd zahîreyi ihrâk ve
Subaşı Nezîr ile yarıcısı Vangel Kolo ve Sığırtmaç Taşo ve Bağçevancı Pando'nun
hidmetkârı Petre'yi der-destle Fetiçe karyesi istikâmetine firâr eyledikleri ve
mu’ahharan Nezîr'i tahliye etdiklerinde çiftlik sâhibleri Bulgar eşkıyâsına etmek
verdiklerinden çiftliği ihrâk etdiklerini beyân eyledikleri izbâr olunmağla mevki‘
kumandanlığıyla bi'l-müzâkere umûm müfrezeler tahrîk olunduğu gibi Pirlepe,
Florina, Kayalar, Karaferye, Karacaâbâd, Yenice kâ’im-i makâmlıklarıyla Ağustos
Müdîrliği'ne i‘tâ-yı ma‘lûmât olunmağla berâber mahallerinde icrâ-yı keşfiyyâtla
mikdâr-ı zâyi‘ât ve telefâtı mübeyyin birer kıt'a cedvel ve zabt varakası tanzîm
olunmak üzerine polis komiseri ile jandarma mülâzımı Batocin karyesine i‘zâm
eyledikleri gibi bi'z-zât mezkûr Yavoryan çiftliğine azîmet olunduğu ve Yavoryan
çiftliğine ta‘arruz eden eşkıyâ Rumca olarak Bulgar eşkıyâsına etmek verdiklerinden
çiftliği yakdıklarını beyân etmişlerse de çiftlik sâhibleri cümlesi Rum olduklarından
eşkıyâ-yı merkûmenin Bulgar olması melhûz olduğundan bu cihetin dahi ta‘mîk
olunmakda bulunduğu ve netîce-i tahkîkât ve ta‘kîbâtın ayrıca arzolunacağı
ma‘rûzdur. Fermân.

Fî 27 Temmuz sene [1]322
 Vodine Kâ’im-i makâmı
 Ra’ûf

Numara: 4386

Huzûr-ı Âlî-i Cenâb-ı Müfettiş-i Efhamîye

Vodine kazâsında jandarma tensîkâtına me’mûr zâbit tarafından iş‘âr olunan

âtiyyü'z-zikr vukû‘ât hakkında nazar-ı dikkât-i fahîmânelerini celbeylerim.

Siyâh elbise giymiş ve gra tüfengleriyle müsellah Rum haydudları Temmuz-ı
Rûmî'nin yirmi altısıyla yirmi yedisi beynindeki gecede sâ‘at üç râddelerinde kazâ-yı
mezkûrda kâ’in Javoriyan [Yavoryan] çiftliğine gitmişler ve Vodineli Vangel ve
Guguva karyeli Petre nâm Bulgarları ve Nace nâmında bir Ulahı kaldırmışlardır.
Çiftliği teşkîl eden hâneleri yakdıkdan sonra üç kişiyi taht-ı esâretde tutdukları hâlde

Fetiçe taraflarına gitdiler. Ebniye-i mezkûreden mâ‘adâ on bin kıyye kadar kömür ve
iki bin kıyye kadar saman ve birçok zehâ’ir ihrâk edildi.

Bu harekât-ı şekâvetkârânenin sebebi, mezkûr çiftlik müte‘ahhidlerinden
bulunan Tole Kiro nâm Rum, çiftlik işlerinde Bulgar ve Ulah amele istihdâm
etdiğinden ahz-ı intikâma isnâd olunur. Ta‘zîmât-ı fâ’ika-i çâkerânemin …..
Selânik'den fî 4/17 Ağustos sene 1906.

125

 Birinci Ferîk
 Decorcis
BOA. TFR. 1 SL. 116/11530

79

RUM EŞKİYASININ GÖRİCE'NİN EZEREÇ KÖYÜNÜN BULGAR
AHALİSİNİ RUMLAŞTIRMAK İÇİN, EPİSKOPOSUN DA YARDIMIYLA

BÜYÜK MEZÂLİM YAPTIKLARI

Nüfusu Bulgar olan Görice'ye bağlı Horpeşte nahiyesinin Ezereç
köyü ahalisini Rumlaştırmak için baskın ve tecavüze başvuran Rum
eşkiyasının bu köyde daha önce sekiz kişiyi katlettiği ve bir çok ev ve
samanlığı yaktığı gibi hayvan ve malları da gasbettikleri, son saldırıda
köy muhtarını yaralayıp, birini yakarak diğerini de parçalayarak iki
çocuğu öldürdükleri, bir çok hayvanı da çalarak Langa ve İsfoko Rum
köylerine götürdükleri, bu olay esnasında bölgenin güvenliği için görevli
müfrezenin yarısının Kesriye Episkoposunun maiyetine verilmesinden
dolayı eşkiyaya müdahale edilemediği, Episkoposun gezdiği bölgelerde
yeterli askerî kuvvet varken yeniden asker istemesinin sebebinin Ezereç
köyünde yapılacak mezâlime fırsat vermek için olduğu, bu sebeblerden
Episkoposun hareketlerinin dikkatle izlenmesi gerektiği, Yunan
eşkiyasının tecavüzlerinin engellenmesi için hududun Manastır Vilayeti'ne
bağlı kısmının dört askerî mıntıkaya ayrılarak, bunların Manastır
Mıntıkası Kumandanlığı'na bağlanması gerektiği.

31 Ağustos 1906

Telgrafnâme

Görice

Mahallî Numarası: 4890

Müfettiş-i Umûmîlik Me’mûriyet-i Celîlesine

Dünkü gün ahşam üzeri sâ‘at on bir râddelerinde külliyetli bir Rum çetesi

Horpeşte nâhiyesinin Ezereç karyesinde bir kaç hâneye ateş verdikleri ve karye-i

mezbûreye en yakîn bulunan Dislab müfrezesi yetişüp müsâdemeye başladığı haber

alınmağla Horpeşte ve Kesriye'den kuvvetli birer müfreze sevketdirildiği ve istihsâl

olunacak netîcenin başkaca bildirileceği Kesriye Kâ’im-i makâmlığı'ndan izbâr

olunmuş olduğu ma‘rûzdur. Fermân.

126

Fî 3 Haziran sene [1]322
 Görice Mutasarrıfı
 Feyyaz

Telgrafnâme-i Sâmî-i Sadâret-penâhî

 Fî 5 Haziran sene [1]322, Sa‘at 2.50, şeb

Horpeşte nâhiyesinin Ezereç karyesine yüzü mütecâviz Rum eşkıyâsı gelerek

karye muhtarını cerh ve iki kişiyi katl ve üç samanlık ihrâk ve sekiz yüz elli koyun ile

iki üç çift sığır gasbetdikleri ve eşkıyâdan biri maktûl bulunup mütebâkîsi hayvânâtla

berâber firâr etdikleri Manastır Vilâyetine bâ-telgraf bildirilmiş ve Romanya ile

Yunanistan beyninde münâsebâtın ahîren münkatı‘ olmasından dolayı bu kabîl eşkıyâ

tecâvüzâtının tezâyüd ve tekessürüne meydân verilmemesi lâzımeden bulunarak

vilâyet-i müşârûn-ileyhâya da bu yolda teblîgât icrâ edilmiş olmağla taraf-ı

devletlerinden dahi îcâb edenlere serî‘an vesâyâ îfâsı.

Telgrafnâme

Horpeşte

Mahallî numarası: 132

Selânik'de Rumeli Vilâyât-ı şâhâne Müfettiş-i Umûmîliğine

Mağdûrları Bulgar unsuruna mensûb bulunduğumuz cihetle Yunan eşkıyâsı

ahâlîmizi cebren Rumlaşdırmak emel ve maksâdıyla ara sıra karyelerimize hücûm ile

katl-i nüfûs ve gasb-ı emvâl ve hâneler ihrâkıyla köylerimizi mahv ve muzmahill

etmekde ve Oşince karyesinde ise hayli hâneler ihrâk etdiklerinden ve Ezereç

karyesinde de mukaddemâ sekiz kişiyi katl ve geçen günlerde yedi-sekiz yaşlarında iki

ma‘sûmu der-destle birini gözümüz karşısında gazla ihrâk ve diğerini pek hâ’inâne ve

fecî‘âne bir sûretde parça parça etdikden sonra üç hâne ihrâk ederek karyenin kâffe-i

hayvânâtını gasbla Rum köyleri bulunan Langa ve İsfoko(?) karyelerine aşırdıkları ve

bi'l-âhire gasbedilen otuz beş adet sığır ve sekiz yüz altmış altı aded küçük hayvânâtı

on beş kadarı Langa karyesinde zuhûr ederek diğerleri aşırılup ihtifâ edildiği ve işbu

zulm ü hakâretden ahâlîmiz ihâfe edüp ekserîsi köylerini terkle Horpeşte vesâ’ir

kurâya hicret etmekde ve ol vechile mâllarımız dahi mu‘attal kalarak bundan nâşî

Hazîne-i Celîle'ye de hasâr-ı küllî vâki‘ olmakda ve bâ-husûs Bulgar unsuruna

mensûb bulunduğumuz hasebiyle hiç bir vakit Rumluğu kabûl edemiyeceğimizden

eşkıyâ-i merkûme cümlemizi katl u itlâf edecekleri bedîhî ve nümâyân bulunmuş

olduğundan lutfen ve hâl-i pür-melâlimize merhameten gadrden vikâye

127

buyurulmaklığımız ile cümlemizin ve hele etfâlimizin katl u itlâfından rehâ ve tahlîs

buyurmaları merhamet ve adâletinize ilticâ’en istirhâm eyleriz. Fermân.

Fî 6 Haziran sene [1]322

 Muhtar-ı Karye-i Ezereç

 Damo Dimitri

 Vali(?) karye muhtarı kulları

Huzûr-ı Âlî-i Cenâb-ı Müfettiş-i Efhamîye

Haziran'ın 2/15'inci günü bir Yunan çetesi tarafından Kesriye kazâsına tâbi‘

Ezereç karyesinde îkâ‘ olunan mezâlim ve ta‘addiyât ma‘lûm-ı sâmî-i efhamîleri

bulunduklarına şübhe yokdur. Kesriye kazâsında jandarma tensîkâtına me’mûr zâbit

tarafından mahallinde tahkîkât icrâ kılınmış olmağla arzu buyurulur ise Mîralay

Mösyö Albera'dan bunların tafsîlâtına dâ’ir îzâhât alınmak mümkindir. Lâkin bu

vukû‘ât vesîlesiyle bütün Kesriye kazâsına â’id bir mes’ele hakkında nazar-ı dikkat-i

fahîmânelerini celbetmek cümle-i vezâ’if-i âcizânemden addeylerim. Yunan

çetelerinin ta‘addiyâtından ahâlîyi muhâfaza içün Ezereç karyesinden bir sâ‘at

mesâfede kâ’in Deslab nâm mevki‘de takrîben yüz kişiden mürekkeb bir müfreze-i

askeriyye vardır.

Müfreze-i mezkûre vukû‘ât gününde tüfeng sadâlarını işitmiş ve köyün

muhterik olduğunu görmüş iken ferdâsı günü eşkıyâ firâr etdikden sonra oraya gitdi.

Askerin esnâ-yı müsâdemede mahall-i vukû‘âta gitmemesinin sebebi eşkıyâ ile

müsâdeme etmek kuvvetini hâ’iz olmadığından neş’et etdiği müfreze-i mezkûre

tarafından ifâde olundu. İstidlâl-i vâkı‘a göre müfreze-i mezkûrenin nısfı etrâf köylere

dolaşmak niyetinde bulunmuş olan Kesriye episkoposunun ma‘iyetine verilmiş idi.

Hâlbuki metropolidin geşt ü güzâr eylediği mevâki‘de ale'l-âde ma‘iyetine almakda

olduğu kuvvet derece-i kifâyede iken bu kerre külliyetli askerin verilmesi hakkında

vukû‘ bulan taleb ve iltimâs müfreze-i askeriyyeyi taklîl ile Yunan çetesi tarafından

Ezereç karyesinde mezâlim-i vahşiyyânenin îkâ‘ına meydân vermek efkârına mebnî

bulunduğu hükûmet me’mûrları ve Kesriye ahâlîsi tarafından zannolunur.

Episkoposun ma‘iyyetine terfîk olunmak üzre müfreze-i askeriyyenin taklîlinden

tevellüd eden mes’ûliyet kime râci‘ olduğunun tahkîki lâzımdır zannederim.

Bi'l-cümle devâ’ir-i hükûmetin icrâ’âtını hükümsüz bir hâle îsâl eden ve hükûmet-i

rûhâniyyesini kabûl etmeyen ahâlî beyninde münâferet ve dehşet ilkâ eden

mûmâ-ileyh metropolidin harekâtı nazar-ı tedkîk ve ehemmiyete alınmak ve başka

mahallerde taraf-ı âlî-i fahîmânelerinden kemâl-i muvaffakiyyetle ittihâz buyurulan ve

128

ta‘addiyâta uğrayan ahâlînin memnûniyetini ve intizâm ve adâlet tarafdârlarının

tecesssüsünü da‘vet etmiş olan icrâ‘ât-ı aliyye-i âsafânelerine mutâbık tedâbîri ittihâz

buyurmak zamânı geldiğini zannederim.

Emniyyet-i umûmiyyenin muhâfazası maksadıyla jandarma dâ’iresinden aldığım

ma‘lûmâtı arz u iş‘âr eder ve Ezereç karyesi vukû‘âtına ve bundan tevellüd eden

netâyice atf-ı nazar-ı ehemmiyyet buyurulması niyâzına ictisâr eylerim.

Ta‘zîmât-ı fâ’ika-i âcizanemin (...) Selânik'den

Fî 17/30 Haziran sene 1906
 İmzâ
 Birinci Ferîk
 (Decorcis)

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Yunan eşkıyâsının hudûddan men‘-i tecâvüzü ve tasaddî edenlerin serî‘an ve
şedîden ta‘kîb ve tenkîli mâddesi hudûd-ı Yunaniyye'nin Manastır Vilâyetine merbût
olan aksâmının Meçova(?) kazâsı dahi dâhil olduğu hâlde ikinci derece dört mıntıkaya

bi't-tefrîk Manastır mıntıkasınca ta‘kîb-i eşkıyâda fi‘len isbât-ı ehliyyet ve şecâ‘at
eden zâbitândan Sadeddin Efendi'nin Birinci Kesriye ve Erkân-ı Harbiyye
kolağalarından İsmail Hakkı Efendi'nin İkinci Alasonya ve Enver Efendi'nin Üçüncü
Grebene ve Ali Fethi Efendi'nin Dördüncü Meçova mıntıkaları kumandanlıklarına
ta‘yîni ile mezkûr mıntıkalarda bulunan kuvâ-yı askeriyyenin bunların idâresine
tevdî‘i ve işbu ikinci derece mıntıkaların da Manastır Mıntıkası Kumandanlığı'na rabtı
husûslarına mütevakkıf bulunduğundan tertîbât-ı muharrerenin bilâ-ifâte-i vakt

tatbîkiyle ta‘kîbâta müsâra‘at olunması hakkında Rumeli Vilâyât-ı şâhânesi
Müfettişliği'yle Manastır Mıntıkası Kumandanlığı arasında cereyân eden müzâkerât
netîcesinden bahsile âcilen îfâ-yı muktezâsına dâ’ir şeref-vârid olan fî 6 Haziran sene
[1]322 târih ve altı yüz elli sekiz numaralu tezkire-i sâmiyye-i Sadâret-penâhîleri
üzerine Üçüncü Ordu-yı Hümâyûn Müşîriyyet-i Celîlesi'yle cereyân eden muhâberâtda
Selânik mıntıkasına me’mûr olduğu hâlde geçende şam Mekteb-i Harbiyye-i
şâhânesi'ne ta‘yîn kılınan İsmail Hakkı Efendi'nin mıntıkadan infikâkı câ’iz
olamayacağı gibi, mûmâ-ileyhin hudûd-ı Yunaniyye'ye de i‘zâmı gayr-i mümkin ve
Enver Efendi'nin de el-yevm me’mûr bulunduğu havâlînin te’mîn-i inzibâtı içün yine

Manastır Mıntıkasında ibkâsı muktezî olmasına mebnî mûmâ-ileyhimânın yerine
diğer münâsiblerinin intihâb ve ta‘yîni ve ahîren Orta Mekteb-i Harbiyye-i şâhânesi'ne

129

me’mûr buyurulan Fethi Efendi'nin de me’mûriyyet-i mezkûreden afvıyla hudûd-ı
Yunaniyye mıntıkasına icrâ-yı me’mûriyyeti lüzûmu izbâr kılınmış ve mukaddemâ
şeref-sudûr u sünûh buyurulan emr ü fermân-ı hümâyûn-ı hazret-i Hilâfet-penâhî
mantûk-ı münîfine tevfîkan Vilâyât-ı Selâse-i şâhâne Dâ’iresi bir takım ta‘kîb-i eşkıyâ
mıntıkalarına bi't-taksîm buralardaki tedâbîr-i tenkîliyye tanzîm edilmek üzre
mıntıkalara Erkân-ı Harbiyye zâbitânından müfettişler ta‘yîn kılınarak ol vakitden beri
zâbitân-ı mûmâ-ileyhim vâsıtasıyla ta‘kîbât ve tenkîlâtın mütemâdiyen teftîşiyle bir
hâl-i fa‘âliyyete îsâl ve ifrâğı emrinde her vakit teblîgâtdan ve vesâyâ icrâsından hâlî
kalınmıyarak ta‘kîbât ve tenkîlât bir inzibât ve teftîş-i dâ’imî altına alınmış olduğuna
binâ’en tûl müdded havâlî-i mezkûrede istihdâm edilerek ahvâl-i mahalliyyeye vukûf
hâsıl etmiş ve ta‘kîb-i eşkıyâ umûrunda meleke ve mümârese peydâ eylemiş olmaları
hasebiyle kendilerinden pek ziyâde istifâde olunmakda bulunan zâbitânın kemâ-kân
ta‘kîb ve tenkîl-i eşkıyâ hıdmetlerinde istihdâmlar[ı] idâme-i âsâyiş ve inzibât nokta-i
nazarından ehemm ü elzem bulunduğu gibi ahîren hudûd-ı Yunaniyye'de Yunan
eşkıyâsının tezyîd-i fa‘âliyyet etmesi hasebiyle oralarda teşdîd-i tedâbir ile mugâyir-i
marzî-i âlî ahvâle meydân verilmemek üzere o cihet mıntıkalarının Erkân-ı Harbiyye
zâbitânı ma‘rifetiyle tanzîm-i ahvâli de maslahaten muktezî bulunmuş olduğundan
müşîriyyet-i müşârün-ileyhânın iş‘ârı vechile İsmail Hakkı ve Enver Efendilerin
me’mûriyet-i hâliyyeleri olan Selânik ve Manastır mıntıkalarında ibkâ’en istihdâmları
ve Sadeddin ve Ali Fethi efendilerin hudûd-ı Yunaniyye'nin mezkûr Kesriye ve
Meçova mıntıkalarına icrâ-yı me’mûriyyetleri ve hudûd-ı mezkûrenin diğer Alasonya
ve Grebene mıntıkalarına da Manastır mıntıkası kumandanıyla bi'l-muhâbere Üçüncü
Oryu-yı Hümâyûn'da bulunan Erkân-ı Harbiyye zâbitânından münâsiblerinin
bilâ-ifâte-i vakt intihâb ve ta‘yîniyle bir an evvel işe mübâşeret etdirilmeleri emrinde
müşîriyyet-i müşârün-ileyhâya me’zûniyet i‘tâsı ve hudûd-ı Yunaniyye'deki işbu
mıntıkaların Manastır Mıntıkası Kumandanlığı'na rabtına gelince; komisyon-ı askerî
karârıyla mukaddemâ bi'l-istîzân şeref-müte’allık buyurulan irâde-i seniyye-i hazret-i

Hilâfet-penâhî mantûk-ı âlîsince zâten hudûd-ı Yunaniyye menâtıkı Manastır
mıntıkasının husûsî mıntıkalarından olmasına mebnî işbu husûsî mıntıkaların
mukarrerât-ı evveliyye misillü kemâkân Manastır Mıntıkası Kumandanlığı'na idâme-i
irtibâtı ve İsmail Hakkı ve Fethi efendilerin Mekâtib-i Harbiyye-i şâhânece me’mûr
kılındıkları vezâ’ife Erkân-ı Harbiyye zâbitânından diğer münâsiblerinin ta‘yîni her
vakit mümkin idiğine binâ’en mûmâ-ileyhimânın yerlerine âhar nünâsiblerinin ta‘yîni
mâddesinin umûm Mekâtib-i Askeriyye-i şâhâne Nezâret-i Celîlesi'ne teblîği
husûslarına dâ’ir arz u takdîm kılınan tezkire-i ma‘rûza-i çâkerî manzûr-ı âlî
buyurularak mûcebince irâde-i seniyye-i cenâb-ı Hilâfet-penâhî şeref-müte‘allik

buyurulmuş ve nezâret-i müşârün-ileyhâya teblîğ-i keyfiyyet edilmiş olduğu tezkire-i
mezkûre zîrine Mâbeyn-i Hümâyûn-ı Cenâb-ı Mülükâne Başkitâbet-i Celîlesi'nden

130

şeref-muharrer fî 8 Ağustos sene [1]322 târihli hâmişde beyân ve izbâr buyurulmuş ve
mantûk-ı münîfinin infâzı zımnında îcâb edenlere teblîğât-ı lâzıme îfâ edilmiş
olmağla. Ol bâbda emr ü fermân hazret-i veliyyü'l-emrindir.

Fî 7 Receb sene [1]324 ve
Fî 13 Ağustos sene [1]322
 Ser‘asker
 Rıza

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Aded: 367

Rumeli Vilâyâtı Müfettişi Devletlü Paşa Hazretlerine

Devletlü efendim hazretleri,

Yunan eşkıyâsının hudûddan men‘-i tecâvüzlerinin te’mîni ve ferceyâb-ı duhûl

olacakların serî‘ ve mü’essir bir sûretde ta‘kîb ve tedmîri içün hudûdun Manastır

Vilâyeti'ne merbût aksâmının dört mıntıkaya bi't-tefrîk her mıntıkaya ta‘yîn olunacak

zâbitân esâmîsiyle bunların Manastır Mıntıkası Kumandanlığı'na rabtı ve mezkûr dört

mıntıkanın bilâ-ifâte-i vakt teşkîli ve zubbât-ı mûmâ-ileyhimin me’mûr olacakları

mahallere i‘zâmıyla ta‘kîbâta müsâra‘at edilmesi lüzûmuna dâ’ir 6 Haziran sene

[1]322 târihli telgrafnâme-i devletleri üzerine bi'l-muhâbere taraf-ı vâlâ-yı

Ser‘askerî'den alınan 13 Ağustos sene [1]322 târihli ve 1708 numaralı tezkire-i

cevâbiyyenin sûreti leffen savb-ı vâlâlarına gönderilmiş olduğu beyânıyla şukka-i

senâverî terkîm kılındı. Efendim.

Fî 11 Receb sene [1]324
Fî 17 Ağustos sene [1]322
 Sadr-ı a‘zam
 Mehmed Ferîd
BOA. TFR. 1 KV. 163/16225

80

DRAMA RUM METROPOLİDİNİN BULGARLARA KARŞI YAPILAN
SALDIRILARDA ARNAVUTLARI KULLANDIĞI

131

Drama Rum Metropolidinin başkanlığında kurulan fesad cemiyeti
tarafından dörder lira maaş karşılığı tutulan serseri Arnavudların,
Pürsıçan nahiyesinin bazı köylerinde ve Kavala kasabasında Bulgarların
yaralanıp öldürülmesinde kullanıldığının anlaşıldığı.

6 Eylül 1906

Drama Sancağı Mutasarrıflığı

Tahrîrât Kalemi

Aded: 521 Mahremâne

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Devletlü efendim hazretleri,

şu aralık merkez kazâsıyla Pürsıçan nâhiyesinin ba‘zı köylerinde ve Kavala

kasabasında arasıra cerh ve katledilen Bulgarların ekseriyâ fâ‘illeri hâl-i

mechû-liyyetde kalmasından dolayı mütecâsirlerinin zâhire ihrâc ve der-desti

hakkında germiyetle ta‘mîk-i tahkîkâta devâm olunmakda idi.

Drama Rum metropolidinin riyâseti tahtında bir cem‘iyyet-i fesâdiyye teşekkül

ederek harekât-ı fesâdiyyeye sâ‘î bulundukları ve bu hey’et-i fesâdiyyenin tasavvurât

ve makâsıdı bir takım vukû‘ât-ı cinâ’iyye îkâ‘ından ibâret bulunduğu ba‘zı ahvâl ve

harekâtın delâletiyle zâten mahsûs bulunmuş olmasından tezyîd-i tebessurât ve

teşdîd-i takayyüdât emrinde kemâliyle sarf-ı mesâ‘î edilmesi me’mûrîn-i â’idesine

ehemmiyetle tavsiye edilmişidi.

Jandarma Taburu Kumandanlığı'yla Polis Komiserliği'nden bu kerre müştereken

verilen jurnalde hey’et-i müteşekkile-i fesâdiyyenin Bulgarlar aleyhinde tasavvur

eyledikleri vukû‘ât-ı cinâ’iyyeyi îkâ‘ içün nîk ü bedi tefrîkden âciz bir takım serserî

Arnavudları dörder lira ma‘âş ile itmâ‘ ve teslîh ve tedârik edebildikleri yerli ve

yabancı Rum hazelesine teşrîk ile ef‘âl-i mel‘anetkârânelerini icrâya âlet ve vâsıta

ittihâz eyledikleri istidlâ‘ kılınmasıyla taharriyât ve tahkîkâta bi't-tevessül hıdmet-i

cinâ’iyyelerine kayd u kabûl eyledikleri şimdilik dört nefer Arnavudun der-destine ve

kendilerine Drama Metropolidhânesi kilise papaslarından Nemisto Fili'nin emr ve

delâletiyle verilen gra tüfenkleriyle revolver ve fişenk ve kamaların zâhire ihrâcına

muvaffakıyet hâsıl olduğu ve inde'l-isticvâb ikrâr ve i‘tirâf eyledikleri müşevvik ve

müteşebbislerinin celb ve tahkîkâtıyla uğraşılmakda olup ikmâlinde evrâkıyla cihet-i

adliyyeye tevdî‘ olunacağı beyân kılınmış olduğundan netîce-i tahkîkâtın başkaca

arzolunacağı tabi‘î bulunmuş ise de Rumların Bulgarlar aleyhinde irtikâb etdikleri ve

132

etmek istedikleri vukû‘ât-ı cinâ’iyyenin mahâll-i sâ’irede de bu misillü ahlâkı bozuk

Arnavudlara îkâ‘ etdirmeleri mahsûs bulunduğundan îcâb eden takayyüdâtda

bulunmak üzre rehîn-i tasvîb buyurulduğu takdîrde keyfiyetin îcâb edenlere emr ü

irâde buyurulması menût-ı re’y-i âlî-i fahîmâneleridir. Ol bâbda emr ü fermân hazret-i

men-lehü'l-emrindir.

Fî 8 Receb sene [1]324 ve

Fî 15 Ağustos sene [1]322
 Drama Mutasarrıfı

 Bende

 Mehmed Ziya

Vilâyât-ı Selâse-i şâhâneye

24 Ağustos sene [1]322
 Müsta‘cel ve mahremâne

Rum erbâb-ı fesâdının Bulgarlar aleyhinde îkâ‘-ı cinâyât içün cem‘iyetler teşkîl

ederek dörder lira ma‘âş mukâbilinde itmâ‘ ve celbeyledikleri bir takım câhil ve

serserî Arnavudlar tasmîmât-ı cinâ’iyyelerine âlet ittihâz etmeğe başladıkları ba‘zı

vukû‘ât hakkında cereyân eden tahkîkât-ı adliyye netâyicinden anlaşılmış ve bu gibi

hâlâtın vukû‘ ve devâmındaki mehâzîr ve mazarrâtın derecesi îzâhdan müstağnî

bulunmuş olduğundan Rum ve Bulgar cemâ‘atleri arasında âsâr-ı adâvet ve ta‘addî

meşhûd olan mahallerde Arnavudluk ahâlîsinden ahvâli dâ‘î-i şübhe olacak kesânın

taht-ı tarassuda aldırılarak o misillü mefâside iştirâk edememelerine dikkat

olunmasının îcâb edenlere emr ve teblîğ buyurulması bâbında.

BOA. TFR. 1 UM. 14/1384

81

MANASTIR'A BAĞLI KÖYLERDE RUMLARIN ULAHLARA KARŞI
SALDIRILARDA BULUNDUKLARI

Manastır'da Muri[c]hova dağlarında Ulah köylerini tehdit eden iki
Rum çetesinin dolaştığı, Vodine civarındaki Podişine köyünde
muhafızların Rumların teşvikiyle kaldırılmasından sonra Rum çetelerinin
tecâvüzlerinin arttığı; Goma köyündeki Papa Hristo'nun bu çetelerle
münasebeti bilindiği halde kanunî hiç bir işlemin yapılmadığı; Vodine'de

133

bir yüzbaşının teşvikiyle Doleş köyündeki bekçi ve elinde silah tezkiresi
bulunanların silahlarının toplanmasıyla Rum eşkiya ve çetesinin oraya
hücumlarının kolaylaştırıldığı; Makrikus'ta Rum jandarmaların gözü
önünde dört Ulahın Rum çetesinin saldırısına uğradığı; Ulah mektebi
muallimi Kocaman Efendi'nin Ulah işlerinden el çekmesi için Yunan
konsolosu tarafından tehdit edildiği; Rumlar tarafından sürekli olarak
tehdit edilen Ulahların Bulgarlar ile ittifak etmek zorunda kaldıkları,
Yunan konsolosların teşvikiyle hareket eden Rum metropolidlerin
kendilerine muhalif olan Ulah ve Bulgar unsurlarını ortadan kaldırmak
için her türlü yola başvurdukları, Rumlar ve Bulgarlar arasındaki
mücadelede Ulahların bir tarafa meyletmelerinin engellenmesi gerektiği.

7 Eylül 1906

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Rumeli Vilâyât-ı şâhânesi Müfettişliği Cânib-i Vâlâsına

Devletlü efendim hazretleri,

Manastır'da Muri[c]hova dağlarında altmışar kişiden mürekkeb iki çete

dolaşmakda ve oralardaki Ulah kurâsını tehdîd etmekde olduğu gibi Vodine civârında

Podişine(?) karyesindeki Ulahlar dahi eşkıyânın tazyîkâtından bî-zâr kalup karye-i

mezkûrede bulunan muhâfızların Rumların tesvîlâtına binâ’en kaldırıldığı yâhûd

kaldırılmasına karâr verildiği ve Goma(?) karyesinde bulunan Papa Hristo'nun

delâletiyle Podişine(?)'ye bir takım eşkıyâ çeteleri celb ve Ulahlar hakkında ta‘addiyât

icrâ edilmek istenildiği ve merkûm Papa Hristo'nun eşkıyâ ile münâsebeti tahakkuk

etmiş olduğu hâlde hakkında bir mu‘âmele-i kânûniyye icrâ edilmediği ve Molovişte

[Malovişte]'de Ulahlar ile Bulgarlar beyninde münâza‘un-fîh olan kilisede üç seneden

beri Bulgarlar icrâ-yı âyîn etmekde olduğu cihetle, kilise onlara bırakılarak Ulahların

hukûku muhâfaza olunmadığı Vodine'de bulunan bir yüzbaşının ısrâr ve delâleti

üzerine Doleş(?) karyesindeki bekçilerin ve silâh tezkiresini hâmil eşhâs-ı sâ’irenin

silâhları alınup Rum çetelerinin oraya hücûmu teshîl edildiği ve Karaferye'de

Makrikus'da [Makrus] bir Rum jandarma hâzır olduğu hâlde dört Ulah'ın üzerine bir

Rum çetesi tarafından ateş edildiği ve bir kaç refîkiyle birlikde taht-ı tevkîfe alınmış

olan Berât Ulah Mektebi Mu‘allimi Kocaman Efendi ile rüfekâsının mahkeme-i

134

temyîz karârıyla sebîlleri ihlâ edilmesinden müte’essir olan Yunan konsolosu ba‘dezîn

Ulah işlerinden el çekmeyecek olurlar ise mûmâ-ileyhimin telef etdirileceğini beyân

eylemiş olduğu ve mûmâ-ileyh konsolosun mülhakâtı dolaşmakda bulunduğu ve

Bulgarlarla Ulahlar beyninde iddi‘â edildiği vechile bir ittihâd olup ancak Rumların

her tarafda Ulahlara tecâvüz ve bunları Patrikhâne'ye intisâba ve kendilerine iltihâka

icbâr etmeleri Ulahların bi'z-zarûre Rumlara karşı olan nefretlerini tezyîd edüp

Bulgarların bu münâfereti emellerine muvâfık sûretde telakkî ve tefsîr etmekde

oldukları ve Karaferye kazâsı dâhilinde Ulahlardan Bulgarlarla ittifâk ve eşkıyâya

iltihâk etmiş hiç kimse olmadığı ahîren tevdî‘ edilen ba‘zı evrâk ile i‘tâ olunan

tafsîlâtdan anlaşılmışdır. Egerçi Ulahların hulûs-ı niyyetine ve ba‘zı cinâyât ve

vekâyi‘in sûret-i cereyânı hakkında verilen ma‘lûmâtın sûret-i mutlakada umûmuna

i‘timâd câ’iz değil ise de Yunan konsoloslarının teşvîkâtına teba‘iyyet eden Rum

metropolidlerinin ta‘kîb etdikleri maksad kendilerine muhâlif olan Bulgar ve Ulah

unsurlarını ortadan kaldırmakdan ibâret ve bu maksada vusûl içün her dürlü tazyîkât

ve tecâvüzâtı tervîc eyledikleri ma‘lûm olmasına ve Ulahların zahîr-i taharrîsi

emrindeki ıztırârına nazaran bi'l-âhire Bulgar çetelerinin bunlardan bi'l-istifâde tevsî‘-i

mefsedet ve şekâvet etmelerine meydân verilmemek içün Hükûmet-i Seniyye'ce

tedâbîr-i mâni‘a ittihâzı lâzımeden olup bi'l-âhire bir rekâbet-i milliyyenin tevlîd

edebileceği âmâl-i mütezâdde netîcesi olarak Bulgarlar veya Rumlara karşı Hükûmet-i

Seniyyece bir müzâheret-i fi‘liyye ve tabî‘iyyeye istinâd edilmemiş olsa bile

muhâfaza-i bî-tarafî ile hâricen menâfi‘-i ma‘neviyye te’mîn ve ta‘rîzât-ı muhtelife

men‘ olunmuş olacağından Vilâyât-ı Selâse-i şâhane'nin istikmâl-i sükûnu maksadıyla

bu bâbda taraf-ı devletlerinden evvel ve âhir icrâ olunan vesâyânın sûret-i münâsibede

te‘kîd ve ta‘kîbi ile berâber mevâdd-ı mebhûs-ı anhâ hakkında tahkîkât-ı mükemmele

bi'l-icrâ alınacak ma‘lûmât-ı mevsûkaya göre îcâb eden tedâbîrin dahi başkaca îfâ ve

inbâsı ve gerek Rum ve gerek Bulgar çetelerinin her tarafça ta‘kîbât ve tenkîlâtına bir

kat daha germî verilerek eşkıyânın kesr-i cür’etleri ve el-yevm hâl-i bî-tarafî ve

tedâfü‘îde bulunan Hıristiyanların ta‘addiyâtdan muhâfazasına bi'l-i‘tinâ bir tarafın

tecâvüzâtına karşı kendilerini müdâfa‘a edebilmek içün diğer tarafa temâyül ve iltihâk

etmelerine meydân verilmemesi esbâbının istikmâli hasâfet-i devletlerinden muntazır

bulunduğu ve Yanya Vilâyeti'ne dahi ayrıca vesâyâ icrâ kılındığı beyânıyla şukka-i

senâverî terkîm kılındı. Efendim.

Fî 18 Receb sene 1324
Fî 24 Ağustos sene [1]322
 Sadr-ı a‘zam
 Mehmed Ferîd

BOA. TFR. 1 A. 32/3103

135

82
TESELYA'DA ÇALIşAN OSMANLI TEBEASINA VE EKSARHLIĞA

MENSUP BULGARLARA YUNAN MAKAMLARINCA YAPILAN
BASKILAR

Teselya'da çalışan Osmanlı tebeasından olan gayr-ı müslim
Manastır ve Selânik ahalisine, Yunan kavmine mensup olduklarına dair
Metropolithâne'den belge göstermedikçe Yunanistan'da ikâmetlerine
müsaade edilmeyeceğine dair polis idaresi ve Yunan komitelerince ihtar
ve tehdidde bulunulduğu ve memleketlerine geri dönmeye zorlandıkları;
Ekserhhâne'ye mensup kişilerin Teselya'da komite ve zabıtadan gördükleri
baskı hakkında Yunan krallığınca hemen tedbir alınmazsa karışıklığın
Bulgaristan ve Rumeli'de de etkisinin hissedileceği; Golos civarında
öldürülen Bulgarların katillerinin açığa çıkarılmasının gerektiği,
Teselya'da Eksarhlığa mensup Bulgarlara yapılan baskıların maksadının
Yunan Patrikhânesi'ne bağlanmalarını sağlamak olduğu, bu durumun
Bulgaristan ve Rumeli'nde yaşayan Rumlar için iyi netice vermeyeceği.

19 Ekim 1906

Atina Sefâret-i Seniyyesine Golos şehbenderliği'nden 2 Teşrîn-i Evvel sene [1]322
târîh ve 89 numara ile vârid olan tahrîrâtın sûretidir.

Manastır ve Selânik Vilâyât-ı şâhânesi ahâlîsinden Teselya'da meşgûl-i kesb ü

kâr olan tebe‘a-i Osmâniyyenin Yunan kavminden olduklarını mübeyyin mahalleri

metropolidhânelerinden şehâdetnâme istihsâl etmedikçe Yunanistan'da ikâmetlerine

müsâ‘ade olunmayacağı ihtâr ve tehdîdiyle memleketlerine avdete Yunanîlik

komiteleri ve polis idâreleri taraflarından icbâr edilmekde ve hattâ kendileri de

Yenişehir'deki komite ve polis idâresinden gördükleri böyle bir mecbûriyet üzerine

işlerini yüzü üstüne terkle bilâ-ihtiyâr vatanlarına avdet etmekde olduklarını

Kesriye'de Galişte karyeli Barko Nikola, Yorgi Andrea, İsteryo Pando Yovandi, Yorgi

Dinelakoni ve Ergiro Hristo Aiyen Kançılarya'da pasaport almakda oldukları sırada

âcizlerine beyân etmişlerdir. Bir tarafdan Yunanistan'da bulunan ve Rumeli

vilâyetlerinden olan tebe‘a-i şâhâneyi hükûmet-i mahalliyye kendi maksad-ı

mahsûsuna celb gayretiyle sırran ve alenen tazyîk etmesi ve diğer tarafdan vilâyât-ı

mezbûrede bulunan metropolidlerin mahalleri Hıristiyan ahâlîsi beyninde efkâr-ı

Yunaniyyeyi neşr ü ta‘mîm mücâhedâtında bulunmaları bi'l-âhire nüfûz-ı hükûmet-i

seniyyeye mûceb-i sû‘-i te’sîr olacağından bu hallere karşu tedâbîr-i lâzıme ittihâzı

zarûrî bulunduğu muhât-ı ilm-i âlî-i sa‘âdetleri buyuruldukda ol bâbda.

136

Bâb-ı Âlî

Nezâret-i Umûr-ı Hâriciyye

Tercüme Odası

Hâriciye Nezâretine 19 Teşrîn-i Evvel sene [1]906 târîhiyle Atina Sefâret-i Seniyyesi
maslahat-güzârından vârid olan 342 numaralı tahrîrâtın tercümesidir.

şehr-i hâlin on altısı târîhli ve üç yüz kırk bir numaralı telgrafnâme-i âcizâneme

zeyldir.

Üç Bulgarın keyfiyet-i katli ve (Golos şehbenderimizin sûreti melfûf tahrîrâtda
iş‘âr olunduğu üzre) eksarha mensûb kesânın Teselya'da komitelerle zâbıtadan
gördükleri tazyîkât hakkında Hâriciye nâzırının nazar-ı dikkatini celb ile berâber
şâyed hükûmet-i kıraliyyece âcilen tedâbîr-i lâzımeye tevessül olunmayacak olursa bu
mukaddime-i iğtişâşın Bulgaristan ile Rumeli-i şâhânede te’sîrâtı görülücek derecede
tevessü‘ edeceğini ityân ve ale'l-husûs maktûl Bulgarların kâtillerinin zâhire ihrâcı
lüzûmunda ısrâr eyledim. Mösyö "Skozi(?)" cürm-i vâki‘den aslâ ma‘lûmâtı olmadığı
gibi tebe‘a-i şâhâneden bulunan Bulgarların şu son zamanlarda Yenişehir'le Golos'da
dûçâr olmuş oldukları i‘tisâfâtdan dahi haberdâr olmadığı ve hatta Bulgarlara karşı
vukû‘a gelen tahrîkâtdan dolayı pek ziyâde müte‘accib görünerek Yunanlılarda fikr-i
intikâmın mevcûd olmadığını söylemiş ve ma‘a-mâ-fîh mes’eleyi etrâfıyla bi't-tedkîk
tedâbîr-i lâzımeye tevessül edeceğini ve cinâyetin vukû‘undan nâşî beyân-ı te’essüfle
cânîler tevkîf olunur olunmaz cihet-i adliyyece haklarında mücâzât-ı şedîde tertîb ve
icrâ kılınacağını bendenize sûret-i kat‘iyyede va‘d eylemişdir.

Tebe‘a-i Osmâniyyeden olan Bulgarların keyfiyet-i katline dâ’ir taraf-ı
âcizânemden mufassal bir rapor göndermesini Yenişehir başşehbenderimize tavsiye
etmiş olduğumdan bu rapora dest-res olur olmaz hükûmet-i kıraliyye nezdinde
tecdîd-i teşebbüsâtla mütecâsîrinin zâhire ihrâcını musırrâne taleb eyleyeceğim.
şurasının da ilâveten arzını lâzımeden addeylerim ki Teselya'da Eksarhlığa mensûb
Bulgarlara vukû‘ bulan ta‘arruzâtdan maksad Teselya'ya gelen Bulgar amelesini

Patrikhânenin idâre-i rûhâniyyesine rücû‘ etdirmekden ibâret olup Yunan
komitelerinin icrâ-yı telkînât husûsunda ittihâz etdikleri şu yeni usûl Bulgaristan ile

Rumeli Vilâyât-ı şâhânesinde sâkin Rumlar içün bir takım netâyic-i müte’essifeyi
intâc edebilir. Diğer tarafdan zann-ı âcizânemce bu keyfiyet Bulgaristan vukû‘ât-ı
ahîresine mukâbil ahz-i sâra bir mukaddime olup her hâlde me’mûrînin, komitelerin
tahrîkâtına iştirâkleri bu zann ve tahmîni takviye eylemektedir. Taraf-ı âcizânemden
vukû‘ bulan ihtârât üzerine Teotoki(?) kabinetosunun komitelerin işbu tahrîkât-ı

137

muzırrasını hemân ref‘ ü izâle içün tedâbîr-i hakîmâneye tevessül eyleyeceği
ümîdindeyim. Emr ü fermân hazret-i men-lehü'l-emrindir.

Bâb-ı Alî
Dâ’ire-i Sadâret

Âmedî-i Dîvân-ı Hümâyûn

1770

Tırnova civârında katl olunan Manastır ahâlîsinden üç Bulgarın keyfiyet-i

katlinden dolayı Yunan Hâriciye nâzırına vuku‘bulan teblîgât üzerine nâzır-ı

mûmâileyhin ifâdâtını ve bu bâbda Yenişehir şehbenderliği'nden taleb olunan raporun

vürûdunda Yunan hükûmeti nezdinde tecdîd-i teşebbüsât olunacağını mutazammın

Atina Sefâret-i Seniyyesi Maslahatgüzarlığı'nın tahrîrâtı melfûfuyla ve Hâriciye

Nezâret-i Celîlesinin ol bâbdaki tezkîresiyle beraber arz u takdîm kılındı. Efendim.

Fî 25 Ramazan sene [1]324

Fî 29 Teşrîn-i Evvel sene [1]322

 Sadr-ı a‘zâm

 Ferîd

BOA. Y. A. HUS. 507/60

83

KARAFERYE'NİN DOLYANİ KÖYÜNDEN DÖRT ULAHIN
 RUMLAR TARAFINDAN ÖLDÜRÜLDÜĞÜ

Karaferye kazasındaki Rum metropolidinin teşvikinden ve askerî
müfrezenin kaldırılmasından dolayı Dolyani köyünden dört Ulahın
Kokarcık mevkiinde Rum eşkiyası tarafından katledilmesi üzerine Rum
metropolidi için tahkikat yapılması, askeri müfrezenin tekrar
yerleştirilmesi ve cemaatin Rumların baskılarından muhafaza edilmesi
konularında Ulahların istekleri.

9 Kasım 1906

Selânik Vilâyet-i Celîlesine

 27 Teşrîn-i Evvel sene [1]322

138

Karaferye kazâsına tâbi‘ Dol[y]an[i] karyesi sekenesinden ma‘lûmü'l-esâmî dört

Ulahın geçende Karaferye kasabasına azîmet etmekde oldukları sırada Kokarcık nâm

mevki‘de Rum eşkıyâsı tarafından katledilmiş olmaları kazâ-i mezkûr Rum

metropolidinin teşvîkâtından ve mevki‘-i mezkûrda evvelce ikâme edilmiş olan

müfreze-i askeriyyenin mu’ahharen kaldırılmış olmasından münba‘is olduğundan ve

mûmâ-ileyh metropolidin münâferet-i milliyye sâ’ikasıyla Rum eşirrâsı aleyhlerine

tahrîkden hâlî kalmadığından bahsile muktezâ-yı ma‘deletin îfâsı ve mevki‘-i mezkûra

kemâ-kân müfreze ikâmesiyle muhâfazaları istid‘âsına dâ’ir karye-i mezkûre Ulah

cemâ‘atinden çend imzâ ile i‘tâ olunan arzuhâl leffen takdîm kılınmış olmağla

metropolid hakkında tahkîkât-ı lâzımenin icrâ ve kuvve-i kâfiyye ikâmesiyle Rum

eşkıyâsının ta‘addiyâtından muhâfazaları esbâbının te’mîn etdirilmesi husûslarına

himem-i aliyye-i dâver-i ekremîleri şâyân buyurulmak bâbında.

BOA. TFR. 1 SL. 125/12445

84

SİROZ SANCAĞINA BAĞLI KARACAKÖY'DE RUM EŞKİYASININ
BULGARLARA SALDIRISI

Siroz sancağına bağlı Karacaköy'de Rum eşkiyasının Bulgarlar
üzerine baskın yapıp on iki kişiyi katlederek kadın ve çocuk olmak üzere
yedi kişiyi yaraladıkları ve altı hâneyi de tahrip edip yaktıktan sonra
ormana kaçtıkları; bu olay üzerine Almanya büyükelçisinin hariciye nazırı
ile yaptığı görüşmede Rum eşkiyasına hükümetin çok müsamahakâr
davrandığını iddia ettiğini, Osmanlı Hükümeti'nin gerek Bulgar gerek
Rum eşkiyasına karşı gereken bütün tedbirleri aldığı.

13 Kasım 1906

Bâb-ı Âlî

Dâ’ire-i Sadâret

Âmedî-i Dîvân-ı Hümâyûn

1778

Siroz Sancağı dâhilinde Karacaköy'e Rum eşkıyâsı tarafından leylen bi't-ta‘arruz

Bulgarlardan on iki kişiyi katl ve ikisi kadın ve beşi çocuk olmak üzre yedi şahsı cerh

ve altı hâneyi bomba ile tahrîb ve ihrâk ettikden sonra köyün altındaki ormana doğru

firâr ettikleri ve ta‘kîb ve tenkîlleri içün müte‘addid müfrezeler sevk edildiği ve Siroz

139

Yunan Konsolos Vekîli Mösyö Haçados'un(?), eşkıyâ tertîbât ve tecâvüzâtında

zî-medhal olduğu Selânik Vilâyetinden ve müfettiş paşa hazretleri tarafından iş‘âr

kılındığı gibi Almanya sefîrinin bugün Hâriciye Nâzırı Paşa Hazretlerini ziyâretle bu

vak‘adan bi'l-bahs hükûmet-i seniyyece Rum eşkıyâsı hakkında müsâmahakârâne

davranılmakda olduğunu der-miyân ettiği anlaşılup kendisine bu bâbda nâzır-ı

müşârûn-ileyh cânibinden ve ba‘dehû taraf-ı senâverîden îzâhât ve ma‘lûmât-ı lâzıme

î‘tasıyla hükûmet-i seniyyenin gerek Rum gerek Bulgar eşkıyâsının ta‘kîbât ve

tenkîlâtında zerre kadar müsâmaha etmeyüp her ne yapmak lâzım ve mümkin ise

tamâmen yapmakta olduğu te‘mîn edildiği misillü îcâb edenlere bu yolda tefhîmât ve

te‘mînât-ı münâsibe icrâ ve i‘tâsı zımnında bâ-telgrafnâme Bulgaristan Komiserliğine

ve merkûm konsolos vekîlinin oradan kaldırılması içün Hâriciye Nezâret-i Celîlesine

ve eşkıyânın ta‘kîbât ve tenkîlâtına bir kat daha gayret ve müsâra‘at ve vak‘a-i

mezkûre fâ‘illerinin der-desti ve hüviyetlerinin tebyîni ile ahâlî-i İslâmiyye ve asâkir-i

şâhâneye isnâdât vukû‘una meydan verilmemesine de bi'l-hâssa i‘tinâ ve dikkat

edilmesi hakkında müfettiş-i müşârûn-ileyh ile Selânik Vilâyetine ve ale'l- ıtlâk eşkıyâ

tecâvüzâtına meydan vermeyecek tedâbir ve takayyüdâtın ittihâzına ihtimâm

edilmesine dâ’ir Kosova ve Manastır vilâyetlerine vesâyâ-yı ekîde îfâ kılındığının

atebe-i ulyâ-yı cenâb-ı hilâfet-penâhîye arzı mütemannâdır. Efendim.

Fî 26 Ramazan sene [1]324
Fî 31 Teşrîn-i Evvel sene [1]322

 Sadr-ı a‘zam

 Ferîd

BOA. Y. A. HUS 507/67

85

KATRİN, KARAFERYE VE GREBENE KAZALARINA TABİ KÖYLERDE
ULAHLARA YUNAN EŞKİYASI TARAFINDAN TECÂVÜZLERDE

BULUNULDUĞU

Katrin kazasına bağlı Konduriotsi köyünde 17 yaşındaki bir kız ile
bir delikanlının Rum eşkiyası tarafından dağa kaldırıldığı, Karaferye
kazasında Ulah rahiplerinden Atanas Efendi'nin dört Rum tarafından
katledildiği, Grebene kazası Avdela karyesindeki Ulah Papa Riza'nın
hanesinin Yunan eşkiyasından Kapudan Luka ve yirmi kadar adamı

140

tarafından yakıldığı, bu hadiseyi gören Papa Riza'nın çiftçisi Tanas'ın ise
hükûmete karşı bu şahıslar hakkında malumat vermekten çekindiği.

26 Kasım 1906

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Aded: 513

Rumeli Vilâyât-ı şâhânesi Müfettişi Devletlü Paşa Hazretlerine

Devletlü efendim hazretleri,

Selânik Vilâyeti dâhilinde Katrin kazâsına tâbi‘ Kondoriste [Konduriotsi]

karyesinde on yedi yaşında bir kız ile Ulah Kosti Çelere'nin oğlu bir Rum çetesi

tarafından kaldırılarak nerede bulundukları ma‘lûm olmadığı ve Karaferye kazâsında

Ulah râhiblerinden olup refâkatinde diğer bir râhib ile bir de adamı bulunan Atanas

Efendi'nin kâtilleri kilise havlusunda saklandıkları hâlde bunların ve Dolyani karyeli

dört Ulah'ın kâtillerinin der-dest edilememesi Karaferye Rum metropolidinin harekât-ı

fesâdkârânesinden ve hükûmet-i mahalliyyece iltizâm-ı müsâra‘at olunmamasından

ileri geldiği ve Gevgili kazâsına tâbi‘ Oşani karyesi civârında Soğuksu mahallinde

Ulah Dimitri Yorgi'nin yine Rum eşkıyâsı tarafından katl olunduğu ve Serfice Sancağı

dâhilinde Grebene kazâsına mülhak Avdela karyesine iki sâ‘at mesâfede bulunan Ulah

râhibi Papa Riza'nın hânesi Rum eşkıyâsı tarafından ihrâk ve kendisinin perîşân bir

hâle dûçâr edildiği ve kendi bekçileri tarafından muhâfaza edilmekde olduğu cihetle

Rum eşkıyâsının ta‘arruzâtından şimdiye kadar masûn kalan Görice kazâsına tâbi‘

Blaçi karyesi bekçilerinin adeden fazla olduğundan bahisle bir çoğunun açığa

çıkarılması Rum tarafdârları tarafından taleb edileceği istihbâr olunduğu ifâde

kılındığından tahkîkât-ı lâzıme icrâsıyla muktezâsının îfâ ve keyfiyetin inbâsına

himmet buyurulması siyâkında şukka-i senâverî terkîm kılındı. Efendim.

Fî 9 şevvâl sene [1]324
Fî 12 Teşrîn-i Sânî sene [1]322
 Sadr-ı a‘zam
 Mühür

1- Katrin kazâsına tâbi‘ Kondorinçe [Konduriotsi] karyesinde on yedi yaşında

bir kız ile Ulah Kosti Çelere'nin oğlu bir Rum çetesi tarafından kaldırılarak nerede

bulundukları ma‘lûm olmadığı.

141

Teşrîn-i Evvel'in otuzuncu gecesi zikrolunan Kondorinçe [Konduriotsi]

çiftliğine dokuz şakî giderek mezkûr çiftliğin kışlak müste’ciri Kosti Çelere'nin

kerîmesi ile birâderi Mişo'nun dağa kaldırıldığı ve kerîmesi içün yüz lira fidye-i necât

taleb edildiği ve eşkıyânın ta‘kîbi içün kuvvetli müfrezeler sevk olunduğu târih-i

mezkûrda Katrin Kâ’im-i makâmlığı'ndan vâki‘ olan iş‘ârdan anlaşılmış ve müfrezeler

tarafından icrâ edilen ta‘kîbât ve tazyîkât üzerine kızın 18 Teşrîn-i Sânî sene [1]322

târihinde sâlimen ve bilâ-fidye-i necât tahlîsi esbâbı istikmâl edilmiş idi. Mişon

el-yevm eşkıyâ nezdinde ise de merkûmun dahi tahlîsi ve eşkıyânın ahz u girifti içün

mahallince ta‘kîbâta devâm edilmektedir.

2- Karaferye kazâsında Ulah râhiblerinden olup refâkatinde diğer bir râhib ile

bir de adamı bulunan Atanas Efendi'nin kâtilleri kilise havlusunda saklandıkları hâlde

bunların ve Dolyani karyeli dört Ulahın kâtillerinin der-dest edilememesi Karaferye

Rum metropolidinin harekât-ı fesâdkârânesinden ve hükûmet-i mahalliyyece iltizâm-ı

müsâra‘at olunamamasından ileri geldiği.

Merkûm Papa Tanas, Teşrîn-i Sânî'nin beşinci günü icrâ-yı âyîn içün kiliseye

gitmekde iken esnâ-yı râhda ve Rumlara mahsûs kilisenin civârından mürûru sırada

bir köşenin arkasında müterakkıb-ı fırsat olan dört Rum tarafından katledilmiş ve

merkûm papasın refâkâtinde bulunan Kavas Hasan dahi bu esnâda boynundan mecrûh

olmuş idi. Akîb-i vak‘ada hükûmet-i mahalliyyece icrâsına müsâra‘at edilen tahkîkât

ve taharriyât üzerine kâtillerden ikisi der-dest edildiği gibi, vak‘adan iki gün sonra

diğer ikisi de ahz u girift olunarak haklarında ta‘kîbât-ı kânûniyyenin icrâsı içün

cihet-i adliyyeye teslîm edilmişlerdir. Maktûl papas aleyhine Karaferye metropolidinin

teşvîkâtda bulunduğu ifâde olunduğundan tahkîkât-ı lâzımenin icrâsı 13 Teşrîn-i Sânî

sene [1]322 târîhli şifre telgrafnâme-i sâmî-i sadâret-penâhîde emr ü iş‘âr buyrulması

üzerine kazâ-i mezkûr kâ’im-i makâmlığıyla lede'l-muhâbere Ulah papasının katlinde

Rum metropolidinin teşvîkâtını isbât u ihsâs etdirecek bir gûne delîl ve emâre ve

Ulahlar tarafından da öyle bir iddi‘â vâki‘ olmadığı anlaşılmış ve 15 Teşrîn-i Sânî

sene [1]322 târihli telgrafla ma‘lûmât-ı cevâbiyye arzedilmişdir. Dolyani karyeli dört

Ulahın katli mâddesine gelince; bunların Rumlar tarafından katl olunmayup Serfice

sancağına tâbi‘ Kayalar kazâsı ahâlîsinden Mecnûn nâm şakî ile avanesi tarafından

itlâf edildikleri tahkîkât-ı vâkı‘adan müstebân olmağla her tarafdan kuvve-i askeriyye

ve zâbitânın sevkiyle taharriyât ve ta‘kîbât-ı şedîdenin icrâ ve şakî-i merkûm ile

avenesinin behemehâl ahz u girift olunması îcâb eden mahallere 11 Teşrîn-i Sânî sene

[1]322 târihinde ekîden ihtâr olunmuş ve şakî-i merkûnun avanesinden Ahdobalı İdris

nâmında biri Kozana kazâsında ahz u girift olunduğu gibi diğerlerinin dahi ta‘kîbâtına

mahallerince kemâl-i ehemmiyyetle devâm edilmekde bulunmuşdur.

142

3- Gevgili kazâsına tâbi‘ Oşani karyesi civârında Soğuksu mahallinde Ulah

Dimitri Yorgi'nin yine Rum eşkıyâsı tarafından katlolunduğu.

Merkûm Ulah Dimitri Rum eşkıyâsı tarafından katlolunmayup geçen Teşrîn-i

Sânî'nin birinci günü hatab kat‘etmek üzre Ustoyo nâmında bir refîki ile berâber

ormana gitdiği sırada yine karye-i mezkûre Ulahlarından Kara Tano'nun oğlu ile diğer

bir refîki tarafından katledilmiş ve Ustoyo darbolundukdan sonra salıverilmişdir.

Dimitri'nin katli Rum tarafdârı olmasından münba‘is idiği Gevgili Kâ’im-i

makâmlığı'nın iş‘ârından müstebân olmuş ve mütecâsirlerin ta‘kîb ve taharrîlerine

mahallince devâm edilmekde bulunmuşdur.

4- Grebene kazâsına mülhak Avdela karyesine iki sâ‘at mesâfede bulunan Ulah

râhibi Papa Riza'nın hânesi Rum eşkıyâsı tarafından ihrâk edilmişdir.

5 Nisan sene [1]322 târihinde hudûs etmiş olan işbu cinâyetin Yunan

eşkıyâsından Kapudan Luka ile yirmi kadar avenesi tarafından îkâ‘ edildiğini merkûm

Papa Riza'nın çiftçisi Tanas re’yü'l-ayn müşâhede ve ba‘zı kesâna hikâye eylemiş ise

de hükûmete karşı mütecâsirler hakkında i‘tâ-yı ma‘lûmâtdan ihtirâz eylediği ol vakit

Grebene Kâ’im-i makâmlığı'ndan alınan telgrafda bildirilmişdir.

143

12 Teşrîn-i Sânî sene [1]322 târîh, 513 numaralı tahrîrât-ı sâmiyye-i Sadâret-
penâhî'de beyân buyurulan vakâyi‘ ile cereyân eden mu‘âmelât.

 Nev‘-i Cürm

Kazâsı Müte‘ad
dî

Müte‘addiyyü
'n-aleyh

Katl Cerh Dağa
Kaldırılan

Cürm-i
Sâ’ire

Meşrûhât Târîh-i
Vakâyi‘

Katrin

Dokuz
Rum
şakîsi

Kondorinçe
[Konduriotsi]
çiftli-
ğinde Kosta'nın
kerîmesi Vantine,
oğlu Mişo

 1 Mezbûre Vantine bi'l-âhire
tahliye edilmiş birâderi
Mişo içün de yüz lira fidye
taleb edilmekde
bulunmuşdur. Merkûmun
da tahliyesi içün ta‘kîbât
icrâ edilmekdedir.

30 Teşrîn-
i Evvel
sene
[1]322

Karafery

e

Kayalar
kazâlı şakî
Mecnûn
ve
rüfekâsı

Doylan[i] karyeli
Yani Çiço,
Aleksi ve
birâderi Ustoyo,
Kostantin Gaço

4 Karaferye'ye gelirlerken
Lozice-i Bâlâ hudûdunda
katledilmişler ve fâ‘illerden
Ahdoba karyeli İdris
der-dest edilmiş, diğerleri
de şiddetle ta‘kîb
olunmakdadır.

18
minh

Karafery

e

Karaferyel
i Yorgi,
Katrinli
Nikola,
Toma,
Yanko,
Mihal

Ulah Papası
Tanaş ve Kavâs
Hasan

1 1 Berây-ı âyîn kiliseye
giderken Ayaandon Rum
kilisesi civârında
katledilmiş. Kavâs da
boynundan cerîhadâr olmuş
mütecâsirler der-dest ve
tahkîkât icrâ olunmakdadır.

5 Teşrîn-i
Sânî sene
minh

Gevgili

Oşan[ı]
karyeli
Ulah
Tano'nun
firârî oğlu
ve refîki

Karye-i
mezkûreli Ulah
Mitre, Ustoyo

1 Darb Hatab kat‘ı içün ormana
giderlerken Ustoyo'yu darb
ve Mitre'yi Rum tarafdârı
olmasından katl ile firâr
etmişlerdir.

1
minh

Grebene

Kapudan
Luka ve
avanesi

Avdela karyeli
Tavil Çipara ve
Papa Rizo

 ihrâk ve
itlâf

Karyeye iki sâ‘at mesâfede
Biga nâm balkandaki yüz
lira kıymetinde çiftçihâne
ve samanhânesi ve ahûru
ihrâk ve iki öküzü itlâf
edilmişdir.

6 Nisan
sene minh

BOA. TFR. 1 A. 32/3177

144

86

KARAFERYE VE KATRİN'DE RUM EŞKİYASININ
ULAHLARA AİT ÇİFTLİKLERİ BASTIĞI

Karaferye ve Katrin kazaları civarında bulunan Ulahlara ait
İnekastro [Neokastro] ve Kranos çiftliklerinin sadece ırkî ve dinî nefretten
dolayı Rum eşkiyası tarafından basılarak, zahirenin yakılıp hayvanların
öldürüldüğü, eşkiyanın çiftlikte çalışanları da tehdid ederek
uzaklaştırmaya çalıştığı, eşkiyayı bu işler için teşvik eden bazı kişilerin de
çevredeki çiftlik sahiplerini Ulah çiftliklerine saldırmak için kışkırttıkları.

26 Kasım 1906

Makâm-ı Celîl-i Cenâb-ı Sadâret-penâhîye

Ma‘rûz-ı çâker-i kemîneleridir

Selânik Vilâyeti dâhilinde Karaferye ve Katrin kazâları civârında mutasarrıf

olduğum İnekastro [Neokastro] ve Kranos(?) nâm çiftliklerimi basup zahîre ve

hayvânâtımı ihrâk ve itlâf ile dört bin lira kadar çâkerlerini mutazarrır etmiş olan Rum

eşkıyâsını teşvîk ve tergîb eden eşhâs-ı ma‘lûme ile Katrinli Gorki Çam ve Hristo

Vasil Kahyâ ve oğulları Yanaki ve Vasil'in Katrin Mustantıklığınca men‘-i

muhâkemelerine karar verilerek tahlîye-i sebîlleri icrâ kılınmış ise de bu bâbdaki

muhâkememiz Selânik Mahkeme-i Fevka'l-âdesinde der-dest-i rü’yet bulunmuş olup

ancak merkûmûn ile bir takım hem-pâları çâkerlerine münâferet-i milliyye ve

mezhebiyye dolayısıyla garazen îkâ‘ eyledikleri bunca zarar u ziyândan mâ‘adâ bu

kerre de Karaferye kazâsına tâbi‘ İnekastro [Neokastro] çiftliğindeki sekbânlarımı

tard u teb‘îd ve yarıcılarımı terk-i hidmetle arabacılık ve kirâcılık eylemeleri zımnında

iğfâl ve çiftlik subaşısını dahi tehdîd ve tohum zer‘inden ve işinden men‘ eylediklerini

ve mezkûr çiftlik komşusu Haydar Ağa'dan arâzime hem-hudûd olarak ba‘zı kesân

taraflarından mübâya‘a olunan bir takım arâzî vesîlesiyle çâkerlerini külliyyen mahv u

perîşân eylemek niyet-i fâsidânesiyle bunların eser-i teşvîki olarak bâyi‘-i merkûmûn

taraflarından fuzûlen arâzime tecâvüz ve zabt edildiğini istihbâr eyledim. Hâl şu ki bu

hâl külliyyen gadrimi mûcib olmağla berâber merkûm Hristo Vasil Kahyâ ve rüfe-

kâsının asl evvelki mes’ele-i cinâ’iyyede medhal-dâr ve müşevvik bulundukları halde

te’sîr-i nüfûs ve erbâb-ı tagallübeden olup her nasılsa cezâ-dîde olmamalarından

dolayı şımarmış ve bu sûretle de çâkerlerini külliyyen mahv u perîşân etmeyi tasavvur

ve tasmîm etmiş olduklarından bir eser-i münâferet dolayısıyla mağdûren hedef

olduğum bunca zarar u ziyândan mâ‘adâ külliyyen mahv u perîşâniyyetime rızâ-yı bârî

145

ve adâlet-i seniyye-i hazret-i pâdişâhî kâ’il ve râzı olamayacağı der-kâr ve zât-ı sâmî-i

vezîr-i a‘zamîleri ise rûz u şeb isticlâb-ı da‘vât-ı hazret-i pâdişâh-ı efhamî ile meşgûl

olup bi'l-vücûh tecvîz buyurmayacakları bedîdâr olduğundan ilerüde daha ziyâde

zarar u ziyânıma ve bi'l-vesîle vâridât-ı Hazine-i Celîlenin dahi ziyâ‘ına meydân

verilmemek üzre ahvâl-i ma‘rûza-i kemterânemin hemân tahkîkıyle men‘ini ve

müsebbiblerinden zarar u ziyânımın tazmîniyle dûçâr-ı mücâzât edilmeleri esbâbının

istikmâl buyurulmasını merhamet ve adâlet-i müslime-i cenâb-ı hîdîv-i a‘zamîlerine

dehâletle mazhar-ı inâyet-i celîle-i fehâmet-penâhîleri buyurulmaklığımı arz ve

istid‘âya ictisâr eylerim. Ol bâbda ve kâtıbe-i ahvâlde emr ü fermân ve lütf ü ihsân

hazret-i veliyyü'l-emrindir.

Fî 29 Teşrîn-i Evvel sene [1]322

Selânik'de mütemekkin ve Ulah

cemâ‘atinden

Hristo Zega

Florina kasabası ahâlîsinden

Kranos çiftliği Mutasarrıfı

Taşuli

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Aded: 511

Rumeli Vilâyât-ı şâhânesi Müfettişi Devletlü Paşa Hazretlerine

Devletlü efendim hazretleri,

Karaferye ve Katrin kazâları civârında mutasarrıf olduğu İnekastro [Neokastro]

ve Kranos(?) çiftliklerini basarak zahîresini ihrâk ve hayvânâtını itlâf eylemiş olan

Rum eşkıyâsını teşvîk eyleyen ve Selânik Mahkeme-i Fevkâ'l-âdesinde muhâkemeleri

der-dest-i ru’yet bulunan eşhâs-ı ma‘lûme ile Katrinli Gorki ve Hristo Vasil Kahyâ

oğulları ve rüfekâsının bu kerre İnekastro [Neokastro] çiftliğindeki sekbânlarını tard u

teb‘îd ve yarıcılarını iğfâl ve subaşısını tehdîd eylediklerinden ve bunların teşvîkiyle

mücâvir arâzî sâhibleri tarafından da çiftliğe tecâvüz edildiğinden bahsle istid‘â-yı

ma‘deleti hâvî Hristo imzâsıyla verilen arzuhâl leffen savb-ı devletlerine

gönderilmekle bi't-tahkîk îcâbının icrâsına himmet buyurulması siyâkında şukka-i

senâverî terkîm kılındı. Efendim.

Fî 9 şevval sene [1]324

146

Fî 12 Teşrîn-i Sânî sene [1]322
 Sadr-ı a‘zam

 Mehmed Ferîd

BOA. TFR. 1 SL. 130/12949

87

KATRİN'DE RUM EŞKİYASININ DUVARLARA BİLDİRİ ASARAK
ULAHÇA KONUŞMANIN YASAKLANDIĞI YOLUNDA

TEHDİTTE BULUNDUKLARI

Katrin'de iki otel duvarına asılan ve Yunan eşkiya reisi Mihal
Matapes imzasını taşıyan bildirilerde Ulahça konuşmanın yasak olduğu
ve konuşanların idam edileceğinin belirtildiği, ayrıca Ulahlardan Meclis-i
İdare Azası Naki Barbayani'nin dükkanına atılan aynı imzalı kağıtta da
yirmi gün içerisinde Rum olmadığı takdirde öldürüleceği yolunda tehditte
bulunulduğu, yapılan incelemelerde kağıtların Yunanistan'dan gizlice
getirildiğinin anlaşıldığı.

17 Aralık 1906

Katrin Kâ’im-i makâmlığı'ndan
4 Kânûn-ı Evvel sene [1]322, şeb:12

Bugün ale's-sabâh çarşuda iki otel duvârına ta‘lîk edilmiş Rûmiyyü'l-ibâre bir

varaka görülerek ahz ve terceme edildikde; "Ey Rumlar uyanınız !" mührünü ve

Makedonya Rumlarına mahsûs müdâfa‘a ser-levhasıyla zîrinde el yazısıyla muharrer

"Ulahca tekellüm etmek i‘dâm cezâsıyla memnû‘dur" ibâresini ve re’îs-i eşkıyâ Mihal

Matapes(?) imzâsını muhtevî olduğu anlaşılmış ve Ulahlardan meclis-i idâre a‘zâsı

Naki Barbayani'nin gece dükkânı içine atılup bugün mûmâ-ileyh tarafından verilen ve

aynı mühür ve imzâyı şâmil olan tehdîdnâmede yirmi güne kadar Rum olmadığı

takdîrde katlolunacağı beyân edilmişdir. İşbu evrâkın istihbârât-ı mahsûsaya binâ’en

15 Teşrîn-i Sânî sene [1]322 târihli şifre telgrafnâme-i çâkerânemle arzedildiği vechile

Yunanistan'dan vesâ’it-i hafiyye ile idhâl edilmiş matbû‘ kağıdlardan olduğu ve

burada Rum komitelerinin âmâline hıdmet eden kesân tarafından ta‘lîk edildiği

şübhesiz görülüyorsa da bu bâbda henüz kat‘î bir delîl ve emâreye dest-res olunama-

mışdır. Kasaba ahâlîsinin bir kısmı Ulahca tekellüm etdikleri ve içlerinde Ulah da

bulunduğu cihetle kendilerine bir gûne tecâvüz vukû‘una meydân verilmemek üzre

cihet-i askeriyye ile bi'l-müzâkere takviye-i inzibâta â’id tedâbîr ittihâz edilmiş ve

147

mütecâsirlerin zâhire ihrâcı zımnında tahkîkât-ı hafiyyeye ibtidâr kılınmış olduğu

ma‘rûzdur. Fermân.

BOA. TFR. 1 SL. 129/12832

88
SELÂNİK'TE TERZİ ESNÂF KETHÜDASI OLAN ULAH KOSTANTİN'İN

KOMİTE ÜYESİ BİR YUNANLI
TARAFINDAN YARALANDIĞI

Yunan tebeasından ve Rum komitesi üyelerinden Yorgala Atanaş'ın,
Selânik'de Dellallar Çarşısı'nda terzilik eden Ulah milletinden Kruşovalı
Kostantin veled-i Dimitri'yi Ayabat Mahallesi'nde başına topuzla vurarak
yaraladığı.

10 Ocak 1907

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Aded: 614

Rumeli Vilâyât-ı şâhânesi Müfettişi Devletlü Paşa Hazretlerine

Devletlü efendim hazretleri,

Selânik'de, Kruşova terzi esnâfı nâmıyla yâd olunan esnâfın kethüdâsı kendi

hânesi önünde leylen bir çok Rumlar tarafından cerhedilerek cârihlerin henüz der-dest

olunamadığı ifâde kılınmağla serî‘an bi't-tahkîk iktizâsının îfâ ve netîcesinin inbâsına

himmet buyurulması siyâkında şukka-i senâverî terkîm kılındı. Efendim.

Fî 17 Zi'l-ka‘de sene [1]324

Fî 20 Kânûn-ı Evvel sene [1]322

 Sadr-ı a‘zam

 Mehmed Ferîd

148

Selânik Vilâyeti

Mektûbî Kalemi

Aded: 491

Hulâsa: Selânik'de Kruşova terzi esnâf

kethüdâsı Ulah Kuruşovalı Kostantin

Dimitri'nin keyfiyet-i cerhi hakkında icrâ

kılınan tahkîkâta dâ’ir.

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Devletlü efendim hazretleri,

24 Kânûn-ı Evvel sene [1]322 târihli ve bin dokuz yüz doksan üç numaralı

tezkire-i aliyye-i dâver-i efhamîleri cevâbıdır. şehr-i hâl-i Rûmînin on üçüncü Cum‘a

gecesi sa‘at bir râddelerinde Selânik'de Dellâllar çarşısında terzilik etmekde olan elli

yaşlarında tebe‘a-i Devlet-i Aliyye'nin Ulah milletinden Kruşovalı Kostantin veled-i

Dimitri Yano, Ayabat mahallesinde müste’ciren sâkin bulunduğu hânesine gitmekde

iken hâne kapusunun önünde bir şahs-ı mechûl tarafından topuza müşâbih bir şey ile

başına urularak cerh olunduğu polisce haber alınması üzerine derhâl tahkîkât ve

taharriyâta teşebbüsle mecrûhun ta‘rîf etdiği eşkâle mutâbık mazanne-i sû’ takımından

Selânik'de mukîm kendisine Velosbitci nâmını veren yirmi beş yaşlarında Yunan

tebe‘asından Yorgala Atanaş der-dest olunarak mecrûh-ı merkûma irâ’e olundukda

kendisine topuzla urup cerheden şahsa ziyâdesiyle benziyor ise de mutlak cârih-i

merkûmun olduğuna hükmedemeyeceğini ve fi‘l-i cerh münâferet-i milliyyeden ileri

geldiğini ve ba‘zı Rumlar tarafından tedârik edilen şahs-ı mechûl tarafından darb ve

cerhetdirildiğini söylediği ve merkûm Yorgala hem ta‘rîf edilen eşkâle müşâbih ve

hem de Rum komitesi mensûbîninden olduğu polisce ma‘lûm olmasıyla merkûm

hakkındaki tahkîkât ta‘mîk edilerek vak‘a zamânı olan sa‘at yarımdan bir buçuğa

kadar nerelerde bulunduğu hakkında olunan su’âle merkûm leyle-i mezkûrda on

ikiden sa‘at bir buçuğa kadar Çelebibakkal civârında Kapalacı Bâkire Vangilida'nın

hânesinde bulunup sa‘at bir buçukda mezkûr hâneden çıkarak doğruca Ayatanaş

mahallesinde Rum Daskalı Hristo Karidis'in hânesine gitdiğini, sa‘at üçe kadar orada

oturduğunu beyân eylediği hâlde mezbûre Vangilida o gece kendisi hânede

olmadığından küçük hemşîresi Mariya'dan sorulmasını ve Mariya ise merkûm Yorgala

sa‘at yarım karârlarında hânelerine gelüp ancak on dakîka bir çâr-yek kadar oturup

gitdiğini ifâde etdiği ve Daskal Hristo Karidis kendisi sa‘at birle bir buçuk arasında

avdetinde Yorgala'yı hânesinde bulduğunu söylediği ve mecrûh Kostantin'in hânesi ve

urulduğu mahall Yorgala'nın Vangilida'nın hânesinden çıkup gitdiğinden bahseylediği

149

Hristo Karidis'in hânesi civârında ve mecrûhun cârih şu tarafa doğru firâr etdi dediği

tarafda ve karîb bir mahalde bulunması cihetleriyle merkûm Yorgala'nın dârib ve cârih

olduğuna polisce yakîn hâsıl olarak bi't-tevkîf 17 Kânûn-ı Evvel sene [1]322 târihinde

merkez müdde‘î-i umûmî mu‘âvinliğine evrâkıyla ma‘an tevdî‘ ve teslîm olunduğu

polis müdîriyyetinden ifâde olunmağla. Ol bâbda emr ü fermân hazret-i

men-lehü'l-emrindir.

Fî 25 Zi'l-ka‘de sene [1]324 ve

Fî 28 Kânûn-ı Evvel sene [1]322

 Selânik Vâlîsi

 Bende

 Ra’ûf
BOA. TFR. 1 A. 32/3190

89

BULGAR MİHALOŞ'UN, EVİNDE UZUN SÜRELERLE ULAHLAR
KALDIĞI İÇİN, MENLİK RUM METROPOLİDİNİN

TEŞVİKİYLE ÖLDÜRÜLDÜĞÜ

Siroz'un Baraklıcum‘a köyüne yortu dolayısıyla gelmiş olan Menlik
Rum metropolidinin, köyün sakinlerinden Bulgar Mihaloş'un evinde
Ulahların uzun sürelerle kalmakta olduğunu öğrenmesinden sonra,
Mihaloş'un öldürülmesi için Rumları kışkırttığı ve bu işi yapacak olanı
ödüllendireceğini vaat ettiği, bu olaydan kısa bir süre sonra Mihaloş'un
evinin önünde iki Rum tarafından öldürüldüğü; bu cinâyete sebep olan
metropolitin bununla yetinmeyerek bütün Bulgarların Rum cemaatine
dahil olmaları gerektiği, aksi şekilde davrananların ticaret yapmalarının
engellenerek, hatta Bulgarlıkta direnenlerin Mihaloş gibi ölümle
cezalandırılacakları şeklinde tehdidde bulunduğu, bu tehdidden korkan
bazı Bulgarların işlerini terkeder gizlenmeye, bazılarının da mezheplerini
değiştirmeye başladıkları.

2 şubat 1907

Selânik'de Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Ma‘rûz-ı kullarıdır,

150

şehr-i hâl-i Rumî'nin dördüncü perşembe günü yortular olmak münâsebetiyle

karyemizde mutavattın Rum cemâ‘atine icrâ-yı âyîn etmek bahânesiyle Menlik ve

tevâbi‘i Rum metropolidi efendi karyemize gelerek muvâsalatından bir hafta sonra

berâberinde Roçka veled-i Noşka ve Dolyanlı'nın dâmâdı Kalamarcı Nikolaki olduğu

hâlde sokak arasında gezmekdeler iken Bulgar cemâ‘atinden Mihaloş veled-i Margrit

muvakkaten hânesinde beytûtet etmekde bulunan Ulah daskallarından İstefan'la

bunlara tesâdüf ederek metropolid-i mûmâ-ileyh yanında bulunan adamlara bunlar

kimlerdir diye su’âl edüp biri Ulah daskalı birisi de Bulgar Mihaloş'dur ve daskal da

merkûmun hânesinde beytûtet etmekde olduğunu söylemeleriyle gazab ve hiddetle bu

günlerde merkûm Mihaloş'u katl u telef edecek eşhâsa tarafından yüz lira-i Osmânî

ihdâ edeceğini va‘d etmiş ve beş gün sonra merkûm Mihaloş ile Gramatik Hristo

birlikde çarşudan hânelerine gitmekde oldukları bir sırada akşam üzeri sâ‘at dokuz

râddelerinde Hristo'nun hânesi önüne kadar gelerek tebdîl-i kıyâfetle iki şahsın

önlerine çıkdıklarını müşâhede eden Hristo refîki Mihaloş'a hitâben "Arkadaş kendini

muhâfaza et yohsa bu adamlar bizi telef edecekler" demesi üzerine Hristo hânesine

dühûl etmekde iken Rum eşkıyâ kıyâfetli olan iki şahıs tertîb etdikleri plan mûcebince

derhâl merkûm Mihaloş'un üzerine on el kadar silâh endâht etmişler ise de, biri isâbet

edüp itlâf edemediklerini ve mukâbeleten hâne derûnundan Hristo'nun bunlara silâh

isti‘mâl etdiğini müşâhede etmeleriyle hâmil oldukları kama ve bıçaklarını bi't-teşhîr

merkûm Mihaloş'u müte‘addid yerlerinden cerh ve katl ile mütecâsir-i merkûmûndan

biri kepesini mahall-i mezkûrda terkedüp her ikisi ferce-yâb-ı firâr olmuşlardır.

Kâtiller Nasto Papa Noşka ile Dimitre Boşko'dur. Mûmâ-ileyh metropolid efendi buna

da kanâ‘at hâsıl edemeyüp esnâ-yı tahrîr-i cedîd-i nüfûsda Bulgar cemâ‘ati miyânında

tahrîr edilen kesânın Rum cemâ‘atine geçmelerini kemâl-i şiddetle emr vermişdir. Ve

bu emri kabûl etmeyen olursa ticâretlerinden men‘ edilmeleri ve ticâretlerinde ve

Bulgar cemâ‘ati miyânında bulunacaklarsa kâffesini maktûl ve Mihaloş gibi alenen

katl u itlâf etdireceğini söylemiş. Bunun üzerine tazyîk edilen karyemizden ve Terzi

esnâfından Yovan Dimitre ve Gorgi Yani ve Hristo Yani ve oğulları Boğdan ve

Yovan ve Bakkal Kara Angeli ve oğulları Terzi Kostantin ve Gorgi ve Terzi Sotir

Kostantin işbu emri adem-i kabûl ile bi'z-zarûr dükkân ve işlerini terkle hânelerinde

gizlenmekde yalnız Yovan Gorgi nüfûsunu tebdîl etdirdiği gibi, Malço Yani ve daha

bir takımları icrâ-yı âyîn etmek üzre hânelerine gitmemesi içün Bulgar re’îs-i

rûhânîsine tenbîhât icrâ etmişlerdir. Merkûm Mihaloş'un defninden bir gün sonra da

dâmâdı Rum milletinden Kunduracı Gorgi'yi metropolid efendi nezdine celbedüp

Mihaloş'un oğlu Koço'nun nüfûsunu tebdîl etdirmek ve hânelerinde beytûtet eden

Ulah Daskalı İstefan'ı tardetmek şâyed emri icrâ edilmezse Mihaloş'un umûm â’ilesini

telef etdireceğini söylemiş ve iki gün sonra da mahall-i ikâmeti olan Menlik'e avdet

151

etmişdir. Maktûlün defni esnâsında mezârlık etrâfında Rum milletinden Dimitre

Boşko'nun oğlu ismi mechûl bir şahsın hafiyyen dolaşmakda ve bunun da bir sû’-i fikr

üzerine dolaşdığını müşâhede eden ve orada hâzır bulunan papas vesâ’irenin

müşâhedâtını hissetmekle derhâl firâr etmişdir. Sâye-i şâhânede Hükûmet-i Seniyye

tarafından bu bâbda lâzım gelen tahkîkât ve muktezî mu‘âmele îfâ edilmiş ise de,

bunların harekât-ı nâ-becâları bu yolda devâm ederse ticâretimize mâni‘ olacakları

şöyle dursun çoluk çocuğumuzun ihâfeden sokağa çıkamayacağı gibi cümlemizin

hayâtı dahi tehlikede bulunacağı âşikâr bulunduğundan hayâtımızın, ticâretimizin

i‘âdesi her neye mütevakkıf ise icrâ-yı îcâbı esbâbının istikmâline bezl-i himmet ve

inâyet hazret-i müfettiş-i a‘zamîlerinin sezâvâr-ı âtıfet buyrulmasını ma‘delet-i

hazret-i pâdişâhî nâmına cümleten istirhâm eyleriz. Ol bâbda ve her hâlde emr ü

fermân hazret-i men-lehü'l-emrindir.

Fî 20 Kânûn-ı Sânî sene [1]322

Ahâlîden

Filib veled-i Atanas

A‘zâ

Gorgi Domitre

Siroz kazâsına tâbi‘
Baraklıcum‘a karyesi umûm Bulgar

cemâ‘ati nâmına muhtar
Bende

Tanas Naço

Siroz Sancağı

Tahrîrât Kalemi

Rapor.

Mâh-ı hâl-i Rûmî'nin on ikinci Cum‘a günü Siroz'un Baraklıcum‘a ahâlîsinden

elli yaşlarında Bulgar milletinden Mihaloş veled-i Margrit mechûl kesân tarafından

katledildiği Baraklıcum‘a karagol kumandanı tarafından bâ-jurnal bildirilmiş olmağla

Siroz Jandarma Bölüğü Kumandanı fütüvvetlü İbrahim Namık Efendi'nin emriyle

âcizleri mahall-i vâkı‘a adliye me’mûrlarıyla bi'l-azîme maktûl-i merkûm hakkında

icrâ edilen tahkîkâtda cum‘a günü hânesinden kuşluk yemeğini yedikden sonra

çarşuya gidüp iki-üç sa‘at mürûr etdikden sonra sa‘at dokuz raddelerinde Alipaşa

Çiftliği Gramatiği Hristo ile birlikde konuşarak gelir iken Hristo'nun kapusu önüne

gelir gelmez on hatve ileride Keşiş İlya'nın hânesi tarafından çıkan sokakdan bir uzun

boylu, boz kepe ile sarılı ve refîki tıknaz boylu kahverenkli bir kepe ile sarılı olduğu

hâlde maktûl-i merkûm Mihaloş bunları görünce aman bizi bunlar yediler diyerek

geriye kaçmağa yüz gösterüp uzun boylu olan mechûl kesân maktûlün arkasına koşup

Hristo kapusundan içeriye girüp mechûl diğer refîki tıknaz boylu kamasını çeküp

152

Hristo'nun üzerine hücûm ederek Hristo kapusunu kapayınca revolverini çeküp

Hristo'nun üzerine iki üç def‘a endâht edüp birisi Hristo'nun burnuna yakîn geçüp

isâbet etmiyerek birisi kapuya isâbet etdiği ve Hristo dahi hâmil olduğu revolveriyle

mechûl kesânın üzerine içeriden iki def‘a endâhtla İşteryo Pardeli'nin kapusunun

yanında duvara isâbet etdiğini ve maktûl Mihaloş'un arkasında koşan uzun boylu

mechûl Rum tarafdârı kesân tarafından sağ omuzu üzerine bir kama ve göğsünden iki

sağ eline de bir ve yine sağ kolunun etli kısmında bir ve başında bir ve sol memesi

altında bir kurşun ki altı yerinden kama ve kurşun ile katl u itlâf edildiği doktor efendi

tarafından edilen mu‘âyeneden anlaşılmış ise merkûm düştüğünü ve mezkûr silâhlar

endâht edildiğini maktûlün hânesi daha ileride on dönüm mikdârı olup familyası

Mariya ve on beş yaşlarında mahdûmu Nikola haber alınca koşup maktûl-i merkûm

karye-i mezkûreli şirugancı Nikola Velko'nun kapusu önünde sokakda yüzü üzeri

olduğu hâlde henüz vefât etmeyüp ve tekellüm etmeğe dahi iktidârı olmadığından

kaldırup hânesine götürüldüğü ve kimse dahi mu‘âvenet etmeyerek ve o civârda

bulunmayup familyası Mariya ile Nikola alup hânesine götürdüğünde bir sa‘at kadar

tahmînen yaşadıkdan sonra vefât etdiği ve Nikola Velko'nun sokak kapuları açık

olduğu hâlde kapunun sokak tarafında eşik yanında maktûlün mütecâsirlerinden lâbis

kepeleri ile bir fesi kaldığı(?) ve mezkûr kepeler ve fes adliye me’mûrları tarafından

istirdâd edilmiş ise de maktûlün konuşduğu Hristo'dan keyfiyet su‘âl olundukda

öteden beri maktûl ile husûsî olarak konuşmakda olup ve çarşudan birlikde gelir iken

bu mechûl iki nefer kesân tarafından katledildiğini ve kendileri kepeler ile sarılı

olduğundan kim olduklarını tanımayup bilmediğini beyân ve ifâde eyledi. Ve maktûl

Mihaloş'un familyası Mariya ve kerîmeleri Lenko ve Vaşilike ve mahdûmu

Nikola'dan vâkı‘a su‘âl olundukda, pederi öteden beri Bulgar olup ve şimdiki hâlde üç

aydan beri hânelerine Ulah daskallarını aldıkları içün bütün bütün Rumlar ile yeniden

bir husûmet-i şahsiyye peydâ edüp ve Rum cemâ‘ati tarafından pederleri katl u itlâf

edildiğini ancak kimin tarafından katledildiğini bilmeyüp görmediklerini ve başka

kimseden şübheleri olmadığını beyân ve ifâde eylediler ve maktûlün düşdüğü sokakda

karye-i mezkûreli Nikola Velko'nun ve Kunduracı Yanaki Kaçavak ve Kassâb Dimo

ve İşteryo Paradele hâneleri olup ve pencereleri maktûlün düşdüğü mevki‘e tamâmen

görüp mütecâsirleri de görmek kâbil idüğünden müstantık efendi tarafından her ne

kadar isticvâb edildiyse de görmeyüp bilmediklerini ifâde eylediler ve maktûl Mihaloş

ise Rum tarafdârı ve cemâ‘ati tarafından katledilüp ancak mütecâsirlerin de mechûl

kalmadığı edilen tahkîkâtda anlaşılmış olmağla işbu tahkîkâtı hâvî rapor-ı âcizî

bi't-tanzîm takdîm ve i‘tâ kılınır. Ol bâbda.

 Aslına mutâbıkdır.

153

 Mutasarrıf-ı Livâ-yı Siroz

BOA. TFR. 1 SL. 132/13153

90

ULAHLARIN KENDİ DİLLERİYLE AYİN VE EĞİTİM YAPMALARININ
RUMLAR TARAFINDAN ENGELLENDİĞİ

Ulahların kilise ve okullarında kendi dilleriyle ayin ve eğitim
yapmalarının Rumlar tarafından engellendiği ve Rumların bu hususta
Rum ruhanî reislerinden de destek ve teşvik gördükleri; Patrikhâne'nin
daha önce Ulahların kendi dilleriyle ayin ve eğitim yapmalarına itiraz
etmediği halde şimdi bu karara uygun biçimde davranmadığı, ayrıca
Yanya'da olduğu şekilde Ulah ileri gelenlerinin katl ve idamı gibi
tecavüzlere kesinlikle meydan verilmemesi gerektiği.

4 şubat 1907

Telgrafnâme-i sâmî

 22 Kânûn-ı Sânî sene [1]322

Ulah unsuruna mensûb ahâlînin kilise ve mekteblerinde kendi lisânlarıyla icrâ-yı
âyin ve tedrîsat eylemelerine Rumlar tarafından mümâna‘at ve haklarında tazyîkât ve
ta‘addiyât vukû‘undan şikâyet edilmekde olup bu gibi ahvâle sebebiyet verilmemesi

içün ber-mantûk-ı emr ü fermân-ı hümâyûn-ı mülûkâne teblîgât îfâ olunmağla berâber
diğer cihetden Rum rü’esâ-yı rûhâniyyesinin hilâf-gîrâne mu‘âmelât ve teşvîkâtına
dâ’ir ihbârât ve mürâca‘ât ber-devâm bulunduğuna ve on beş sene kadar evvel Kâmil
Paşa hazretlerinin makâm-ı Sadâretde ve Cevdet Paşa merhûmun Mezâhib
Nezâretinde bulundukları sırada müteveffâ Patrik Desyopisyos(?) Efendi'nin
bi'l-müzâkere Ulahların kendi lisanlarıyla icrâ-yı âyin ve tedrîsât etmelerine
Patrikhânece müsâ‘ade irâesi zımnında i’tilâf ve karâr hâsıl olmuş ve Patrikhâneye

dün icrâ olunan vesâyâ üzerine dahi mürâca‘at vukû‘unda îcâbına bakılacağı cevâbı
alınmış olup ma‘a-hâzâ ahvâl-i hâzıra sırasında Rum rü’esâ-yı rûhâniyyesinin ve

tarafdârlarının hilâf-ı karâr mu‘âmeleye devâm ile tezyîd-i esbâb-ı münâferete
kalkışmalarına ve ahîren Yanya'da dahi vukû‘ bulduğu vechile Ulah mu‘teberânının
katl ve i‘dâmı sûretinde tecâvüzâtın tevâlîsine hükûmetce nazar-ı bî-kaydî ile
bakılamayacağına binâ’en bu bâbda tedâbîr ve teşebbüsât-ı lâzımenin ittihâz ve
icrâsına devâm ve i‘tinâ ile hilâf-ı marzî harekât tehaddüsüne meydân verilmemesi

154

Selânik, Manastır, Kosova ve Yanya vilâyetlerine yazılmağla taraf-ı devletlerinden
dahi âna göre îfâ-yı muktezâsı tavsiye olunur.

BOA. TFR. 1 A. 33/3207

91
BULGARLIK İDDİASINDA BULUNAN EĞRİDERE KÖYÜ

AHALİSİNDEN ANGEL NİKOLA'NIN RUM EŞKİYASI TARAFINDAN
İŞKENCE İLE ÖLDÜRÜLDÜĞÜ

Genelde Bulgarlık iddiasında bulunan Siroz'un Zihne kazasına bağlı
Eğridere köyü ahalisinden yedi kişinin, ayinlerini Bulgarca yapabilmek
için izin almak maksadıyla merkez kazaya geldikleri ve köye geri
dönüşlerinde bir Rum eşkiya çetesi tarafından pusuya düşürülerek, Kilise
Mütevellisi Angel Nikola'nın kurşunla öldürüldüğü, ayrıca vücudunda
işkence izlerine rastlandığı.

13 şubat 1907

Siroz Sancağı

Tahrîrât Kalemi

Aded: 251

Hulâsa: şilnoz karyesine beş dakîka mesâfede

Eğridere karyesi ahâlîsinden ba‘zılarına isti‘mâl-i

silâh eden Rum eşkıyâsı hakkında icrâ kılınan

tahkîkâta dâ’ir.

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Devletlü efendim hazretleri,

Zihne Kazâsı Kâ’im-i makâmlığı'ndan doğruca huzûr-ı sâmî-i fehâ-
met-penâhîlerine arz u iş‘âr kılındığı vechile şilnoz karyesine beş dakîka mesâfede
Eğridere karyesi ahâlîsinden Bulgarlık dâ‘iyesinde bulunan Papa İşteryo ve Papa

Hristo ile a‘zâdan Angel veled-i Velço ve Andon Pasko ve ahâlîden Atanaş Dimitri ve
Bekçi Pasko ve Kilise Mütevellîsi Angel Nikola nâm kesânın üzerlerine silâh atan ve
bunlardan Mütevellî Angel'in vefâtına sebebiyet veren Rum eşkıyâsı hakkında icrâ
kılınan tahkîkâta nazaran Siroz'un beri yaka Karacaköy vak‘a-i cinâ’iyyesinde
zî-medhal bulunan Safafça karyesi papasıyla Hemendoslu Metroş ve Pravişte
kazâsının Nikşan karyesinden olup, geçende Nigrita habshânesinden firâr eden

155

Atanaş'ın berâber oldukları ve bu çete miyânında Klebuşte karyesi Rum ahâlîsinden
de ba‘zıları bulunup sebeb-i cinâyetin Eğridere ahâlîsinin Bulgarlık dâ‘iyesine
düşmesinden ve kilisede Bulgarca icrâ-yı âyîn etmek istemelerinden münbâ‘is
bulunduğu anlaşıldığına ve mütecâsirler hakkında şiddetle icrâ-yı tahkîkât ve ta‘kîbât
edilmekde olduğuna dâ’ir kazâ-i mezkûr jandarma takımları kumandanı tarafından
gönderilüp Livâ Jandarma Taburu Kumandanlığı'ndan tevdî‘ kılınan rapor sûreti
leffen huzûr-ı sâmî-i fehâmet-penâhîlerine arz u takdîm kılınmış olmağla. Ol bâbda
emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 29 Zi'l-hicce sene [1]324 ve

Fî 30 Kânûn-ı Sânî sene [1]322

 Siroz Mutasarrıfı

 Bende

 Reşid

Siroz Sancağı

Tahrîrât Kalemi

Rapor Sûretidir.

23 Kânûn-ı Sânî sene [1]322 târîhli telgrafnâme-i âciziyle arz kılınan cinâyet

hakkındaki netîce-i tahkîkât ber-vech-i zîr arz kılınır.

Zihne kazâsının Eğridere karyesi ahâlîsinden ve Bulgar dâ‘iyesinde bulunan

Papa İşteryo ile Papa Hristo ve a‘zâdan Angel veled-i Velço ve Andon Pasko ve ileri

gelir ahâlîlerinden Atanaş Dimitri ve Bekçi Pasko Nikola ve Kilise Mütevellîsi Angel

Niko karyelerindeki bulunan kilisede Bulgarca icrâ-yı âyîn etmek üzre müsâ‘ade

aramak içün merkez-i kazâya gelüp Kânûn-ı Sânî'nin yirmi üçüncü Salı günü sa‘at

yedi râddelerinde merkez-i kazâdan cümlesi birlikde karyelerine gitmek üzere hareket

edüp esnâ-yı râhda ve sırf Rum bulunan şilnoz(?) karyesine beş dakîka kadar

mesâfede tahmînen on kadar Rum eşkıyâsı tarafından tertîb edilen pusulardan endâht

edilen silâhlardan merkûmûndan Kilise Mütevellîsi Angel Niko'nun sol memesi

altından ve sağ böğründen kurşun isâbet edüp katledilmiş ve maktûl-i merkûmun ağzı

içine bir bıçak urulup damağı parçalanmış ve bir dişi dahi çıkmış ve sol kulağı kesilüp

alınmış olduğu görülmüşdür. İcrâ kılınan tahkîkâtda bu eşkıyâlar on kişi kadar olup

hîn-i firârlarında şilnoz(?) karyesinin hâricinde bulunan kilise yanına kadar gitmiş

oldukları görülmüşdür. Fakat karyeye dühûl edüp etmedikleri görülmemişdir.

şilnoz(?) karyesi a‘zâlarından ve köy ahâlîsinden su’âl ve tahkîk olundukda hiç bir

kimseyi görmediklerini ve silâh sadâsı dahi işitmediklerini ve böyle bir mâddeden

dahi ma‘lûmâtları olmadıklarını ifâde ve ısrâr etmişlerdir. Hafiyyen icrâ kılınan

156

tedkîkâtda bunların Rum eşkıyâsı oldukları ve içlerinde Siroz kazâsının beri yaka

Karacaköy vâkı‘a-i cinâ’iyyesinde zî-medhal bulunan Safafça karyesi papasıyla

Hemandos karyeli Metroş ve Pravişte kazâsının Nikşan karyeli olup da Nigrita

habshânesinden firâr eden Atanaş mevcûd olduğu ve Zihne kazâsının Klebuşte karyesi

Rum ahâlîsinden dahi bu çetede adam mevcûd olduğu haber alınmışdır. Ve şiddetle

tahkîkât icrâ edilmekde olup bir haber-i sahh alındıkda başka arz kılınacakdır. Ve

sebeb-i cinâyet Eğridere karyesi ahâlîsinin umûmiyetle Bulgarlık dâ‘iyesinde oldukları

ve kilisede Bulgarca icrâ-yı âyîn etmek üzre merkez-i kazâya gelüp müsâ‘ade

talebinde bulunduklarından ileri geldiği ve zâten mevcûd bulunan münâferet-i mezhe-

biyyeden tevellüd bulunduğu ma‘rûzdur. Fermân.

 Aslına mutâbıkdır

 Mutasarrıf-ı Livâ-yı Siroz

BOA. TFR. 1 SL. 134/13312

92

KARAFERYE'DE ULAH PAPAZININ RUMLAR
TARAFINDAN ÖLDÜRÜLDÜĞÜ

Karaferye'de Ulah papazının Rum kilisesinden atılan kurşunla
öldürüldüğü, şahitlerin ifadelerine göre canilerin daha önce Karaferye
muhtarı dahil birçok kişiyi öldürenler olduğunun tesbit olunduğu; Yunan
çetelerinin Kesriye taraflarında Müslümanların üzerine saldırdıkları,
Grebene Yunan İhtilal Komitesi'nin Ulahlar aleyhinde bazı faaliyetlerde
bulunduğu, Rum çetelerinin Teselya'dan mühimmat ve erzak istedikleri;
Ulahlar için bir mektep yapılmasından dolayı, Florina'nın Balkamen
köyünde Manastır Yunan konsolosunun teşviki ile,bir çete teşkil olunduğu.

13 şubat 1907

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Aded: 533

Rumeli Vilâyât-ı şâhânesi Müfettişi Devletlü Paşa Hazretlerine

Devletlü efendim hazretleri,

157

Karaferye Ulah Papası Atanaş Ayos Antonyus nâmındaki Rum kilisesi

havlusundan atılan kurşunlardan telef olup şuhûdun ifâdâtına nazaran cânîlerin

Kostaki Paknadella ve Yorgi Çifa ve Dosisdi Çifa ile pederi Karaferye Ulah Muhtarı

Nikola Papa İsterkiyo’yu geçen haziranda katleden Kostaki Hacı Muçıyolu ve Selya

karyesinde îkâ‘ edilen harîkde zî-medhal olan eşhâsdan birinin oğlu Maluta ve

geçenlerde Korkacık'da(?) katledilen Dolyanlı dört Ulahın kâtillerinden biri bulunan

Kola Barboros nâmlarındaki eşhâs olduğu ve Teşrîn-i Evvel'in on ikinci günü otuz ve

yirmi kişiden mürekkeb iki Yunan çetesinin hudûdu geçerek Kesriye cihetlerine

gittikdikleri ve dört gün sonra elli kişilik diğer bir Yunan çetesinin altı Müslümân

üzerine hücûm ederek netîce-i mudârebede iki müslümân ile dört şakînin telef ve

birçoğunun mecrûh oldukları ve Grebene Yunan İhtilâl Komitesi'nin Ulahlar aleyhine

teşebbüsât-ı cedîdede bulundukları ve Yunan eşkıyâsının bu sene Teselya’ya

azîmetden sarf-ı nazarla oradan mühimmât ve efrâd taleb eyledikleri ve Manastır

Yunan konsolosu'nun teşvîkiyle Florina'nın Balkamen karyesinde İlya Kola Pinan’ın

kumandasında bir çete teşkîli karye-i mezbûrede Rum ihtilâlcileri tarafından

mukaddemâ seddedilen mektebin küşâdı esbâbından ileri geldiği beyânıyla, eşkıyâ-yı

mezkûre hakkında ta‘kîbât-ı şedîde ve kânûniyye îfâsıyla âsâyişin takrîri ve mezkûr

mektebin küşâdına me’zûniyet i‘tâsı ifâde edilmiş olmağla cânîler hakkında tahkîkât-ı

mukteziyye icrâsı ve eşkıyânın men‘-i ta‘addiyâtı zımnında lâzım gelenlere teblîgât-ı

serî‘a îfâsıyla netîcesinin inbâsına himmet buyurulması siyâkında şukka-i senâverî

terkîm kılındı. Efendim.

Fî 15 şevvâl sene [1]324

Fî 18 Teşrîn-i Sânî sene [1]322

 Sadr-ı a‘zam

 Mehmed Ferid

Manastır Vilâyeti

Mektûbî Kalemi

Aded: 702

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Devletlü efendim hazretleri,

Hâme-pîrây-ı ta‘zîm olan 25 Teşrîn-i Sânî sene [1]322 târîh ve umûm altı yüz

altmış dört numaralı tahrîrât-ı aliyye-i âsafâneleriyle teblîğ buyurulan emirnâme-i

sâmî-i Sadâret-penâhi'de Teşrîn-i Evvel'in on ikinci günü otuz ve yirmi kişiden

158

mürekkeb iki Yunan çetesinin hudûdu geçerek Kesriye cihetlerine gitdikleri ve dört

gün sonra elli yedi kişilik diğer bir Yunan çetesinin altı müslümân üzerine hücûm

ederek netîce-i mudârebede iki müslümân ile dört şakînin telef ve birçoğunun mecrûh

oldukları ve Grebene Yunan İhtilâl Komitesi'nin Ulahlar aleyhine teşebbüsât-ı

cedîdede bulundukları ve Yunan eşkıyâsının bu sene Teselya'ya azîmetden sarf-ı

nazarla oradan mühimmât ve efrâd taleb eyledikleri ve Manastır Yunan konsolosunun

teşvîkiyle Florina'nın Balkamen karyesinde İlya Kola Pinan’ın kumandasında bir çete

teşkîli karye-i mezbûrede Rum ihtilâlcileri tarafından mukaddemâ seddedilen

mektebin küşâdı esbâbından ileri geldiği beyânıyla eşkıyâ-yı merkûme hakkında

ta‘kîbât-ı şedîde ve kânûniyye îfâsıyla âsâyişin takrîri ve mezkûr mektebin küşâdına

me’zûniyet i‘tâsı ifâde olunduğundan cânîler hakkında tahkîkât-ı mukteziyye icrâsı ve

eşkıyânın men‘-i ta‘addiyâtı emr ü irâde buyurulması üzerine Serfice, Görice

mutasarrıflıklarıyla Florina Kâ’im-i makâmlığına teblîgât-ı lâzıme icrâ kılınmış idi.

Serfice Mutasarrıflığı'ndan gelen tahrîrât-ı cevâbiyyede Grebene kazâsında bir Yunan

çetesiyle altı müslümân arasında katl ve cerhi intâc eder mudârabe vukû‘ bulmadığı ve

Kesriye tarafına geçen çetelerin Grebene cihetlerinden mürûrları muhtemel ise de

şimdiye kadar bu yolda hissiyât ve istihbârât olmadığı ve tahkîkât ve ta‘kîbatdan gerü

durulmamakda olduğu cihetle haber alındığı anda eşkıyânın kahr ve tenkîllerine

müsâra‘at ve i‘tinâ edileceği ve Ulahlar hakkında şimdilik tecâvüzât vukû‘

bulmamakda idüğü iş‘âr ve Görice Mutasarrıflığı'ndan alınan cevâbnâmede Kesriye

kazâsı dâhilinde de öyle elli yedi kişilik bir Yunan çetesinin altı müslümân üzerine

hücûm ile mukâtele vukû‘una dâ’ir bir kayd u ma‘lûmâta dest-res olunamadığı izbâr

ve Florina Kâ’im-i makâmlığı'ndan cevâben vârid olan tahrîrâtda Balkamen

karyesinde kâ’in Ulah mektebinin küşâdından beri ne eşkıyâ ve ne de ahâlî-i karyenin

ta‘arruzu üzerine seddedilmeyüp el-ân küşâde bulunduğu Noska’dan mahalline i‘zâm

edilen polis me’mûrunun icrâ etdiği tahkîkâtdan anlaşıldığı inbâ kılınmış olmağla ol

bâbda emr ü fermân hazret-i men-lehü’l-emrindir.

Fî 29 Zi'l-hicce sene [1]324 ve

Fî 30 Kânûn-ı Sânî sene [1]322
 Bende

 Manastır Vâlîsi Vekîli

 Ferîk

BOA. TFR. 1 A. 33/3241 Mühür

159

93

MANASTIR'DA DÜĞÜNDEN DÖNEN BULGARLARA
RUM EŞKİYASININ TECAVÜZÜ

Manastır'da düğün merasiminden dönmekte olan Bulgarların
yolunu kesen Rum eşkiyasının iki kişiyi bıçakla ve diğerlerini de taşlarla
yaraladıkları.

16 şubat 1907

Telgrafnâme

Manastır

Mahallî numarası: 57563

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Bu gece sâ‘at bir râddelerinde Manastır'ın Blaçeşme(?) mahallesi ahâlîsinden ve

Bulgar cemâ‘atinden Mile İstoyçe ve Semerci Toma Yorgi ve Ligor Nagra ile zevcesi

Velika Reste ve Marice ve Papa Trayçe mahalleli Ane Taşko, Mackar mahallesinde

mukîm Kunduracı Mito'nun hânesine gelin götürerek âdet-i kadîmeleri vechile gelinin

Blaçeşme(?) mahallesindeki hânesine avdet etmekdeler iken Gazhâne civârında

önlerine çıkan Mackar Mahallesi ahâlîsinden ve Rum cemâ‘atinden Berber Eku

Vepepi(?), Papa Ligor ve Aşçı Mişe ve Kito(?) Yovan ve Taşko ve Balıkçı İstavra

nâm kesân tarafından Velika Reste ile Mile İstoyçe'nin kama ile cerh ve diğerlerinin

taş, tokatla darbedildikleri ve mütecâsirlerin der-destle cihet-i adliyyeye teslîm

olundukları ma‘rûzdur. Fermân.

Fî 23 Teşrîn-i Evvel sene [1]322

 Merkez Kâ’im-i makâmı

 Hakkı

Telgrafnâme

Manastır

Mahallî numarası: 75831

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Geçen teşrîn-i evvelde Manastır'da düğün cemiyetinden gelmekde olan ba‘zı

Bulgarların önlerine çıkup darba ve Velika nâmında bir kadını cerh ve katle ictisâr

eden Rum erbâb-ı fesâdından üçünün bu kerre muhtefî olduğu hânede der-dest ve

cihet-i adliyyeye teslîm edildiği polis müdîriyeti ifâdesiyle ma‘rûzdur. Fermân.

160

Fî 3 şubat sene [1]322
 Manastır Vâlîsi

 Hıfzı
BOA. TFR. 1 MN. 116/11580

94
KOZANA KASABASINDA ASAYİŞİN TEMİNİ İÇİN GECE

DÜKKANLARIN ERKEN KAPATILMASI
KARARINDAN VAZGEÇİLDİĞİ

Kozana kasabasında bir Bulgar papazı ile iki Ulah'ın Rum eşkiyası
tarafından yaralanmaları üzerine, pek kalabalık bir halde bulunan
çarşıda suçluları yakalamanın güçlüğü göz önüne alınarak ve geçici
olarak, geceleyin dükkânların kapanması yolunda alınan karardan,
esnafın mağdur edilmesinin uygun olmayacağı düşüncesiyle vazgeçildiği.

2 Mart 1907

11 şubat sene [1]322

2104

Serfice Mutasarrıflığına

Kozana kazâsı merkezinde kunduracılıkla meşgûl olan esnâfın akşam sâ‘at birde

dükkânlarını kapamağa ve gece çalışmamağa hükûmetçe mecbûr tutulduğu

mürâca‘at-ı vâkı‘adan anlaşılmışdır. Herkesi işinden ve medâr-ı ma‘îşetden men‘

etmek câ’iz olamayacağından esbâb-ı men‘in îfasıyla berâber esnâf-ı merkûmenin

dükkânlarında istedikleri sâ‘ate kadar çalışmalarına müsâ‘ade etdirilmesi tavsiye

olunur.

Telgrafnâme

Serfice

Mahallî numarası: 15649

Müfettiş-i Umûmîlik Huzûr-ı Sâmîsine

C.[cevâb] 11 şubat sene [1]322 Kozana kasabası derûnunda bir Bulgar papasıyla

iki Ulah’ın Rum eşirrâsı tarafından birbirini müte‘âkib cerh edilmesinden ve geceleyin

pek galabalık bir hâlde bulunan çarşuda mütecâsirlerin zâhire ihrâcında müşkilâta

tesâdüf edilmekle berâber mechûl kalmasından dolayı te’mîn-i asâyiş içün bir tedbîr-i

161

muvakkat olmak üzre bir müddetçik dükkânların sâ‘at birde kapadılmasına tevessül

edilmiş ise de fukarâ-yı esnâfın zarar-dîde olması muvâfık-ı ma‘delet görülemeyerek

hey’et-i ihtiyâriyye’nin te’mînâtıyla daha on beş gün evvel bi'l-umûm dükkânların

serbest bırakıldığı Kozana Kâ’im-i makâmlığı'ndan bildirildiği ma‘rûzdur. Fermân.

Fî 17 şubat sene [1]322

 Serfice Mutasarrıfı

 Celal

BOA. TFR. 1 MN. 117/11672

95

KAVALA'DA BİR BULGARI ÖLDÜREN İKİ RUM'UN YUNAN
KONSOLOSLUĞU'NDA SAKLANDIĞI

Kavala'nın Karaorman mevkiinde bahçıvanlık yapan bir Bulgarı
öldüren iki Rum gencinin Kavala Yunan konsolosluğunda saklandığının
anlaşıldığı, Kavala Yunan konsolosunun Bulgarlar aleyhine girişilen
faaliyetlere iştirak ettiği, Rumların silahlandırılması, firarları ve her türlü
hareketlerinde yardımcı olduğunun öğrenildiği, bu durumun diğer
ülkelerin konsolosları tarafından da kabul edildiği, Rumlar ve Bulgarlar
arasında millî nefret ve düşmanlık bulunduğu için konsolosun bu tavrının
hükümeti zor duruma düşüreceği.

11 Nisan 1907

Telgrafnâme

Kavala

Mahallî Numarası: 259

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Nasliç kazâsı ahâlîsinden Kavala'nın Karaorman mevki‘inde tuğla ve bahçı-

vanlık etmekde olan Bulgar milletinden Panayot Taşo münâferet-i milliyye dolayısıyla

bugün sâ‘at dört râddelerinde Reji idâresi sokağında iki Rum delikanlısı tarafından

bıçakla cerh ve katledilerek firâr eyledikleri ve fâ‘illeri hakkında tahkîkât ve

taharriyâta devâm olunduğu berây-ı ma‘lûmât arzolunur. Fermân.

162

Fî 27 Mart [1]323
 Kavala Kâ’im-i makâmı

 Sırrı

Drama Sancağı Mutasarrıflığı

Tahrîrât Kalemi

Aded: 17

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Devletlü efendim hazretleri,

Kavala'da katledilen Bulgar Panayot'un kâtilleri iki Rum delikanlısıyla Dramalı

Haci Yorgi oğlu İlya'nın cârihlerinden Vodineli Petro veled-i Karago İstoyan'ın

Kavala Yunan Konsoloshânesi'nde muhtefî oldukları Kavala Kâ’im-i makâmlığı'nın

iş‘ârı üzerine fî 27 Mart sene [1]323 târihli şifre telgrafnâme-i çâkeriyle arzolunmuş

idi. Bu husûs hakkında Kâ’im-i makâm-ı mûmâ-ileyhden alınan tahrîrâtda cârih-i

merkûm Petro veled-i Karago İstoyan mezkûr cerhin yevm-i vukû‘undan bir kaç gün

evvel Kavala'daki ikâmetgâhından gaybûbet ve ba‘de'l-vak‘a geçen çarşamba günü

Kavala'ya gelerek doğruca Yunan Konsoloshânesi'ne ilticâ eylediği gibi, merkûm

Bulgar Panayot'u cerh ve katleden iki Rum delikanlısının dahi mezkûr konsolatoya

girüp saklandıkları kat‘iyyen tahakkuk etmiş olmasına ve geçenlerde Rumlar

tarafından icrâ kılınan karnaval lu‘biyâtında merkûm Petro Karago'nun taht-ı

riyâsetinde ve cümlesi Yunan efzûn elbisesini lâbis olarak on beş-yirmi kadar Rum

delikanlısının sokaklarda dolaşdıkdan sonra Millet bahçesinde ictimâ‘ ederek Yunan

konsolosu tarafından kendilerine bir ziyâfet verildiği dahi mevsûken istihbâr

kılınmasına ve evvel u âhir Kavala'da Bulgarlar aleyhine îkâ‘ olunan cerâ’im-i ci-

nâ’iyyenin mürettib ve fâ‘illerinin tedârik ve teslîhi ve esbâb-ı ihfâ ve firârlarının

tehiyye ve istihzârı husûsât ve müteferri‘âtında Yunan konsolosunun delâlet ve bi'l-fi‘l

mu‘âveneti Müslim ve gayr-i Müslim bi'l-umûm ahâlî beyninde dahi tevâtüren sâbit

ve teşvîkât ve ilkâ‘ât-ı mefsedet-cûyânesi ma‘rûzât-ı müte‘addide ile mü’eyyed olup

inde'l-îcâb konsolos-ı mûmâ-ileyhin bu bâbdaki hâl ve hareketi Kavala'da bulunan

jandarma tensîk me’mûru ile diğer düvel-i ecnebiyye konsolos me’mûrlarından sûret-i

mahremânede istîzâh ve isti‘lâm olunduğu hâlde onların dahi taht-ı tasdîk ve

i‘tirâfında olduğu bedîhî olup gerçi bir aralık münâferet-i milliyye ilcâ’âtıyla Rumların

Bulgarlar ve Bulgarların Rumlar aleyhindeki husûmet ve adâvet-i kavmiyyeleri milel

ve akvâm-ı sâ’irece ve ale'l-husûs nezd-i Hükûmet-i Seniyye'de mütehakkık olup

tarafeynden ve ehâd-ı nâsdan birinin diğeri aleyhindeki mu‘âvenet ve teşvîkâtı nazar-ı

kânûnda tahakkuk etmedikce bir şey denilememek tabî‘î ve vukû‘ât-ı mütecâsirînin

163

tahkîk ve der-desti me’mûrîn-i hükûmete â’id vezâifden olduğu emr-i celî ise de

ahden hâ’iz-i imtiyâz olan konsolos ve konsoloshânenin bizzat veyâ bi'l-vâsıta icrâ ve

ihfâ edeceği bu gibi vakâyi‘-i erbâb-ı cürm ü cinâyâtın ta‘kîb ve taharriyât ve

der-destinde ve husûsen inzibâtın te’mîni emrinde me’mûrîn-i hükûmetin dûçâr

olacağı müşkilât meydânda olduğuna ve bu bâbda konsolos ve konsoloshâne hakkında

ve vazîfe-i tarassudiyyeden başka bir mu‘âmele-i icrâ’iyyede bulunamamak zarûrî

idüğüne ve ahvâl-i vakâyi‘-i elîmenin devâm ve tevâlîsi beyne'l-ahâlî hâsıl eyliyeceği

sû‘-i te’sîr bedîhî bulunduğuna mebnî konsolos-ı mûmâ-ileyhin buradan tebdîli

mümkin değilse bile âsâyiş-i mahalliyyeyi muhill olan ahvâl ve harekât-ı

mefsedetkârîden tevakkî ve mücânebet eylemesi esbâbının istikmâli lüzûmu izbâr

edilmişdir. Bu bâbda şeref-vârid olan fî 18 Mart sene [1]323 târihli ve doksan bir

numaralı emir-nâme-i âlî-i fahîmânelerinde emr ü iş‘âr buyrulduğu üzre mûmâ-ileyh

konsolosla şerîk-i mel‘aneti olan Drama metropolidinin teşvîkât ve tertîbât-ı

şekâvet-kârâneleri hakkında mâddeten delâ’il ve emârât-ı kânûniyye elde edilmesine

çalışılmakda ise de, iş‘âr-ı mahallî vechile mûmâ-ileyhimâ konsolos ile metropolidin

ahvâl ve harekât-ı mefsedet-cûyânelerinden ferâgat ve tashîh-i meslek etmeleri

zımmında kendilerine ihtârât ve tenbihât-ı mü’essire îfâsı husûsunun lâzım gelenlere

emr ü irâde buyurulması menût-ı re’y-i sâmî-i fahîmâneleridir. Ol bâbda emr ü fermân

hazret-i men-lehü'l-emrindir.

Fî 27 Safer sene [1]325 ve

Fî 28 Mart sene [1]323

 Drama Mutararrıfı

 Bende

 Mehmed Ziya
BOA. TFR. 1 SL. 140/13940

96

BİR RUM ÇETESİNİN İSTREPNE KÖYÜNDE KOMİTENİN SIRLARINI
AÇIKLADIKLARINDAN ŞÜPHELENDİKLERİ

ALTI RUM'U ÖLDÜRDÜKLERİ

Ahalisi Patrikhâneye bağlı olan Florina kazasının İstrepne köyüne
gelen kalabalık bir Rum çetesinin komitenin sırlarını açıkladıklarından
şüphelendikleri dördü kadın altı Rum'u katlederek kaçtıkları.

28 Nisan 1907

164

Telgrafnâme

Manastır

Mahallî Numarası: 7360

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Poloka ve diğer iki kişi riyâsetlerinde seksen kişilik bir Rum çetesi akşam

Florina kazâsına tâbi‘ ve ahâlîsi Patrikhâne'ye mensûb olan İstrepne karyesine gelerek

Rumlardan komitenin esrârını ifşâda şübhe etdikleri iki erkek ile dört kadını katl ile

firâr etdikleri haber alınması üzerine ta‘kîblerine müsâra‘at edildiği mahallî kâ’im-i

makâmlığı'nın iş‘ârı üzerine ma‘rûzdur. Fermân.

Fî 15 Nisan sene [1]323

 Vâlî

 Hıfzı

BOA. TFR. 1 MN. 122/12139

97

DEDEAĞAÇ, GÜMÜLCÜNE VE İSKEÇE'DE RUMLARIN
BULGARLARA SALDIRILARDA BULUNDUĞU

Dedeağaç ve Gümülcine sancakları ile özellikle İskeçe kazâsında
Rumların Bulgarlara saldırdıklarının, ayrıca eşkiya hareketlerinin devam
ettiğinin haber alındığı; Rumların bu hareketlerine izin verilmeyerek
eşkiyanın takip ve yakalanmasına itina gösterilmesi gerektiği.

8 Mayıs 1907

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Bâb-ı Âlî'den vârid olan tezkire-i sâmiyyede Dedeağaç ve Gümülcine sancakları

husûsan İskeçe kazâsı dâhilinde ba‘zı Rumların Bulgarlara ta‘arruzâtda bulunmakda

ve eşkıyâ vukû‘âtı da tevâlî etmekde olduğu haber alınup hemân devre çıkarak îcâb

eden tedâbîrin ittihâzıyla Rumların men‘-i cür’eti ve sunûf-ı ahâlînin yekdiğeri

aleyhinde tecâvüzâtda bulunmalarına meydân verilmemesi ve eşkıyânın ta‘kîbât ve

tenkîlâtına da i‘tinâ edilmesi zımnında Dedeağaç ve Gümülcine mutasarrıflarına

vesâyâ-yı lâzıme icrâ olunduğundan îcâb eden me’mûrîn-i askeriyyeye de ona göre

teblîgât-ı serî‘a ve mü’essire îfâsı izbâr olunmuş ve sûret-i iş‘âr-ı sâmiyyeden bahisle

165

elviye-i mezkûre mutasarrıflarıyla serî‘an bi'l-muhâbere cihet-i askeriyyece de lâzım

gelen tedâbîr ve tekayyüdâtın hemân icrâsı husûsunun îcâb edenlere sûret-i

mü’essirede teblîği hakkında bâ-telgrafnâme-i âcizî İkinci Ordu-yı Hümâyûn

Kumandanlığına vesâyâ-yı mukteziyye îfâsı der-dest bulunmuş olduğunun arzına

ibtidâr kılındı. Ol bâbda emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 25 Rebî‘ü'l-evvel sene [1]325 ve

Fî 25 Nisan sene [1]323

 Ser‘asker

 Bende

 Rıza

BOA. Y. MTV. 297/130

98

GÖRİCE'NİN KİLİSURA NAHİYESİNDEKİ ULAHLARIN
RUM EŞKİYASININ MEZÂLİM VE BASKISINA

MARUZ KALDIKLARI

Görice'nin Kilisura nahiyesinde Rum komitelerinin Mezâlim ve
baskılarından dolayı Ulah halkın muhtelif yerlere hicret ettiği, geride
kalanların ise çocuklarını Rum mektebine vermeye mecbur bırakıldıkları
ve isimleri bir liste halinde sunulan Rum eşkiyası hakkında gerekli işlemin
yapılarak Ulahların Rumlara ezdirilmemesi hususunda yeni tedbirler
alınması.

11 Mayıs 1907

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Aded: 51

Rumeli Vilâyâtı Müfettişi Devletlü Paşa Hazretlerine

Devletlü efendim hazretleri,

23 Mart sene [1]323 târihli telgrafnâme-i devletlerine cevâbdır. Kilisura'daki

Ulahların Rum komitelerinin mezâlim ve ta‘addiyâtı yüzünden mahall-i sâ’ireye nakl

166

ve hicrete ve orada kalanların çocuklarını kendi mekteblerinden alarak Rum

mektebine vermeye mecbûr oldukları ve öteden beri Ayosnikola kilisesinde

münâvebeten icrâ-yı âyîn etmekde iseler de, karîben bu haklarının dahi zâyi‘ olacağı

beyân ve sûreti melfûf defterde muharrerü'l-esâmî komite â‘zâsı haklarında

mu‘âmele-i kânûniyye icrâsıyla Ulahların muhâfaza-i hukûk ve te’mîn-i huzûr ve

istirâhatları ifâde ve iltimâs edilmiş olmağla tahkîkât-ı lâzıme icrâ etdirilerek

mu‘âmele-i lâzımenin îfâ ve netîcesinin inbâsına himmet buyurulması siyâkında

şukka-i senâverî terkîm kılındı. Efendim.

Fî 24 Safer sene [1]325

Fî 25 Mart sene [1]323 Sadr-ı a‘zam

 Mehmed Ferîd

Numara: 70

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Devletlü efendim hazretleri,

Telgrafnâme-i sâmî-i cenâb-ı Sadâret-penâhî'yi tezyîlen şeref-tastîr ve irsâl

buyurulup resîde-i dest-i ta‘zîm ve tefhîm olan 23 Mart sene [1]323 târihli ve yüz kırk

üç numaralı emirnâme-i âlî-i fahîmânelerinde emr ü irâde buyurulduğu vechile

Kilisura nâhiyesindeki Ulahların Rumlar tarafından bir gûnâ tecâvüzâta hedef

olamamalarına ve haklarında ta‘arruzât ve tehdîdât vukû‘u tebeyyün ederse

mütecâsirleri hakkında mu‘âmele-i mukteziyyenin îfâsına dikkat olunması Kesriye

Kâ’im-i makâmlığına ekîden teblîğ edilmiş idi. Cevâben alınan tahrîrâtda nâhiye-i

mezkûrede bulunan Ulah ahâlîsine hiç bir tarafdan mâddeten tecâvüzât ve tehdîdât

vukû‘ bulmayup sâye-i âsâyiş-vâye-i hazret-i tâcdâr-ı a‘zamîde nâhiyenin inzibât ve

âsâyişi ber-kemâl olduğu ve evvelce vilâyet-i celîleden aynı sûretde ve doğruca kazâya

icrâ buyurulan teblîğâta cevâben hakîkat-i hâli mutazammın yazılan şifreli

telgrafnâmenin bir sûreti gönderildiği izbâr olunmuş ve bir nüshası leffen takdîm

olunan mezkûr sûretin mütâla‘asından Rumlar tarafından Ulahlar aleyhinde açıkdan

açığa ta‘arruzât ve tehdîdât olmayup ancak teşvîkât eseri olarak Ulah mekâtibi

talebesinin mevcûdu tenâkus etdiği müstefâd olmuşdur. Emr ü irâde-i celîle-i hidîv-i

efhamîleri vechile Rumların Ulahlara îsâl-i zarar ve iz‘âc edememelerine ve ta‘addî

vukû‘u hâlinde mütecâsirleri hakkında ta‘kîbât îfâ etdirilmesine mezîd-i dikkat ve

i‘tinâ olunmak tabî‘î ise de Rum rü’esâ-yı rûhâniyyesi Ulah lisânı üzre icrâ-yı âyîn

eden papasları ve Ulah mekâtibine çocuklarını gönderen evliyâ-yı etfâli aforos ile

tehdîd ve ihâfe etmekde olup ba‘zıları hakkında da aforosu kuvveden fi‘le izhâr

167

eylediklerinden ba‘zı evliyâ-yı etfâlin sevk-i diyânet ile ve aforos havfından

çocuklarını Ulah mekâtibinden almağa mecbûr olmakda oldukları tahkîkâtdan

müstebân olup Rumların ma‘neviyât ve rûhâniyâta müstenid olan böyle

mu‘âmelelerinin te’sîrâtından Ulah mekâtibini vikâyeye bir çâre ve tarîk

bulunamamakda olduğundan berây-ı ma‘lûmât bu cihetin de arzına ictisâr olundu. Ol

bâbda emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 28 Rebî‘ü'l-evvel sene [1]325 ve

Fî 28 Nisan sene [1]323 Görice Mutasarrıfı

 Bende

 Abdülhamid b. Alaeddin

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Sûret.

1- Kilisura karyesi kurbunda vâki‘ Ayamarya Manastırı'nın başrâhibi bütün eşkıyânın
vesâ’ir komite â‘zâsının yatakcısıdır.

2- Kilisura karyesindeki Rum mektebinin müdîri Yorgi veled-i Kotakando Yunan
Cem‘iyyet-i İhtilâliyyesi'nin re’îs-i mahallîsi ve eşkıyâ ile vâki‘ şifreli muhâberenin
kâtibidir.

3- Nikolaki veled-i Taşo Lepisendo, Selânik'de Yunan bankalarının birinde müstahdem
sıfatıyla ikide birde Kilisura'da zuhûr eder. Vazîfesi eşkıyâ ile muhâbereyi tahrîr
etmekdir.

4- Aristotel veled-i Yanko Çogo, komitenin kâtibidir.

5- Kilisura'nın tabîblerinden Doktor Arkiropol el-ân Selânik'de bulunarak Kilisura'nın
komitesi vazifesindedir.

6- Yorgi veled-i Nikola Piça Bunların cümlesi komite paralarının sandık

7- Kiko veled-i Nikola Piça emînleridir. Gerçi karyenin eşrâfından
iseler de

8- Yoga veled-i Pako Moco Papa Ulahlara karşı harekât-ı cinâyetkârâne îkâ‘

9- Kostantin veled-i İstefan Voçe etdirmekden aslâ el çekmezler.

10- Aleksi veled-i Nikola Dimço

168

11- Kota Mitra

12- Petro veled-i Kota Mitra

13- Yovan veled-i Nikola Kora

14- Yorgi veled-i Todor şava

15- Yanaki veled-i Todor Paço

16- Kota veled-i Simo Roka Eşhâsın bu takımı müsellah derûn-ı

17- Mito veled-i Kosta İstanka karyede bî-pervâ gezinmek ve

18- Yorgi veled-i Dola Hamara Ulahların üzerine fırsat düşdükçe

19- Mito veled-i Vasil Draştila derûn-ı karyede îkâ‘-ı cinâyât

20- Bakkal Petro Faşo etmeğe müheyyâ ve münhemik

21- Mito veled-i Petronesa bulunmakdadırlar.

22- Saki veled-i Kiko Kotadini

23- Yuvançe veled-i Yogo Nego

24- Petro Kiraça

25- Kozma veled-i Toşo Rafe

BOA. TFR. 1 A. 34/3348

99

FLORİNA CİVARINDA BULGAR KÖYLERİNİ BASAN RUM
EŞKİYASININ KADIN VE ÇOCUKLARI KATLETTİKLERİ

Simo adındaki eşkiyanın kumandasındaki Rum çetesinin Bulgar
Kalnik-i Bâlâ köyünü basarak üç hâne ve bir anbarı yaktıkları, olay
esnasında küçük bir Bulgar kızı ile bir kadının öldüğü, bir kadının da
yaralandığı ve eşkiyanın takibine başlandığı.

14 Mayıs 1907

Telgrafnâme

Florina

Mahallî numarası: 1008

Müfettiş-i Umûmîlik Me’mûriyet-i Celîlesine

169

Gece, Simo kumandasında bir çete Rum eşkıyâsının K[l]abaşniçe [Klabaşnitse]
ormanında muhtefî olduğu haber alınmasıyla îcâb eden müfrezeler sevk edilmekde
iken sâ‘at beş râddelerinde eşkıyâ-yı merkûmenin Bulgar Karîk-i Bâlâ [Kalnik-i Bâlâ]
karyesine giderek silâh patladığı işidilmesi üzerine müfrezeler doğruca karye-i
mezkûreye yetişmiş, eşkıyânın üç hâne, bir anbar yakabilerek firâr etdiği ve atılan
silâhlardan bir kadının mecrûh ve bir küçük kızın maktûl olduğu ve eşkıyânın ta‘kîb
edilmekde bulunduğu süvârî zâbitinin jurnali üzerine iş‘âr kılınmışdır. Mevki‘
kumandanı ile bi'l-müzâkere diğer bir müfreze sevkedildiği gibi civâr mıntıkalara da
ma‘lûmât verilmiş olduğu arz olunur. Fermân.

Fî 30 Nisan sene [1]323
 Kâ’im-i makâm

 Tahsin

Telgrafnâme

Florina

Mahallî numarası: 1037

Rumeli Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Zeyl 30 Nisan sene [1]323. Rum eşkıyâsı tarafından dûçâr-ı ta‘arruz olan
Kalnik-i Bâlâ karyesinde daha bir kadının maktûl bulunduğu jandarma bölük

kumandanlığından ve eşkıyânın Manastır merkez kazâsına merbût Gradşeniçe
karyesine firâr etdiği mevki‘ kumandanlığından bildirilmiş ve ta‘kîblerine şiddet
gösterilmesi kumandanlığına yazılmışdır. Eşkıyâ miyânında bulunduğu tahkîk edilen
Manastır'ın Obisrine karyeli Lobe nâm şahsı Kalnikli birisi delâletiyle müfreze
tarafından karyesinde der-dest ve tevkîf edilmiş, Kleştine-i Zîr karyeli Espase,
karyesinde bulunamadığından şiddetle taharrîsine devâm olunmakda bulunmuşdur.
Eşkıyâ arasında Kaladrob ve Klabaşniçe karyeleri ahâlîsinden ba‘zıları bulunduğu

ifâde kılındığından tahkîk ve ta‘kîblerine tevessül edildiği arz olunur. Fermân.

Fî 1 Mayıs sene [1]323

 Florina Kâ’im-i makâmı

 Tahsin
BOA. TFR. 1 MN. 124/12314

100

YUNAN EŞKİYASININ SINIR TECAVÜZÜ İLE BULGAR VE ULAH
KÖYLERİNİ TEHDİD EDİP YAKMA GİRİŞİMİNDE BULUNDUKLARI

170

Üç Yunan çetesinin köy yakmak üzere Yunan sınırından içeri
girdikleri; Eksarhhaneye mensup köyleri tehdid edip yakmaktan geri
kalmayan Yunan eşkiyasının, son zamanlarda Grebene'de Ulah ve
Kesriye'de Bulgar köylerini baskı altında tuttukları.

15 Mayıs 1907

Telgrafnâme-i sâmî

Fî 1 Mayıs sene [1]323

Ba‘zı kurâyı ihrâk etmek üzre üç Yunan çetesinin hudûd-ı Yunaniyyeyi

tecâvüzle Memâlik-i şâhâne'ye girdikleri Manastır'dan alınan ma‘lûmâta binâ’en ifâde

ve taraf-ı ser-askerî'ye de teblîğ-i mâdde edilmekle sıhhati hâlinde bir gûne

tecâvüzâtda bulunmalarına meydân verilmeyerek serî‘an tenkîlleri esbâbının istikmâli

ve netîcesinin inbâsı.

2 Mayıs sene [1]323

194

Sadâret-i Uzmâya

C.[Cevâb] 1 Mayıs sene [1]323. Evvelden mevcûd olan ve eyyâm-ı ahîrede

tecâvüz eden Yunan eşkıyâsı Eksarhhâne'ye mensûb köyleri tehdîd ve vakit buldukça

ihrâka tasaddîden hâlî kalmamakda ve bir iki haftadan beri Grebene'de Ulah ve

Kesriye'de Bulgar köylerini daha ziyâde tazyîk ve tehdîd etmektedir. Köylerin

muhâfazasına ve eşkıyânın şedîden ta‘kîb ve tenkîllerine müsâra‘at ve i‘tinâ edilmesi

me’mûrîn-i mülkiyye ve askeriyyeye te'’kîd olunmakda ise de Selânik, Manastır

mıntıkalarında ve ale'l-husûs Kesriye kazâsında kuvve-i askeriyye sülüs derecesine

tenezzül ederek vezâ’if-i ta‘kîbiyyenin îfâsı pek ziyâde kesb-i müşkilât etdiğinden bir

an evvel kuvvetin ikmâline çâre bulunarak vakâyi‘-i mü’essifenin men‘-i zuhûru

esbâbının istihsâli tekrâr ma‘rûzdur.

BOA. TFR. 1 A. 34/3316

101
PAZARDAN DÖNEN İKİ HIRISTİYAN'A RUMLAR TARAFINDAN

SİLAHLI SALDIRIDA BULUNULDUĞU

171

Lankaza'nın Zarova köyünde oturan iki Hrıstiyan'ın cuma
pazarından dönmekte oldukları bir sırada, dinî ve millî nefretlerinden
dolayı, Rumların silahlı saldırısına maruz kalması üzerine birinin ölüp
diğerininde ağır şekilde yaralandığı.

20 Mayıs 1907

Telgrafnâme

Siroz

Mahallî numarası: 5669

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Lankaza'nın Zarova karyesi ahâlîsinden Todori ile Yovan nâm kesândan birinin

evvelki gün Bayraklı cuma pazarından karyelerine gitmekdeler iken Rum eşkıyâsı

tarafından atılan silâhlardan mecrûh olduğu Jandarma Kumandanlığı'ndan mu‘tî

jurnalde ifâde kılınmış ve bu bâbda diğer gûnâ îzâhât verilmediğinden keyfiyetin

bi'l-etrâf tahkîki mezkûr kumandanlığa teblîğ olunmağla berâber Fırka-i Hümâyûn

Kumandanlığı'na da ma‘lûmât i‘tâ edilmiş olduğu ma‘rûzdur. Fermân.

Fî 6 Mayıs sene [1]323

 Siroz Mutasarrıfı

 Reşid

Telgrafnâme

Lankaza

Mahallî numarası: 314

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

5 Mayıs sene [1]323 telgrafnâme-i çâkerâneme ilâvedir. şehr-i hâlin beşinci

günü Zarova karyesi ahâlîsinden Bulgar Bodrum Velik(?) ile refîki Yovan Siroz'un

cuma pazarından avdet etmekde oldukl arı sırada Lahna [Layna] karyesine yarım sâ‘at

mesâfede Değirmendere nâm mahalde pusudan endâht olunan yirmi kadar silâhdan

Bodrum'un maktûl ve Yovan'ın sağ omuzundan ağır sûretle mecrûh ve râkib olduğu

bârgîrin sol ayağından pârelendiği ve fi‘l-i katl ve cerhin münâferet-i milliyye ve

mezhebiyye dolayısıyla o civârda dolaşan Kükçet Mite'nin(?) oğlu Ustoyo(?) ve Turti

Bozir oğlu Velik(?) nam şakîlerin çeteleri tarafından îkâ‘ edildiği ve merkûmânın

kemâl-i germî ile ta‘kîb ve taharrî olunmakda idüğü bölük kumandanlığı jurnali

üzerine ma‘rûzdur. Fermân.

Fî 7 Mayıs sene [1]323

172

 Lankaza Kâ’im-i makâmı

 Rıfat

BOA. TFR. 1 SL. 144/14342

102
RUM EŞKİYASI TARAFINDAN REHİN ALINAN KİŞİLERİN SERBEST

BIRAKILMALARI İÇİN RUM OLDUKLARINI
KABUL ETMELERİNİN İSTENDİĞİ

Karacaabad kazâsına bağlı İzborçka [İzborişte] köyünü kuşatan
Rum eşkiyasının bazı köylüleri yakalayarak esir aldıkları, esirlerin serbest
bırakılmaları için metropolit ve Patrikhâneye müracaat edenlere ise,
esirlerin ancak Rum patrikhânesine tâbi ve Rum olduklarını kabul ettikleri
takdirde serbest kalabileceklerinin söylendiği.

28 Mayıs 1907

Telgrafnâme

Vodine

Mahallî numarası: 836

Gâyet mühim ve müsta‘celdir

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Seksen kişiyi mütecâviz Rum eşkıyâsının merkezden üç buçuk sâ‘at mesâfede

ve balkanda kâ’in olan İzborçka [İzborişte] karyesini muhâsara edüp karye hâricinde

bulunan ba‘zı köylüleri der-dest ve tevkîf eyledikleri ve eşirrânın el’ân orada

bulunduğu şimdi haber alınmağla derhâl elde olan on beş kişi ile mahall-i mezkûre

hareket edildiği ve ma‘amâfîh otuz kişiden ibâret olan kuvve-i mevcûde ile

muvaffakiyet ümîdi olmadığı ma‘rûzdur. Fermân

Fî 2 Mayıs sene [1]323
 Karacaâbâd Kâ’im-i makâmı

 Hamid

6 Mayıs sene [1]323

505

Müsta‘celdir

Florina Kâ’im-i makâmlığına

173

Karacaâbâd kazâsına tâbi‘ İzborçko [İzborişte] karyesinden Rum eşkıyâsının

kaldırdığı altı şahsın eşkıyâ tarafından tahliyesi karye-i mezkûre ahâlîsinin

Patrikhâneye intisâb etdiklerine dâ’ir Rum metropolidi tarafından bir tahrîrât

istihsâliyle eşkıyâya ibrâz etmelerine mütevakkıf olduğu ve aksi takdîrde eşhâs-ı

merkûmenin katledileceği ve karye-i mezkûre Florina Rum metropolidinin zîr-i

idâre-i rûhâniyyesinde bulunduğu anlaşılmışdır. Bu hâl metropolid efendinin işde

zî-medhal olduğunu göstermekde ve kaldırılan eşhâs tahliye edilmez veya hayâtlarına

sû-i kasd vukû‘ bulursa mûmâ-ileyh metropolidin mes’ûliyeti tabi‘î görülmekde

olduğundan ve son telgrafda karye-i mezkûreden kaldırılan eşhâsın salıverilmesi

hakkında metropolid efendi tarafından Rumca bir tahrîrât yazdırılarak eşkıyâya

gönderilmek üzre İzborçko [İzborişte] karyesi muhtarına irsâl etdirilmesi ve

netîcesinin bildirilmesi ve eşhâs-ı merkûmenin tahlîslerine delâlet ve hidmet etmesi

mûcib-i memnûniyyet olacağının ve şâyed bu bâbda te‘allül ile tahlîse gayret etmezse

hakkında pek şiddetli sûretde mu‘âmele icrâsı mukarrer idüğünün nâm-ı senâveriye

olarak metropolid efendiye teblîği ehemmiyetle matlûbdur.

Selânik

22 Mayıs 1907

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîsi Devletlü
Hüseyin Hilmi Paşa Hazretlerine

Devletlü efendim hazretleri,

Selânik'de huzûr-ı devletlerine gelmekliğim zımnında almış olduğum emr-i

telgrafî üzerine bugün ya‘ni 22 Mayıs târîhinde evâmir-i âsafânelerine imtisâlen

Selânik'e gelüp huzûr-ı devletlerine kabûl olunmak şerefine mazhar oldum.

şifâhen arz eylediğim vechile Seorçoko(?) karyesi mes’elesi hakkında burada

tahrîren dahi ma‘lûmât arzına mücâseret eylerim. Seorçoko(?) karyesi ahâlîsinden bir

kaç kişi bir gün Sbeska [Sobosko]'daki ikâmetgâh-ı çâkerâneme gelüp kendilerinin

Metropolidhâneye geldiklerinden ve ma‘amâfîh kaldırmış oldukları köylüleri tahliye

eylemeleri lüzûmundan bahisle çeteye hitâben bir mektûb vermekliğimi teklîf

eylediler.

Bendeniz merkûm köylülere hitâben "kiliseye karşı olan vazîfem ile hükûmet-i

seniyyeye olan sıdk-ı ubûdiyyetim eşkıyâ ile muhâberâta girişmekliğime müsâ‘id

değildir" cevâbını verdim. "Eğer köylülerinizi kurtarmak arzûsunda iseniz, tedâbîr-i

lâzımeye tevessül buyurması zımnında hükûmet-i seniyyeye mürâca‘ât ediniz" dedim.

174

 İmzâ

 Mutî‘ bendeleri

 Papa Kostantin

Karacaâbâd kazâsına tâbi‘ Sbeska [Sobosko] karyesinden Yunan eşkıyâsı

tarafından kaldırılan altı şahsın ahvâli daha gayr-i ma‘lûmdur. Mezkûr çete o gün beş

merkeb ile altmış koyun dahi gasbeylemişdir. Çete, karye ahâlîsinden çoluk çocuk,

kadın erkek 120 kişiye akşama kadar ormanda tevkîf etmiş sonra güneşin gurûbu

üzerine içlerinden altısını tevkîf ve mütebâkîsini salıvermiş ve Cumartesi 5/18 Mayıs

târîhine kadar Vodine Rum papasından karye ahâlîsinin Patrikhâneye

mensûbiyetlerine dâ’ir bir haber-i kat‘îye dest-res olamazlarsa mezkûr altı şahsı

katledeceklerini de makâm-ı tehdîdde beyân etmişlerdir.

Altı çorbacının böyle dağa kaldırılması hakkında Sbeska [Sobosko] köylüleri

hemşehrilerini tahlîsi zımnında her türlü çâreye tevessül etmişlerdir. Bu maksad

üzerine köylü, dört çorbacıyı Sbeska [Sobosko] Rum Papası Kostanti[n] şerbetci

nezdine göndermişlerdir. Merkûm da köylülere ifâdât-ı âtiyede bulunmuşdur: "Sizin

işinizi halletmek pek kolaydır. Bunun içün bana ve kâ’im-i makâma, Patrikhâneye

intisâb etmek arzûsunda bulunduğunuza dâ’ir bir arzuhâl gönderirseniz o vakit

hemşehrileriniz de derhâl tahliye edilir." Bu sözler üzerine Papas Kostantin, bu

mes’eleyi kâ’im-i makâm ile müzâkere edeceğini va‘ad ile köylüleri başından

savmıştır.

Köylüler Ba‘dûd(?) karyesi Rum papasına dahi mürâca‘at etmişlerdir. Merkûm

da: "Rum olunuz, esirleri hemân salıverirler" diye kendilerinin de mu‘âvenetde

bulunacağını va‘ad etmişdir.

Hükûmet, bi't-tahkîk Sbeska [Sobosko] Papası Kostantin'e ve Ba‘dud(?) Papası

Miho'ya mürâca‘at eden köylülerin isimlerini kolayca öğrenerek onlardan daha ziyâde

ma‘lûmât ahz edebilir.

Bir kaç köylü de karye idâre meclisi a‘zâsından ve sâhib-i nüfûz Rum

çorbacılarından Zilhovalı Kostantin Miladkof'a dahi mürâca‘at etmişlerdir. Merkûm

da mârrü'z-zikr papasların verdiği cevâbı vermiş ve "bu gibi tehlikelere ma‘rûz

olmamak ister iseniz Rum olunuz" demişdir. Sbeska [Sobosko] köylüleri kâ’im-i

makâma dahi müraca‘âtla yevm-i vak‘ada eşkıyâ miyânında tanımış oldukları civâr

köyler Rum şakîlerinin isimlerini ta‘dâd etmişlerdir. Kâ’im-i makâm, bu ifâdâtı

175

ciddiyetle telakkî etmemiş ve eşkıyâ-yı merkûme hakkında hiç bir teşebbüsât ve

tedâbîre tevessül etmemişdir.

Karyeyi muhâfaza içün serî‘an bir müfreze-i askeriyye sevki elzemdir. Zîrâ

istihbârâtına nazaran Rumlar karyeye yeniden hücûm içün hazırlıklarda

bulunuyorlarmış. Rum eşkıyâlarının tekrâr bir hücûmu halinde hem müdâfa‘a-i nefs

edebilmek ve hem de askere ihbâr-ı vak‘a etmek üzre ba‘zı köylülerin nizâmı

dâ’iresinde silâh taşımaları dahi muvâfıkdır.

Selânik Fî 15/28 Mayıs sene 1907

BOA. TFR. 1 SL. 148/14733

103

KARAFERYE'DE RUMLARIN İKİ ULAHIN ÜZERİNE SİLAHLA ATEŞ
EDİP BİRİNİ KATLETTİKLERİ

Karaferye'de odun pazarından geçmekte olan Ulah milletinden iki
kişinin üzerine Rum eşkiyası tarafından silahla ateş edildiği ve birinin
ölüp diğerinin yaralandığı.

28 Mayıs 1907

Telgrafnâme

Karaferye

Mahallî numarası: 992

 Gayet müsta‘celdir

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Bugün sâ‘at on buçuk kararlarında Ulah milletinden Dimitri Palikarya refîki

millet-i merkûmeden Hristo Goşe(?) ile birlikde dâhil-i kasabada vâki‘ odun

pazarından geçmekde iken atılan iki el silâhdan merkûmânın arkalarından mecrûh

oldukları ve işidilen silâh sadâları üzerine dükkânı önüne çıkan Rum mezhebine

mensûb yoğurdçu Kostaki'nin sağ bileğinden revolverle ve sağ ayağından kama ile

cerh olunduğu haber alınması üzerine derhâl yetişilerek mahall-i vak‘ada icrâ olunan

tahkîkâtda Rum milletinden Hancı Bakkal Dimitri Çanaka'nın hanının kapusundan

çıkan yirmi beş yaşlarında yüzleri kısmen mendil ile mestûr iki şahs-ı mechûl

176

tarafından endâht olunan saçma ile memlû’ tüfengle merkûm Dimitri'nin ve refîkinin

dahi revolverle cerh edildiği ve mütecâsirlerin Bostan Kilisesi mahallesinden

bağçelere doğru firâr eyledikleri ve Kostaki'nin merkûmân Ulah Dimitri ile refîki

tarafından cerh edildiği anlaşılarak ta‘kîbleri içün müfreze çıkartdırıldığı gibi merkûm

hancı ile oralarda bulunan eşhâs-ı sâ’ire der-dest edilerek tahkîkâta devâm olunmakda

olduğu ve mecrûhlardan Hristo Goşe(?) aldığı cerîhadan müte’essiren ve müte‘âkiben

vefât eyleyüp diğerlerinin cerîhası hafîf idüğü ve me’mûrîn-i â’idesi ma‘rifetiyle ve

kemâl-i germî ile îfâ olunmakda olan tahkîkât ve taharriyâtın iktirân edeceği netîcenin

başkaca bildirileceği ma‘rûzdur. Fermân.

Fî 14 Mayıs sene [1]323

 Karaferye Kâ’im-i makâmı Vekîli

 Kemal

Telgrafnâme

Karaferye

Fî 15 Mayıs sene [1]323

Mahallî numarası: 609

Rumeli Müfettiş-i Umûmîliği Cânib-i Sâmîsine

Akşamın sâ‘at on buçuğunda çarşu ortasında Rumlar tarafından Hristo Bıçakçı

itlâf ve Dimitri Palikarya tehlikeli sûrette yaralanmışdır. Bu bâbda ma‘delet-i

dâverânelerini istirhâm eyleriz.

 Ulah cemâ‘atinden

 Dalamitre

BOA. TFR. 1. SL. 145/14440

104
DAHA ÖNCE PAPASÇAYIRI ULAHLARINA SALDIRMIŞ OLAN RUM

EŞKİYASININ NEVREKOP BULGAR KÖYLERİNDEN
 BİRİNE SALDIRABİLECEĞİ

Daha önce Papasçayırı Ulahlarına tecavüz eden Rum çetesinin
şimdi de Nevrekop'un Bulgar köylerinden birine saldırabilecekleri
ihtimali olduğundan gerekli askerî tedbirlerin alınması.

177

29 Mayıs 1907

Nevrekop Kâ’im-i Makamlığı'ndan

16 Mayıs sene [1]323

Mâh-ı hâlin on beşinci Salı gecesi sâ‘at iki râddelerinde Nevrekop'un Misbulişte

[Missulişte] karyesi hudûdunda Sevilentaş nâm mevki‘de Bulgarca lisânına âşinâ bir

İslâm tarafından Martini tüfengleriyle müsellah dört Rum eşkıyâsına tesâdüfle

kendüsünden tütün istedikleri ve kendülerinden Bulgarlara ma‘lûmât vermemelerini

tenbîh edüp Papaseğeri [Papasçayırı] tarafına doğru gitdikleri ve eşkıyâ-yı merkûme

Rumca tekellüm eyledikleri muhbir tarafından haber veriliyor. Gerçi Rum eşkıyâsının

bu tarafa geçmeleri istib‘âd olunur ise de eşkıyâ-yı merkûmenin geçenlerde

kulübelerine gelmiş olan ve Patrikhâneye mensûb Papasçayırı Ulahlarına ta‘arruz

edüp Menlik cihetine geçmeleri veyâhûd Nevrekop Bulgar kurâsından birine ta‘arruz

etmeleri melhûz olmasına nazaran her ihtimâle karşu cihet-i askeriyyeye ma‘lûmât

verilerek tedâbîr ittihâz edilmiş ve Menlik Kâ’im-i makâmlığına da yazılmış olduğu

ma'rûzdur. Fermân.

BOA. TFR. 1 SL. 145/14452

105
DRAMA, SİROZ, ZİHNE VE DEMİRHİSAR'DA MİLLÎ HUSÛMETLERİ

DOLAYISIYLA RUM VE BULGARLARIN BİRBİRLERİNE
KARŞI SALDIRILARDA BULUNDUKLARI

1907 senesinin Mart, Nisan ve Mayıs aylarında Drama, Siroz, Zihne
ve Demirhisar kazalarında Rum ve Bulgarların millî düşmanlıklarından
ötürü birbirlerine karşı yaptıkları saldırılarda her iki taraftan da bir çok
kişinin öldüğü ve yaralandığı; ayrıca değişik sebeplerden dolayı meydana
gelmiş olayların da çetelerin üzerine atılarak kapatılmak istendiği.

13 Haziran 1907

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Aded: 216

178

Rumeli Vilâyât-ı şâhânesi Müfettişi Devletlü Paşa Hazretlerine

Devletlü efendim hazretleri,

Siroz kazâsı dâhilinde bir buçuk aydan beri vukû‘ bulan cinâyâta dâ’ir tevdî‘

olunan varakanın sûret-i mütercemesi leffen savb-ı devletlerine irsâl kılınmağla

mündericâtına göre bi't-tahkîk îcâbının serî‘an icrâ ve inbâsına himmet buyurulması

siyâkında şukka-i senâverî terkîm kılındı. Efendim.

Fî 29 Rebî‘ü'l-âhir sene [1]325

Fî 29 Mayıs sene [1]323

 Sadr-ı a‘zam

 Mehmed Ferîd

29 Mayıs sene [1]323 târîh ve 216 numaralı tahrîrât-ı sâmiyye melfûfudur.
 Kuyûd-ı resmiyye

8 Nisan sene [1]323 Volak [Urlak]

karyeli Çoban Hristo Nikolof Kiyoçef

kulübesinde bulunur iken iki şahıs

tarafından kurşunla bacağının sekiz

mahallinden cerhedilmişdir. Ertesi günü

Jandarma şerif berâberinde birkaç asker

olduğu hâlde mütecâsirleri ta‘kîb edeceği

yerde merkûm Hristo ile birâderi Dimitri ve

uşâkları Nikola Petrof'u tevkîf etmişlerdir.

Drama'nın Urlak karyesinden Hristo

kulübesinde şahs-ı mechûl tarafından

katledilmeyüp Bulgar eşkıyâsına kılağuzluk

etmekde iken bir Pürsıçan'ın Kuruçay

mevki‘inde rehberlik etdiği diğer dört şakî

ile müfreze-i askeriyyenin pususuna

uğramış ve merkûm mecrûhen der-dest

edilmişdir. Eşkıyâ firâr eylemişlerdir.

13 minh: Ravna karyesi Bulgar Papas

Stefan Atnaşof, karyesi hâricinde iki

Yunan şakîsi tarafından katledilmiş olduğu

hâlde kâtiller der-dest edilmemişdir.

Siroz'un Ravna karyesi papası merkûm

İstoyo'nun kâtili mechûl kalmış olduğundan

bi't-tab‘ ta‘kîbât icrâ edilememişdir.

14 [minh]: Makriyevo karyeli Bulgar

Mito Dimitraşkov bir Yunan şakîsi

tarafından katlolunmuş ve kâtili elde

edilmemişdir.

Zihne kazâsının İskorçova karyesinden

merkûm Mito'nun fâ‘ili henüz mechûldür.

179

15 [minh]: Elbesrat [Ahsarat]

karyesinden Rumluk dâ‘iyesinde

bulunanlardan biri Bulgar Metroş Çavuş'u

katletmiş iken me’mûrîn-i hükûmet

tarafından der-desti zımnında hiç bir

teşebbüsde bulunulmamışdır.

Yine Zihne kazâsının Ahsarat

karyesinden merkûm Metroş, karyelisi

Rum Gogo ve refîkleri tarafından

katledilmiş ve fâ‘illerden biri der-dest

olunup diğerleri hakkında da ta‘kîbât icrâ

edilmekdedir.

17 [minh]: Erkek, kadın ve çocukdan

mürekkeb yirmi beş Bulgar, Siroz'un

pazarından avdet etmekdeler iken bir Rum

eşkıyâ çetesi Subaşı köyü kurbünde

üzerlerine hücûm ederek erkeklerden beşini

telef ve bir kız ile bir kadını

cerhetmişlerdir. Asâkir-i şâhâne çeteyi

çekilüp gittikden bir sâ‘at sonra ta‘kîbe

koyulmuş ise de eşkıyâ civârda bulunan ve

Rumluk iddi‘âsında olan köylere

dağılmışlardır. Me’mûrîn-i mahalliyye, bu

vak‘adan haberdâr olmuş iken gerek

mezkûr karyelerde taharriyât icrâsı ve

gerek şakîlere yataklık eden köylülere

mücâzât tertîbi yolunda hiç bir tedbîrde

bulunmamışdır.

Siroz'un Ravna karyesinden kırk kadar

Bulgar, karyelerine avdet etmekdeler iken

Kuruçeşme nâm mahalde Edremidli

Istrati'nin kumandasındaki on beş kişilik bir

Rum çetesinin pususuna uğramışlar ve

içlerinden (beş kişi değil) dört erkek katl

(ve biri kız çocuğu değil) ve bir erkek ile

bir kadın cerhedilmişdir. Vak‘anın ihbârı

üzerine derhâl me’mûrîn-i mahalliyye ve

cihet-i askeriyyece tedâbîr-i lâzime ittihâz

ve ta‘kîbât-ı şedîde icrâ edilerek

mütecâsirlerden bir kişi meyyiten ve yedi

kişi hayyen Tiyoliyan karyesinde der-dest

edilmişdir.

27 minh: Bir Rum eşkıyâ çetesi Plevina

[Plevne] karyesi ahâlîsinden otuz kişinin

üzerine hücûm ederek Fanic oğlu Dimitri'yi

telef ve pederini cerhetmiş iken

mütecâsirler ta‘kîb olunmamışdır.

Drama'nın Plevina karyesinden Dimitri

Kono isminde bir Bulgar Çeltik karyesi

civârında gra kurşunuyla katledilmiş ve

fâ‘il mechûl kalmışdır. Ne pederinin

cerhine, ne de otuz kişi üzerine hücûm

edilmesine dâ’ir ma‘lûmât-ı resmiyye

mevcûd değildir.

15 Mayıs sene [1]323. Vilkova karyesi

ahâlîsinden olup çok zamândan beri

Siroz'da südcülük eden Bulgar Pavla Velof

bıçakla katledilmişdir. Fi‘l-i katl kasabanın

merkeziyle Kamaniça mahallesi arasında

büyük câddede îkâ‘ edilmiş ve maktûlün

cesedi sabâhleyin mektebe giden bir çocuk

tarafından görülmüşdür. Kâtil der-dest

edilmemişdir.

Siroz kasabasında südcü Kalkandelenli

Bulgar merkûm Pavla, mandırasına

giderken katledilmişdir. Zevcesi tarafından

Südcü Rum Naşo ve Vasil'den iştibâh

olunduğu beyân olunmuşdur. Ta‘kîbât-ı

kânûniyye icrâ edilmekdedir.

180

6 minh: Baraklıcum‘a karyesi Bulgar

mektebi müdîri, odasına avdetinde henüz

içeri girmiş olduğu bir sırada dışarıdan

üzerine birkaç el tüfeng atılmışdır. Gerçi

merkûm urulmamış ise de kurşunlardan biri

başı hizâsından geçerek pencerenin

karşısındaki duvarı delüp komşunun odası

tahtaları üzerine düşmüşdür. Diğer

kurşunlar hâricdeki duvara saplanmışdır.

Müdîr-i merkûm keyfiyeti derhâl polis

me’mûruna ihbâr etmiş ise de polis

me’mûru ihbâr ve şikâyeti yalnız istimâ‘ ile

iktifâ edüp sû’-i kasdın mütecâsirlerini

ta‘kîb içün hiç bir teşebbüsde

bulunmamışdır. Ertesi günü müdîr

kurşunlardan ikisini bularak polis

me’mûruna götürmüş ve Rum komitelerine

mensûb Apostol Cancı'nın karşıdaki hânesi

damı kendi odası hizâsından yüksek

bulunduğu ve mezkûr damdaki kiremidlerin

yerlerinin oynamış olması keyfiyeti

cânîlerin o dam üzerinden tüfeng

atdıklarını irâ’e eylemekde olduğunu

söylemiş ise de polis me’mûru bu ifâdâta

ehemmiyet vermeyerek hiç bir taharrî ve

ta‘kîbde bulunmamışdır.

Siroz'da Baraklıcum‘a karyesi Bulgar

mektebi daskalı üzerine silâh atılmış ve bir

zarar tahaddüs etmemişdir. Fâ‘ili mechûl

kalmışdır.

Baraklıcum‘a karyeli Kostadin Nikolof

nâmında bir ihtiyâr Bulgar üzerine tüfeng

ile ateş etmiş olan Rumlar der-dest

olunarak Siroz'a i‘zâm edilmiş oldukları

hâlde oraya muvâsalatlarının sebîlleri

tahliye kılınmışdır. Rumlar içün bir teşvîk

hükmüne geçen bu keyfiyet üzerine

merkûmûn, Bulgar Lazar Stuef üzerine de

silâh atmışlardır. Fakat kurşun Lazar'ı hafîf

bir sûretde cerhetmişdir.

Mayıs'ın on dokuzunda merkûm

Kostantin üzerine Baraklıcum‘a karyeli

Rum Toma ve Corci tarafından bir el silâh

atılmış ise de bir zarar tahaddüs

etmemişdir. Mütecâsirler der-dest

olunmuşlar.

181

12 Mayıs sene [1]323. Baraklıcum‘a

karyesi Bulgar Cemâ‘ati Re’îsi Papas

Dimitri ile Papas İstoyan Bulgar kilisesinde

bir kaç kadın dahi bulduğu hâlde akşam

du‘âsı etmekdeler iken Yunan eşkıyâsı

üniformasını lâbis ve gra tüfengiyle

müsellah on beş kişiden mürekkeb bir Rum

çetesi kilisenin havlusuna girerek kiliseye

duhûllerine muhâlefet eden Arnavud kavası

sekiz tüfeng kurşunuyla telef etdikden

sonra kilisenin içerisine girüp Papas

Dimitri'yi kürsü üzerinde katletmişlerdir.

Gerçi Papas İstoyan'ın üzerine de ateş

etmişler ise de merkûm firâra muvaffak

olmuşdur. Eşkıyâ bu cinâyâtı irtikâbdan

sonra rahatca çekilüp gitmiş ve polis

komiseri ile jandarmalar gûyâ o sırada

Baraklıcum‘a'da bulunamadıklarından

dolayı me’mûrîn-i hükûmet eşkıyâyı

çekilüp gitdiklerinden ancak bir sa‘at sonra

ta‘kîbe koyulmuşdur.

Baraklıcum‘a karyesi Bulgar Papası

Dimitri, Kavas Arnavud Mehmed ile

giderken Rum eşirrâsı tarafından

katledilmişlerdir.

18 minh: İrni(?) karyesi Bulgar muhtarı

Rum komiteleri adamları tarafından

katledilmiş olduğu hâlde me’mûrîn-i

mahalliyye bu işden dolayı hiç kimseyi

tevkîf etmemiş ve hiç bir yerde taharriyât

icrâ eylememişdir.

İneköy(?) karyeli merkûm muhtar

Yovan tarlasında katledilmiş, fâ‘illeri

mechûl kalmışdır.

Kassâb esnâfından Bulgar Yorgif Siroz

kasabası dâhilinde en işlek câddelerden

birinde kâ’in dükkânı önünde beklemekde

olan on dört yaşındaki oğlu, babasının bir

cism-i câmid gibi yere düşdüğünü görmüş

ve kâtili tanımışdır.

Nisan'ın dokuzunda Sirozlu Kassâb

Petre kasaba dâhilinde dükkânına giderken

Sirozlu Rum Taki tarafından katledilmiş ve

fâ‘ili der-dest olunmuşdur.

Dokuzuncu Nizâmiye

Fırkası Kumandanlığı

Rumeli-i şâhâne Müfettiş-i Umûmîliği Cânib-i Sâmîsine

182

Devletlü efendim hazretleri,

Zîb-efzâ-yı dest-i ta‘zîm ve tefhîm olan fî 29 Mayıs sene [1]323 târih ve iki yüz

seksen dokuz numara ile muvaşşah emirnâme-i sâmî-i düstûrîleri arîza-i

cevâbiyyesidir.

Bu havâlî Rumlarının son zamanlarda aldıkları etvâr-ı fetretkârâne dolayısıyle

Rum ve Bulgar unsurlarının en ziyâde muhteliten meskûn bulunduğu Siroz ve Zihne

ve Demirhisar havâlîsinde hâdisât-ı cinâ’iyyenin tevâlî ve iştidâdı vâki‘ olup hâdisât-ı

mezkûreye kazâlar me’mûrîninin sûret-i iddi‘â vechile âsâr-ı lâ-kaydî gösterdikleri

tasdîk olunamamağla berâber adâvet ve agrâz-ı şahsiyye ve münâza‘ât-ı âdiyyeden ve

münâferet-i milliyyeden mütevellid olan bu kabîl cinâyâtın keşf ü tahkîki içün

mahalline azîmet eden me’mûrînin pek za‘îf ve âdî esbâb ve vesâ’ile ve ba‘zen dahi

fâ‘illeri hakkında hiç bir ser-rîşteye dest-res olunamamak bahânesiyle ta‘mîk-i

tahkîkât külfetini ihtiyâr etmeyerek en sehîl bir tarîk olan vak‘ayı eşkıyâya atf ve isnâd

etmek sûretiyle işin içinden çekildikleri ve tedkîkât ve taharriyâtda lâyıkı vechile

gayret ve i‘tinâ etmedikleri gayr-i kâbil-i inkâr hakâyıkdandır. Rum ve Bulgar

eşirrâsının anarşi tarzında îkâ‘ eyledikleri bir çok cinâyât-ı münferideyi çetelerden

ziyâde köylü ba‘zı hazeleye icrâ etdirerek bi'l-âhire tahkîke giden me’mûrîni iğfâl ve

ta‘kîbât-ı adliyyeyi işgâl ve beyhûde yere cünûd-ı mülûkâneyi işgâl içün vak‘ayı

eşkıyâ üzerine ma‘tûf kılacak sûretde dâ’imâ bir çetenin vürûduna dâ’ir delâ’il ve

emârât beyânına çalışdıkları müte‘addid ve muhtelif vakâyi‘ ve ahvâl ile rehîn-i

mertebe-i bedâhet olduğu hâlde me’mûrîn-i hükûmetce buraları nazar-ı dikkate

alınacak ve esbâb ve vesâ’il-i kat‘iyye taharrî olunacak yerde mefkûd olduğuna

kanâ‘atle ve böylece sathî bir hükümle işin içinden çekilmeleri kâ’inâtın her

noktasında eksik olmayan cinâyât-ı mümâsile fâ‘illerinin tezâhürüne mâni‘

bulunmağla berâber memleket âsâyişini muhtel göstermek mahzûrunu ve bu da

devletce müşkilâtı câlib olduğundan işbu me’mûrînin kemâ-yelîk îfâ-yı vazîfeye

cidd ü i‘tinâ eylemeleri zımnında îcâb edenlere evâmir-i mü’essire i‘tâsı münâsib gibi

düşünüldüğü ve ta‘biye-i ahîre ile Demirhisar, Siroz, Zihne ve Drama mıntıkalarını

takviye ve mevâki‘-i sâ’ireye müfrezeler tertîb ve ta‘biye edilerek cihet-i askeriyyece

ber-sâbık bilâ-tefrîk-i anâsır ve mezheb bir kat daha ta‘kîbâta germî-i tâmm verilmiş

ve mevâki‘-i lâzıme kumandanlıklarına te’kîden vesâyâ-yı münâsibe dahi i‘tâ edilmiş

olduğu muhât-ı ilm-i sâmî-i fehâmet-penâhîleri buyurulmak bâbında emr ü fermân

hazret-i men-lehü'l-emrindir.

Fî 2 Cemâziye'l-evvel sene [1]325 ve

Fî 31 Mayıs sene [1]323

183

 Yâverân-ı Hazret-i şehriyârîden

 Dokuzuncu Nizâmiye Fırkası Kumandanı

 Müşîr

 Bende

 Said b. İbrahim Edhem

Mart sene [1]323, Nisan [1]323, Mayıs [1]323 ayları zarfında Siroz sancağının merkez,

Zihne ve Demirhisar kazâlarında Bulgar ve Rumların yekdiğeri aleyhine îkâ‘ eyledikleri

cinâyât.

 Siroz kazâsı Maktûl Mecrûh

6 Mart Baraklıcum‘a karyeli Tenekeci Rum İlya, karyelisi Bulgar
Yorgi'yi kama ile katletmişdir. Fâ‘ili de bi'l-âhire
katledilmişdir.

1 —

24
minh

Baraklıcum‘a karyeli merkûm maktûl Yorgi'nin birâderi
Bulgar Hristo rüfekâsıyla ve ahz-ı sâr kasdıyla mezkûr
Tenekeci İlya'yı katl ve nişâne olarak kulağını kesüp
almışlardır.

1 —

7
Nisan

Karlıköy karyeli Bulgar İstoyan tarlasında çift sürerken
mechûl bir Rum tarafından kurşunla cerhedilmişdir.

— 1

9
minh

Sirozlu Bulgar Kassab Petre kasaba dâhilinde dükkânına
giderken Sirozlu Rum Taki Dimitri tarafından
katledilmişdir. Fa‘il der-dest olunmuşdur.

1 —

14
minh

Ravna karyeli Bulgar Papas İstoyo kurşunla katledilmişdir.
Fâ‘ili mechûldür.

1 —

18
minh

Edremitli Istrati'nin riyâsetinde on kişilik bir Rum çetesi,
karyelerine avdet etmekde olan Dranova karyeli kırk kadar
Bulgara Kuruçeşme nâm mahalde pusu kurmuşlar ve
atdıkları kurşunlardan dört erkek maktûl ve bir erkek ile bir
kadın mecrûh olmuşlardır. Mütecâsirlerden Tapolyan
karyesinde bir kişi meyyiten ve yedi kişi hayyen der-dest
edilmişlerdir.

4

2

2
Mayıs

minh

Delihasanlı Mahallesi'nde Rum İsteryo Bulgar eşkıyâsı
tarafından katl ve kendi hânesiyle birâderinin hânesi ihrâk
edilmişdir.

1 —

7
minh

Nigrita karyeli Rum Dimitri cerhedilmişdir. Fâ‘ili
mechûldür.

— 1

184

12
minh

Baraklıcum‘a karyeli Rum Taşko ve Kıbtî Velo Porsuk
karyesine girerlerken iki Bulgar şakîsi tarafından kurşunla
katledilmişlerdir.

2 —

13
minh

Baraklıcum‘a karyeli Bulgar Papas Dimitri, Kavas Arnavud
Mehmed ile giderken karye Rum eşirrâsı tarafından
katledilmişlerdir.

1 —

15
minh

Siroz'da Südcü Kalkandelenli Bulgar Pavli [Pavla],
mandırasına giderken Südcü Rum Naşo ve Vasil tarafından
katledilmişdir.

1 —

19
minh

Ortaköy karyesi Bulgar Muhtarı Yovan tarlasında çift
sürerken Rum komitecileri tarafından katledilmişdir.

1 —

23
minh

Ortaköy karyesi Rum Kıbtîlerinden Kolo ve oğlu İlya diğer
refîkleri ile Merhale çiftliğinden odun kesüp avdet
ederlerken Simon nâm mahalde Bulgar eşkıyâsı tarafından
kurşunla katledilmişler ve refîklerinden bir şahıs da mecrûh
düşmüşdür.

2 1

 [Yekûn] 16 5

İcmâl

Siroz kazâsı Maktûl Mecrûh

Rumlar tarafından Bulgarlar aleyhine 10 3

Bulgarlar tarafından Rumlar aleyhine 6 2

Yekûn 16 5

Siroz, Zihne, Demirhisar kazâları Maktûl Mecrûh

Rumlar tarafından Bulgarlar aleyhine 15 6

Bulgarlar tarafından Rumlar aleyhine 12 3

Yekûn-ı Umûmî 27 9

Der-dest olunan eşhâs Meyyite

n

Hayyen

Rum 2 9

Bulgar 3 5

185

[Yekûn] 5 14

 Zihne kazâsı Maktûl Mecrûh

6 Mart Ahsarat karyeli Bulgar Hristo Gorgi, Mandil karyesi
civârında kama ile katledilmişdir. Fâ‘ili mechûldür. 1 —

16
minh

Ahsarat karyeli Bulgar Çoban Gotsa Giryako, Ispança
çiftliği civârında koyun ra‘y ederken karyelisi Rum Hristo
tarafından kama ile cerhedilmişdir.

— 1

21
minh

Eğridere karyeli Rum Koço Bojika, rüfekâsıyla bağına
giderken karyelisi Bulgar Angel tarafından cerhedilmişdir.
Fâ‘il-i merkûm 10 Nisan sene [1]323 târihinde vukû‘ bulan
bir müsâdemede meyyiten der-dest edilmişdir.

— 1

28
minh

Karlıkova [Kırlıkova] karyeli Bulgar Pavli, karyesi
civârında karyelisi Rum Yovan tarafından bıçakla
cerhedilmişdir.

— 1

10
Nisan
minh

Eğridere karyeli Rum Vasil manliher kurşunuyla Bulgar
eşkıyâsı tarafından katledilmişdir. şakîlerden ikisi meyyiten
istîsâl edilmişdir. Eşkıyâyı hânesinde ihfâ eden komşusu
Angel ile mu‘în olan Dimitri de der-dest edilmişdir.
Maktûlün geçen sene hânesi de ihrâk edilmişdi.

1

—

13
minh

Ahsarat karyeli Bulgar Metroş, karyelisi Rum Gogo ve
rüfekâsı tarafından kahvehânede kurşunla katledilmişdir.
Fâ‘illerden biri der-dest edilmişdir.

1 —

16
minh

İskarçova karyeli Bulgar Mita Dimitri tarlasında
bulunurken mechûl bir Rum tarafından kurşunla
katledilmişdir.

1 —

28
minh

Kesriye kazâlı Değirmenci Bulgar Mino Rum komitecileri
tarafından kama ile katledilmişdir.

1 —

29
minh

Karlıkova karyeli Rum İsteryo, Gorgi, Nolço, Gorgi
Dobroyol balkanda Bulgar eşkıyâsı tarafından kurşun ve
kamalarla sûret-i fecî‘ada katledilmişlerdir. Karlıkova
karyeli Petre, Kosta, Ulah İsteryo maznûnen der-dest
edilmişlerdir.

4 —

3
Mayıs
minh

İskarçova karyeli Bulgar Ligor Mita gâ’ib olan esterlerini
taharrîye giderken Mandil ve Ahsarat karyeleri arasında
Rum komitecileri tarafından katledilmişdir.

1 —

21
minh

Ahsarat karyeli Rum Yovan Todor, karyesi civârında
hayvân ra‘y ederken Bulgar eşkıyâsı tarafından
katledilmişdir.

1 —

 [Yekûn] 11 3

186

İcmâl

Zihne kazâsı Maktûl Mecrûh

Rumlar tarafından Bulgarlar aleyhine 5 2

Bulgarlar tarafından Rumlar aleyhine 6 1

Yekûn 11 3

 Demirhisar kazâsı Maktûl Mecrûh

20

Mayıs

minh

Kırşova karyeli Bulgar Kota Atanaş, hânesi havlisinde

koyunlarına bakarken komşusu Rum Barutcu Dimitri

tarafından cerhedilmişdir. Fâ‘il der-dest olmuşdur.

— 1

Demirhisar Maktûl Mecrûh

Rumlar tarafından Bulgarlar aleyhine — 1

BOA. TFR. 1 A. 34/3382

106

BİR RUM ÇETESİNİN OŞTEME KÖYÜNDE EKSARHHÂNE'YE
MENSUP DÖRT KİŞİYİ KATLEDİP ÜÇ KİŞİYİ DE YARALADIĞI

Altmış kişilik bir Rum çetesinin, Kesriye'ye bağlı Oşteme köyüne
saldırarak Bulgar Eksarhhânesine mensup dört kişiyi öldürüp üç kişiyi de
yaralamaları üzerine sevkolunan müfrezenin eşkiyadan üç kişiyi ölü
olarak ele geçirdiği, diğer eşkiyanın ise olay yerinden kaçtığı.

18 Haziran 1907

Manastır Vilâyeti

Mektûbî Kalemi

Aded: 373

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

187

Devletlü efendim hazretleri,

Geçen pazar günü sa‘at on râddelerinde Kapudan Varda kumandasında altmış

kişilik bir Rum çetesi Kesriye kazâsının Konemlan nâhiyesine muzâf Oşteme

karyesine ta‘arruz ederek Eksarhhâne'ye mensûb zükûrdan dört şahsı katl ve iki erkek

ile bir kadını cerhetdiklerini gece sa‘at bir buçuk râddelerinde haber alan Berzenice

müfreze-i askeriyyesi mezkûr karyeye yetişerek vukû‘ bulan müsâdemede eşkıyâdan

üçü meyyiten istîsâl edilüp diğerlerinin Florina'nın Armençka karyesi balkanlarına

firâr etdikleri ve asâkir-i şâhâneden iki nefer şehîd olduğu Kesriye'de bulunan Görice

mutasarrıfı tarafından bâ-telgrafnâme bildirilmiş ve eşkıyâ-yı merkûmenin ta‘kîbi içün

Florina Kâ’im-i makâmlığına teblîgât-ı lâzıme icrâ kılınmış olmağla. Ol bâbda emr ü

fermân hazret-i men-lehü'l-emrindir.

Fî 7 Cümâde'l-ûlâ sene [1]325 ve

Fî 5 Haziran sene [1]323

 Manastır Vâlîsi

 Bende

 Hıfzı
BOA. TFR. 1 MN. 128/12765

107

SELÂNİK YUNAN KONSOLOSUNUN EMRİNDE HAREKET EDEN BİR
RUM ÇETESİNİN ÇEŞİTLİ CİNAYETLER İŞLEDİĞİ

VE ZORLA PARA TOPLADIĞI

Lankaza kazasının İstefanya köyü hududunda kaybolan orman baş
korucusu Mehmed Ali ile Gaydihor köyü yakınlarında kaybolan iki
kişinin, Selânik Yunan konsolosunun emir ve kumandasında hareket eden
beş kişilik bir Rum çetesi tarafından katledildiği, bu çetenin bazı yerlerde
komite adına para topladığı, ancak çetenin konsolosun emri dışında
giriştikleri cinayetlerden dolayı maaşlarının kesildiği ve kendilerini takip
etmek için başka bir eşkiya çetesinin gönderildiğinin anlaşıldığı.

23 Haziran 1907

Siroz Sancağı

Tahrîrât Kalemi

188

Çayağzı Nâhiyesi Müdîrliği'nin fî 10 Haziran sene [1]323 târihli

tahrîrâtı sûretidir.

Bir ay mukaddem Lankaza kazâsının Orman Ser-korucusu Mehmed Ali'nin
kazâ-i mezkûr dâhilinde İstefanya karyesi hudûdunda gâ’ib olup el-yevm hayât ve
memâtından ve eşyâ ve hayvânından bir nişâne bulunamadığı gibi Gaydihor
karyesinde dahi gaybûbet etdikleri fî 14 Mayıs sene [1]323 târîhli ve 19 numaralı
arîza-i çâkerânemle ma‘rûz Debre kazâlı Taşo ve refîki Simon haklarında hafî ve celî
taharriyât ve tahkîkât icrâsından geri durulmadığından bu kerre ni‘amü't-tesâdüf sâdık
bir muhbir elde edilmesiyle ma‘lûmâtına mürâca‘at olundukda Selânik Yunan
konsolosunun emr ü kumandasında hareket eden eşkıyâdan beş neferlik bir çetenin
sâlifü'l-arz İstefanya karyesi ahâlîsinden ismi mechûl bir şahıs ile berâber İstefanya
cihetlerinde gâ’ib Mehmed Ali'ye tesâdüf etmeleriyle merkûm İstefanyalı şahsın
kendisini hükûmete ihbâr edeceğini mülâhaza etmesiyle buna bina’en merkûm
kolcuyu katl ve cesediyle hayvân ve eslihasını imhâ etdikleri ve onu müte‘âkib Üçova
balkanından bi'l-mürûr Gaydihor karyesine geldikleri ve orada merkûmân Taşo ve
Simon'u ikâmetgâhından alarak katl u itlâf ve cesedlerini ihfâ eyledikleri gibi Zihne
kazâsına geçdikleri ve işbu beş şakîden birisi ma‘denlerdeki Varvara karyesinden otuz
yaşlarında, uzun boylu, kaviyyü'l-bünye Mina isminde ve birisi ismi mechûl kısa
boylu, tıknazca vücûdlu İzok karyeli olup bunun geçen sene Aynaroz'da Kotulmuş

manastırında bekçilik etdiği ve eşkıyânın en ziyâde merkez tanıdıkları mahall
Kesendire'nin ma‘denler cihetindeki kurâ-yı Hıristiyâniyye olduğu ve erbâb-ı fesâdın
ufak kıt‘ada matbû‘ varakalar ile nüfûs başına mâhiye ikişer guruş komite sandığına
para toplamakda bulundukları ve bu sırada da ba‘zı mühim tedârikde oldukları ve
cem‘iyyet-i fesâdiyyenin âmâli ihtilâl-cûyâneleri ma‘denler cihetinde takviye
buldukça buralara dahi te’sîrât-ı azîmeden bir an hâlî kalmadığı ve mârrü'l-arz maktûl
Korucu Mehmed Ali ile Taşo ve Simon'un keyfiyyet-i katline dâ’ir cem‘iyyet-i

fesâdiyye tarafından î‘tâ-yı re’y olunmaksızın hod-be-hod cinâyât-ı mezkûreyi îkâ‘
etdiklerinden nâşî konsolos tarafından işbu çetenin ma‘âşları kat‘ ve kendilerini ta‘kîb

etmek üzere diğer bir çete sevkedildiği ve ma‘denlerde Erse karyesinde Komite
Veznedârı Vaşil Gorgi Papa nâmında birisi olduğu ihbâr ve beyân olunmağla buraca
tahkîkât ve ta‘kîbât-ı lâzımede bulunmakda ise de, ma‘denler cihetine â’id ihbârâtın
mahalline emr u iş‘ârı merhûn-ı irâde-i celîle-i dâver-i efhamîleridir. Ol bâbda.

BOA. TFR. 1 SL. 148/14800

189

108

KATRİN KASABASI MECLİS-İ İDÂRESİ'NİN ULAH AZÂSI NAKİ'NİN
RUMLUĞU KABUL İÇİN TEHDİD EDİLDİĞİ

Katrin kasabası Meclis-i İdâresi'nin Ulah azâsı Naki'nin Rumluğu
kabul etmediği takdirde başına bir kötülük geleceği şeklinde tehdid
edildikten bir süre sonra kardeşi Yani Nikola'nın, Katrin Piskoposu
Paztinova Efendi'nin emri ile Rum eşkiyası tarafından kaçırıldığı, bölgede
Rum nüfusun çok olmasından istifade eden piskoposun bölücü
faaliyetlerde bulunduğu, Matapas çetesi için köylerden para toplattığı,
eşkiyanın faaliyetleri ile ilgili kendisine haber getiren köylüler hakkında
da bilgi vermekten kaçındığı.

1 Temmuz 1907

Telgrafnâme

Katrin

Mahallî Numarası: 845

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Katrin kasabası halkından ve Ulah cemâ‘atinden seyyâr terzîlik ile meşgûl Yani

Nikola Barbabanik Braze(?) karyesinde bulunduğu sırada Rum eşkıyâsı tarafından esîr

edildiği ve hayât ve memâtından ma‘lûmât alınamadığı şimdi ihbâr edilmiş olmağla

ta‘kîbât ve taharriyâta müsâra‘at edildiğinden netîceden arz-ı ma‘lûmât edileceği

ma‘rûzdur. Fermân.

Fî 1 Mayıs sene [1]323

 Katrin Kâ’im-i makâmı

 Adil

Katrin Kâ’im-i makâmlığı'ndan

 18 Haziran sene [1]323

Rum eşkıyâsı tarafından esîr edildiği 1 Haziran sene [1]323 târihli telgrafnâme-i

çâkeriyle arzolunan Yani Nikola hakkında hafî ve celî icrâ edilen tahkîkâtdan

merkûmun birâderi meclis-i idâre Ulah a‘zâsı Naki'yi Rumlaşdırmağa icbâr içün

Katrin Piskoposu Paztinova Efendi'nin emri üzerine Rum eşirrâsı tarafından tevkîf

edildiği ve fakat henüz ber-hayât olduğu anlaşılmışdır. On beş gün mukaddem Doktor

Jani Selânik'de bulunan a‘zâ-yı mûmâ-ileyhi nezdine celb ve Rum olmayacak olursa

190

karîben bir musîbete uğrayacağını piskoposun ifâdesine atfen kendisine tebliğ eylemiş

ve mûmâ-ileyhin mümâşât ve temâyülü üzerine Yunan Konsoloshânesi ma‘rifetiyle

şakîlere teblîgât icrâsı va‘d edilmişdir. Ve yine aynı târîhde piskoposun vâsıta-i

muhâberesi olduğu tahkîk edilen Fani nâmında bir madrabaz da Selânik'de esîrin diğer

birâderini tehdîden aynı ifâde[de] bulunmuşdur. Burada ahâlînin ekseriyeti Rum

olmasına ve bir kısmının sevk-i milliyyetle efkâr-ı Yunaniyye ile perverde

bulunmasına binâ’en menvî-i zamîrini icrâya müsâ‘id bir cevelângâh olan piskopos

meclis-i rûhânî a‘zâsı sıfatıyla başına topladığı müteneffizânın mu‘âvenetiyle ahâlîye

tohm-ı nifâk ve fesâd ekmekdedir. Bir de bu havâlîye me’mûr edilen Matapas çetesi

efrâdı ma‘âşâtına karşılık olarak köylerden tahsîl edilen mebâliğin mûmâ-ileyhin

vesâtatıyla tevzî‘ edilmekde olduğu hakkındaki istihbârât-ı sâbıka-i abîdânem ahîren

Serfice Mutasarrıflığınca da ayniyle istitlâ‘ olunarak alınan tahrîrâtda Alasonya

Metropolidliği'nce ma‘âşât-ı mezkûre içün buraya mu‘âvenetde bulunmakda ve

noksanı bura piskoposu tarafından ikmâl edilmekde olduğu bildirilmişdir. Piskopos-ı

mûmâ-ileyhle mukaddemce vâki‘ olan bir mülâkâtda kazâ dâhilinden mürûr ve

Karaferye vesâ’ir mahallerde icrâ-yı habâset eden çetelerden köylüler dâ’imâ

kendisine ma‘lûmât vermekde ise de bunları dinlemediği hakkındaki ifâdesine karşı

bu gibilerin hükûmet-i mahalliyyeye mürâca‘at etmeleri içün kendilerine tefhîmât-ı

mukteziyye icrâ edilmek üzere kimler olduğunun bildirilmesi cevâbında bulunulması

üzerine isimlerini bilmediği ve kendilerini tanımadığı gibi mütenâkıs sözler söylemesi

de ahvâl-i ma‘rûzayı te’yîd eylemekdedir. Hulâsa, esîrin tahlîsi bura piskoposunun

re’y ve tensîbiyle olduğuna kanâ‘at-bahş olmakda ise de esîre bir sû’-i kasd

edilmemek üzre şimdilik kendisinden resmen bir şey su’âl edilmemiş ve ma‘a-mâ-fîh

tahkîkâta devâm edilmekde bulunduğundan evrâkın cihet-i adliyyeye der-dest-i tevdî‘

bulunmuş olduğu ma‘rûzdur. Fermân.

BOA. TFR. 1 SL. 149/14840

109

KESRİYE'DE RUM EŞKİYASI TARAFINDAN ÜÇ BULGAR KADININ
ÖLDÜRÜLÜP İKİ TANESİNİN DE YARALANDIĞI

Kesriye'nin Zupanişta köyü civarında tarlalarından dönmekte olan
Bulgar milletinden üç kadının öldürüldüğü, iki kadının da yaralandığı,
olayı gerçekleştiren Rum eşkiyasının takibi ve yakalanması için bir
müfreze sevkedildiği.

191

3 Temmuz 1907

Telgrafnâme

Görice

Mahallî Numarası: 4219

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Dün sâ‘at on râddelerinde karyeleri sınurundaki tarlalarından köylerine avdet

eden Zupanişta karyeli bir takım Bulgar kadınlarından Dimo Viço ve kerîmesi Sofya

ve Tarpo Viço'nun köye yirmi dakîka mesâfede vâki‘ çeşme yanında pusu kuran ve

mikdârı anlaşılamayan Rum eşkıyâsı tarafından katl ve Dimo Viço'nun kerîmesi Paşo

ile Naşo'nun gelini Paşo'nun cerhedildiği haber verilmesi üzerine ta‘kîbleri zımnında

mahall-i mezkûra bir müfreze sevkedildiği ve keşfiyât ve tahkîkât-ı lâzımeye de

mübâderet olunduğu Kesrîye Kâ’im-i makâmlığı'nın telgrafnâmesine binâ’en

arzolunur. Fermân.

Fî 19 Haziran sene [1]323

 Mutasarrıf

 Alaeddin

Manastır Vilâyeti

Jandarma Kumandanlığı

Aded: 779

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Devletlü efendim hazretleri,

Kesriye Jandarma Bölüğü Kumandanlığı'ndan alınan bir telgrafnâmede şehr-i

hâl-i Rûmînin on sekizinci Pazartesi günü akşam sâ‘at on bir buçukda Kesriye'nin üç

çehâr-yek sa‘at şarkında ve merkez karagolu mıntıkası dâhilindeki Zupanişde

[Zupanişta] karyesi cihetlerinde bir kaç silâh sadâsı işidilmesi üzerine derhâl karye-i

mezkûreye doğru şitâb edildikde karyenin medhalinde ve yol üzerinde Bulgar

milletinden üç kadının maktûl ve iki kadının mecrûh olarak yatdığı görülmüş ve

li-ecli't-tahkîk adliye ve sıhhiye me’mûrlarıyla bölük kumandanı mahall-i vak‘aya

azîmet eyledikleri bildirilmiş olmağla muhât-ı ilm-i sâmî-i dâverîleri buyrulmak

bâbında ve her hâlde emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 20 Haziran sene [1]323

192

 Manastır Jandarma Alay Kumandanı

 Erkân-ı Harb Mîralayı

 Bende
 Mehmed Halid b. Arif

BOA. TFR. 1 MN. 130/12991

110

RUM EŞKİYA ÇETESİNİN KORU YENİKÖY AHALİSİNDEN
BİR BULGAR'IN EVİNE SALDIRDIĞI

Büyük bir Rum çetesinin Koru Yeniköy Bulgarlarından İstavri'yi
öldürmek ve evini yakmak maksadıyla saldırması üzerine çıkan çatışmada
evde bulunan iki kişinin öldüğü, eşkiyadan da yaralı ve ölülerin
bulunduğu; Vardar rüzgârından dolayı silah seslerinin yakın yerlerden
duyulamamasından ötürü eşkiyayı takip için müfreze çıkarılmasının
gecikmiş olduğu.

6 Temmuz 1907

Telgrafnâme

Selânik

Mahallî numarası: 20610

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Dünkü cum‘a gecesi sâ‘at üç buçuk râddelerinde Koru Yeniköy ahâlîsinden ve

Bulgar milletinden İstavri'nin, Üçhanlar'daki hânesine büyük bir Rum çetesi gidüp
merkûmu katl ve hânesini ihrâka tasaddî etmişlerse de hânenin müte‘addid

mazgallarından vukû‘ bulan şiddetli müdâfa‘a üzerine merkûma bir zarar gelmeyüp
yalnız atılan silâhlardan İstavri'nin bekçisi Vasil ile on sekiz yaşlarında Sagar Temaç
Kriste'nin(?) maktûl oldukları ve mahallinde görülen kan izlerine göre eşkıyâdan dahi
birkaç mecrûh veya maktûl olması melhûz bulunduğu ve Üçhanlar, mevki‘i müfreze-i
askeriyye bulunan Gradabor [Gradubor] karyesine yakın ise de leyle-i mezkûrede esen
Vardar rüzgârının şiddetine mebnî karye-i mezkûrede hiç kimse silâh sesleri
işitmediğinden müfrezece eşkıyânın derhâl ta‘kîbine müsâra‘at olunamamış ise de
vukû‘âtın ihbârından sonra kemâl-i germî ile emr-i ta‘kîbe mübâşeret olunduğu ve
netîce-i ta‘kîbât ve tahkîkâtın ayruca arz ve iş‘ârı tabi‘î bulunduğu ma‘rûzdur.
Fermân.

193

Fî 23 Haziran sene [1]323

 Selânik Merkez Kâ’im-i makâmı

 Sırrı
BOA. TFR. 1 SL. 149/14900

111
KLOS ÇİFTLİĞİNİ BASAN YUNAN EŞKİYASININ BİR BULGARI

YARALAYIP HAYVANLARI ÖLDÜRDÜKLERİ

Yunan eşkiyasının Klos çiftliğine baskın yaparak Klebuşte köylü Bulgarlardan birini
yaralayıp bir çift büyük baş hayvanı da öldürdükleri.

6 Temmuz 1907

Telgrafnâme

Zilhova

Mahallî numarası: 1125

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

şehr-i hâl-i Rûmî'nin yirmi ikinci gecesi sâ‘at üç buçuk râddelerinde Klos(?)

çiftliğinde beytûtet eden Klebuşte karyeli yirmi kadar Bulgar amele uğruna on beş el

silâh atılarak merkûm amelelerden Atnaş Panideli nâm şahsın mecrûh ve orada

bulunan bir çift hayvanın mürd olduğu istihbâr olunması üzerine icrâ kılınan

tahkîkâtda vak‘a-i mezkûrenin Rum eşkıyâsı tarafından îkâ‘ edildiği anlaşılarak

delâ’il-i kânûniyye mevcûdiyyetine binâ’en maznûniyeti tahakkuk eden fesedenin

Porna karyeli Abacı Gorki oğlu Vangel ile Lazar Vangel oğlu Ligor ve Hristo Banika

nâm şahısların der-dest ve taht-ı tevkîfe alındığı ma‘rûzdur. Fermân.

23 Haziran sene [1]323
 Kâ’im-i makâm nâmına

 Nâ’ib

 Hasan Remzi

BOA. TFR. 1 SL. 149/14897

194

112

RUM EŞKİYASININ SİROZ'DA BAZI BULGARLARI RUMLAŞTIRMAYA
ÇALIŞTIKLARI

Siroz kazasına bağlı Karlıköy ahalisinden ve Bulgar cemaatinden
Angeli ve arkadaşlarının Bozdağı'na kar almak için çıkarken Rum
eşkiyası tarafından yollarının kesildiği, Rum olmaları için tehdid
edildikleri ve Angeli'nin dövüldüğü, ayrıca Rum metropolidinden Rum
olduklarına dâir pusula almadıkça kar almak için Bozdağı'na
çıkmamalarının istendiği.

8 Temmuz 1907

Telgrafnâme

Siroz

Mahallî Numarası: 11058

Müfettiş-i Umûmîlik Cânib-i Sâmîsine

şehr-i hâl-i Rûmî'nin yirmi ikinci Cum‘a günü Siroz kazâsına merbût Karlıköy

ahâlîsinden Bulgar cemâ‘atine mensûb Papa Trandafil'in(?) oğlu Angeli'nin yedi

refîkiyle berâber kar almak üzre Bozdağı'na çıkarlarken Galiçekapusu denilen

mahalde siyâh elbiseli, gra tüfengleriyle müsellah on bir kişiden mürekkeb bir çete

Rum eşkıyâsı tarafından merkûm Angeli'nin darb ve Rum olmaları içün bir iki sa‘at

tazyîk edildikden sonra ba‘demâ Rum metropolidinden pusula almadıkça kar almak

üzre Bozdağı'na çıkmamaları tenbîh edilerek salıverdiklerini, avdetlerinde karye-i

mezkûre muhtarına ifâde etmişlerse de derhâl jandarma karagoluna ma‘lûmât

verilmemiş ve karcıların iki gün kar almak üzre çıkmamalarından vâki‘ olan şübhe ve

icrâ kılınan tahkîkât üzerine müfreze-i askeriyye ile taharriyât-ı lâzıme icrâ kılınmış

ise de eşkıyâya dâ’ir bir emâreye dest-res olunamamış bulunduğu Jandarma

Kumandanlığı'ndan ifâde kılınmış ve Fırka-i Hümâyûn Kumandanlığı'na da i‘tâ-yı

ma‘lûmât edilmiş olduğu ma‘rûzdur. Fermân.

Fî 25 Haziran sene [1]323

 Siroz Mutasarrıfı
 Reşid

BOA. TFR. 1 SL. 150/14916

195

113

KESRİYE'DE RUM EŞKİYASININ YAKTIĞI HANELERİN YENİDEN
YAPTIRILMASI İÇİN PARA GÖNDERİLMESİ

Kesriye kazasına bağlı Lugrada köyünde yirmi iki, Osniçani
köyünde dokuz, İştariçani köyünde de bir hanenin Rum eşkiyası
tarafından yakıldığı, sefalet ve zorluklar içinde kalan ailelerin Horpeşte
merkezine iltica ettikleri, bu ailelerin evlerini yeniden inşa etmeye kudret
ve kuvvetleri olmadığından dolayı sel felaketzedeleri için ayrılan fondan
alınacak paraların, evlerin yeniden yapımında kullanılmak üzere Kesriye
Kaymakamlığı'na gönderilmesi.

8 Temmuz 1907

25 Haziran sene [1]323

 Müsta‘cel

Manastır Vilâyet-i Aliyyesine

Geçen Mayıs mâhı zarfında Rum eşkıyâsı tarafından Lugrad[a] karyesinde

yirmi iki ve Osniçani karyesine merbût Mankele ve Marçişte mahallelerinde dokuz

â’ilenin hâneleriyle eşyâ-yı beytiyye ve emvâl-i mevcûdeleri ihrâk edilmiş ve açıkda

ve hâl-i sefâletde kalan mezkûr â’ileler Horpeşte merkezine ilticâ ederek taraf-ı

âlîlerinden gösterilen lüzûm üzerine seylâb-zedegân i‘ânesinden beş bin guruşun

sarfıyla ikdârlarına teşebbüs olunmuş ve eşkıyânın tecâvüzât-ı cedîdesinden

muhâfazaları zımnında mezkûr karyelere birer müfreze-i askeriyye ikâme edilmiş

idiyse de muhterik olan meskenlerini inşâ veya muvakkaten barınabilecek sûretde

ta‘mîr etmeğe kat‘iyyen muktedir olmadıkları ve bu sebeble karyelerine avdet

edemiyerek el-yevm Horpeşte hanlarında sürünüp sefîl oldukları tahkîkât-ı vâkı‘adan

müstebân olmuşdur. Eşkıyâ tarafından ihrâk olunan mesâkinin hükûmetce ta‘mîri

kâbil olamayacağı geçen gün teblîğ olunmuş ise de nüfûs-ı mezkûrenin bulundukları

hâl-i sefâlet-iştimâlin câlib-i dikkat bir derecede olduğu anlaşıldığına ve bunların

sâye-i merâhim-vâye-i cenâb-ı pâdişâhîde istihsâl-i esbâb-ı istirâhatlerine müsâra‘at,

ma‘deleten ve hikmeten muktezî göründüğüne ve muhterik hânelerin taşları

mahallerinde mevcûd olduğu gibi civâr ormanlardan meccânen kereste kat‘ı sûretiyle

iktizâ eden ahşâbın tedâriki de mümkin olacağına ve bu hesâba göre muhterik

hânelerin biner guruş derecesinde sarfiyât ile inşâ ve ta‘mîr edilmesi me’mûl idüğüne

mebnî seylâb-zedegân içün tahsîs olunup bu uğurda tamâmen sarfı îcâb etmeyeceği

tedkîkât-ı vâkı‘adan nümâyân olan akçadan şimdilik otuz bir bin guruşun bi't-tefrîk

196

Kesriye Kâ’im-i makâmlığına irsâli ve kâ’im-i makâmın riyâseti altında zevât-ı

münâsibeden teşkîl olunacak komisyon ma‘rifetiyle mezkûr otuz bir hânenin bir ân

evvel inşâsı ve otuz bin guruşun tamâmen kâfî olamayacağı tahakkuk ederse üst

tarafının sûret-i tesviyesi ba‘dehû teblîğ edilmek üzre daha kaç guruşa lüzûm-ı kat‘î

olacağının izbârı ve mezkûr â’ilelerin Horpeşte'de imtidâd-ı ikâmetleri, iştidâd-ı

sefâletlerine ve te’sîrât-ı gayr-ı marziyye husûsuna bâdî olacağından kendilerinin bir

ân evvel karyelerine i‘âdeleriyle hânelerinin ber-minvâl-i meşrûh inşâ ve ta‘mîrine

müsâra‘at ve dikkat edilmesinin telgrafla mahalline emr ü iş‘ârı himem-i aliyye-i

mehâmdânîlerinden temennî olunur. Efendim.

Kesriye Kazâsı Dâhilinde Rum Eşkıyâsı Tarafından İhrâk Olunan Hâneler.

Mayıs'ın on dokuzuncu gecesi yüz kadar Yunan eşkıyâsı İstaricani [İştariçani]

karyesini ihrâka tasaddî etmişler ise de müfrezenin vaktinde yetişmesinden yanlız

karye kenârında 1 aded hâne ile bir kaç koyun ihrâkına muvaffak olabilmişlerdir.

Mayıs'ın yirmi birinci gecesi Yunan eşkıyâsı Lugrad[a] karyesine tecâvüz ile 15

aded hâne ile 1 aded samanhâne ihrâk etmişlerdir.

Mayıs'ın yirmi üçüncü gecesi Yunan eşkıyâsı Osniçani karyesine ta‘arruz

ederek 6 aded hâne ve bu karyeye merbût Mankele mahallesinden 2 aded ve Marçişte

mahallesinden 1 aded ki cem‘an 9 aded hâne ihrâk eylemişlerdir.

Yine aynı gece be-tekrâr Lugrad[a] karyesine de Yunan eşkıyâsı tecâvüz ederek

7 aded hâne ihrâk eylemişlerdir.

Muhterik Hâneler

 Aded

Lugrad[a] karyesi 22

Osniçani karyesi Mankele ve Marçişte
mahalleleri

9

Yekûn 31

[İştariçani] İstaricani karyesi 1

[Yekûn] [32]

Lugrad[a] Karyesinde Yunan Eşkıyâsı Tarafından İhrâk Olunan On Beş Hâne
Nüfûsunu İrâ’e Eder Defterdir.

Hâne -1 Todor Tanaş Yenice'de

197

zevcesi Vabo

oğlu Vasil "

kerîmesi Fila

karındaşı Yani "

Yani'nin zevcesi
Petra

Dine Tanaş

Petre

Dine

İlo

Resto

Kela

Mariya

Koti "

Sono

Minka

Tano

Raço

Hâne -2

Sido Vasil

oğlu Paskal Dedeağaç'da

diğeri Nikola "

Siro zevcesi Vasila

Paskal zevcesi Ferşine

Nikola zevcesi Mitra

Nikola oğlu Yani

Paskal oğlu Andrea

Paskal kızı Minka

Hâne -3

Sido Paskal Yenice'de

zevcesi Mariya

kızı Minka

kızı Line

oğlu Filo "

oğlu Pavlo

Anastas Yani Edirne'de

vâlidesi Vabo

kızı Raço

kızı Mato

karındaşının zevcesi

oğlu Tanas

şomo Andon Behlişta'da

vâlidesi Dimo

kızı Sono

Dine Vasil Tırhala'da

vâlidesi Tana Bir buçuk

zevcesi Mariya seneden

oğlu Yorgi beri

kızı Nayo Horpeşte'de

diğer Kelo iskân

karındaşı İsteryo etmişlerdir.

Hâne -4

Dine Foti İskeçe'de

vâlidesi Tano

zevcesi Sidro

oğlu Andon

Hâne -5

İsteryo Yani Prespe'de

oğlu Tanas "

oğlu Kiryazo "

oğlu Dimitri

zevcesi Raça

kızı Vayo

kızı Dinka

198

Hâne -6
Nikola Kiryazo Behlişta'da

zevcesi Gora

kızı Taye

kızı Mariya

kızı Jota

oğlu Yorgi

oğlu Resto

karındaşı zevcesi Vasila

karındaşı oğlu Kiryazo Behlişta'da

diğeri Dono "

diğeri Tanas

diğeri Yane

diğeri Sotir

kızı Raço

diğeri Vayo

vâlidesi Gora

Hâne -7
Petre Andon

zevcesi Vasila

oğlu Nikola Filibe'de

oğlu Apostol "

oğlu Vangel Tekveni'de

Nikola zevcesi Mariya

oğlu Yovan

Petre kızı Kiraço

Hâne -8
İsteryo Foti Kesriye'de

vâlidesi Roço

kızı Çono

müteveffâ oğlunun
zevcesi Mariya

oğlu Mitre Bir sene, buçuk

zevcesi Kiraço sene mukaddem

karındaşı Done Horpeşte'de
iskân

etmişlerdir.

Hâne -9

Mitre Nikola Tekveni'de

vâlidesi Niço

zevcesi İsterya

oğlu Filo

diğeri Reste

diğeri Paskal

kızı Çono

karındaşı Sido Kesriye'de

Hâne -10

Filo Yani Labaniçe'de

zevcesi Mata

oğlu Tanas "

oğlu Ligor "

oğlu Pavlo "

Tanas zevcesi Kira

kızı Sidra

kızı Dinka

Filo kızı Lena

Filo kızı Kiraço

Argir Tanas Behlişta'da

vâlidesi Risa

zevcesi Doça

oğlu Vasil

Hâne -11

Tanas Paskal Grebene'de

zevcesi Liçe "

oğlu Nikola "

199

zevcesi Vayo "

kızı Dinka "

kızı Kiraço "

Hâne -12

Vasil Kiryazo

zevcesi Kiraço

Hâne -13

Yorgi şomo Yenice'de

vâlidesi Sono

zevcesi Vasila

kızı Gora

Hristo Yorgi Tekveni'de

zevcesi Mariya Zelin'de

Hâne -14

Hristo Kosta Tekveni'de

karındaşı Petre "

vâlide Leçe
Hristo zevcesi Velika

Hâne -15

Dine Nikola Zerveni'de

vâlidesi Tana Bir seneden beri

zevcesi Mariya Horpeşte'de
iskân

kızı Kiraçe etmişlerdir.

karındaşı Panayot Amerika'da

Vasil Dine Tırhala'da

zevcesi Nayo

oğlu Paskal

kızı Sidro

diğeri Pagno

Lugrad[a] Karyesinde Mu’ahharan İhrâk Olunan Yedi Hânenin Mikdâr-ı

Nüfûsunu İrâ’e Eder Defterdir.

Hâne -1
Koti Paskal Behlişta'da

zevcesi Mata

oğlu Vangel "

oğlu Kiryazo "

oğlu Ziso "

Koti birâderi Nikola Filibe'de

zevcesi Niçe

oğlu Done

diğeri Dine

kerîmesi Merina

Koti birâderi Tanas Behlişta'da

vâlidesi Kale Bir

zevcesi Mata sene

birâderi Yorgi mukaddem

zevcesi Tomaiya Horpeşte'de

birâderi İsteryo iskân

zevcesi Minka etmişlerdir.

Koti'nin amuca- zâdesi
Yorgi Ziyo

Behlişta'da

vâlidesi Soma

hemşîresi Kira

Hâne -2

Todor Yorgi Gömence'de

vâlidesi Fara

zevcesi Kira

200

oğlu Mitra

Hâne -3

Dine Koti fevt

zevcesi Mariya

Hâne -4

Petre Kiryazo Zupanişta'da

vâlidesi Mitra

zevcesi Mila

oğlu Hristo

kerîmesi Mariya

karındaşı Mino Filibe'de

zevcesi Fota

Bir sene mukaddem Horpeşte'de iskân

etmişlerdir

Hâne -5

Nikola Petre Tekveni'de

zevcesi Raça

hemşîresi Sona

kerîmesi Liçe

oğlu Nasa

Hâne -6

İsteryo Paskal

vâlidesi Tarina

kerîmesi Sofa

amuca-zâdesi Koti
Andon

vâlidesi Tikone

kerîmesi Naska

Hâne -7

Vakfa â’id boş hâne

201

Osniçani Karyesinde İhrâk Olunan Altı Hâne Nüfûsunu İrâ’e Eder Defterdir.

Hâne -1
Todor Kostantin Filibe'de

zevcesi Mariya

oğlu Kiro

kerîmesi Tarpa

diğeri Sona

karındaşının zevcesi
Sona

İki sene mukaddem Horpeşte'de sâkin
olmuşlardır.

Hâne -2
Yorgi Dimitri Filibe'de

vâlidesi Vayo

zevcesi Elena

kerîmesi Leksa

oğlu Hriste

diğeri Yani

diğeri Niçe

Hâne -3

Nikola Yani Filibe'de

zevcesi Yano

yeğeni Tanas

zevcesi Respo

kerîmesi Minka

diğeri Raço

diğeri Vasila

oğlu Todor

vâlidesi Tarpa

amucası kızı Sidra

Dokuz aydan beri Horpeşte'de iskân
etmişlerdir.

Hâne -4
İsteryo Hristo Filibe'de
zevcesi Lekzo
kerîmesi Foto
birâderi Hristo
zevcesi Raço

Vak‘adan iki ay mukaddem Horpeşte'de
iskân etdikleri

Hâne -5
Tanas Vizi

zevcesi Yagni

kerîmesi Aura

oğlu Dimitri Demirhisar'da

zevcesi Pagno

kerîmesi Aura

oğlu Kostantin

oğlu Paskal

zevcesi Agori

Koti Tıyo

zevcesi Pagno

oğlu Nikola

diğeri İlya

diğeri Vasil

kerîmesi Raço

Vak‘adan dokuz ay mukaddem Horpeşte'de
iskân etdikleri

Hâne -6
Nikola Ramço Filibe'de

zevcesi İsterya

vâlidesi Despo

kerîmesi Niyo

diğeri Lekso

diğeri Raço

diğeri Liçe

202

Vak‘adan üç mâh mukaddem Horpeşte'de
iskân etmişlerdir.

203

Mankele Karyesinde İhrâk Olunan İki Hâne Nüfûsunu İrâ’e Eder Defterdir.

Hâne -1

Paskal Petro

zevcesi Mariya
karındaşının oğlu

Lamro

Vak‘adan bir mâh mukaddem Horpeşte'de

iskân etdikleri

Hâne -2
Taşo Dimitri Rodos'da

zevcesi Vayo

Taşo'nun birâderinin oğlu
Arkir

Filibe'de

zevcesi Roça

müteveffâ Andon'un zevcesi
Mino

kerîmesi Aura

Marçişte Karyesinde İhrâk Olunan Bir Hâne Nüfûsunu İrâ’e Eder Defterdir.

Hâne -1

Dine Manol Amerika'da

zevcesi Vayo

oğlu Vasil

kerîmesi Liçe

diğeri Lenko

karındaşı Tanas

zevcesi Gora

oğlu Nikola

vâlidesi Niçe

BOA. TFR. 1 MN. 139/13869

114

USTRUMCA'DA MEZHEB ANLAŞMAZLIĞINDAN
DOLAYI RUMLARIN BULGARLAR ÜZERİNE

SİLAHLI SALDIRISI

Ustrumca'nın Papa Mihal mahallesinden üç Bulgar'ın mezhep
anlaşmazlığından dolayı üç Rum'un silahlı tecâvüzüne maruz kalarak
yaralandıkları, olay yerine gelen jandarma ve polisin iki Rum'u yakalayıp
kaçan diğer birini aramakta olduğu.

8 Temmuz 1907

204

Telgrafnâme

Ustrumca

Mahallî numarası: 1905

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Gece sâ‘at bir râddelerinde kasabanın Papa Mihal mahallesinden ve Bulgar

cemâ‘atinden Dülger Espaso Yanoş ve Terzi Nikoli Eftim Malin ve Goçe Panda nâm

şahıslar hânelerine gitmekdeler iken Rum cemâ‘atinden Çuhacı Take, ve Koleşka

Koloy ve jandarma süvârîliğinden muhrec Petre nâm şahıslar Rum kilisesi yanında

önlerine çıkarak hâmil bulundukları revolverlerini merkûmûn üzerine endâhtla

Espaso'yu başından ve Goçe'yi başıyla omuzlarından ve Terzi Nikoli[yi] sağ

ayağından cerh eyledikleri ve silâh sesleri üzerine derhâl jandarma ve polisler

yetişerek cârîhlerden Petre ile çuhacı Take der-dest olunup firâr eden Kolo dahi taharrî

edilmekde olduğu ve vak‘anın münâferet-i mezhebiyyeden münba‘is olduğu

ma‘rûzdur. Fermân.

Fî 25 Haziran sene [1]323
 Kâ’im-i makâm

 Ahmed Faik

BOA. TFR. 1 SL. 150/14921

115

GÖRİCE'NİN GRATÇE KÖYÜNDE KATLİÂM YAPARAK FİRAR EDEN
RUM ÇETESİNİN TAKİBİNE DEVAM EDİLDİĞİ

Rum eşkiyasının Görice'nin Gratçe köyüne giderek Bulgar ahaliden
yedi kişiyi vahşi bir şekilde katlettiği, kaçmakta olan bir Müslümanı şehid
edip diğerini yaraladığı; olaylar üzerine gelen askeri müfrezenin takib
sonucu dört eşkiyayı ölü olarak ele geçirdiği, eşkiyanın kalan kısmının
takibine devam edildiği.

18 Temmuz 1907

Telgrafnâme

Görice

Mahallî Numarası: 4771

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

205

Dün sabâh sâ‘at dokuzda Rum eşkıyâsı Gratçe karyesine giderek Bulgar

ahâlîsinden yedi kişiyi der-destle sûret-i vahşiyânede katl u itlâf eyledikleri ve esnâ-yı

firârlarında Tahsîldâr Ali Efendi'yi şehîd ve Garleti karyesinden berâberinde bulunan

bir Müslümânı dahi cerheyledikleri haber alınması üzerine ta‘kîb ve tenkîlleri içün

Nestram'dan hareket eden müfreze-i askeriyyenin mahall-i mezkûra yetişerek Garleti

ahâlî-i İslâmiyyesiyle müsâdeme eden şakîlerden dört kişiyi meyyiten der-dest

eylediği ve ormanlıkdan bi'l-istifâde firâra muvaffak olan eşkıyânın müfrezeler

tarafından şiddetle ta‘kîb edilmekde olduğu Nestram Müdîrliği'nin iş‘ârından

anlaşıldığı ve Horpeşte ve Langa'dan birer müfreze çıkarılup icrâsı der-dest bulunan

tahkîkât-ı mukteziyye ve ta‘kîbât-ı vâkı‘a netîcesinin başkaca bildirileceği Kesriye

Kâ’im-i makâmlığı'ndan iş‘âr olunmağla arzolunur. Fermân.

Fî 5 Temmuz sene [1]323 Mutasarrıf
 Alaeddin

BOA. TFR. 1 MN. 132/13175

116

BULGAR ÇOBANLARIN RUM EŞKİYASININ
SALDIRISINA UĞRAMASI

Karacaâbad kazâsına bağlı Pozar köyü Paçeşte mevkiinde üç
Bulgar çobanın Rum eşkiyasının saldırısına uğrayarak ağır yaralan-
dıkları ve üç yüz koyunlarının çalındığı.

18 Temmuz 1907

Telgrafnâme

Vodine

Mahallî numarası: 2090

Fî 5 Temmuz sene [1]323

 Müsta‘celdir

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Dünkü salı günü sâ‘at dokuzda Sbeska [Sobosko] 'nın dört sâ‘at şimâl-i

Garbîsinde ve balkanda kâ’in Pozar karyesinin iki sâ‘at ilerüde bulunan Paçeşte(?)

nâm mahalde koyunlarını ra’y etmekde bulunan karye-i mezkûreli Bulgar milletinden

206

Nikola Metre ve Reste Tarayo ve Tarayo Devline nâm çobanların Rum eşkıyâsı

tarafından dûçâr-ı ta‘arruz olarak ikisinin hafif ve birinin ağır sûretde cerh edildikleri

ve mecrûhlara â’id üç yüz koyunun aşırıldığı bugün sabahleyin haber alınmağla

Morohova [Morihova] cihetine firâr eden eşirrânın ta‘kîbine derhâl bir müfreze sevk

olunduğu ve bu bâbda ittihâz-ı tedâbîr içün Vodine Mevki‘ Kumandanlığıyla berây-ı

müzâkere hareket edildiği ma‘rûzdur. Fermân.

Fî 4 Temmuz sene [1]323

 Karacaâbâd Kâ’im-i makâmı

 Hamdi

BOA. TFR. 1 SL. 151/15027

117

RUM EŞKİYASININ NASLİÇ'TE ÜÇ BULGARI KATLETTİĞİ

Nasliç'in Zigovişte köyü ormanlarında kömür imal eden Bulgar
cemaatinden üç kişinin Rum Raşkıya çetesi tarafından mezhep
anlaşmazlığından dolayı katledildikleri.

29 Temmuz 1907

Telgrafnâme

Nasliç

Mahallî Numarası: 5102

Üsküb'de Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Nasliç'in Zigovişte karyesi ormanında kömür i‘mâl eden Görice'nin Behlişta

nâhiyesi mülhakâtından Novosel karyeli olup Bulgar cemâ‘atine mensûb Yani ile iki

refîkinin dün ahşam mezkûr ormanda maktûlen bulundukları şimdi gelen karye-i

mezkûr bekçisi tarafından haber verilmiş ve kömürcülerin Bulgar olmalarına ve o

cihetde bir Rum eşkıyâsının görüldüğüne nazaran ihtilâfât-ı mezhebiyyeden dolayı

Rum eşkıyâsı tarafından itlâf edilmiş olmaları şübhesiz bulunmuş olmağla tahkîkât ve

ta‘kîbâta müsâra‘at edildiği berây-ı ma‘lûmât ma‘rûzdur. Fermân.

Fî 15 Temmuz sene [1]323 Kâ’im-i makâm
 Ali

207

Telgrafnâme

Nasliç

Mahallî Numarası: 5130

 Müsta‘celdir

Müfettiş-i Celîleye

Dünkü telgrafnâme-i çâkerâneme zeyldir.

Zigovişte ormanlarındaki Bulgar kömürcülerin Kesriyeli Yani İlya Feporan ile

Nikola Pandoli nâm şakîlerin idâreleri altındaki Rum eşkıyâsı Raşkıya çetesi

tarafından balta ile katlolundukları mahall-i maktelde Rûmiyyü'l-ibâre bırakılan

tezkireler mündericâtından ve tahkîkât-ı vâkı‘adan anlaşılmış ve eşkıyânın ta‘kîbâtına

devâm edilmekde bulunulmuş olduğu ma‘rûzdur.

Fî 16 Temmuz sene [1]323

 Kâ’im-i makâm

 Ali

BOA. TFR. 1 MN. 134/13309

118

IRAKLI ÇİFTLİĞİ'NE HÜCUM EDEN RUM EŞKİYASININ BİR
BEKÇİYİ ÖLDÜRÜP DÖRT BULGARI DA YARALADIĞI

Lankaza'daki Iraklı çiftliğinde tamiratla meşgul olan Bulgar
işçilerle bekçi üzerine yedi-sekiz kişilik bir Rum çetesinin hücum ederek
bekçiyi öldürdükleri ve dört Bulgarı yaraladıkları, eşkiyanın çiftlikteki
hizmetkârların yardımıyla Bulgarlara karşı duydukları milli nefretten
dolayı bu saldırıyı gerçekleştirdikleri.

14 Ağustos 1907

Telgrafnâme

Lankaza

Mahallî Numarası: 1064

Müfettiş-i Umûmîlik Huzûr-ı Sâmîsine

Iraklı çiftliğinde samanhâne inşâsıyla meşgûl bulunan Zarova karyeli dört

Bulgar amele ile bir Arnavud, saman harmanında yatmakdalar iken üzerlerine eşhâs-ı

208

mechûle tarafından endâht olunan silâhlardan bekçinin maktûl ve dört Bulgarın

mecrûh düşdükleri haber verilmekle mikdâr-ı kâfî jandarma efrâdıyla mahall-i cürme

azîmet olunduğu ve netîcesinin başkaca arzolunacağı ma‘rûzdur. Fermân.

Fî 1 Ağustos sene [1]323
 Lankaza Kâ’im-i makâmı

 Mehmed Rıfat

Telgrafnâme

Lankaza

Mahallî Numarası: 1076

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

1 Ağustos sene [1]323. Telgrafnâme-i çâkerîye zeyldir.

Iraklı çiftliğinde ta‘mîrâtla meşgûl bulunan Zarovalı Bulgar amele, Bekçi Fazlı

ile harmanda uyumakdalar iken yedi-sekiz kişilik bir Rum çetesi gelerek bekçi-i

merkûmu başından balta, göğsünden kurşunla katl ve def‘aten atılan silâhlardan Mitre

İstoyan, Todori Metri, Mitre Yorgi, Todori nâm şahısların cerhedildiği ve mahall-i

cürmde bulunan kovanlardan eşirrânın, gra tüfengleriyle müsellah bulundukları ve

münâferet-i milliyye sâ’ikasıyla ve Rum bulunan çiftlik hıdmetkârlarının delâletiyle

cürmü îkâ‘ eyledikleri ve maktûl bekçi müsellah bulunduğundan uykudan uyanınca

müdâfa‘a etmesin korkusuyla katlolunduğu ve bi'l-âhire merkez kazâsının Layna ve

Ayvanlı ve Bağlıca karyeleri cihetine firâr eyledikleri anlaşılmış olmağla hıdmetkârlar

hakkındaki tahkîkât ta‘mîk olunarak hakîkat-i hâlin zâhire ihrâcına ve firâr eden

çetenin ta‘kîbi içün tertîb olunan müfrezeler ile der-destlerine çalışılmakda

olduğundan karşılıklı ta‘kîbât içün Ayvanlı Karakolu'na evâmir-i lâzımenin i‘tâsına

müsâ‘ade buyurulması ma‘rûzdur. Fermân.

Fî 1 Ağustos sene [1]323

 Lankaza Kâ’im-i makâmı
 Mehmed Rıfat

BOA. TFR. 1 SL. 154/15327

209

119

RUM EŞKİYANIN YENİCE KAZASINA BAĞLI BULGAR
GOLO KÖYÜNDE MEZALİM YAPTIĞI

Yenice kazasına bağlı Golo adlı Bulgar köyünü basan Rum
eşkiyasının biri çocuk olmak üzre üç kişiyi öldürüp iki kişiyi de
yaraladıkları, köyden kaçan eşkiyanın takibi için müfreze sevk olunduğu.

22 Ağustos 1907

Telgrafnâme

Karaferye

Mahallî numarası: 2533

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Bugün sâ‘at on râddelerinde Yenice kazâsının Bulgar ahâlî ile meskûn Golo

Çiftliği tarafında silâh sadâsı işidilmesiyle mahalline hareketle icrâ edilen tahkîkâtda

yirmi kişilik bir çeteden evvelâ sekiz kişi Golo karyesi ahâlîsinden Petri Kıriste nâm

kimseyi bağlayup hânesi arkasına çıkardıkdan sonra miyânelerinde Rumca konuşarak

salıverildikleri mu’aharen Vasil Dina'nın gelini Kmano Marya’yı sol kolundan ve

göbeğinden sol tarafından urarak yaraladıkları ve Esteryano nâmında dul bir kadının

oğlu ile [bu]nun nezdinde hidmetkâr on sekiz yaşlarında Yorgi Dimitri'yi beyninden

urarak telef eyledikleri ve Trabçe Yuvan'ı sağ ayağının diz kapağı altından cüz’îce

cerh eyledikleri ve karye ahâlîsinden Sotir veled-i Dina, Dimitri veled-i Yuvan'ın

karyede mevcûd olmadıkları mıntıka kumandanlığından mu‘tî Karaferye'nin Siroyhor

müfreze zâbitinin jurnalinde gösterilmiş ve bu tarafdan hemân berây-ı ta‘kîb müfreze

sevk olunmuş olmağla Yenice Kâ’im-i makâmlığı'na keyfiyet telgrafla iş'âr edildiği

berây-ı ma‘lûmât ma‘rûzdur.

Fî 9 Ağustos sene [1]323
 Karaferye Kâim-i makâmı

 Seni

BOA. TFR. 1 SL. 155/15416

210

120

ZİHNE KAZASININ KLEBUŞTE VE SİROZ'UN LAGOS KÖYLERİNDE
RUM EŞKİYASINCA BULGARLARIN KATLEDİLDİĞİ

Zihne kazâsı Klebuşte köyünden olup, Rum eşkiyası tarafından
saldırıya uğrayan on bir Bulgar'dan altısının bilinmeyen kişilerce
öldürüldüğü, dördünün kaçmayı başardığı ve birisinin de yaralı olduğu;
yine Siroz kazâsı Lagos köyünde saldırıya uğrayan iki Bulgardan birinin
katledildiği; bu tür olaylar ile ilgili gözaltına alınan Rumların tahliye
olmalarının eşkiyanın cesaretini arttırdığı ve olayların tırmanma
gösterdiği; Rum eşkiyasının merkezlerinden biri durumuna gelen şilor
köyü ile nüfusu otuz üç binden fazla olan Zihne kazasında ek askerî
tedbirler alınması gerektiği.

28 Ekim 1907

Telgrafnâme

Siroz

Mahallî numarası: 20673

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

şehr-i hâlin onuncu Çarşamba günü Zihne kazâsının Klebuşte karyesi

ahâlîsinden Bulgar cemâ‘atine mensûb on bir çiftçi karye-i mezkûre ile şiltos [şilor]

karyesi arasında Papas Çakılı nâm mahalde yatmakdalar iken eşhâs-ı mechûle

tarafından altısı katl ve birinin cerhedildiği ve dördünün firâren tahlîs-i nefs eylediği

ve dün gece sâ‘at dört râddelerinde Siroz kazâsına merbût Lagos karyesi ahâlîsinden

Bulgar Yorgi Atnaş(?) ile Kostantin Atnaş(?) tarlada uyumakdalar iken iki şahs-ı

mechûl tarafından dûçâr-ı ta‘arruz olarak merkûm Gorki'nin katlolunduğu jandarma

kumandanlığından ifâde olunmuş ve keşfiyyât ve tahkîkât-ı lâzımenin icrâsıyla

mütecâsirlerin zâhire ihrâcı zımnında cihet-i adliyyeye ve mezkûr kumandanlığa îfâ-yı

vesâyâ ve fırka kumandanlığına da ma‘lûmât i‘tâ kılınmış ve Zihne'ye â‘id vukû‘ât

hakkında mahallî kâ’im-i makâmlığından henüz bir iş‘âr olmadığından keyfiyet

başkaca sorulmuş olduğu ma‘rûzdur. Fermân.

Fî 11 Teşrîn-i Evvel sene [1]323

 Siroz Mutasarrıfı

 Reşid

211

Telgrafnâme

Zilhova

Mahallî numarası: 2629

Müfettiş-i Umûmîlik Huzûr-ı Sâmîsine

C.[Cevâb] 14 Teşrîn-i Evvel sene [1]323 Klebuşte karyesinden bi'z-zât

tahkîkât-ı lâzıme icrâ kılındı. Karyenin Bulgar hey’et-i ihtiyâriyyesinin zabtedilen

ifâdelerinde iki aydan berü bu havâlîde hiçbir cinâyet vukû‘ bulmayup kendüleri iş ve

güçleriyle meşgûl bulunmakda iken cemâ‘atleri mensûbîninden Yorgi Prasko(?) nâm

Bulgarın keyfiyet-i katlinden dolayı ba‘zı kesânın şehâdetleriyle mevkûf bulunan

karyeleri ahâlîsinden üç Rum müfsidiyle Dovişta'lı Teodoş'un ifâdât ve ihbârâtına ve

ba‘zı emârâta binâ’en bir Bulgarın katli ve eşkıyâya mu‘âvenet fi‘linden nâşî

mahkemeye sevkedilen şiltoz [şilor] ve Anastaş[y]a karyeleri Rum fesedesinin ahîren

tahliyelerini müte‘âkib eşirrâ-yı mezkûrenin cür’etleri artarak yine îkâ‘-i cinâyâta

mübâderet ve vak‘a-i ahîreyi ihdâs eyledikleri ve binâ’en-aleyh merkûmûn mevkûf

iken hiçbir hâdise zuhûr etmeyerek tahliyelerinden üç gün sonra cinâyât-ı mezkûrenin

hudûsu teşvîkât ve delâletlerini ve kendülerinin ne takım eşirrâdan bulunduklarını

irâ’e eder ahvâlden olduğu cihetle kat‘iyyen merkûmûndan şübhe etdikleri ve ifâdât

ve şehâdetleri müsmir olamadığı bahânesiyle işbu vakâyi‘e dâ‘ir az çok ma‘lûmât-dâr

olan köylülerin beyânât ve ihbârâtdan imtinâ‘ etmekde bulundukları der-miyân

edilmiş ise de ba‘zı esbâb ve usûl-i kânûniyyeye mebnî bir iki müfsidin pençe-i

kânûndan tahlîs-i girîbân etmelerinden nâşî ye’s ve nevmîdîye düşmek lâzım

gelmeyüp hükûmetçe o gibiler hakkında da’imî tahkîkât ve tarassudât icrâ edilmekde

bulunduğundan bu def‘a kurtulmuş olsalar bile er geç yakayı ele verecekleri ve

herkesin ma‘lûmât ve meşhûdâtını alâ-vechi's-sıhha ityân eylemesi menâfi‘-i

umûmiyye iktizâsından bulunduğu lisân-ı münâsible îzâh edilerek tahkîkât ve tedkîkat

îfâ ve lâzım gelen mahallerde taharriyât icrâsıyla vak‘a-i ahîrede yedi Rum'un birer

sûretle maznûniyetleri anlaşılmağla beşi der-dest edilmiş ve Siroz’a firâr eden ikisinin

der-destleri cânib-ı âlî-i livâya arz u iş‘âr kılınmış ve her iki vak‘anın ta‘mîk-i

tahkîkâtı zımnında civâr bulunan Rahova ve şiltoz [şilor] karyelerine müntehî-i azîmet

bulunmuşdur. Bu havâlî merkez-i mefsedetinden biri olan şiltoz [şilor] karyesi Rum

fesedesinin cür’etlerini artdırmış olmaları hasebiyle daha ba‘zı mugâyir-i rızâ-yı âlî

ahvâle meydan kalmamak üzre orada bir müfreze-i askeriyye ile bir iki nefer jandarma

bulundurulması ve Rum fesedesinin bu kazâya mürûrlarını teshîl eden Nahyanos

[Hayanos] göl civârında birkaç noktanın tutulması muvâfık-ı hâl u maslahat olacağı

ve muhât-ı ilm-i sâmî-i fahîmâneleri buyurulduğu üzre otuz üç binden fazla nüfûsu

olan bu kazâ jandarması diğer kazâlara nisbetle kalîl olduğundan başka her kazâda bir

212

jandarma yüzbaşı ve iki mülâzım bulunduğu halde bu kazânın yalnız bir jandarma

zâbiti ile idâresi jandarma vezâ’ifinin matlûb vechile tamâmî-i îfâsına gayr-ı kâfî

olduğu makâm-ı âlî-i mutasarrıfîye arz u iş‘âr edilmiş ve mütecâsirlerin zâhire ihrâcı

husûsunda çâkerlerince geceli ve gündüzlü ta‘kîbât ve tahkîkât-ı mûşikâfâne îfâ

edilmekde bulunmuş olmağla bu ve emsâli cerâ’im-i azîmede fâ‘illerin akîb-i vak‘ada

mechûl kaldığına bakmayarak tedkîkât-ı amîka icrâsı zımnında me’mûrîn-i adliyyeye

dahi evâmir-i mukteziyyenin i‘tâ buyurulması mütevakkıf-ı emr ü irâde-i

fahîmâneleridir. Fermân.

Fî 15 Teşrîn-i Evvel sene [1]323
 Zihne Kâ’im-i makâmı

 Halil Rıfat

BOA. TFR. 1 SL. 163/16240

121

FLORİNA'NIN BUF KÖYÜNDEN DÖRT BULGARIN
RAKOVA ORMANINDA RUM EŞKİYASI

TARAFINDAN KATLEDİLDİKLERİ

Florina'nın Buf köyünden olup Manastırda'ki Rakova ormanına
odun kesmek için giden dört Bulgarın Rum eşkiyası tarafından
öldürüldükleri, ölülerin üzerine çete reisi A. Falamboras imzalı,
Bulgarlardan, Ortodoks kilisesinin lanetinden kurtulmaları için mezhep
değiştirmelerini isteyen, iki varak mektup bıraktıkları.

31 Ekim 1907

Telgrafnâme

Florina

Mahallî Numarası: 7324

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Buf karyesi Bulgar ahâlîsinden Gorgi ile daha üç refîki bu gün hatab kesmek

üzere gitdikleri Manastır'ın Rakova karyesi sınırındaki balkanda Rum eşkıyâsı

tarafından cerh ve katledilmiş ve eşkıyânın merkez-i cevelânları sayılan mezkûr

Rakova semtiyle firâr eylemiş olduğu bekçilerin ifâdelerine atfen jandarma

213

dâ’iresinden verilen jurnalde gösterilmiş ve Florina'dan çıkarılan müfrezelerle

ta‘kîblerine müsâra‘at kılınmış idüğü ma‘rûzdur. Fermân.

Fî 1 Teşrîn-i Evvel sene [1]323
 Florina Kâ’im-i makâmı
 Tahsin

Florina Kazâsı Kâ’im-i makâmlığı

Tahrîrât Kalemi

Aded: 343

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Devletlü efendim hazretleri,

4 Teşrîn-i Evvel sene [1]323 târihli telgrafname-i çâkerî ile arzedildiği vechile

Rakova ormanında beş Buflu Bulgarı katleden Rum eşkıyâsının maktûller üzerinde

terkeyledikleri iki kıt‘a mektûb manzûr-ı âlî-i âsafâneleri buyurulmak üzre leffen arz u

takdîm kılınmış olmağla. Ol bâbda ve her hâlde emr ü fermân hazret-i

veliyyü'l-emrindir.

Fî 24 Ramazân sene [1]325 ve

Fî 18 Teşrîn-i Evvel sene [1]323
 Florina Kâ’im-i makâmı
 Bende
 Hasan Tahsin b. İbrahim

Buf Karyesi Râhiblerine, A‘zâsına, Muhtarlarına, Mu‘allimlerine,
Mu‘teberânına ve Ahâlî-i Sâ’iresine

Karındaşlar!

şimdiye kadar dört sene geçmiş iken henüz aklınız başınıza gelmedi mi? Size

hürriyet verecekler deyu ba‘zı eşhâs tarafından îkâ‘ edilen tesvîlâta inandınız. Hâlbuki

eşhâs-ı merkûme sizi re‘âyâ gibi başkaların ellerine teslîm edeceklerdir. Sizi iğfâl

etdiler de bunca asırlardan beri âbâ vü ecdâdınızın sâlik oldukları dîni terketdiniz.

Diğer birâderinizle gavgalaşmak içün tohm-ı fesâd ilkâ etdiler. Akrabâ ve ehibbânız

bulunan bir köyden diğer köye serbestçe gitmek içün cesâretinizi selbetdiler. Büyük

kolaylıkla sizi katlederler. Zîrâ bunlar karâbet cihetinden size merbût değildirler.

Paralarınızı, çocuklarınızı alırlar. Zevcelerinizin, kızlarınızın nâmûsunu hetkederler ve

bu hareketleri içün kimseden mes’ûl olmazlar.

Karındaşlar!

214

Artık vakit geldi, peşîmân olunuz. Ortodoks kilisesinin la‘neti üzerinize ve

çocuklarınıza vârid olmamak içün mezkûr kilisenin âğûşuna avdet ediniz.

Âbâ vü ecdâdınızın kemikleri mezârlardan çıkup etdiğiniz büyük kabâhat içün

size cezâ vereceklerinden korkmaz mısınız?

Karındaşlar!

Korkuyu üzerinizden atınız. Mukaddemâ bulunduğunuz hâle avdet ediniz.

Köyünüzün hâl-i hâzır üzre kalmasını ârzû eden beş-on kişi kendi menfa‘atleri içün

bu iddi‘âda bulunurlar. Zîrâ bunlar alnınızın teriyle kazanmağa muvaffak olduğunuz

paraları elinizden alırlar. Pek â‘lâ yerler ve içerler ve emlâk dahi satın alırlar. Hâlbuki

kendinize bir çift çarık almağa yâhûd çocuklarınızı örtmek içün bir yorgan iştirâya

muktedir olup olmadığınıza şübhem vardır.

Yukarıda söylediğim şeyleri her hâlde aklınıza koyunuz ve icrâ ediniz.

Köyünüzde bulunan asâkir-i şâhâne hâlen ve istikbâlen sizi muhâfazaya muktedirdir.

Sizi birâderâne der-âğûş ederim. Cenâb-ı Hakk size ilhâm versin ve tarîk-i

müstakîmi irâ’e etsin.

 Çete Re’îsi
 Flamburas

 1907

İki varakadan biri Rumca hurûfât ve Rumca ibâre ve diğeri Rumca hurûfât ve
ibâresi Bulgarcadır. İkisinin mündericâtı birdir.

BOA. TFR. 1 MN. 144/14375

122

BİR RUM ÇETESİNİN BULGARLARLA MESKUN AYDOS KARYESİNE
HÜCUM EDEREK ALTI KİŞİYİ ÖLDÜRÜP

ÜÇ KİŞİYİ DE YARALADIKLARI

Florina'ya bağlı Noska nahiyesinin nüfusu Bulgar olan yüz elli
hanelik Aydos köyüne bombalarla hücum eden yüz kişiyi aşkın bir Rum
çetesinin on altı evi yaktıkları, altı kişiyi öldürüp üç kişiyi yaraladıkları,
Zelenic müfrezesinin olay yerine gelmesi üzerine eşkiyanın Vici ormanına
doğru kaçtığı.

215

3 Kasım 1907

Telgrafnâme

Florina

Mahallî Numarası: 7502
 Aceledir

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Gece sâ‘at iki râddelerinde yüzden mütecâviz bir Rum çetesi Noska nâhiyesinin

Bulgarla meskûn yüz elli hânelik Aydos karyesine bi'd-duhûl bombalarla hânelere ateş

verdikleri sırada ya‘nî sâ‘at üç râddelerinde on beş kişilik Zelenic müfrezesi vâkı‘aya

yetişerek eşkıyâ ile yarım sa‘at kadar müsâdeme eylemeleri üzerine eşirrânın Radoş

balkanı semtiyle firârları ta‘cîl eyledikleri ve atılan bomba ve silâhlardan on altı hâne

muhterik ve üç erkek ve üç kadın maktûl ve üç erkek mecrûh olduğu ve akîb-i

vak‘ada Suroviç'den, merkezden müfrezeler tahrîk edildiği gibi kurbiyet hasebiyle

Kesriye ile de bi'l-muhâbere oradan dahi üç müfreze hareket etdirildiği ve eşkıyânın

izlerinin Suroviç kumandanı ve Noska müdîri ve zâbitleri tarafından Vici balkanına

doğru ta‘kîb edilmekde bulunduğu ve müfrezelerin Vardas kumandasında bulunan

eşirrâya temâs eylemelerinin me’mûl idüğü arzolunur. Fermân.

Fî 21 Teşrîn-i Evvel sene [1]323

 Kâ’im-i makâm

 Tahsin

BOA. TFR. 1 MN. 148/14799

123

KESRİYELİ İKİ BULGARIN RUM EŞKİYASI TARAFINDAN
KATLEDİLDİĞİ

Kesriye'nin Çuka köyü ahalisinden ve Bulgar milletinden iki kişinin
ziraatle meşgul oldukları sırada, dokuz Rum eşkiyası tarafından kurşunla
katledildikleri, eşkiyanın takibi için Nestram askeri müfrezesinin
görevlendirildiği.

12 Kasım 1907

Telgrafnâme

216

Kesriye

Mahallî Numarası: 9317

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

şehr-i hâlin yirmi dokuzuncu pazartesi günü sâ‘at on bir buçuk râddelerinde

Çuka karyesi ahâlîsinden ve Bulgar milletinden Kiro ile Bayso zirâ‘atla meşgûl iken

dokuz nefer Rum eşkıyâsı tarafından kurşunla katledildikleri ve akîb-i vak‘ada nâhiye

müdîrinin Nestram müfreze-i askeriyyesini bi'l-istishâb eşkıyâ-yı merkûmenin

ta‘kîbine müsâra‘at eylediği iş‘ârât-ı vâkı‘adan anlaşılmağla buraca da ta‘kîbât ve

tedâbîr-i lâzımeye tevessül olunduğu ma‘rûzdur. Fermân.

Fî 30 Teşrîn-i Evvel sene [1]323

 Kesriye Kâ’im-i makâmı

 şevket
BOA. TFR. 1 MN. 146/14551

124

DEVLETE BAĞLILIKLARI BİLİNEN ULAH CEMAATİNİN ZARAR
GÖRMEMESİ VE RUM SALDIRILARINDAN KORUNMASI

Ulahların Rumeli vilâyetlerinde azınlıkta oldukları, ancak her
zaman saltanata ve devlete bağlı kaldıklarından bu cemaatin zarar
görmemesinin Osmanlı Devleti'nin menfaatine olacağı; Rum fesat
komitesi tarafından öldürülmek istenen Ulah cemaatı ileri gelenlerinden
Hacı Gogo'nun korunması, ayrıca Rumların Ulahlara karşı katliâma
varan mezâlim uygulamalarına rağmen Rum ileri gelenlerinden kimsenin
cezalandırılmadığı, bu durumun Rumları cesaretlendirdiği, en azından bir
kaç Rum ileri geleninin bölgeden uzaklaştırılmasının asayişin
sağlanmasında etkili olabileceği.

11 Aralık 1907

Selânik Vilâyeti

217

Mektûbî Kalemi

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Me’mûriyet-i Celîlesine
 yazılan fî 1 Teşrîn-i Evvel sene [1]323 târîhli ve dört yüz doksan

numaralı tezkirenin sûretidir.

Karaferye'den teb‘îden Ropçoz'a gönderilmiş olan Karaferye Ulah cemâ‘ati

mu‘teberânından Hacı Gogo'ya sû-i kasd etmek üzre Rum mefsedet komitesi

tarafından Ropçoz'a birtakım eşirrâ gönderilmiş olduğu Karaferye'den Dalamitre(?)

imzâsıyla merkûm Hacı Gogo'ya keşîde olunup bir sûreti telgrafhâneden tevdî‘ edilen

telgrafnâmede beyân edilmekte olmasına mebnî Ropçoz'a bu kabîl eşirrâ azîmet

eylemesine ve merkûm Hacı Gogo'nun dûçâr-ı ta‘arruz olmasına meydân ve imkân

bırakılmaması emrinde tedâbîr-i mukteziyye ittihâzı husûsu Drama Mutasarrıflığı'na

teblîğ edilmişdir. Rumlarla Ulahlar arasındaki münâferet-i mezhebiyyenin idâmesine

icrâ-yı teşvîkât ve te’sîrât eyleyen ser-âmedândan olan merkûm Hacı Gogo'nun

Karaferye'den teb‘îdi temîn-i sükûn ve izâle-i âsâr-ı mefsedet ve cinâyet husûs[un]da

bir tedbîr-i musîb ve mü’essir olduğu derkâr ise de yalnız Ulah mu‘teberânından

birinin teb‘îdiyle iktifâ olunması Rum müfsidlerinin ma‘lûm olan harekât ve

teşebbüsât-ı küstâhânelerinin izdiyâdına bâ‘is olabileceği ve esâsen Karaferye'deki

Ulah cemâ‘ati Rumlara nisbeten ekall-i kalîl olup dâ’imâ Rum mefsedet komitesinin

ta‘arruzâtına dûçâr olmakda bulunduğu ve Rumların Ulahlar aleyhindeki ta‘arruzât-ı

mütevâliyyesi ma‘lûm olduğu gibi ez-cümle bugün Karaferye Kâ’im-i

makâmlığı'ndan alınan tahrîrâtda dahi Karaferye'nin Ulah ahâlîsinden Manol Nako(?)

ile refîki Nego'nun Kokova'dan Karaferye'ye kömür nakl eylemekdeler iken yolda

biraz geriye kalan Nego'nun dere içinde gâ’ib olup hayvanının başıboş bulunduğu

bildirilmiş ve bu cinâyetin de Rumlar tarafından îkâ‘ edilmiş olduğu şübheden vâreste

bulunmuştur. Rumeli Vilâyât-ı şâhânesi'ndeki Ulah Cemâ‘ati Rumlara ve Bulgarlara

nisbeten kalîl olmakla berâber civâr hükûmetlerin menâfi‘-i saltanat-ı seniyyeye

mugâyir âmâl-i siyâsiyyesine âlet olmakdan müberrâ bulundukları ve diğer akvâm-ı

gayr-i müslimenin cümlesinden ziyâde zât-ı şevket-simât-ı hazret-i pâdişâhîye ve

hükûmet-i seniyyelerine ibrâz-ı sadâkat ve merbûtiyet eylemekde oldukları cihetle

Ulahların diğer akvâm taraflarından dûçâr-ı mezâlim ve ta‘addiyât olmalarına meydân

verilmemesi hükûmet-i seniyyenin menâfi‘-i âliyyesi mukteziyâtından olmasına ve

Karaferye'de Ulah mu‘teberânının en ileri gelenlerinden olan Hacı Gogo'nun teb‘îd

edilmesi Rum mefsedet komitesince sâde-dilâna karşı kendi eser-i muvaffakiyetleri

sûretinde gösterileceği ve bu sûret Rumların Ulahlar aleyhindeki ta‘addiyâtını teşvîk

ve tezyîd eyleyebileceği melhûz bulunmasına ve Karaferye'de münâferet-i mezhebiyye

cinâyâtını Hacı Gogo derecesinde ve belki de daha ziyâde teşvîk ve tertîb eden

218

müte‘addid Rum mu‘teberânı bulunduğu nezd-i sâmî-i dâverîlerinde dahi gayr-i hafî

idüğüne binâ’en izâle-i münâferet ve tarafeyn içün idâme-i râhat ve emniyet emrinde

ittihâz buyurulan bu tedbîr-i idârînin bir kat daha mü’essir olmasını te’mînen Hacı

Gogo gibi Rum mu‘teberânı ileri gelen müşevviklerinden bir iki kişinin dahi diğer bir

mahalle teb‘îdiyle Rumların tezâyüd eden cesâret-i mefsedet-kârîlerinin kesri

muvâfık-ı mütâla‘a kılınmakda ise de îfâ-yı muktezâsı menût-ı re’y-i sâmî-i

âsafâneleridir. Ol bâbda.

Selânik Vilâyeti

Devletlü, inâyetlü efendim hazretleri,

Romanya ile aralarında Bulgaristan'ın mevcûdiyeti hasebiyle oraya irtibâtları

mümkün olamamasından dolayı hükûmât-ı mütecâvirenin menâfi‘-i saltanat-ı

seniyyeye mugâyir âmâl-i siyâsiyyesine âlet olmakdan müberrâ bulunan ve diğer

akvâm-ı gayr-i müslimenin cümlesinden ziyâde zât-ı şevket-simât-ı hazret-i

pâdişâhîye ve hükûmet-i seniyyelerine ibrâz-ı sadâkat ve merbûtiyet eylemekde olan

Ulahların diğer akvâm taraflarından dûçâr-ı mezâlim ve ta‘addiyât olmalarına meydân

verilmemesi hükûmet-i seniyyenin menâfi‘-i siyâsiyyesi mukteziyâtından olduğu

halde geçen seneden bu âna kadar zükûr ve inâs Ulah cemâ‘atinden yüzden

mütecâvizi Rum eşkıyâ ve eşirrâsı tarafından birer sûretle katledilmiş ve bu fecâyi‘ ve

vakâyi‘ meydânda dururken Rumlardan bir ferd hakkında idâreten bir mu‘âmele

edilmediği halde yalnız Karaferye kazâsında ahîren sekiz Rumun itlâfı üzerine her ne

esbâba mebnî ise Karaferye İdare Meclisi a‘zâsından ve Ulah cemâ‘atinin

mu‘teberânından Hacı Gogo'nun teb‘îdine müfettiş Paşa Hazretlerinden bâ-tezkire

lüzûm gösterilmiş ve her ne kadar bir gûne hüküm ve kânûna müstenid olmayan böyle

bir mu‘âmeleyi reddetmek dâ’ire-i salâhiyet dâhilinde ise de me’mûrîn-i ecânibe karşu

işi başka sûretle anlatarak kıyl-u-kâle sebebiyet vermesine meydân bırakılmamak üzre

bi'z-zarûre tervîc-i iş‘âr cihetine gidilmiştir. Ma‘a-mâ-fîh iki gün sonra kâ’ide-i adâlet

ve müsâvât muhâfaza edilmek içün merkûm Hacı Gogo hakkında idâreten yapılan

tedbîrin münâferet-i mezhebiyye cinâyâtının tertîbi mes’elesinde pek ziyâde ileri

giden Rumlardan iki kişi hakkında da bu mu'âmelenin tatbîki lâzım geleceği cihetle

bu cihetin ihtârına mecbûriyet hâsıl olarak ma‘a'l-kerâhe Karaferye Rum erbâb-ı

fesâdından iki kişinin teb‘îdine müfettiş-i müşârun-ileyh hazretleri muvâfakat eylemiş

ise de vilâyetin teklîf ve ihtâr-ı vâki‘inden igbirâr besledikleri istidlâl kılınmıştır. Bu

bâbda yazılan tezkire-i cevâbiyye sûreti leffen arz u takdîm kılındı.

Yenice eşrâfından ve Gazi Evrenos sülâlesinden Emin Bey'in Yenice hükûmet

dâ’iresi ittihâz olunan hânesi havlusundaki iki oda mîr-i mûmâ-ileyhin muvâfakati

219

istihsâl edilmeksizin üç bin beş yüz seksen dört guruş sarfıyla hapishâne hâline ifrâğ

ve mahbûsîn oraya nakledildiği ve mezkûr hâne ile müştemilâtını ta‘mîre sâhib-i

mülkün mecbûriyeti der-kâr olduğu ve mu‘âmele-i vâkı‘a muhıkk idüğü beyânıyla

masârif-i ta‘mîriyyenin hükûmet konağı içün verile gelen bedel-i îcârdan sarfıyla

erbâb-ı istihkâkın tesviye-i matlûbu zımnında iktizâ edenlere me’zûniyet i‘tâsı

hakkında da ahîren müfettiş-i müşârûn-ileyh hazretlerinden münderecâtı câlib-i hayret

bir tezkire alınarak hâlbuki böyle îcâr ve istîcâr gibi mesâ’il-i hukûkiyyede nazar-ı

kânûnda hükûmetin eşhâsdan hiç bir farkı olmadığı bedîhî bulunmuş ve marzî-i âlîye

bi'l-külliye muhâlif olan iş‘âr-ı vâki‘in is‘âfında vilâyetçe izhâr-ı ma‘zeret ve serd-i

muhâlefet edilmişdir. Ol bâbdaki muhâbereyi câmi‘ olan tezkire sûreti de matviyyen

takdîm-i pîşgâh-ı sâmî-i âsafâneleri kılındı. Husûsât-ı ma‘rûzadan dolayı zâten hakk-ı

çâkerânemde beslediği buğz ve adâveti müştedd olarak mes’elenin esâsını tarz-ı âhara

ifrâğ ile doğrudan doğruya veyâ bi'l-vâsıta hilâf-ı hakîkat ma‘rûzât ve şikâyâtda

bulunması ihtimâline mebnî keyfiyet ma‘lûm-ı âlî buyurulmak üzre arz-ı hakâ’ik-i

ahvâle mücâseret eylerim. Kimse ile uğraşmağı istemez isem de [Atîullâhe ve

atîurrasûle ve üli'l-emri minküm] emr-i celîliyle diyâneten ve hîn-i tevellüdümden bu

âna kadar nân ve ni‘met-i velîni‘met bahtıyla perverde olmuş çâker-i şâkirü'l-ihsân-ı

hazret-i pâdişâhî idâdından bulunduğum cihetle hamiyyeten ve sadâkaten hazret-i

mukaddese-i hazret-i hilâfet-penâhîye dokunan ve menâfi‘-i saltanat-ı seniyyelerine

münâfî bulunan ahvâle karşu sabır ve tahammül mümkün olamadığından nâşî bu

misillü kimseler ile aralıkda uğraşmağa mecbûriyet hâsıl oluyor. Ma‘a-mâ-fîh [vemen

yettakillâhe yec‘al lehû mahracen ve yerzukuhû min haysu lâ yahtesib] tebşîr-i

celîliyle mütesellî olmakda bulunduğumun arzına mübâşeret ederim. Ol bâbda emr ü

fermân hazret-i men-lehü'l-emrindir.

Fî 28 Teşrîn-i Sânî sene [1]323
 Selânik Vâlîsi
 Bende
 Mehmed Ra’ûf şerîf

BOA. Y. PRK. UM. 80/97

125

USTRUMCA'DA RUM EŞKİYASI ALEYHİNDE İHBARDA BULUNAN
BİR RUM'UN ÖLDÜRÜLDÜĞÜ

Ustrumca'nın Makriyof köyü ahalisinden ve Rum cemaatinden
Pese'nin süngü ve bıçakla öldürülmüş olarak bulunduğu, adı geçen kişinin

220

Rum eşkiyası aleyhinde ihbarda bulunmasından dolayı öldürülmüş
olduğunun anlaşıldığı.

14 Ocak 1908

Telgrafnâme

Ustrumca

Mahallî Numarası: 5282

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Ustrumca'nın Makriyof karyesi ahâlîsinden ve Rum cemâ‘atinden Pese veled-i

İzlatan'ın karye-i mezbûre kenarındaki mezârlıkda maktûlen cesedi görüldüğü dünkü

gün hükûmete ihbâr olunması üzerine müdde‘î-i umûmî mu‘âviniyle jandarma zâbiti

ve belediye tabîbi mahalline azîmetle icrâ eyledikleri tahkîkâtda maktûl-i merkûmun

elleri urganla bağlı olduğu hâlde süngü ve bıçakla vücûdunun bir çok yerlerinden

cerholunarak itlâf edildiği görülmüş ve kâtillerin hüviyetleri anlaşılamamış ise de

cesedin geçen Ağustos zarfında mezkûr karye derûnunda bi'l-müsâdeme katledilen

Rum çetesinden Panda'nın mezârı üstüne yatırılmış olmasına nazaran merkûmun Rum

eşkıyâsı aleyhinde ihbârâtda bulunmasından dolayı katl u itlâf edildiği istidlâl

kılınmakda bulunmuş olduğu ve tahkîkât ve taharriyâta devâm olunduğu ma‘rûzdur.

Fermân.

Fî 1 Kânûn-ı Sânî sene [1]323
 Ustrumca Kâ’im-i makâmı
 Ahmed Fâik
BOA. TFR. 1 SL. 171/17001

126

ALASONYA KAZASININ YUNAN SINIRINA YAKIN
BÖLGESİNDE ULAHLARA YAPILAN KATLİAM

Nasliç kazası Dunçko köyü ahalisinden Ortodoks mezhebine mensup
Arnavut Ulahlara Alasonya kazâsının Yunan sınırı yakınlarında, Yunan
askeri elbiseleri giymiş silahlı kişilerce baskın yapılarak biri kadın beş
kişinin katledildiği.

18 Mart 1908

Bâb-Âlî

Dâ’ire-i Sadâret-i Uzmâ

221

Mektûbî Kalemi

Manastır Vilâyeti'nden gelen şifre telgrafnâme

Nasliç kazâsının Dunçko karyesi ahâlîsinden Ortodoks mezhebine mensûb

Arnavud Ulahların Alasonya kazâsında Ustrunga(?) karagolunun yarım sâ‘at kadar

ilerisinde ve Yunan arâzîsine yirmi metre kadar mesâfede sâkin oldukları kulübelere

Gra ve Manliher tüfenkleriyle müsellah ve Yunan askerî elbisesini lâbis on kişi

şubat‘ın yirmi dokuzuncu günü gelüp merkûm Ulahların dört erkek ve bir kadını katl

ile Yunanistan'a firâr eyledikleri ve bu cinâyetin gûyâ merkûm Ulahların bir Ulah

çetesini mezkûr kulübelerde i‘âşe ile anlara yataklık ettikleri Yunan komitesiyle askeri

tarafından istihbâr edilmesinden dolayı îkâ‘ edildiği ve hattâ maktûllerin biri

kable'l-vefât kendisini Yunan askerî çavuşu cerh etdiğini ifâde eylediği tahkîkâta atfen

Serfice Mutasarrıflığı'ndan bildirilmiş idüğü ma‘rûzdur. Fermân.

Fî 5 Mart sene [1]324
 Vâlî

 Hıfzı
BOA. Y. A. HUS. 519/51

127
MANASTIR'IN DRAGOş KARYESİNDE RUM PATRİKHÂNESİ'NE

KATILMAMAKTA DİRENEN BULGARLARIN
EVLERİ İLE BERABER YAKILDIKLARI

Ahalisi önceden Eksarhhaneye bağlı iken 1893 yılından sonra
Patrikhâneye intikal eden Manastır'ın Dragoş karyesinde, Patrikhâne'ye
geçmemekte direnen beş hane halkının, evleri ile beraber yakılarak imha
edildikleri, yapılan tahkikat sonucu bu cinayetleri Yunan eşkiyasından
Kapudan Yorgi Kostantin Kamilakis ve çetesinin işlediği anlaşılmış olup,
suçluların ele geçirildiği.

21 Mart 1908

 Müsta‘cel

Manastır Vilâyet-i Âliyyesine

3 Kânûn-ı Evvel sene [1]323

C. [Cevâb] 2 Kânûn-ı Sânî sene [1]323

222

Dragoş karyesi öteden beri Eksarhhâne'ye mensûb iken üç yüz on dokuz

senesinden sonra Patrikhâne'ye intikâl etdiğini beyân eden köylerden bulunduğu

cihetle sekene-i karye içinde Bulgarlıkda sebât ederek Rumluğa meyletmemiş olan

eşhâs ve hânelerini Rum eşkıyâsının bu sûretle ihrâk etmiş olmaları ihtimâlden ba‘îd

olamayacağı gibi karyenin Patrikhâne'ye intikâline sebebiyet vermiş olmalarından

dolayı beş hâne halkının Bulgar eşkıyâsı tarafından bu sûretle imhâ edilmiş olmaları

da dâhil-i ihtimâlât-ı kaviyye olduğundan gerek tahkîkât-ı adliyyenin ve gerek

tahkîkât-ı askeriyyenin her iki nokta-i nazardan ta‘mîk ve teşdîdine ve hakîkat-ı hâlin

bir sa‘at evvel mevki‘-i sübût ve yakînen îsâline pek ziyâde i‘tinâ etdirilmesi ve istînâf

müdde‘î-i umûmîsinin be-tekrâr karye-i mezkûreye i‘zâmıyla ta‘mîk-i tedkîkât

olmasını ve bidâyet müdde‘î-i umûmîsiyle jandarma yüzbaşısının avdetlerinde î‘tâ

etdikleri jurnal sûretinin serî‘an irsâl buyurulması ve karye hey’et-i ihtiyâriyyesinin

merkez-i vilâyetce isticvâblarından hâsıl olan netîcenin de bildirilmesi ve hey’et-i

ihtiyâriyyenin târih-i vak‘aya kadar hangi tarafa mütemâyil oldukları anlaşılırsa

cinâyetin de Rum ve Bulgar çetelerinin hangisi tarafından îkâ‘ edilmiş olduğuna

mühimce bir emmâre istihsâl edilmiş olacağından hey’et-i merkûmenin cihet-i

temâyülü hakkında da tahkîkât-ı mû-şikâfâne îfâsı ehemmiyetle temennî ve istihsâl

olunacak netâyicden pey-der-pey ma‘lûmâta intizâr olunur. Ol bâbda.

Manastır Vilâyeti

Mektûbî Kalemi

Cihet-i Adliyyeden Verilen 29 Kânûn-ı Evvel Sene [1]323 Târihli
Raporun Sûreti.

şehr-i hâl-i Rûmî'nin yirmi altıncı Çarşamba günü sâ‘at on bir buçuk

râddelerinde Manastır'ın cenûbunda ve üç sa‘at mesâfede ahâlîsi Patrikhâne'ye

mensûb Dragoş karyesine adedi mechûl Bulgar eşkıyâsı ta‘arruz ederek sâhibleriyle

ma‘an beş hânenin ihrâk ve bir kadının dahi maktûlen bulunduğu Barişan ve Negoçan

karakollarının iş‘ârına atfen jandarma dâ’iresi'nin 27 Kânûn-ı Evvel sene [1]323 târih

ve beş yüz on iki numaralı jurnalinde bildirilmekle derhâl ferdâsı cum‘a günü

ale's-sabâh müstantıklardan Emin ve belediye tabîblerinden Avramaki ve kâtiblerden

Hacı Hasan efendileri bi'l-istishâb terfîk edilen iki jandarma süvârîsiyle karye-i

mezkûreye gelindi ve karye-i mezbûrede jandarma mülâzımlarından Naim Efendi dahi

hâzır bulunmağla birleşilerek celbedilen karye muhtarı Sotir veled-i Yorgi ve hey’et-i

ihtiyâriyyeden Nedelko Yovan ve Tase Yovançe ve Vasil Reste ve karye râhibi

İstoyan veled-i Reste mevcûd oldukları hâlde muhterik hânenin bir kısmında

yanmakda olduğu bildirilen maktûlenin nezdine gelindikde üzeri kebe ile örtülmüş bir

223

na‘ş görülmekle mezkûr kebe kaldırılarak tahmînen kırk yaşlarında bir kadın olduğu

ve lede't-tahkîk berây-ı ticâret Amerika'da bulunan Reste Tale'nin zevcesi Karane

veledet-i(?) Nedelko idüğü haber verilmekle ve mezbûrenin vücûdunun müte‘addid

yerlerinde kurşun ve âlet-i kâtı‘adan mütehassıl müte‘addid yaralar müşâhede

kılınmağla meşhûdâtını ve tanzîm edeceği raporunu bî-garazâne ve vicdân-ı sahîh

üzerine beyân ve i‘tâ edeceğine dâ’ir Doktor Avramaki Efendi'nin usûlü dâ’iresinde

tahlîfi icrâ kılındıkdan sonra mu‘âyenesine ibtidâr edildikde mezbûrenin ön tarafdan

ve karaciğer noktasından bir kurşun dühûl ile arkadan sağ kalça kemiğinden çıkdığı ve

cerîhanın manzarasından manliher kurşunu olduğu ve zahrının sekizinci bel kemiği

sol cihetinden diğer bir cerîha-i kâtı‘a-i nâfize ve sağ küreği hizâsından diğer cerîha-i

kâtı‘a-i nâfize ile sol küreğinde cerîha-i kâtı‘a-i gayr-ı nâfize olarak görülen üç

cerîhanın dahi süngü yarası olduğu ve curûh-ı mezbûreden müte’essiren vefât eylediği

ve raporunun dahi der-dest-i tanzîm bulunduğu tabîb-i mûmâ-ileyh tarafından

bildirilmekle defnine ruhsat verildi.

Hâne-i mezbûre lede'l-keşf üç odalı fevkânî ve ittisâlinde bir bâb değirmen

olduğu hâlde kâmilen yandığı ve enkâz arasında muhterik bir takım insan cesetleri de

görülmekle ve lede't-tahkîk maktûle-i mezbûrenin ka’in birâderi tahminen altmış beş

yaşlarında Temelko Tale'nin hânesi olduğu haber verilmekle merkûmdan sûret-i vak‘a

soruldukda yevm-i mezbûr yortu olmak münâsebetiyle ikindi üzeri yalnız olarak

karyelerine üç dakîka mesâfede olan kiliseye gidüp gurûb zamânına kadar kaldıkdan

sonra kandilleri yakmağla meşgûl olduğu sırada bir takım tüfeng sadâları işitmekle

derhâl dışarıya çıkup baktığında askerî avcı elbisesini lâbis ve müsellah onu

mütecâviz eşhâsın kendi hânesini ihrâk ve bir tarafdan dahi içeriye doğru silâh

isti‘mâl etmekde olduklarını görülmekle vukû‘-ı havfından be-tekrâr kilise derûnuna

girerek kapuyı kapayup sabâha kadar kaldığını ve silâh sadâları gece sa‘at bire kadar

devâm edüp ondan sonra işidilmediğini ve kendisi ale's-sabâh yine karyesine

gelemeyüp Lahce karyesine İstoyo veled-i Kota'nın hânesine gitdiğini ve el-yevm

vürûdunda hânesinin derûnunda birâderi elli sekiz yaşında Bojin Tale ve merkûmun

zevcesi Velika binti Papa İstoyan ve kerîmesi iki yaşlarında Dafine ve diğer kerîmesi

yirmi yaşlarında Mare ve Dafine'nin mahdûmu yedi yaşlarında Dimitri ve diğer

mahdûmu dört yaşlarında Gorgi ve bir yaşında Aleko ve Amerika'da bulunan oğlu

Velya'nın zevcesi otuz yaşlarında Restane ve hâfîdi on bir yaşlarında Trayçe ve diğer

hâfîdi üç yaşlarında Panda ile berâber kâmilen muhterik ve Amerika'da bulunan

birâderi Reste Tale'nin zevcesi Karane'nin dahi müte‘addid yerlerden mecrûhen

maktûl bulunduğunu gördüğünü ve ma‘a-mâ-fîh hafîdlerinden dokuz yaşlarında

Lazor'un kurtulmuş ise de ne sûretle kurtulduğunu henüz görüp anlayamadığını ifâde

224

ve lede's-su’âl kilisede bulunduğu gece kendisinden başka kimse olmadığını ve

mütecâsirlerin kimler olduğunu görüp tanıyamamış ise de tahmînlerine nazaran

şimdiye kadar Amerika'da zannetdikleri karyeleri halkından Dimitri veled-i Nikola ile

rüfekâ-yı mechûlesi olacağını ve zîrâ vak‘adan üç gün evvel kilisede bulundukları bir

sırada merkûm askerî avcı elbisesi kıyâfetiyle gelerek, "Siz ne Bulgar ve ne de Rum

olacaksınız" dedikden sonra karyeleri halkından Tole Bojin ile Lazondan ve Körşe

Naumçe'yi katl ve Hriste Anastas'ı cerh ile savuşup gitdiğini ve lede'l-istîzâh merkûm

bir kişi olduğu hâlde müsellah olduğu, havflarından bir gûne mümâna‘at ve

der-destine teşebbüs edemediklerini ve merkûmun el-ân nerede ve hangi karyede

tahassun etmekde olduğunu dahi bilmediğini ve merkûmu öteden beri Rum

zannetmekde olduklarını beyân ve ifâde eyledi.

Diğer muhterik olduğu beyân kılınan hâneler dahi birer birer keşf ve mu‘âyene

olundukda bunlardan kırk sekiz yaşlarında Reste Tale'nin karye-i mezbûrenin cenûb-ı

garbîsinde vâki‘ fevkânî üç odalı hânesiyle samanhâne ve anbârlığı ve hâne derûnunda

merkûm Reste Tale ile kırk sekiz yaşlarında zevcesi Anna veledet-i Taso ve birâderi

Boşe'nin zevcesi kırk sekiz yaşlarında İzvezde binti Papa Yovan ve merkûm Reste'nin

mahdûmu on iki yaşlarında Dime ve diğer mahdûmu bir yaşında Angele ve biri yedi

ve diğeri beş yaşlarında kerîmeleri Sofya ile Zoya'nın ve karye-i mezbûrenin ortasında

kâ’in kırk yaşlarında Gorgi Avram'ın kezâlik fevkânî iki odalı hânesi ile derûnunda

kendisi ve otuz beş yaşlarında zevcesi Suro Bojin ve altmış yaşlarında vâlidesi Kato

veledet-i Alekso ve ahırında iki re’s öküzünün ve yine karye-i mezbûrenin şark-i

cenûbîsinde bulunan elli yaşlarında İstefo İlya Rado'nun kezâ fevkânî üç odalı hânesi

ile derûnunda merkûm İstefo ve elli yaşlarında zevcesi Minko Kota ve on yaşlarında

oğlu Pando'nun ve yine karyenin vasatında ve Gorgi Avram'ın hânesinin bir sokak

aşırısında el-yevm Manastır'da bulunan Nikola Naumçe'nin fevkânî üç odalı hânesinin

samanlığıyla berâber kâmilen muhterik olduğu görülmüş ve merkûm Nikola'nın

hânesinden gayrı hânelerin birer odalarında ve enkâz aralarında ber-minvâl-i beyân

zikredilen eşhâsın mu‘âyeneleri gayr-ı kâbil bir hâlde cesedleri görülmekle onların da

definlerine ruhsat verildikden sonra merkûmûndan Reste Tase [Tale] 'nin

veresesinden mevcûd olan üveği birâderi Yovan Angele bi'l-celb sûret-i hâl

kendisinden soruldukda yevm-i mezbûrda ikindi üzeri hânesinde bulunmakda iken bir

takım silâh sadâları işitmekle vukû‘-ı havfından hânesi kapusunu kapayup bir tarafa

çıkmadığını ve ancak sabâhleyin çıkdığında üveği birâderi merkûm Reste ile zevcesi

ve Amerika'da bulunan birâderi Boşe'nin zevcesi ve iki oğulları ve iki kızın hâne ve

müştemilâtıyla berâber muhterik olduğunu gördüğünü bu mütecâsirlerin kimler

olduğunu ve ne sebebden dolayı yakdıklarını bilmediğini ve fakat oradan buradan

225

mesmû‘âtına nazaran geçen pazar günü kilisede bir kaç kişiyi katletdiği istihbâr

kılınan ve kendilerince Amerika'da olduğu zannedilen Dimitri Nikola olacağı hikâye

ve lede's-su’âl muhterik-i merkûm Reste Tase [Tale] 'nin kendisinden başka veresesi

olmadığını ve kâtil denilen Dimitri Nikola'nın kiliseye geldiği gün kendisi

bulunmadığından şahsen görmemiş olduğunu ifâde eyledi.

Gorgi Avram'ın evlâdlığı olduğu haber verilen yirmi yaşlarında Angele

Ustoyan'dan keyfiyet soruldukda kendisi vak‘a günü kuşluk zamânında Bitoşe

karyesine gidüp ertesi günü kilisede iken babalığı Gorgi Avram'ın hânesiyle muhterik

olduğunu haber almakla derhâl gelüp o sûretle müşâhede eylemiş ise de fâ‘illerinin

kimler olduğunu ve ne esbâba mebnî yakdıklarını bilmediğini beyân ve lede'l-istîzâh

beş gün evvel kilisedeki vukû‘âtdan haberi olmayup ancak hatırlamadığı ba‘zı

kimselerden işitmiş olduğunu ve karyeleri halkından Dimitri Nikola'yı iki seneden

beri görmediğini söyledi.

Ve İstefo İlya Rado'nun altmış beş yaşlarında Reste İlya Rado dahi bi'l-celb

sûret-i mâdde kendisinden istisfâr olundukda yevm-i vak‘ada hânesinde iken komşusu

Reste Tase [Tale] 'nin hânesinden dört beş el silâh sadâsı işitmekle çıkup bakdığında

mezkûr hânenin yanmakda olduğunu ve orada avcı asker elbiseli gençden teşhîs

edemediği sekiz-on şahsın müsellah bulunmakda olduğunu görmekle kendisine de

havf târî olarak hânesine kapanup bir tarafa sabâha kadar çıkmadığını ve ferdâsı günü

gerek merkûm Reste'nin ve gerek birâderi İstefo İlya'nın ve karyeleri halkından diğer

Temelko Tale ile Gorgi Avram'ın ma‘a â’ile ve Nikola Naumçe'nin dahi ancak bir bâb

hânesinin muhterik olduğunu gördüğünü ve mütecâsirlerin kim olduğunu bilmediği

gibi esbâbını dahi anlayamadığını ifâde ve lede's-su’âl Reste'nin hânesinde gördüğü

eşhâs miyânında karyeleri halkından Dimitri Nikola'nın mevcûd olup olmadığının

farkında olmadığını ve merkûmun bir kaç gün evvel karyeleri kilisesinde îkâ‘-ı

cinâyâtda bulunduğunu işitmiş ise de kendisini görmemiş olduğunu tisyâr eyledi.

Merkûm İstefo İlya'nın oğlu Lazor'un zevcesi Resta Nabuşe dahi getirdilerek

kendisinden istîzâh-ı mâdde olundukda vak‘a günü sa‘at tahmînen on bir buçuk

râddelerinde üç haftalık çocuğu kucağında olduğu hâlde hâne hâricinde hayvânlara ot

ve saman vermekle meşgûl bulunduğu bir sırada elbiseleri asker elbisesine müşâbih

gençden, bıyıklı, müsellah yedi-sekiz şahıs gelerek içeriye dühûl ve ba‘dehû bir

gürültü hâsıl oldukdan sonra hâneyi ateşlemekde olduğunu görmesiyle ber-takrîb

savuşup komşuları Angele'nin hânesine kaçdığını ve önce orada kalup ferdâsı günü

mezkûr hânenin ka’in-pederi İstefo ve ka’in-vâlidesi Minko ve ka’in-birâderi Pando

ile berâber muhterik olmuş olduğunu gördüğünü ve lede's-su’âl esbâbını bilmediği

226

gibi beyân etdiği vechile gelen eşhâs asker elbiseli gençden bir takım müsellah

adamlar olup kendisi vukû‘-ı havfından böyle dikkat ve teşhîs edememiş olduğu içün

eşkâllerini ta‘rîfden âciz bulunduğunu ifâde ve lede's-su’âl kendisi esâsen Voloşine

karyeli olduğu içün Dimitri Nikola'nın kim ve nereli olduğunu bilmediğini ve bir kaç

gün evvelki kilise hâdisesini işitmiş ise de kendisi bulunmadığı içün vak‘anın dahi

sûret-i îkâ‘ından ve mütecâsirlerinden ma‘lûmâtı olmadığını ve zevci Lazor bir sene

akdem berây-ı ticâret Amerika'ya gidüp el-ân da orada olduğunu ifâde eyledi.

Temelko Tale'nin hafîdi olup esnâ-yı vak‘ada bi't-takrîb kurtulup kaçabildiği

haber verilen yedi-sekiz yaşlarında Lazo veled-i Velyan dahi buldurularak sûret-i hâl

kendisine söyletdirildikde o gün akşama yakîn hânelerinde uyumakda iken bir aralık

bir gürültü feryâd işitmekle uyandığında â’ileleri miyânında müsellah bir kaç şahsın

ona buna hücûm etmekde olduğunu ve onların dahi her biri aman diye ağlamakda

olduğu bir sırada bir aralık teyzesi Dafine kendisini kucağına alarak dışarı çıkarup

nerdibândan aşağı indirmiş ise de mezbûre orada düşüp kalmağla kendisi dahi yavaş

yavaş kaçup vâlidesinin amucası İstefo İlya hânesine ilticâ eylediğini ve ondan sonra

ne olduğunu bilmediğini ve gelen müsellah eşhâsın gördüğü adamlardan olmadığı

içün bilmediğini ve hâneye geldiklerinde ne söyleşdiklerini dahi işidüp anlamadığını

ifâde ve her gûnâ mükerreren vâki‘ olan su’âllere başka bir şey bilmemekde olduğu

cevâbında bulundu.

Karye Muhtarı Sotir Gorgi ile a‘zâ Tase Yovançe ve Nedelko Yovan dahi

ale'l-infirâd isticvâb olunduklarında bunlardan Muhtar Sotir vak‘a günü kendisi

hey’et-i ihtiyâriyye ile berâber beş gün akdem Dimitri Nikola tarafından kilisede îkâ‘

edilen katlin isticvâbı zımnında Manastır'da bulunup ferdâsı gün avdetlerinde

keyfiyet-i ihrâkı tesâdüf etdiği Jandarma Onbaşısı Murtaza'dan işitdiğini ve

tahkîkâtına nazaran Rum unsurundan olan karye halkını Bulgarlaştırmak vesîlesiyle

mezkûr ihrâk ve itlâfın yine merkûm Dimitri Nikola tarafından rüfekâ-yı mechûlesiyle

îkâ‘ edilmiş olduğunu ve her ne kadar merkûmu işbu vak‘ada teşhîs eden yoksa da beş

gün evvel kilisedeki mezkûr cinâyâtı aynı sebebden merkûm Dimitri Nikola icrâ etmiş

olduğu içün bu vak‘anın dahi ânın tarafından vukû‘a getirilmiş olacağını ve hattâ

karye halkından yirmi beş-otuz yaşlarında Vasil Hristo ile elli-altmış yaşlarında İstefo

İlya şano'nun dahi eşkıyâ-yı merkûmûn tarafından alınup berâberlerinde

götürdüklerini vereselerinden işitdiğini ve fakat şakî-yi merkûmûnun kimler olduğunu

teşhîs edemediklerini söylediklerini ve ne içün alup götürdüklerini bilmediklerini ve

merkûmân el-ân avdet etmemiş olduklarını ifâde ve lede's-su’âl şakî-yi merkûm

Dimitri Nikola berây-ı ticâret iki sene akdem Amerika'ya gidüp avdetinden ise

ma‘lûmâtları olmadığını ve kendileri merkûmu Rum tanımakda olup mu’ahharan

227

Bulgar âmâline hıdmet etmesi esbâbını dahi bilmediğini ve kendisi kilise hâdisesinde

karyede jandarma ve tahsîldârla berâber tahsîlât ile meşgûl olup kilisede bulunmadığı

içün kendisini görmemiş olduğunu beyân ve lede'l-istîzâh sâ’ir hâneleri ve başka

kesânı ihrâk etmeyüp de ma‘lûmü'l-esâmî eşhâs ve hânelerine ta‘arruz etmelerinin

dahi hikmetini bilmediğini der-miyân eyledi.

A‘zâ Tase Yovançe dahi Muhtar Sotir'in ifâdesi vechile berây-ı isticvâb

Manastır'da bulunup vak‘ayı avdetlerinde görüp işitdiği ve mütecâsirler hakkında hiç

bir kimse tarafından ma‘lûmât alamamış ise de zan ve tahmînlerine nazaran üç-dört

gün evvelki pazar günü kilisede bir kaç eşhâsı Bulgar etmek maksadıyla alenen katl u

itlâf eden ve karyeleri halkından olup iki sene evvel Amerika'ya azîmetle avdet etmiş

olan ve kendilerince Rum bilinen Dimitri Nikola olacağını ve çünki kilise vak‘asında

kendisi hâzır bulunup gerek akîb-i vak‘ada ve gerek bu kerreki müstantık huzûrunda

vâki‘ olan isticvâbında dahi ber-tafsîl anlatdığı üzre merkûm Dimitri Nikola mezkûr

pazar günü müsellahan kiliseye gelüp "Niçin Bulgar olmuyorsunuz !" dedikden sonra

kilisede karyeleri halkından Tole Bojin ile Lazondan, Körçe Naumçe ve Hriste

Körçe'nin katl u itlâf ile savuşduğunu re’yü'l-ayn gördüğünü beyân ve lede's-su’âl

merkûmu ârız olan havfından ve merkûmun müsellah bulunmasından cürmün

vukû‘unu men‘ ve kendisini der-dest edememiş olduklarını tizkâr eyledi.

Diğer A‘zâ Nedelko Yovan dahi berây-ı isticvâb Manastır'da bulunduğundan

bahsile vak‘ayı avdetinde görüp işitmiş olduğunu ve mütecâsirler kimler olduğunu

bilmediğini ve mesmû‘âtına nazaran geçen pazar günü kiliseye gelüp bir kaç kişiye

Bulgar olmamalarından nâşî katl u itlâf eylediğini söyleyen ve iki seneden beri

Amerika'da zannedilen Dimitri Nikola ile avenesi olacağını söyledi.

Eşkıyâ-yı merkûme tarafından götürüldüğü haber verilen Vasil Hristo'nun anası

Besire nâm hâtûn celb ile oğlunun nerede olduğu ve kimler tarafından ne sûretle ve ne

esbâba mebnî götürüldüğü soruldukda, alup götürenleri kendisi görmeyüp ancak

ihrâkın vukû‘u günü yortu münâsebetiyle komşularını berây-ı ziyâret öğleden sonra

hânelerinden çıkup bir daha avdet etmediğini ve el-yevm nerede olduğunu bilmediğini

ve merkûm Vasil Hristo'nun zevcesi Lenka dahi aynı ifâdeyi tekrârla hiç bir şeyden

ma‘lûmâtları olmadığını söyledi.

İstefo İlya'nın kerîmesi Sofko dahi bi'l-celb pederi hakkında aynı su’âl kendisine

îrâd olundukda, kendisi hânesinde çocuğu ile meşgûl bulunduğu sırada ikindiden

sonra kapudan ba‘zı eşhâsın çağırması üzerine çıkup gitmiş ise de bir dahi avdet

etmediğini ve nereye gitdiğini ve çağıranların kimler olduğunu bilmediğini beyân ve

228

celbedilen mezbûrenin zevci Angele Tase dahi yevm-i mezbûrda koyunlarıyla berâber

kırda bulunup avdetinde zevcesi mezbûre Sofko merkûm İstefo İlya hakkında

kendisini de aynı ifâdede bulunduğu ve kendisinin hiç bir şeyden ma‘lûmâtı

olmadığını söyledi.

Karye Papası İstoyan'dan dahi sûret-i vak‘a soruldukda, yevm-i mezbûrda sa‘at

on biri geçdiği sıralarda hânesinde mütâla‘a ile meşgûl olduğu bir sırada kerîmesi

nezdine gelerek karye dâhilinde bir takım silâhlar atılmakda olduğunu haber vermekle

kendisi dahi derhâl dışarıya çıkup bakdığında asker kıyâfetinde boz elbiseli müsellah

beş-altı kişinin köyün kenârından ve Temelko Tale'nin hânesi cihetlerinden tüfeng

atarak karyenin şark cihetine ve ya‘ni İstefo ve Reste ve Gorgi ve Nikola'nın hâneleri

cihetlerine doğru geçmekde olduklarını ve bir tarafdan dahi Temelko Tale'nin hânesi

yanmakda olduğunu görmesiyle eşkıyâ olduklarını anlıyarak vukû‘-ı havfından hâneye

kapanup çıkmamış olduğunu ve gece sa‘at iki râddelerinde Negoçan karakol

kumandanı olan onbaşı ma‘iyyet-i efrâdı ile vürûd edüp bir kaç hânenin muhterik

olduğunu onlardan ol vakit haber alabilmiş ve ferdâsı günü kendisi dahi çıkup köyü

gezüp dolaşdığında ma‘lûmü'l-esâmî eşhâs ile hânelerinin muhterik ve Karane

veledet-i Nedelko'nun dahi mecrûhen maktûl düşdüğünü gördüğünü ve

mütecâsirlerinin kimler olduğunu teşhîs edemediği cihetle bilmiyorsa da ancak geçen

pazar günü kilisede icrâ-yı âyîn etmekdeler iken sabâhleyin sa‘at üç-dört raddelerinde

karyeleri halkından avcı askeri elbisesiyle mülebbes ve müsellah Dimitri Nikola

bi'l-vürûd "Niçün Bulgar olmuyorsunuz !" diyerek hâmil olduğu manliher tüfengi

kurşunuyla Tole Bojin ve Lazondan ve Körşe Naumçe'yi ve Hristo Anastas'ı cerhile

savuşup gitdiğini ve hâlbuki kendileri merkûmu Rum tanıdıkları gibi iki sene akdem

de berây-ı ticâret Amerika'ya gitmiş olduğundan el-ân da orada zannedüp avdetinden

ma‘lûmâtları olmadığını ve fi'l-vâki‘ merkûmun bir iki ay evvel avdetle Florina

cihetlerine çıkdığı mesmû‘ları olup ve fakat köylerine gelmediği içün kendilerince

hâsıl olan şübhe üzerine merkûmun pederi Nikola'dan kendisinin vürûd edüp

etmediğini ve karyelerine gelmemesinin esbâbını sorduklarında henüz gelmediğini ve

avdetinde bi't-tab‘ karyelerine geleceğini ve aksi bir maksadla gelüp de etrâfda

gezdiğini zannetmemekde olduğunu söylediğini ve hâlbuki merkûmun mesmû‘âtları

vechile avdet ve ânifü'l-beyân kiliseye dahi girüp mezkûr cinâyâtı îkâ‘ etmiş olduğunu

ve işbu ihrâk ve itlâf husûsunun dahi merkûm Dimitri Nikola ile avenesi tarafından

îkâ‘ edilmiş olacağını ve ihtimâl el-yevm de Buf ve Kalnik cihetlerinde gezüp

dolaşmakda olduğunu ifâde ve beyân eyledi.

Bu sırada Doktor Avramaki Efendi muhterik olanlardan İstefo İlya Rado'nun

cesedinin bir dereceye kadar mu‘âyenesinin mümkin görülmekde olduğunu beyân

229

eylemekle cesed-i mezkûr meydâna çıkartdırılarak etrâfıyla mu‘âyene edildikde

merkûmun boğaz ve karın etleri kavrulmuş ise de boğazının sol çenesi altında bıçak

yarası ile yanmış kan pıhtıları görülmesine nazaran âlet-i kâtı‘a ile cerh ve

katledildikden sonra hânesi derûrunda muhterik olmuş olması dahi vârid-i hâtır

bulunduğunu ve diğerlerinin dahi bu minvâl üzere icrâ edilmiş olacağına yakîn hâsıl

edildiğini beyân eyledim.

Karane bint-i Nedelko'nun sûret-i cerh ve katline ve Lazor Velyan nâm çocuğun

ifâde ve îzâhına nazaran muhterik olanların kable'l-ihrâk cerh ve katledilmiş olmaları

hakkındaki doktor efendinin mütâla‘ası te’eyyüd etmekde ve sûret-i cereyân-ı

tahkîkâta nazaran dahi vak‘a-i mü’ellime-i mezbûrenin münâferet-i milliyye

dolayısıyla beş gün evvelki pazar günü kilisede îkâ‘-ı cinâyetle de el-yevm hâl-i

şekâvetde bulunduğu istidlâl kılınan Dimitri Nikola ve avenesi tarafından îkâ‘ edilmiş

olduğu anlaşılmakda ve şimdilik şâyân-ı tahkîk başka bir cihet görülememekde

olmağla tahkîkât-ı vâkı‘ayı mutazammın işbu zabıt varakası hâzırûna bi'l-kırâ’e

mündericâtı berâberen taht-ı tasdîk ve imzâya aldırıldı.
Cerh ve Katl edildikden Sonra İhrâk

Olunan Kesân
İsmi Sinni

Reste Tase [Tale] 48

zevcesi Anna 45

oğlu Dime 12

oğlu Angele 1

kızı Sofya 7

kızı Poya 5

birâderinin zevcesi İzvezda 40

İstefo İlyara 50

zevcesi Minka 45

oğlu Pando 10

Gorgi Avram 40

vâlidesi Kato 60

zevcesi Modo 35

Katl

İsmi Sinni

Karana kadın 40

Muhterik
İsmi Sinni

Bojin Tale —

zevcesi Velika 58

kerîmesi Dafine 32

kerîmesi Marov 27

Dafina'nın oğlu Dimitri 7

Dafina'nın oğlu Gorgi 4

Dafina'nın oğlu Alekso 1

Restana kadın 30

oğlu Trayçee 11

oğlu Pando 3

Gâ’ib

İsmi Sinni

Vasil Hristo 30

İstefo İlyas Dağa
kaldırılmış

–

230

 * Kadın Erkek Çocuk Yekûn

Cerh ve katl edildikden sonra ihrâk olunan

kesân

5 3 5 13

Muhterik 4 1 5 10

Katl 1 0 0 1

Gâ’ib 0 2 0 2

Yekûn 10 6 10 26

Manastır Vilâyeti

Mektûbî Kalemi

Aded: 28

Huzûr-ı Sâmî-i Cenâb-ı Müfettiş-i Efhamîye

Devletlü efendim hazretleri,

Dragoş cinâyet-i azîmesini îkâ‘ eden Yunan eşkıyâsından Kapudan Yorgi

Kostantin Kamilakis ile üç nefer avenesinin hayyen der-destleri emrinde gayretleri

meşhûd olmasına mebnî birer kıt‘a nişân-ı zîşân ile taltîfleri 29 Kânûn-ı Sânî sene

[1]323 târih ve bin iki yüz yetmiş altı numaralı arîza-i çâkerî ile arzolunan Mülâzım-ı

Evvel şevki ve Mülâzım-ı Sânî Musa ve Kazım efendilerin tesrîrleri esbâbının

istikmâli bu kerre Florina Kâ’im-i makâmlığı'ndan te’kîden iş‘âr olunmağla îfâ-yı

muktezâsı husûsuna müsâ‘ade-i celîle-i dâver-i efhamîleri şâyân buyrulmak bâbında

emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 17 Safer sene [1]32[6] ve

Fî 8 Mart sene [1]324
 Manastır Vâlîsi

 Bende

 Hıfzı

* Bu tabloda bulunan rakamlar orijinal belgede da¤›n›k olarak bulunmaktad›r.

231

BOA. TFR. 1 MN. 121/12084

128

MEZHEP AYRILIĞI YÜZÜNDEN İKİ BULGAR'IN RUM EŞKİYASI
TARAFINDAN ÖLDÜRÜLDÜĞÜ

Mezhep anlaşmazlığından ötürü iki Bulgarı öldüren Kaptan
Kurakas çetesine mensup Rum eşkiyasının takip edildiği, bu gibi olaylara
meydan verilmemesi için suçluların hemen yakalanması, içlerinden
birisinin bile kaçmasına izin verilmemesi.

12 Nisan 1908

Makâm-ı Ser‘askerî

Mektûbî Kalemi

Rumeli-i şarkî'de kâ’in Kavaklı karyesi ahâlîsinden yirmi dokuz kişinin hatt-ı

imtiyâzı esnâ-yı mürûrlarında der-dest olunarak ale'l-usûl hükûmet-i mahalliyyeye

teslîm edildiği.

Eşkıyâ tarafından Glancoz(?) mer‘âsından dağa kaldırılmış olan Çelko'nun

fidye-i necât ahzıyla salıverildiği ve ma‘a-mâ-fîh merkûmun câlib-i iştibâh görülen

ahvâline mebnî iktizâsının icrâsı vilâyete yazıldığı İkinci Ordu-yı Hümâyun

Kumandanlığı'ndan Köprülü mıntıkasında vâki‘ Urufça karyesinin asâkir-i şâhâne

müfrezeleri tarafından ablukası esnâsında tertîb edilen pusuya tesâdüf eden eşirrâdan

re’îs-i eşkıyâ olması melhûz bulunan yabancı bir şahsın meyyiten der-dest edildiği ve

rüfekâsının tâ‘kib ve tenkîlleri esbâbına tevessül olunduğu.

Ormanda ihtitâb ederler iken Malisyalı(?) iki şahıs tarafından dağa kaldırılan

Deçan(?) Manastırı hademesinden üç kişinin sâlimen tahlîs ve bu gibi ahvâl-i gayr-i

marziyyenin men-i tekerrürü vesâ’ilinin istikmâli Ferîk şemsi Paşa'ya teblîğ kılındığı.

Arnavud eşkıyâsından Çercis'in rüfekâ-yı mefsedetinden Kıbtî Anastaş'ın bu

kerre silâhsız olduğu halde der-dest olunduğu Üçüncü Ordu-yı Hümâyûn Müşîriyeti

Vekâletinden.

Karaferyeli iki Bulgarı münâferet-i mezhebiyye sâ’ikasıyla katle ictisâr eden

esb-süvâr üç Rum şakîsinin sevk ve ihrâc olunan müfrezeler tarafından ta‘kîb

edilmekde bulunduğu ve maktûllerden birinin üzerine konulan varakadan

232

mütecâsirînin Kapudan Kurakas(?) çetesine mensûb olduğu anlaşıldığı Selânik

Vilâyeti'nden gelen telgrafnâmelerde izbâr kılınmış ve irâdât-ı mübelliga ve ta‘lîmât-ı

seniyye mukteziyât-ı âliyyesine tevfîkan hâdisât-ı ma‘rûza mütecâsirîninin kemâl-i

şiddet ve fa‘âliyetle ta‘kîb ve tenkîllerine müsâra‘at olunarak içlerinden bir ferdinin

bile firârına ve bu gibi ahvâl-i gayr-i marziyyenin tekerrürüne meydân verilmeksizin

be-heme-hâl der-dest ve istîsâlleri vesâ’il-i kaviyyesinin istikmâli ve Malisya'ya(?)

götürülen üç şahsın da sâlimen ve seri‘an tahlîsi zımnında iktizâ-yı hâlin îfâsı

lüzûmunun îcâb edenlere teblîği ve Bâb-ı Âlîye ma‘lûmât i‘tâsı der-dest bulunmuş

olduğunun arzına ibtidâr kılındı. Ol-bâbda emr ü fermân hazret-i men-lehü'l emrindir.

Fî 10 Rebî‘ü'l-evvel sene [1]326

Fî 29 Mart sene [1]324
 Ser‘asker

 Bende

 Rıza

BOA. Y. MTV. 308/63

129

SELÂNİK'TE RUM KOMİTESİNİN EMELLERİNE KARŞI GELEN RUM
ATANAŞ NİKOLA'NIN ÖLDÜRÜLDÜĞÜ

Selânik'te Dirmil ahalisinden ve Rum cemaatinden Atanaş
Nikola'nın, Rum komitesi emellerine karşı hareketlerde bulunmasından
dolayı aynı köyün muhtarı ile ihtiyar heyeti azâsının teşvikiyle Andon
Tanaş tarafından katledildiği.

17 Mayıs 1908

Telgrafnâme

Selânik

Mahallî Numarası: 10407

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

1 Mayıs sene [1]324 târîhlü telgrafnâme-i çâkerîye ilâvedir.

Dirmil ahâlîsinden ve Rum cemâ‘atinden maktûl Atanaş Nikola'nın Rum

komitesi âmâline muhâlif harekâtda bulunmasından dolayı karye-i mezkûre muhtarı

Dimitri Karamoşaka ile hey’et-i ihtiyâriyye a‘zâsından Vasil Libaho'nun eser-i

233

teşvîkiyle karye-i mezkûreli Andon Tanaş Beruşa tarafından katlolunduğu ve

merkûmûnun der-dest olunarak cihet-i adliyyeye teslîm kılındıkları berây-ı ma‘lûmât

arzolunur. Fermân.

Fî 4 Mayıs sene [1]324
 Selânik Merkez Kâ’im-i makâmı

 Sırrı
BOA. TFR. 1 SL. 183/18267

130
İKİ YÜZ KİŞİLİK RUM ÇETESİNİN GÖRİCE'NİN KOSTİC KÖYÜNE
TAARRUZLA BULGAR AHALİYİ KATLEDEREK KÖYÜ YAKTIKLARI

Görice'nin Behlişta nahiyesine bağlı Kostic köyüne taarruz eden iki
yüz kişilik Rum çetesinin ikisi kadın olmak üzere altı Bulgar'ı katlettikleri
ve üç Bulgar'ı da yaraladıkları ayrıca köyde on bir hâne, bir dükkan,
yirmi samanlığı yaktıkları.

29 Mayıs 1908

Bâb-ı Âlî

Dâ’ire-i Sadâret

Âmedî-i Dîvân-ı Hümâyûn

828

Evvelki gece iki yüz kişilik bir Rum çetesi Görice sancağına merbût Behşine

[Behlişta] nâhiyesi muzâfâtından Bulgar ahâlî ile meskûn Kostic karyesine ta‘arruz

ederek ve dört tarafdan köylere ateş verilerek on bir hâne ile bir dükkân ve yirmi dört

bâb samanlık ihrâk ve dördü erkek ve ikisi kadın olmak üzre altı nüfûs katl ve üç

nüfûs cerh eyledikleri ve civârda bulunan jandarma ve askerî müfrezeleri ta‘kîbe şitâb

etmişler ise de kuvvetlerinin cüz‘iyyetinden dolayı eşkıyânın tenkîli mümkün

olamayarak yalnız bir maktûl terk etdikleri hâlde firâr etmiş oldukları mahallinden

bildirilmesi üzerine civâr kazâlara i‘tâ-yı ma‘lûmât ve icrâ-yı ta‘kîbât olunduğunu

mutazammın Rumeli Vilâyât-ı şâhânesi Müfettişliği'nden vârid olan telgrafnâme

leffen arz u takdîm kılınmış ve eşkıyâ-yı merkûmenin kısm-ı a‘zamı yerliden olmasına

nazaran icrâ-yı tahkîkât ve ta‘kîbât olunması lüzûmu cevâben müfettişliğe yazılmışdır.

Efendim.

Fî 27 Rebî‘ü'l-âhir sene [1]326

234

Fî 15 Mayıs sene [1]324

 Sadr-ı a‘zam

 Ferîd

BOA. Y. A. HUS. 521/150

131

ZİHNE'NİN KIRLIKOVA KÖYÜNDE BEŞ BULGAR ÇOBANIN RUM
ÇETESİ TARAFINDAN KATLEDİLDİĞİ VE CESETLERİNİN

PARÇALANDIĞI

Siroz'un Zihne kazasının Marlukovo [Kırlıkova] köyü ahalisinden
on Bulgar çobanın hayvanlarını Bozdağ eteğindeki çayırlara götürdükleri
sırada onbeş-yirmi Rumdan oluşan bir çetenin saldırısına uğradığı, dördü
çocuk beş kişinin katledilip bir kişinin yaralandığı, katledilen çobanların
cesetlerinin vahşice parçalandığı; ayrıca Rum İhtilâl Komitesi'nin Siroz
kazasının kuzeyindeki Bulgar köylerine saldırı hazırlıkları içinde
olduğunun tespit edildiği.

6 Haziran 1908

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Vilâyât-ı Mümtâze ve

Muhtâre Kalemi

Aded: 165

Rumeli Vilâyât-ı Selâse-i şâhânesi Müfettişliği Cânib-i Vâlâsına

Devletlü efendim hazretleri,

Marlukovo [Kırlıkova] karyesi ahâlîsinden on nefer Bulgar çobanın Bozdağ

eteğindeki mer‘âda bulundukları sırada on beş-yirmi Rumdan mürekkeb bir çete

tarafından vahşiyâne bir sûretde beşinin telef ve birinin cerholunduğuna ve Siroz

dâhilinde bulunan Rum komitesinin Bulgar sâkin olan kurâya çeteler sevkiyle ta‘arruz

niyetinde bulunduğuna dâ’ir ihbârnâmenin sûret-i mütercemesi leffen savb-ı

devletlerine irsâl kılınmağla tahkîkât-ı lâzıme icrâsıyla rivâyât-ı vâkı‘a mukârin-i

sıhhat olduğu takdîrde mütecâsirlerin ahz ve istîsâliyle haklarında terettüb eden

mücâzât-ı kânûniyyenin icrâ ve sükûn ve âsâyiş-i mahalliyyenin muhâfaza ve

idâmesine i‘tinâ ve dikkat olunmak üzre îcâb edenlere vesâyâ-yı ekîde îfâsına himmet

buyurulması siyâkında şukka-i senâverî terkîm olundu. Efendim.

235

Fî Gurre-i Cemâziye'l-evvel sene 1326 ve

Fî 18 Mayıs sene 1324
 Sadr-ı a‘zam

 Mehmed Ferîd

şehr-i hâlin dördüncü günü Zihne kazâsı muzâfâtından Kırlıkova karyesi

ahâlîsinden ve Bulgarlık dâ‘iyesinde bulunanlardan sekiz-on şahıs Bozdağı'nın Hraçne

çayırlarında hayvân ra‘y etmekdeler iken bir Rum çetesi tarafından dûçâr-ı ta‘arruz

olarak içlerinden on üç-on dört yaşlarında bulunan dört çocukla elli beş yaşlarında bir

şahıs ki cem‘an beş katl ve Pavla nâmında biri cerhedilmiş ve mütecâsirler cinâyeti

îkâ‘ı müte‘âkib Siroz'un Devişne karyesi cihetine firâr eylemişlerdir.

İcrâ edilen tahkîkâta nazaran fâ‘illerin; mecrûh Pavla'yı evvelce de cerhederek

şekâvete sülûk eyliyen karye-i mezbûreli Rum cemâ‘atinden Kosta Hristo ve Yovan

Nikola ve rüfekâsı olduğu ve merkûm Kosta'nın birâderi Dimitri'nin delâletiyle îkâ‘

edildiği anlaşılarak maznûn Dimitri der-dest ve cihet-i adliyyeye tevdî‘ olunmuşdur.

Fermân.

Fî 24 Mayıs sene[1]324

Fî 24 Mayıs sene [1]324

Sadâret-i Uzmâya

Resîde-i dest-i ta‘zîm olan 18 Mayıs sene [1]324 târihli ve 165 numaralı

tahrîrât-ı sâmiyye-i Sadâret-penâh[î]lerine arîza-i cevâbiyyedir.

şehr-i hâlin dördüncü günü Zihne kazâsına tâbi‘ Kırlıkova karyesi halkından ve

Bulgarlık iddi‘âsında bulunanlardan sekiz-on şahıs Bozdağı civârındaki çayırlarda

hayvân ra‘y etmekdeler iken bir Rum çetesinin ta‘arruzuna dûçâr olarak içlerinden on

üç-on dört yaşlarında bulunan dört çocukla elli beş yaşlarında bir şahsı itlâf ve diğer

birini cerh ile firâr eyledikleri evvelce mahallinden iş‘âr olunduğu gibi icrâ kılınan

tahkîkâta nazaran mütecâsirlerin mecrûh Pavla'yı evvelce de cerhederek şekâvete

sülûk eyliyen yine Kırlıkova ahâlîsinden ve Rum milletinden Kosta Hristo ve Yovan

Nikola ile rüfekâsı olduğu ve şu cinâyetin merkûm Kosta'nın birâderi Dimitri'nin

delâletiyle îkâ‘ edildiği anlaşılarak merkûm Dimitri der-dest ve cihet-i adliyyeye

teslîm edilmiş ve diğerlerinin de taharrî ve ta‘kîblerine devâm etdirilmekde bulunmuş

olduğu muhât-ı ilm-i sâmî-i fahîmâneleri buyruldukda.

24 Mayıs sene [1]324

236

Siroz Mutasarrıflığı Cânib-i Behiyyesine

Mayısın dördüncü günü Kırlıkovalı çobanlar hakkında Rum eşkıyâsı tarafından

vukû‘a gelen ta‘arruzdan bâhis ve ba‘zı ihbârâtı hâvî varaka sûret-i mütercemesinin

gönderildiğine dâ’ir şeref-vârid olan 18 Mayıs sene[1]324 târihli tahrîrât-ı sâmiyye-i

Sadâret-penâhînin sûreti bâlâya nakl ve mezkûr varaka ve müterceme sûreti de

leffedilmekle ta‘kîbât-ı câriyyenin teşdîdiyle mütecâsirlerin tamâmen ve serî‘an

der-destleri ve inzibâtca takviye-i tedâbîr edilmesi tavsiye olunur.

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Vilâyât-i Mümtâze ve

Muhtâre Kalemi

İhbârnâmenin Sûret-i Mütercemesidir.

Marlukovo [Kırlıkova] karyesi ahâlîsinden on nefer Bulgar çoban, öküzlerini

Bozdağ eteğindeki mer‘âya götürdükleri sırada on beş-yirmi Rumdan mürekkeb bir

çete üzerlerine hücûm ederek içlerinden beşini telef ve birini cerhetdikden sonra firâr

etmişlerdir. Maktûlîn [ve] mecrûhdan üçü on-on iki ve biri on beş-on altı ve diğeri de

altmış yaşlarındadır. Bî-çârelerin cesedleri vahşiyâne bir sûretde parça parça

edilmişdir. Siroz'daki Rum İhtilâl Komitesi kazâ-yı mezkûrun şimâlinde kâ’in Bulgar

köylerine çeteleri ma‘rifetiyle bir ta‘arruz icrâ etmek niyetinde bulunuyormuş. Hattâ

Bulgar çobanların katli keyfiyeti bu bâbdaki planın bir mukaddimesi imiş. Kurâ-yı

mezkûrenin muhâfazasına â’id tedâbîr-i mü’essirenin iktizâ eden me’mûrîn tarafından

ittihâzı esbâbının istikmâli lüzûm-ı âcil tahtındadır.

BOA. TFR. 1 SL. 185/18477

132
RUM EŞKİYASININ LESKOFÇA KÖYÜNE SALDIRARAK ÇOK SAYIDA

EV İLE SAMANLIK YAKIP HAYVAN
VE İNSANLARI KATLETTİKLERİ

Florina'nın Leskofça köyüne taarruz eden Rum eşkiyasının; 10
hâne, 22 samanlık yakıp çok miktarda inek, merkep ve domuz öldürdükleri
gibi bir kişiyi katledip iki kişiyi de yaraladıkları ve haberleşmeyi önlemek
için Florina-Noska telgraf hattını kestikleri.

22 Haziran 1908

237

Telgrafnâme

Florina

Mahallî numarası: 1710

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Sabahki telgrafnâme-i çâkerîye lâhikadır. Leskofça karyesine ta‘arruz eden Rum

eşkıyâsının on hâne ve yirmi iki samanlık ihrâk ve otuz re’s inek ve merkeb ve

canavar itlâf ve bir erkek katl ve iki kadın cerh ve ihbârât ve istihbârâtı men‘ ile

ta‘kîbâtı işkâl maksadıyla Florina-Noska telgraf hattını kat‘ etdiği ve Baniçe

Müfreze-i Askeriyyesi'nin eşkıyânın firârından yarım sâ‘at sonra karyeye yetişdiği

tahkîkat ve keşfiyât-ı vâkı‘adan anlaşılmış olmağla ve ta‘kîb içün müte‘addid

müfrezeler çıkarılmış olmağla ma‘rûzdur.

Fî 9 Haziran sene [1]324
 Kâ’im-i makâm
 Satlı(?)

BOA. TFR. 1 MN. 171/17004

133

SİROZ'UN NİGRİTA NAHİYESİ MÜDÜRÜ MİNA ZOGRAF
EFENDİ'NİN EVİNE RUM EŞKİYASI TARAFINDAN

SİLAHLI SALDIRIDA BULUNULDUĞU

Siroz'daki Nigrita Nahiyesi Müdürü Mina Zograf Efendi'nin evine
iki yüz silah ve üç bomba ile yapılan saldırı sonucu karısının yaralandığı,
baldızının da öldüğü, bu saldırıyı Mina Zograf Efendi'nin sadâkatinden
memnun olmayan Rum eşkiyasının gerçekleştirdiğinin anlaşıldığı.

14 Temmuz 1908

Telgrafnâme

Siroz

Mahallî Numarası: 12391

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Huzûr-ı Sâmîsine

Bu gece sâ‘at üç râddelerinde Nigrita Nâhiyesi Müdîri Mina Zograf Efendi'nin

ikâmetgâhına civârındaki hânelerden iki yüz kadar silâhla üç bomba atılarak yarım

sa‘at devâm eden yaylım ateş netîcesinde zevcesinin ağır sûretde mecrûh ve baldızı

238

yirmi üç yaşlarında Tasude'nin maktûl düşdüğü, şimdi mûmâ-ileyhden vârid olan

tahrîrâtdan anlaşılmasıyla tahkîkât ve taharriyât-ı lâzımenin icrâsı zımnında

me’mûrîn-i â’idesi mahalline i‘zâm kılındığı gibi fırka kumandanlığına da teblîğât-ı

mukteziyye îfâ olunmuş ve işbu hâdise-i cinâ’iyye Mina Efendi'nin hıdemât-ı

sâdıkânesinden memnûn olmayan Rum eşirrâsı tarafından îkâ‘ edildiği kaviyyen

ma‘lûm bulunmuş olduğu ma‘rûzdur. Fermân.

Fî 1 Temmuz sene [1]324
 Siroz Mutasarrıfı
 Reşid

BOA. TFR. 1 SL. 191/19040

134

MANASTIR'IN BULGAR KÖYLERİNDEN RİBARÇA'YA SALDIRAN
RUM EŞKİYANIN OTUZ KİŞİYİ KATLETTİKLERİ

Manastır'da halkı Bulgar olan Ribarça karyesine gece taarruz eden
Rum eşkiyasının otuz kişiyi katledip, birçok evi yaktıkları; bu işi yapan
Rum eşkiyalarının taarruzdan önce ve sonra civardaki Rum köylerinden
yardım aldıklarının anlaşıldığı.

20 Temmuz 1908

Telgrafnâme
Manastır
Mahalî Numarası: 20824

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Merkeze merbût ve sekenesi Bulgar cemâ‘atine mensûb bulunan Ribarça

karyesine bu gece sa‘at üç buçuk râddelerinde bir çete Rum eşkıyâsı ta‘arruz ederek

bir çok hâneler ihrâk ve karye-i mezkûre ashâb-ı alâkasından Manastırlı Ahmed

239

Efendi'nin kulübesinde ikâmet etmekde bulunmuş olan Bayram Kahya'nın zevcesi

Gülüşâh Hâtûnla ahâlî-i karyeden erkek-kadın olmak üzre otuza karîb nüfûsu katl ve

firâr eyledikleri ve ta‘kîbât ve tahkîkâta tevessül olunduğu ma‘rûzdur. Fermân

Fî 6 Temmuz sene [1]324

 Merkez Kâ’im-i makâmı

 Hakkı

şifre Telgrafnâme-i Sâmî
 Mahallî Numarası: 1882,

C. [Cevâb] 6 Temmuz sene [1]324.

Rum eşkıyâsının otuz kadar nüfûsu katl ve birçok hâneleri ihrâk eylemek

derecesinde azîm bir hâdise-i cinâ’iyye îkâ‘ına fırsat bulmaları bâ-husûs şu sırada pek

ziyâde sû’-i te’sîrâta sebebiyet verdiği süferâdan ba‘zılarının ifâdâtından

anlaşıldığından mütecâsirlerin behemehâl der-destleri zımnında teblîgât ve

teşebbüsât-ı lâzımenin îfâ ve netîcesinden ma‘lûmât i‘tâsı muntazardır.

Fî 7 Temmuz sene [1]324

7 Temmuz sene [1]324

Manastır Vilâyet-i Aliyyesine

 Müsta‘cel

Ribarça karyesindeki cinâyet-i fâhişeyi icrâ eden Rum eşkıyâsının karye-i

mezkûreye azîmetle firârları esnâda civârdaki Rum köylerinde kalması ve Rum

köylülerden kendilerine mu‘âvenet edenler bulunması melhûz olduğundan bu cihetin

dahi jandarma zâbitânı ve me’mûrîn-i hükûmet ma‘rifetleriyle serî‘an tahkîk

etdirilerek eşkıyânın hangi köylere uğrayup mu‘âvenet gördükleri anlaşılırsa o

köylerin mu‘teberânı taht-ı tevkîfe alınarak isimlerinin iş‘ârı mütemennâdır. Efendim.

BOA. TFR. 1 MN. 174/17315

135

TIRHALA'DA BİR ULAH TÜCCARININ YUNAN ASKERLERİ
TARAFINDAN ÖLDÜRÜLDÜĞÜ

240

Kranyalı Tagi Gözela adlı Ulah tüccarın Yunanistan'a giderken
hudud civarındaki Yunan askeri tarafından, Ulah taraftarı olduğu
gerekçesiyle dövüldüğü, oradan Malakas köyüne götürülerek işkence
edildiği ve daha sonra Tırhala'da hapsedildiği ve işkence ile öldürüldüğü.

9 Aralık 1908

Telgrafnâme

Grebene

Mahallî Numarası: 4045

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

Geçen Teşrîn-i Evvel'in gâyesinde Kranyalı Tagi Gözela nâmında Ulah

cemâ‘atinden bir kirâcı Yunanistan'a giderken hudûd civârında Yunan efzûn askeri

tarafından der-destle Ulah tarafdârı olduğu bahânesiyle karagollarında tevkîf ve

şiddetli darbetdiklerini ve sonra Malakas karyesine götürerek orada da işkence edüp

ba‘dehu Tırhala['ya] nakl ve habshâneye ilkâ ile envâ‘-ı eziyet ve işkence ile hayâtına

hâtime çekildiği Kranya muhtarı tarafından gelen bir mektûba atfen jandarma

kumandanlığından bâ-jurnal bildirilmiş olduğu ma‘rûzdur. Fermân.

Fî 26 Teşrîn-i Sânî sene [1]324
 Grebene Kâ’im-i makâmı
 Lütfi

BOA. TFR. 1 MN. 182/18132

136

MANASTIR'DA HALKININ BÜYÜK ÇOŞUNLUŞU BULGAR OLAN
DİHOVA KÖYÜ AHALİSİ TARAFINDAN YAPTIRILAN MEKTEBİN

RUM TARAFTARLARIN ZORBALIŞIYLA KAPATILDIĞI

Manastır'da, halkının büyük çoğunluğu Bulgar olan Dihova köyü
ahalisinin para ve malzeme yardımı ile inşa edilen mektep ve ona bağlı iki
hânenin azınlıkta bulunan Rum taraftarların beş talebesine tahsis
edilmesi üzerine Eksarhhâne mensubu olan elli kadar Bulgar çocuğunun
eğitim ve öğretimden mahrum bırakılmış olduğu, daha sonra Bulgar
mektebi olarak kullanılmaya başlanan hânelerden birinin ise Rumların
itirazı ve zorbalığıyla kapılarına kilit vurulduğu; Eksarhhâne'ce yapılan
şikayet üzerine Manastır Vilayet Meclisi İdaresince alınan kararla adı

241

geçen mekteb, kilise, kabristan ve diğer akaratın Meclis-i Mebusan'ın
açılışına kadar Rum taraftarların elinde kalmasının kararlaştırılmasıyla
Eksarhhâne mensubu Bulgarların mezheplerinin gereğini yerine
getiremeyip, haklarına taarruz edilmekte olduğunu ifade eden Bulgar
Eksarhlığı'nın dilekçesi üzerine tahkikat yapılması gerektiği.

 20 Aralık 1908

Eksarhhâne-i Millet-i Bulgar

Aded: 1728

Huzûr-ı Sâmî-i Hazret-i Sadâret-penâhîye

Ma‘rûz-ı dâ‘î-i kemîneleridir ki,

Manastır Vilâyeti dâhilinde Dihova karyesinde kâ’in olup bi'l-cümle karye

ahâlîsinin çalışması ve i‘anât-ı nakdiyyesiyle vücûda getirilen mekteb ve ona merbût

iki bâb hâne ekalliyetde bulunan Rum tarafdârların yalnız beş nefer talebesine hasr

edilmiş ve ekseriyeti teşkîl eden eksarhhâne mensûbînin[in] kırk elli Bulgar talebesi

ta‘lîm ve terbiyeden mahrûm kalmış olduğundan mezkûr iki hâneden biri Bulgar

mektebi ittihâz edilerek ta‘yîn olunan Bulgar mu‘allimi derslerine mübâşeret eylemiş

ise de şu hâlden memnûn olmayan Rum tarafdârların ma‘iyyetlerinde iki müsellah

Türk olduğu hâlde cebren ve bi gayr-i hakkın Bulgar mektebine duhûlüyle kapu ve

pencerelerini mıhlamışlar ve dört nefer jandarma ile tahte'l-hıfz Manastır'a

getürüldüğü ve ba‘de'l- istintâk sebîli tahliye edilmiş ise de karye-i mezkûredeki kilise

ve mekteb ve onlara merbût akârâtı Rum tarafdârlarına a‘id bulunduğuna ve oraya

gidüp mekteb küşâd etmemesine dâ’ir ihtârât ve tenbîhât icrâ edildiği ve eksarhhâneye

mensûb karye ahâlîsi mektebe eşedd-i ihtiyâcları bulunduğundan ve küşâdı hakkında

hiç bir mahzû[r] bulunmadığı[nı] görmelerinden mekteb-i mezkûru yeniden küşâd

etmişler ve fakat tedrîsâta mübâşeret olundukda Rum tarafdârların i‘tirâzât ve iftirâları

üzerine karye-i mezkûre Bulgar ahâlîsinden Georgi veled-i Damçe ve Hristo veled-i

Naumce ve Dilyan veled-i Tase nâm kimesneleri polis ma‘rifetiyle Manastır'a i‘zâm

edilerek ba‘de'l-istintâk tahliye-i sebîlleri icrâ kılınmış ise de bu esnâda Rum

tarafdârları mekteb ittihâz edilmiş olan mezkûr hâneyi yine seddederek eksarhhâne

mensûbîni gerek mekteb ve gerek kadîm mezârlarından keff-i yed etmek üzre vukû‘

bulan ihtârât ve tehdîdât üzerine karye-i mezkûre eksarhhâne mensûbîni ve mahallî

Bulgar metropolidhânesi tarafından hükûmet-i mahalliyyeye şikâyet olunmuş ve

mes’ele vilâyet meclis-i idâresine rü’yet olunarak Meclis-i Meb‘ûsânın in‘ikâdına

değin ta‘lîk olunması ve o vakte kadar mezkûr Dihova karyesindeki kilise ve mekteb

242

ve kabristân ve akârât-ı sâ’ire Rum tarafdârların yedinde kalması taht-ı karâra alındığı

mahallinden Eksarhhâneye vürûd eden evrâkda ifâde ve beyân olunmağla karar-ı

mezkûr mûcibince Eksarhhâne mensûbîni kendi malları bulunan kilise ve mekteb ve

akârâtındaki hukûk-ı tasarrufiyyeden mahrûm edilmeleri ve icrâ-yı ayîn ve defn-i

emvât vesâ’ir ferâ’iz-i mezhebiyyelerinin îfâsında rızâları hilâfında olarak kendi

papasları varken Rum papaslarına mürâca‘at eylemeleri hürriyet-i mezhebiyyelerine

adetâ cebr ve ta‘arruz icrâ olunduğundan hükûmet-i mahalliyyenin bu gi[b]i

mu‘âmelât ve karârı alenî ve aşikâr bir sûretde Rum tarafdârlarını iltizâm ve Rum

Patrikhânesi mefâsidine hidmet etmek demek olacağından bu ise Kânûn-ı Esâsîyle

i‘lân olunan adâlet ve müsavât ve hürriyet-i mezhebiyye ve serbestî-i tedrîs esâslarına

külliyen muhâlif bulunduğunun arz u beyânıyla ekseriyeti teşkîl eden eksarhhâne

mensûbîni kilise ve mekteb ve kabristan-ı mezkûrda olan hakk-ı tasarruflarından

mahrûm edilmeyüp bu bâbdaki hakk-ı tasarruflarını taleb ve istid‘a etdiklerinde de

haklarında ta‘kîbât icrâ edilmemesi husûsunun lütfen vilâyet-i müşârûn-ileyhâya

emr ü iş‘âr buyurulması istirhâm olunur. Ol bâbda ve her hâlde emr ü fermân hazret-i

veliyyü'l-emrindir.

Fî 16 Zi'l-ka‘de sene [1]326 ve

Fî 27 Teşrîn-i Sânî sene [1]324

 Vekîl-i Eksarh-ı Bulgar

 Mühür

Dâhiliye Mektûbî Kalemi

Târîh: 7 Kânûn-ı Evvel sene [1]324

Rumeli Vilâyâtı Müfettiş-i Umûmîliği Vekâlet-i Aliyyesine

Manastır Vilâyeti dâhilinde Dihova karyesinde sâkin Bulgarlara â‘id olmak üzre

bir hânede açılmış olan mekteb Rumların teşvîkâtıyla sedd olunduğundan bahs ile

icrâ-yı îcâbı istid‘a olunmağla bu bâbda icrâ olunacak tahkîkât netîcesine ve vilâyetce

olan ma‘lûmâta nazaran îcâb-ı hâlin icrâ ve inbâsı husûsuna himem-i aliyyeleri masrûf

buyurulmak bâbında.

BOA. DH. İD. 124-1/71

137

RUM ÇETELERİNİN KARACAABAT'IN POZAR KÖYÜNÜ BASARAK
ON ÜÇ BULGARI ÖLDÜRÜP EVLERİNİ YAKTIKLARI

243

Rum eşkiyasının Karacaabâd kazasının Pozar köyü karakolunu
basarak bir jandarmayı katledip birini yaraladıkları, aynı çetenin biri
kadın on üç Bulgarı öldürdükleri ve yirmi iki haneyi de yaktıkları, Treste
köyüne saldıran Bulgar eşkiyasının ise üçü kadın dört kişiyi öldürüp iki
kişiyi yaraladıkları, Rum mektebi ve beş evi yaktıkları, Demirhisar ve
Petriç'de katledilen Ulah ve Bulgarların katillerinin henüz tesbit
edilemediği.

(1908)

Dersa‘âdet Bulgaristan Emâreti Ajan Diplomatiği S. Keşof Efendiye

Bura hükûmeti, ber-vech-i âtî arzolunan vekâyi‘ hakkında telgrafla ma‘lûmât

almış olduğundan arzına ictisâr eylerim.

Haziranın ikisinde büyük bir Rum çetesi, Karacaâbâd kazâsına tâbi‘ Pozar

karyesine ta‘arruz eylemişdir. Derûnunda iki jandarma mevcûd bulunan karagolu

evvel-emirde muhâsara ederek birisini itlâf ve diğerini cerhetmişlerdir. Bunun üzerine

çete on üç köylü Bulgarı itlâf eylemişdir ki bunlar arasında bir de kadın vardır. Yirmi

iki hâne dahi ihrâk eylemişdir.

Haziranın üçünde kazâ-yı mezkûra tâbi‘ Tresine [Treste] karyesine bir Bulgar

çetesi ta‘arruz ederek üç kadın ve bir erkek itlâf ve iki erkeği cerheylemişlerdir. Beş

hâne muhterik olmuş ve Rum mektebi de bu miyânda bulunmuşdur.

Haziranın ikisinde üç Rum teröristi Kavala'da bir Bulgarı itlâf eylemişlerdir.

Demirhisar'da Haziranın ikisinde eşhâs-ı mechûle tarafından bir Ulah itlâf edilmişdir.

Kezâ mâh-ı mezkûrun ikisinde eşhâs-ı mechûle tarafından Petriç'de iki Bulgar itlâf

edilmişdir.

Demirhisar ve Petriç'de itlâf edilen Bulgarlar hakkında hükûmet-i mahalliyyeye

gelen telgraflarda kâtillerin hâlâ kimler olduğu anlaşılamadığı bildirilmişdir.

İhtirâmât-ı fâ’ikamın kabûlüne müsâ‘ade buyurulmasını temennî eylerim.

Selânik Bulgar Tüccâr Vekili

İşbu raporun birer sûreti Hâriciye Nezâretiyle Üsküb, Manastır ve Siroz tüccâr
vekillerine de gönderilmişdir.

BOA. TFR. 1 M. 23/2246

244

138

RUMLARIN RUMELİ VİLAYETİNDE BULGAR AHALİYİ RUM
PATRİKHANESİ'NE BAŞLAMA GAYRETLERİ

Rumeli vilâyetlerinde oturan ve Eksarhhaneye mensup Bulgar
ahalisine, Patrikhane tarafından Eksarhhaneden ayrılıp Rum
Patrikhanesine bağlanmaları için baskılar yapıldığı, genel asayişin
korunmasından sorumlu olan asker ve zabıtanın da Rumların tarafını
tuttuğu, bu bölgedeki bazı yerleşim birimlerinde Bulgarlara ağır baskılar
yapıldığı hakkında Bulgar Eksarhlığı'nın şikayeti.

11 Ocak 1909

Eksarhhâne-i Millet-i Bulgar

Aded: 1878

Huzûr-ı Sâmî-i Hazret-i Sadâret-penâhîye

Ma‘rûz-ı dâ‘î-i kemîneleridir ki,

Rumeli vilâyât-ı şâhânede sâkin ve Eksarhhâne'ye mensûb Bulgar ahâlîsi

Eksarhhâne'den fekk-i irtibâtla Rum Patrikhânesi'ne intisâb etdirmek Rum

Patrikhânesi ve bunun propagandası tarafından gûnâ-gûn ta‘addiyât ve ta‘arruzât icrâ

olunageldiği bundan akdem Eksarhhâne tarafından takdîm kılınan müte‘addid

tekârîrde arz u beyân olunarak şu ahvâl-i esef-iştimâle bir nihâyet verilmesi i‘lân

olunan hürriyyet-i mezhebiyye ve vicdân nâmına istid‘â olunmuş idi. Ahvâl-i

mezkûreye bir nihâyet verilecek yerde Bulgarlar aleyhindeki ta‘arruzât ve tecâvüzât

günden güne tezâyüd etmekde ve hattâ buna âsâyiş-i umûmînin muhâfazasına me’mûr

olan asker ve zâbitân tarafından da Rum tarafdârları iltizâm edilmekde ve Bulgar

ahâlîsi mağdûr kalmakda olduğu Eksarhhâne'ye vürûd eden evrâkda gösterilmekdedir.

şöyle ki; Manastır Vilâyeti'nin Florina kazâsına muzâf Armenhor karyesine berây-ı

muhâfaza giden asker, Rum muhtarıyla birlikde olduğu hâlde Velyan İstoviço nâm

Bulgarın mutasarrıf olduğu hânın kapularını şikest ederek mezkûr İstoviçe'nin almak

istediği eşyâlarını verilmediği gibi kendisini şedîden darbetmişler ve bundan dolayı

askerî kumandanlığına ve vilâyet-i müşârün-ileyhâya vukû‘ bulan şikâyet semeresiz

kaldığı gibi, Bulgar muhtarı da kumandanlık-ı mezkûrdan darbolunmuş ve ta‘arruzât-ı

mezkûre Rum tarafdârlarını teşvîk etmek kasdıyla îkâ‘ edilmişdir ve yine Rum eşkıyâ

rü’esâsından Rakova karyeli Pavla geçen şehr-i Teşrîn-i Sânî'nin yirmi yedinci günü

kazâ-yı mezkûr dâhilinde Baç karyesinde beytûtet etdikden sonra şehr-i mezkûrun

245

yirmi dokuzuncu günü yirmi-otuz kişi müsellah Rum tarafdârlarıyla kazâ-yı mezkûrun

Setino karyesi kilisesine girerek icrâ-yı âyîn esnâsında Bulgarca tegannî eden Bulga[r]

mu‘allimi tard ve teb‘îd ederek gündüzün hâneden hâneye gidüp Rum Patrikhânesi'ne

intisâb etmeleri içün köylüleri icbâr etmişler ve şehr-i mezkûrun otuzuncu günü

yirmi-otuz kişi müsellah Rum tarafdârıyla Baç karyesinden Arnabud Cafer

kethûdâsıyla askerî kıyâfetiyle diğer bir kaç kişileri terfîk ederek köylülerin üzerine

silâh boşaltmışlar ve havf u dehşetde kalan bî-çâre Bulgar ahâlîsi civârda bulunan

Asanova karyesine ilticâ etmekle cânlarını kurtarmışlardır ve yine Siroz sancağı

dâhilinde bulunan ve Eksarhhâne'ye mensûb olan Kamila-yı Zîr nâm karyedeki Bulgar

mu‘allimi hükûmet tarafından mu‘allimlikden men‘ olunmuş ve köy kilisesi yüz

hâneden ibâret olan Bulgarlardan alınup dört nefer Rum tarafdârlarına teslîm

olunmasıyla mezkûr yüz hâne halkıyla civârda bulunup mezkûr kilisede icrâ-yı âyîn

edegelmekde olan Agomahallesi ve Kıztekkesi ve Ada nâm karyelerin Bulgar ahâlîsi

icrâ-yı âyîn ve ibâdetden mahrûm edilmiş ve hattâ mezkûr karyelerin mevtâları

papassız ve âyîn ve merâsimsiz defnedilmekde bulunmuş ve Eksarhhâne'den fekk-i

irtibât etdirmek maksadıyla mezkûr Kamila-yı Zîr karyesinde on nefer asker ikâme

etdirilerek gûnâ-gûn tahkîrât ve mezâlim icrâ etdi[r]ilmiş ve Yenimahalle nâm

karyeye geçen Eylül'ün yirminci gününde yine köy ahâlîsini Rumlaştırmak maksadıyla

bir Rum eşkıyâ çetesi duhûlüyle oradaki Bulgar mu‘allimi havf-ı cândan nâşî mektebe

devâm edememekde bulunmuş ve kilisede dâ‘imî sûretde papas bulunamadığından

gerek mezkûr Yenimahalle Bulgar ahâlîsi gerek orada icrâ-yı âyîn ve ibâdet eden

Karaorman ve Abdullah ve Karmazlı ve Goda mahallesi ve Krakaska nâm Bulgar

karyelerin ahâlîsi kilisesiz ve ibâdetsiz bırağılmışdır ve yine Siroz'un Alşan nâm

karyede Bulgar mu‘allim ve mu‘allimesi bir kaç def‘a da hükûmet ma‘rifetiyle tard ve

teb‘îd etdirilmiş ve Baraklıcum‘a nâhiyesinden sû’-i ahvâl ile müştehîr ba‘zı Rum

tarafdârları oraya gidüp Eksarhhâne mensûbînini tehdîd etmek üzre tüfengler endâht

etmekde bulunmuşlar ve bundan hükûmet-i mahalliyye haberdâr olduğu hâlde iğmâz-ı

ayn etmekle Rum tarafdârlarını teşvîk ve tergîb edilmiş ve Selânik vilâyetinin

Yenice-i Vardar kazâsı muzâfatından Kosinova ve Ekyoviçeva(?) ve Apostol nâm

karyelerinde Rum propagandası adamları tarafından icrâ kılınan ta‘addiyât ve

ta‘arruzâtdan dolayı Bulgar ahâlîsi havf-ı cânlarından nâşi Rum Patrikhânesi'ne

intisâb etmişlerdir ve Rum despot vekili berâberlerinde on-on beş nefer müsellah

Yenice kasabasından Rum tarafdârları olduğu hâlde mezkûr Ekyoviçeva(?) karyesine

bi'l-azîme kilise anahtarlarını cebren alarak derûnunda icrâ-yı âyîn etmiş ve şehr-i

Teşrîn-i Sânî'nin yirmi ikinci günü bir Rum tarafdârı mezkûr Apostol karyesindeki

Bulgar mektebine giderek dersler okunduğu esnâda Bulgar mu‘allimi tard ve teb‘îd

etmek üzre tehdîdâtda bulunmuş ve fakat mekteb çocuklarının feryâd ve figânı üzerine

246

köy ahâlîsi mektebe şitâb etmekle merkûm Rum tarafdârı savuşup gitmişdir. Rum

despotu veyâ adamları tarafından vukû‘ bulan işbu ta‘arruzât ve mezâlimden nâşî,

Bulgar re’îs-i rûhânîsi tarafından hükûmet-i mahalliyyeye şikâyet olunmuş ise de

semeresi görülmediği gibi, ba‘zen de Rumlara mu‘âvenet edilmekde olduğundan

Bulgar ahâlîsi ziyâdece mazlûm ve mağdûr ve i‘lân olunan hürriyyet-i mezhebiyye ve

serbestî-i vicdândan büsbütün mahrûm ve me’yûs bulunmuşlardır. Bulgar Ortodoks

ahâlîsi hakkında istibdâd zamânında îkâ‘ edilen ta‘arruzât ve tazyîkâtın idâre-i

meşrûta zamânında dahi devâm etmesi Bulgarları fevka'l-âde mahzûn ve me’yûs eder

ahvâlden bulunmuş ve nezd-i âlî-i âsaf-efhamîlerinde aslâ tecvîz buyurulmayacak

mevâddan bulunmağla Bulgarların kilise ve mekteblerine ve idâre-i rûhânîyyelerine

vâki‘ olan dahl ü ta‘arruz ve îkâ‘ edilen tazyîkât ve mezâlimin kat‘iyyen men‘iyle

hürriyet-i mezhebiyyeye mazhariyetleri zımnında îcâbının icrâ buyurulması kemâl-i

ehemmiyyetle müsterhamdır. Ol bâbda ve her hâlde emr ü fermân hazret-i

veliyyü'l-emrindir.

Fî 6 Zi'l-hicce sene [1]326 ve

Fî 17 Kânûn-ı Evvel sene [1]324

 Bende

 Vekîl-i Eksarh-ı Bulgar

 Mühür

Bâb-ı Âlî

Dâ’ire-i Sadâret-i Uzmâ

Mektûbî Kalemi

Aded: 462

Rumeli Vilâyât-ı Selâsesi Müfettişliği Vekâlet-i Behiyyesine

Atûfetlü efendim hazretleri,

Vilâyât-ı Selâse'de sâkin ve Eksarhhâne'ye mensûb Bulgar ahâlîsini

Eksarhhâne'den irtibâtlarını fekketdirerek Rum Patrikhânesi'ne intisâb etdirmek üzre

mezkûr Patrikhâne tarafından ne dürlü ta‘addiyât ve ta‘arruzât icrâ olunduğunu ve

me’mûrîn-i zâbıtanın da Rumları iltizâm etdiklerini ve bunu mü’eyyed zuhûr eden

ba‘zı vukû‘âtı hâvî Bulgar Eksarhlığı Vekâleti'nden verilen 6 Zi'l-hicce sene [1]326

târihli takrîr leffen savb-ı atûfîlerine tisyâr kılınmağla münderecâtına nazaran

bi't-tahkîk keyfiyetin inbâsına himmet olunması siyâkında şukka-i muhlisî terkîm

kılındı.

247

Fî 18 Zi'l-hicce sene [1]326

Fî 29 Kânûn-ı Evvel sene [1]324

 Sadr-ı a‘zam

 Mehmed Kâmil

BOA. TFR. 1 MN. 186/18520

139

RESNE'DE RUMLAR TARAFINDAN BULGARLAR ÜZERİNE ATEŞ
AÇILDIĞI

Resne'de Meclis-i Mebusan'ın açılış kutlamalarına katıldıktan sonra
çarşıdan geçmekte olan Bulgarlara, bir evde toplanan kimliği belirsiz
Rumlar tarafından hakaret edilip silahlarla ateş açıldığı.

13 Ocak 1909

31 Kânûn-ı Evvel sene [1]324

1965

Manastır Merkez Kâ’im-i Makâmlığına

Meclis-i Meb‘ûsânın yevm-i küşâdına müsâdif olan Kânûn-ı Evvel'in dördüncü

günü Resne kasabasında i‘lân-ı sürûr eden Bulgarların çar[ş]udan mürûrları esnâda bir

hâne derûnunda tecemmü‘ eden mechûlü'l-ahvâl Rumlar tarafından tahkîr edildiği gibi

içlerinden birinin üzerine de silâh endâht edildiği ifâde olunmuş olduğundan bu bâbda

kazâca olan ma‘lûmâtın ve mu‘âmelenin iş‘ârı siyâkında.

BOA. TFR. 1 MN. 183/18269

140

FLORİNA'NIN LAGİN KÖYÜNDE BİR BULGARI DÖVEN RUMLARIN
CEZALANDIRILDIĞI

248

Florina'nın Lagin köyü okuluna gelerek bir Bulgarı döven, biri
papazın oğlu olan dört Rum'un, para cezasına çarptırıldığı, Nert köyünde
kilisenin kullanılması konusunda Bulgarlar ve Rumlar arasında silahlı
çatışma çıktığı, bu köyde bulunan Yunanlı bir öğretmenin uzaklaştırılması
gerektiği.

19 Ocak 1909

Florina Kazâsı Kâ’im-i makâmlığı

Tahrîrât Kalemi

Aded: 519

Rumeli Vilâyât-ı Osmâniyyesi Müfettiş-i Umûmîlik Vekâlet-i Celîlesi
Huzûr-ı Sâmîsine

Devletlü efendim hazretleri,

Enmile-pîrây-ı ta‘zîm ve tekrîm olan fî 31 Kânûn-ı Evvel sene [1]324 târih ve

bin dokuz yüz altmış yedi numaralu emir-nâme-i sâmî-i fahîmânelerinde beyân

buyurulan Lagin karyesindeki Rum papasının oğlu Yovan ile diğer mahdûmu

Naum'un Nert karyeli Anderya İstoviçe ve İspiro Naumçe ile birlikde mezkûr Lagin

karyesi mektebine bi'd-dühûl keyfe-mâ-yeşâ silâh endaht ve karye-i mezkûreli Kosta

Yani Pando ve Katrine Nikola ve Nada Kostova'yı darb ve cerhetdikleri iddi‘â ve

iştikâ olunması üzerine merkûmûn derhâl der-destle cihet-i adliyyeye fî 23 Kânûn-ı

Evvel sene [1]324 târihinde tevdî‘ kılınarak icrâ edilen muhâkemeleri netîcesinde

merkûmûndan Yovan ile Naum'un müştekîlerden yalnız Kosta Yani'yi âdiyen

darbeyledikleri sâbit olduğundan madrûba â’id olmak üzre birer lira cezâ-yı nakdîyle

mahkûmiyetlerine ve silâh endâhtı sâbit olamadığından bu cihetden cümlesinin

berâ’etlerine karâr verildiği bi'l-havâle Müdde‘î-i Umûmî Mu‘âvinliği'nden ifâde

kılınmış ve Nert karyesinde münâza‘un-fîh kilise içün münâvebe usûlüne adem-i

ri‘âyetlerinden nâşî her iki cemâ‘at yek-diğerine karşu isti‘mâl-i silâh eylemişlerse de

eser-i cerh gibi bir gûnâ vukû‘ât tahaddüs etmediğinden haklarında ta‘kîbât-ı

kânûniyye yapılamamış ve fakat karye-i mezkûreye hemen bir müfreze-i askeriyye

ikâme edilerek bu gibi ahvâl-i gayr-i marziyyenin tekerrürü men‘ ve ahâlînin huzûr ve

istirâhatları te’mîn edildiği jandarma kumandanlığından bildirilmişdir. Karye-i

mezkûrede Demosten Petre isminde Yunanlı bir mu‘allimin bulunduğu ol vakit

istihbâr edilmekle merkûm bi'l-celb isticvâb olundukda kendisi Yanya vilâyetine

merbût Delvine kasabası halkından olduğunu ve sinn-i sabâvetinde berây-ı tahsîl

Yunanistan'a gidüp bu kerre avdet eylediğini ifâde eylemiş ve buraya vürûdunda

Selânik metropolidinden götürdüğü ilm ü haber üzerine Selânik Nüfûs Nezâreti'nden

249

ahzeylediği fî 27 Eylül sene [1]324 târih ve kırk sekizinci cildin otuz dokuz numaralı

mürûr tezkiresinde de mahall-i velâdeti Delvine kasabası gösterilmeyüp (Logon)

kasabası muharrer bulunmuş olmasına nazaran ve hüviyeti hakkında hâsıl olan şübhe

ve tereddüde binâ’en bi'l-muhâbere merkûmun Delvine kasabalı olmadığı

mahallinden bildirilmiş ve 9 ve 20 Kânûn-ı Evvel sene [1]324 târihlerinde bâ-telgraf

sebkeden arz u iş‘âr-ı çâkerî üzerine bu bâbda Selânik Vilâyet-i Celîlesi'nce ayrıca icrâ

kılınup makâm-ı âlî-i vilâyet-penâhîye ahîren iş‘âr olunduğu muhâberât-ı câriyyeden

anlaşılan tahkîkât netîcesini taraf-ı çâkerîye sür‘at-i teblîği husûsu fî 3 Kânûn-ı Sânî

sene [1]324 târihinde vilâyet-i celîleye arzolunmuş ve merkûmun Yunanlı olduğu

tezâhür ederse teb‘îdi cihetine gidileceği tabî‘î ve hakîkat-ı hâl bundan ibâret

bulunmuş olmağla arz-ı keyfiyyete cür’et olunur. Ol bâbda emr ü fermân hazret-i

veliyyü'l-emrindir.

Fî 26 Zi'l-hicce sene [1]326 ve

Fî 5 Kânûn-ı Sânî sene [1]324

 Florina Kâ’im-i makâmı

 Bende

 Rüstem Fehmi

BOA. TFR. 1 MN. 184/18310

141

KİLİSURA ULAH CEMAATİ REİSİNİN RUM EŞKİYASI TARAFINDAN
VURULMASI

Kilisura Ulah cemaati reisinin evine giderken Rum eşkiyasının
silahlı saldırısına uğrayarak ağır yaralandığı ve suçlunun yakalanarak
tutuklandığı.

22 Ocak 1909

Telgrafnâme

Mahreci: Kesriye

Mahallî numarası: 10908

Huzûr-ı Sâmî-i Müfettiş-i Efhamîye

250

Dün gece sâ‘at yarım râddelerinde Kilisura Ulah Cemâ‘ati Re’îsi Yorgi

Kalabacan hânesine gider iken dar bir sokakda karye-i mezkûre ahâlîsinden ve Rum

eşkıyâsı müste’menlerinden Kapudan Andon tarafından revolverle üzerine iki def‘a

ateş edildikden sonra revolver namlusu ile başından ve kama ile ağız ve boğazından

cerh olunduğu ve cârih-i merkûm bir müddet sonra der-dest olunarak taht-ı tevkîfe

alındığı Kilisura Müdîr Vekâleti'nin iş‘ârı üzerine ma‘rûzdur. Fermân.

Fî 9 Kânûn-ı Sânî sene [1]324
 Kesriye Kâ’im-i makâmı nâmına

 şevket

BOA. TFR. 1 MN. 184/18395

142

KİLİSURA'DA ULAHLARIN İBADETLERİNİN RUMLAR TARAFINDAN
ENGELLENDİĞİ

Kilisura'daki Ayanikola kilisesini Rum ve Ulahların dönüşümlü
olarak kullandıkları, ancak Ulahların ayin yapmalarını engellemek
isteyen Rum ahalinin tecavüzlerinin devriyeler tarafından önlenmiş
olduğu.

25 Ocak 1909

Manastır Vilâyeti
Mektûbî Kalemi
Aded: 835

Rumeli Vilâyât-ı şâhânesi Müfettiş-i Umûmîliği Vekâleti Cânib-i Âlîsine

Atûfetlü efendim hazretleri,

Mukarrer olan usûl-i münâvebeye göre Kânûn-ı Sânî'nin onuncu günü
Kilisura'da Ayanikola kilisesinde Ulahların icrâ-yı âyîn eymeleri sırası iken anahtarı
Rumlar tarafından ihfâ edilmiş olmasına mebnî diğer bir anahtarla kilise kapısı küşâd
edilerek kilise derûnuna Ulahların girdiğini müşâhede eden Rum ahâlîsi bir cemm-i
gafîr teşkîliyle tecâvüz ve ta‘arruza teşebbüs etmişlerse de devriye tarafından bir
vukû‘ât zuhûruna meydân verilmeksizin dağıdılmış olduğu Kesriye Kâ’im-i
makâmlığı'nın iş‘ârı üzerine ma‘rûzdur. Ol bâbda emr ü fermân hazret-i
men-lehü'l-emrindir.

Fî 3 Muharrem sene [1]327 ve

Fî 12 Kânûn-ı Sânî sene [1]324

251

 Manastır Vâlîsi Ferîk
 Bende

 Hüseyin bin
 Fahri Naşid

BOA. TFR. 1 MN. 184/18357

143

ŞOTİ YAYLAŞINDAKİ ULAHLARA AİT KULÜBELERİN RUMLAR
TARAFINDAN ATEŞE VERİLDİĞİ

Florina'ya bir saat uzaklıktaki şoti yaylağında bulunan Ulahlara ait
kulübelerin Klabaşniçe köyü Rumları tarafından ateşe verildiği, otuz
kulübeden yalnız beşinin jandarma tarafından kurtarılabildiği.

6 Mayıs 1909

Telgrafnâme

Mahreci: Manastır

Numarası: 6734

Rumeli Vilâyâtı Müfettiş-i Umûmîliğine

Florina kasabasının bir sâ‘at bu‘d mesâfesinde şoti(?) yaylağında Ulah

kahyâlarına â’id tehî kulübelere evvelki gece sâ‘at on iki râddelerinde ateş verildiği

görülmesi üzerine sevkolunan jandarmalar ma‘rifetiyle otuz kulübeden yalnız beşi

kurtularak mütebâkîsinin muhterik olduğu mahall-i mezkûrede kimseye tesâdüf

olunamadığı ve mu’ahharen icrâ kılınan tahkîkata nazaran mütecâsirlerin Klabaşniçe

karyesi Rum cemâ‘atinden Naum ve rüfekâsı idüğü Florina Kâ’im-i makâmlığı'ndan

bildirilmiş ve mütecâsirlerin der-destleri lüzûmu cevâben izbâr kılınmış olduğu

ma‘rûzdur. Fermân.

Fî 23 Nisan sene [1]325

 Vâlî

 Fahri

BOA. TFR. 1 MN. 189/18857

252

144

RUMLARIN MANASTIR CİVARINDA EKSARHHANE'YE BAŞLANAN
BULGARLARA BASKI YAPTIKLARI

Manastır'ın Dihova köyü halkından ve Bulgar cemaatinden dört
kişinin ormanda odun keserken Rum eşkiyasının saldırısına uğradıkları ve
ikisinin öldürüldüğü, diğer ikisinin de kaçarak kurtulduğu, Dihova köyü
Bulgar ahalisinin bir kısmının daha önce Rum Patrikhânesi'ne tâbi iken
sonradan Bulgar Eksarhhanesi'ne dahil olmalarının Rum saldırılarının
şiddetlenmesine neden olduğu, Bulgar ileri gelenlerinin ölümle tehdid
edilerek, halkın Patrikhâne'ye zorla da olsa dönmelerinin sağlanmasına
çalışıldığı, Rum eşkiyasının Dihova köyünde Rum papazı ile görüşme
yaptığının tesbit edildiği.

16 Mayıs 1909

Manastır Vilâyeti

Mektûbî Kalemi

Merkez Kâ’im-i makâmının 3 Mayıs sene [1]325 târîh ve yüz yedi numaralı
tezkiresinin sûretidir.

şehr-i Mayıs'ın birinci günü sâ‘at üç râddelerinde Manastır'ın Dihova karyesi

halkından ve Bulgar cemâ‘atinden Vangel Tase, Vasil Gorgi, Temelko Lazor, Petre

Nikola ormanda hatab kat‘ etmekde iken Rum komiteleri elbisesini lâbis bir kaç şahıs

tarafından üzerlerinden endâht edilen silâhlardan biri merkûmûndan Vangel'in sol

eline isâbet etdiği ve diğeri Temelko karyesine doğru firâr edüp diğer ikisinin hayât ve

memâtları mechûl olduğu ve berây-ı tahkîk mahalline Mülâzim Naim Efendi'nin

azîmet etdiği Jandarma Birinci Bölük Kumandanlığı'ndan bildirilmesiyle telakkî

olunan emr-i âlî-i vilâyet-penâhîleri üzerine mezkûr Bölük Kumandanı Yüzbaşı Hakkı

Efendi ile birlikde mahall-i vak‘aya azîmet kılınmış idi. Gâ’iblerden Vasil Gorgi'nin

cesedi mûmâ-ileyh Naim Efendi tarafından balkanda icrâ olunan taharriyâtda kurşunla

maktûlen bulunmuş olup mahall-i hâdiseye Bidâyet Müddeî-i Umûmîsi Hamdi Bey

dahi gelmekle birlikde icrâ kılınan tahkîkâtdan anlaşıldığına nazaran merkûmûn dört

şahıs yevm-i mezkûrda yekdiğerinden ayrı olarak orman içinde odun kesmekde iken

birdenbire silâhlar patlamasıyla içlerinden Vasil'in tazallumkârâne bağırdığını işiden

Temelko firâra başladığı ve biraz kaçdıkdan sonra silâhların arkası kesilmekle ne

olduğunu anlamak içün geriye avdetle Vâsil'in maktûliyetini görünce köye doğru

yeniden firâr ederken merkûmun da üzerine müte‘addid silâhlar endâht edilmiş ise de

isâbet etmediği ve silâhların patladığı mahalden az aşağıda Dihova ahâlî-i

253

İslâmiyyesinden olup yine odun kesmekde olan Türkmen Receb, Zünnûn, Murtaza ve

Arslan, Ramazan dahi firâr ederek hayvânlarını ormanda terk ile köylerine avdet

etdikleri anlaşılmışdır. Vak‘anın sûret-i cereyânı bundan ibâret olup gâ’ib olan Petro

Nikola'nın taharrîsi içün gönderilen jandarma müfrezesiyle ba‘zı köylüler merkûmu

süngü ile maktûlen Brosnik ve Dihova karyeleri sınurları arasında bulup karyeye

nakletmiş ve her iki maktûlün ba‘de'l-mu‘âyene Brosnik'den gelen Bulgar papası

ma‘rifetiyle defnlerine me’mûrîn-i adliyyece müsâ‘ade olunmuşdur. Vak‘anın esbâb-ı

hudûsuna gelince Dihova karyesi ahâlîsi i‘lân-ı hürriyyete değin Rum Patrikhânesi'ne

mensûb kalmış iken geçen Ağusto[s] evâsıtında bunlardan elli hâne halkı Bulgar

Eksarhhâne'sine kesb-i intihâb etmiş ve Rum Patrikhânesi'ni tanıyanlar on altı

hâneden ibâret kalmış olup bu yüzden bi'l-hâssa geçen Kânûn-ı Sânî'den beri gerek

kilise ve gerek kabristân münâza‘âtı gitdikçe teşeddüd etmiş ve bi'n-nihâye böyle bir

vak‘anın hudûsuna sebebiyet vermişdir. İki aydan beri Rum cemâ‘atinden Papas

İstefan, Daskal Vodineli Diyonis, Dimo Simon, Markotase, İstoyan İsteryo tarafla-

rından bir çok Bulgarlara balkanlar yeşillendiği zaman Bulgar mu‘teberânından

Muhtar Naste Kriste Kota ve Liyan Gorgi Kota, Reste Naum, Naum Dime, Vançe

Kota ve merkûm Temelko Lazor'un katledileceği ve bundan sonra köy ahâlîsinin

bi'z-zarûre yine Rum Patrikhânesi'ne kesb-i intihâb eyleyecekleri söylenildiği gibi

karye-i mezkûre Bulgarlarına icrâ-yı âyin etmek üzre gelüp gitmekde olan Brosnik

Bulgar Papası Vele Petre ile maktûl Vâsil'in birâderi Andon'a dahi bu yolda tehdîdât

vâki‘ olduğu ve bir kaç günden beri köylerindeki kilise kapusunda ve Rum Papası

İstefan'ın idâre etdiği dükkânda eşhâs-ı mechûle görüldüğü ve Tırnova bekçisi Rum

eşkıyâ-yı müte’emminesinden Sotir Gayre'nin gâ’ib olan hayvânını taharrî vesîlesiyle

vak‘adan bir gün evvel Dihova'ya gelüp Rum papasıyla uzun müddet mülâkât etdiği

ve Rum daskalının merkûmûn Temelko Lazor ve mecrûh Vangel Tase ve maktûl

Vasil Gorgi ve Petre Nikola'nın berây-ı ihtitâb köyden çıkacakları sırada Brosnik

karyesine azîmet eylediği ve Rum eşkıyâsından Pavla'nın iki hafta mukaddem Rum

cemâ‘atinden Dimo Simon'un hânesine geldiği ifâdât-ı mazbûtadan müstebân

olduğuna mebnî cinâyât-ı vâkı‘anın Rum Papası İstefan ve Rum Daskalı Diyonis ile

merkûmûn Markotasa ve Dimo Simon ve İstoyan İsteryo taraflarından ihtilâfât-ı

ma‘rûza sâ’ikasıyla tertîb ve Bulgarlardan bir kaç kişinin berây-ı ihtitâb balkana

çıkdıkları merkûm Daskal Diyonis vâsıtasıyla Brosnik'de bulunan Rum eşirrâsına

bi'l-ihbâr icrâ etdirildiği kesb-i vuzûh eylemiş olmağla merkûmûn Markotase ve Dimo

Simon ve İstoyan İsteryo ile Tırnova Bekçisi Sotir Gayde der-dest olunduğu gibi

taharrî olunan Rum papasıyla Daskal Diyonis'in dün ale's-seher Manastır'a firâr

etdikleri bi't-tahkîk anlaşılmasıyla vâki‘ olan iş‘âr üzerine merkûmân dahi jandarma

dâ’iresince Manastır'da der-dest edilerek cihet-i adliyyeye teslîm olundukları ve gerek

254

bunlar ve gerek fâ‘iller hakkında tahkîkât ve taharriyâtda devâm edilmekde olup

alınacak ma‘lûmâtın arz kılınacağı muhât-ı ilm-i sâmî-i vilâyet-penâhîleri

buyuruldukda. Ol bâbda.

BOA. TFR. 1 MN. 190/18923

145

RUMLARIN DAVUD BÂLÎ KÖYÜNDE BULGAR ÖLÜLERİNİN
DEFNEDİLMESİNE VE AYİN YAPMALARINA MÜSAADE

ETMEDİKLERİ

Rumların Davud Bâlî köyünde Bulgarlarla müşterek kullandıkları
kabristana Bulgar ölülerinin defnedilmesine ve ayin yapılmasına izin
vermemeleri üzerine mevtalarının ortada kaldığı; ortak kabristana her iki
cemaatin de ölülerini gömmesine izin verilmesini isteyen Bulgar
köylülerinin dilekçesi.

21 Eylül 1909

Telgrafnâme

Selânik

Mahallî numarası 16424

Târîh: 8 Eylül sene [1]325

Dâhiliye Nezâret-i Celîlesine

Bir müddetden beri Rumlar köyün müşterek kabristanında Bulgar papası

tarafından icrâ-yı âyîn ve defn-i emvât olunmasına mâni‘ olduklarından mevtâmız leş

gibi ortada kalmakdadır. Muhill-i kânûn ve insâniyet olan bu hâli Vâlî Dâniş Bey de

tasvîb etmektedir. Bunun devâmı ahvâl-i mü’essife intâc edebileceğinden müşterek

kabristanda her iki cemâ‘at tarafından defn-i emvâta müsâ‘ade olunmasını adâlet-i

kânûniyye nâmına istirhâm eyleriz.

Hristo Nikola

İlya Nikola

Davud Bâlî karyesinden

Mitre İsteryo

BOA. DH. MUİ. 14-1/64

255

146

GEVGİLİ'NİN BUYMİTÇE KÖYÜNDE ULAHLARA AİT KİLİSENİN
RUMLAR TARAFINDAN YAKILMASI

Gevgili'nin Boyence [Buymitçe] köyünde Ulah cemaatine ait
kilisenin Rumlar tarafından yakıldığı, bazı Rumların birkaç gün önceden
kilisenin yakılacağını ifade ettikleri, olayla ilgisi olan kimseler hakkında
gerekli takibatın yapılacağı.

16 Kasım 1909

Selânik Vilâyeti

Mektûbî Kalemi

Aded: 1354

Dâhiliye Nezâret-i Aliyyesine

Sa‘âdetlü efendim hazretleri,

Teşrîn-i Sânî'nin birinci gecesi Gevgili kazâsına tâbi‘ Boyence [Buymitçe]

karyesinde Ulah cemâ‘atine â'id kilisenin muhterik olduğu jandarma devriyesi

tarafından görülerek yanındaki mektebe ve başka tarafa sirâyetine meydân

verilmeksizin kilise kâmilen muhterik olduğu halde ateşin itfâ edildiği ve tahkîkât ve

emârâta nazaran pencereden kundak vaz‘ıyla harîk îkâ‘ olunduğu ve mütecâsirleri

kiliseye id‘â-yı cemâ‘at eden Rum cemâ‘atindan olup bir kaç gün evvel kiliseyi ihrâk

edeceklerini ifâde eden karye-i mezkûreli Dumo Dani, Niko Faka, Koze şamo, Tranca

Koze, Bekçi Mitre, Dimo Delko, Pruşo Taşo, şavra olması maznûn idüğünden

haklarında ta‘kîbât-ı kânûniyye îfâ edilmek üzre evrâkının cihet-i adliyyeye tevdî‘

edileceği Gevgili Kâ‘im-i makâmlığı'ndan bildirildiği berây-ı ma‘lûmât ma‘rûzdur. Ol

bâbda emr ü irâde efendim hazretlerinindir.

Fî 3 Zi'l-ka‘de sene [1]327 ve

Fî 3 Teşrîn-i Sânî sene [1]325

 Selânik Vâlîsi

 İbrahim Hayrullah

BOA. DH. MUİ 43-1/38

256

147

TERKOS NAHİYESİNDE BULGARLARA AİT KİLİSEYE RUM
PAPAZLARIN MÜDAHALESİ

Terkos nahiyesinde Bulgarlara ait olan kiliseye mahallî Rum
papazlarının müdahale ederek kilisenin eşyalarını ve mefruşatını
kaydetmeğe başlamaları üzerine Bulgar halkın şikayetiyle jandarma
tarafından papazların engellendiği.

25 Ekim 1913

Çatalca Mutasarrıflığı

Tahrîrât Kalemi

Aded: 157

Dahiliye Nezâret-i Celîlesine

Devletlü efendim hazretleri,

Beş altı sene mukaddem Terkos nâhiyesi ahâlîsînden Eksarhhâne'ye iltihâk

etmiş olan bir kaç â’ile bu kerre Bulgaristan'a hicret etmekde olduklarından ve karye-i

mezkûrede vâki‘ olup Rum ahâlî-i Hırıstiyâniyyenin mine'l-kadîm taht-ı idârelerinde

bulunan kilisenin mefrûşât ve eşyâsını Eksarhhâne'ye götürmek teşebbüsünde

bulunduklarından bahsle men‘i Terkos Metropolidliği'nden bildirilmekde ise de geçen

üç yüz yirmi iki senesinde icrâ kılınan tahrîr-i nüfûsda karye-i mezkûrede sırf Bulgar

olarak zükûr ve inâs beş yüz iki nüfûs mukayyed olduğu ve bunların tebdîl-i cemâ‘at

eylediklerine dâ’ir bir gûnâ kayd olmadığı nüfûs müdîriyetinden ifâde olunduğuna ve

ahâlîsi sırf Bulgar olan karye-i mezkûredeki kilise ve eşyâsının Bulgarlara â’idiyeti

tabi‘î olacağı mülâhazasına binâ’en bunların men‘ine lüzûm görülmemiş olduğu arz

ve bu bâbda diğer sûretle mu‘âmele îfâsı îcâb eder ise emr ü iş‘ârına müsâ‘ade

buyurulması istirhâm olunur. Ol bâbda emr ü fermân hazret-i men-lehü'l-emrindir.

Fî 11 Teşrîn-i Evvel sene [1]329

 Çatalca Mutasarrıfı

 Mahmud

Dahiliye Nezâreti

Târîh: 12 Teşrîn-i Evvel sene [1]329

257

Çatalca Mutasarrıflığı'na

Terkos'da Bulgarlara â’id olan bir kiliseye mahallî Rum re’îs-i rûhânîsi girerek

eşyâ-yı mevcûdeyi yazmağa kıyâm eylemesi üzerine Bulgar ahâlî tarafından vukû‘

bulan şikâyete binâ’en jandarma tarafından men‘ ve kilise seddolunmuş ise de

kilisenin kapalı kalması sekene-i mahalliyyeyi ibâdetden mahrûm etmekde

bulunduğundan açdırılması ve Rum papaslarının men‘-i müdâhalesi ricâ olunmağla

bi't-tahkîk îcâbının îfâsı bâbında.

BOA. DH. İD. 162-2/15

148

EŞRİKAPI'DAKİ RUM-BULGAR MEZARLIĞINA BULGAR
CENAZELERİNİN DEFNEDİLMESİNİN RUMLAR

TARAFINDAN ENGELLENDİĞİ

Eskiden beri Rumlarla Bulgarların cenazelerini müşterek
defnettikleri Eğrikapı'daki mezarlığa bu defa defnedilmek istenen bir
Bulgar için Rumlar tarafından ücret talep edildiğinin ve mezar taşının
üzerine Bulgarca yazı yazdırılmayacağının bildirildiği.

5 Haziran 1915

Dâhiliye Nezâreti

Kalem Numarası: 77

23 Mayıs sene [1]331

Huzûr-ı Âlî-i Hazret-i Sadâret-penâhîye

Mine'l-kadîm Rumlarla Bulgarların mevtâlarını defneyledikleri Eğrikapu'da

kâ’in müşterek kabristâna bu def‘a defnedilmek istenilen bir Bulgar içün Rumlar

tarafından on lira taleb edildiği ve mezâr taşına Bulgarca yazı yazdırılmayacağı

bildirildiği cihetle mümâna‘at-ı vâkı‘anın ref‘i istid‘âsını hâvî Bulgar Eksarhlığı'ndan

verilen ve merbûtuyla birlikde takdîm edilen takrîr üzerine Mezâhib Müdîriyeti'nden

yazılan derkenârda, Rum Patrikhânesi'nce makbere-i mezkûreye defn olunacak

Bulgarlar içün, Bulgarca yazılı taşlar konulması men‘ edilmiş ve Bulgarlar, şişli

cihetinde kendilerine bir kabristân te’sîs eylemiş olmasına mebnî bu bâbda Rum

Patrikhânesi'ne icrâ edilecek teblîğâta, kabristânın esâsen Rumlara â’idiyetinden ve

258

el-yevm Bulgarların makbere-i mahsûsası bulunduğundan bahsile cevâb verilmesi

melhûz bulunduğu ve ma‘a-mâ-fîh orada Bulgarca taşlar merkûz olduğu cihetle

kabristânın mü’essesât-ı müşterekeden addiyle Patrikhâne nezdinde ısrâr edilmek dahi

mümkün olduğu dermiyân olmasına nazaran iktizâsının bi'l-yakîn emr ü iş‘ârı menût-ı

müsâ‘ade-i sâmiyye-i fahîmâneleridir. Ol bâbda.

BOA. DH. KMS. 32/47

149

DİN DEĞİŞTİRMEK İSTEYEN BAZI RUM KIZLARININ METROPOLİT
TARAFINDAN AKIL HASTANELERİNE KAPATILDIĞI

Bazı Rum kızlarının din değiştirerek, Müslümanlarla evlenmek
istemeleri üzerine Rum Metropolidi tarafından bir bahane ile
Yedikule'deki Rum ve Ermeni hastanelerine sevkedildikleri ve buralarda
kendilerine deli muamelesi yapılarak çeşitli işkencelere tabi tutuldukları.

2 Aralık 1917

İstanbul Polis Müdîriyyet-i Umûmiyyesi

İkinci şu‘besi

Umûmî: 3018

Husûsî: 4869

Dâhiliye Nezâret-i Celîlesine

Ma‘rûz-ı çâker-i kemîneleridir,

İhtidâ ederek Polis Me’mûru Fahri Efendi ile izdivâc edeceğinden dolayı Rum

metropolidi tarafından bir desîse ile Dersa‘âdet Rum Hastahânesi'ne gönderilüp,

hastahânece dahi bîmârhânede taht-ı tevkîfe alınarak aç bırakılmak ve suver-i sâ’ire

ile işkenceye ma‘rûz kaldığı, Katirine imzâsıyla bâ-posta Samatya merkezine

gönderilen arzuhâlde beyân ve şikâyet olunması üzerine, merkez-i mezkûrca icrâ

kılınan tahkîkât netîcesinde, mahall-i mezkûrda mezbûre gibi daha bir takım genç

kızların İslamlarla peydâ-yı münâsebet eylemelerinden dolayı papasların eser-i

teşvîkiyle Patrikhânece taht-ı tevkîfe aldırıldığı ve hâl-i mevkûfiyyetde bulundukları

ve bir takım işkence ve mezâlime ma‘rûz kaldıkları anlaşılmağla cümlesi tahlîs

olunarak velîlerine teslîm edilmiş ve ol bâbda tanzîm kılınan evrâk-ı tahkîkiyye dahi

259

müsebbibleri hakkında ta‘kîbât icrâsı zımnında cihet-i adliyyeye tevdî‘ kılınmış ise de

Ermeni ve Rum hastahânelerinde daha bu gibi ba‘zı bî-günâh kimselerin mevcûdiyeti

melhûz bulunduğundan her iki hastahânede dahi İstînâf Müdde‘î-i Umûmîliği

tarafından taharriyât ve tedkîkât icrâsı zımnında Adliye Nezâret-i Celîlesi'ne iş‘ârına

müsâ‘ade buyurulması ma‘rûzdur. Ol bâbda emr ü fermân hazret-i

men-lehü'l-emrindir.

Fî 21 Teşrîn-i Sânî sene [1]333

 Polis Müdîr-i Umûmîsi
 Ahmed

Emniyyet-i Umûmiyye İstitlâ‘ât Müdîriyeti

Fî 2 Kânûn-ı Evvel sene [1]333

şu‘be: 3

 Mahremdir

Hulâsa: Rum Patrikhânesi tarafından ihtidâ eden kadınlara

icrâ edilen mezâlim hakkında.

Dâhiliye Nâzırı Talat Paşa Hazretlerinden Adliye Nâzırı Halil Bey Efendiye

İhtidâ ederek Polis Me’mûru Fahri Efendi ile izdivâc edeceğinden dolayı Rum

metropolidi tarafından bir desîse ile Rum Hastahânesi'ne gönderilüp, mezkûr

hastahâne bîmârhânesinde taht-ı tevkîfe alınarak aç bırakılmış ve suver-i sâ’ire ile

işkenceye ma‘rûz kaldığı Katirine imzâsıyla bâ-posta Samatya Polis Merkezi'ne

gönderilen arzuhâlde beyân ve şikâyet olunması üzerine, mezkûr merkezce icrâ

kılınan tahkîkât netîcesinde, mahall-i mezkûrda mezbûre gibi daha bir takım genç

kızların İslamlarla peydâ-yı münâsebet eylemelerinden dolayı papasların eser-i

teşvîkiyle Patrikhâne'ce taht-ı tevkîfe aldırıldığı ve hâl-i mevkûfiyyetde bulundukları

ve bir takım işkence ve mezâlime ma‘rûz kaldıkları anlaşılmağla cümlesi tahlîs

olunarak velîlerine teslîm edilmiş ve ol bâbda tanzîm kılınan evrâk-ı tahkîkiyye dahi

cihet-i adliyyeye tevdî‘ kılınmış ise de Ermeni ve Rum hastahânelerinde daha bu gibi

ba‘zı bî-günâh kimselerin mevcûdiyeti melhûz bulunduğundan her iki hastahânede

dahi cihet-i adliyyece taharriyât ve tedkîkât icrâsı lüzûmu Polis Müdîriyyet-i

Umûmiyyesi'nden alınan tezkirede beyân kılınmış olduğundan îfâ-yı muktezâsı

siyâkında tezkire-i senâverî terkîm kılındı. Efendim.

BOA. DH. EUM. 3. şb. 25/22

260

150

LÜLEBURGAZ'DA YUNAN ASKERİNİN MÜSLÜMAN VE
MUSEVİLERE MEZALİM UYGULADIĞI VE HALKIN GÖÇE

BAŞLADIĞI

Lüleburgaz'da Yunan askerlerinin vazifesi demiryolunun
muhafazası olduğu halde bölücülük tohumları ekerek kazâ ile civarında
bulunan Müslüman ve Musevi halkı tehdit edip haksız yere tutuklamalar
yaptıkları, tutuklulara çeşitli suretlerde işkence ve zulüm tatbik ettikleri,
Yunan askerinin bu hareketlerinden bıkan Müslüman ve Musevilerden
bazılarının mal ve mülklerini bırakarak İstanbul'a göçe başladıkları, bu
durum karşısında kaymakamın çaresizlik içinde bulunduğu, hükümetin
halkın feci durumuna son vermek için gerekli tedbirleri alması ve
vazifesinin önemini idrak eden bir kaymakamın tayin edilmesini isteyen
Lüleburgaz eşrafının arzuhali.

24 Mayıs 1919

Bâb-ı Âlî

Dâhiliye Nezâreti

Me’mûrîn ve Sicill-i Ahvâl Müdîriyeti

Lüleburgaz eşrâfı tarafından verilen 24 Mayıs sene [1]335 târîhli arzuhâl sûretidir

Devletlü efendim hazretleri,

Bir müddetten beri Lüleburgaz'da bulunmakda olan ve şimdiye kadar ahâlî-i

İslâmîyyeye gûnâgûn mezâlim icrâsından hâlî kalmayan Yunan asâkiri son günlerde

cür’etlerini Mûsevî ahâlîye de teşmîl ve tatbîk sûretiyle yeniden bir çok mezâlimde

bulunmuşlardır ki ma‘rûzâtımızın tamâmiyle hakîkat olduğunu nazargâh-ı âlîlerinde

isbât içün Müslim ve Mûsevî ahâlîden dûçâr-ı hakâret ve ma‘rûz-ı felâket olan zavallı

insanların ale'l-infirâd esâmîlerini derc ve takdîm ediyoruz. Yunan idâre-i askeriyyesi

yalnız demiryol hattının muhâfazası vazîfesiyle mükellef olduğunu unutarak

beyne'l-anâsır nifâk u şikâk tohumları ekmekde ve bu sebeble gün geçtikçe ahvâlde

vehâmet tezâyüd etmektedir. "Bu tehlikenin o havâlîde mahzâ Yunan asâkirinin

mevcûdiyetinden ilerü geldiğini sûret-i mahsûsada kaydederiz." Lüleburgaz ve

civârında mütemekkin ahâlî-i İslâmiyyenin can ve malları Yunan asâkiri tarafından

dâimâ tehdîd edilmekde ez-ân-cümle ahâlî-i müslîmeden Hasan Ağa oğlu Edhem

Efendi, Çavuş oğlu Ali Ağa ve mahdûmu Süleyman Ağa, Tüfengçi Receb Usta, Çolak

261

Hasan, Marangoz Ahmed ve Mûsevîlerden Nihad ve Arnavud oğlu Yako, Bakkal

David, Bakkal Avram efendilerin ve sâ’irenin gûyâ Lüleburgaz'da komite teşkîl

ederek âsâyiş-i mahallîyi ihlâl edecekleri bahânesiyle tevkîf ve bu sûretle ifâdâtda

bulunmaları içün cebr ve şiddet ve envâ‘-ı işkence isti‘mâl edilmekde ve

mûmâ-ileyhim mevkûf bulundurulmaktadır. Ma‘rûz-ı ta‘kibât olanlardan şimdiye

kadar eşrâfdan Hüsnî Bey-zâde Kemal, Tüfengçi Ali Efendi, şükrü Bey, Vâsıf Bey,

Sadullah Bey, Celâl Bey, şevki Efendi ve Mûsevîlerden Moiz Behar Efendi, Morod(?)

Efendi de mal ve mülklerini terk ile firâr ederek İstanbul'a gelmişlerdir. Bu sûretle

ihtiyâr-ı firâr edenlerin yekûnu her gün artmakda olduğu ve orada salâh-ı hâl

müşâhede olunmadıkça me’vâlarımıza avdet imkânını bulamayacağımızı

ma‘a't-teessüf arzeyleriz. Yunan asâkirinin temâdî etmesi pek muhtemel olan bu

taşkınlıklarına nihâyet verilmesi ve ahâlî-i İslâmiyye ve Mûsevîyyenin zulm ü gadrden

vikâyesi hükûmet-i seniyyece ehemmiyetle nazar-ı dikkate alınmalıdır. Hükûmet-i

mahalliyyenin ve bi'l-hâssa kâ’im-i makâmın bu husûsda gösterdiği acz ü meskenet

yüzünden ma‘rûz kaldığımız bu fecâyi‘e tahammül imkân hâricindedir. Zamânın

nezâketini, vazîfesinin derece-i ehemmiyetini gayr-i müdrik olan bu âciz kâ’im-i

makâmın hemân tebdîliyle vaz‘iyyeti gün geçtikçe kesb-i nezâket eden böyle mühim

bir kazâya ehil ve vazife-şinâs bir re’îs-i hükûmetin ta‘yîni cihetine gidilmesini

memleketin selâmeti ve ümmet-i İslâmiyye ve Mûsevîyyenin halâsı nâmına kemâl-i

ehemmiyetle arz u istirhâm eyleriz. Ol bâbda.

Fî Mayıs [1]335
 Aslına mutâbıkdır

 Mühür

BOA. DH. EUM. AYş. 15/42

151

LÜLEBURGAZ'DA İŞGALCİ YUNANLILARIN YAHUDİ VE
MÜSLÜMANLARA UYGULADIĞI MEZALİM

Yunanlıların Lüleburgaz'ı işgaliyle beraber asırlarca birlikte
yaşayan topluluklar arasında ayrılık tohumlarının ekilmeye başlandığı,
Rum olmayanlara suçlu gözüyle bakıldığı; Lüleburgaz ahalisinden Musevi
Yako Oğlu İsak'ın komite üyesi iddiası ile tevkif edildiği yine Bakkal Yako
oğlu David'e aynı iddia ile işkence yapılarak, tutuklu bulunanlar aleyhine
konuşmaya zorlandığı; Musevî Hamambaşı Vekili Nihat Efendi'nin evine

262

Yunan askerinin zorla girip arama yaptıkları, hanımını ve misafiri
döğdükleri; Cami-i Atik mahallesinden Arabacı Niyazi oğlu Hasan'ı silah
ve cephane taşıdığı; Hasanbey mahallesinden Tüfenkçi Hasan Efendi'nin
silah tamiratı yaptığı gerekçesiyle tutuklandıkları; Karaağaç köyünden
İbrahim oğlu Hasan Ağa ve Hasan Ağa'nın oğlu Ali'nin evlerine gece
zorla girilip, mahremiyete ve kadınlara hakaret edildiği.

26 Mayıs 1919

Edirne Vilâyeti

Mektûbî Kalemi

Umûmî: 43740

Husûsî: 866

Dâhiliye Nezâret-i Celîlesine

Hulâsa: Lülebergos [Lüleburgaz]

hâdise-i ma‘lûmesi mürettiblerine

dâ’ir.

Devletlü efendim hazretleri,

10 Mayıs sene [1]335 târîhli ve sekiz yüz kırk beş numaralı arîzaya zeyldir.

Lülebergos [Lüleburgaz] Mûsevî cemâ‘ati re’îs-i rûhânîsi Behâr Efendi'nin hânesine

vâki‘ olan ta‘arruzun şarkî Trakya mes’elesine dâ’ir Sulh-i Umûmî Konferansı'na

verilmek üzre Venizelos'a berây-ı îsâl yerli Rum ahâlî tarafından tanzîm edilen

istirhâm-nâme-i umûmî ile sâ’ireye Mûsevîlerin de iştirâkı hakkında vâki‘ olan teklîf

ve da‘vete mûmâ-ileyhin adem-i icâbetinden dolayı yerli Rumların teşebbüsü üzerine

Yunan Müfrezesi Kumandanı Velahopulos ile zâbitânının eser-i tertîbi olduğu ve

mütecâsirlerinin de Yunan efrâdı bulunduğu istitlâ‘ât-ı hafiyye netîcesiyle de te’eyyüd

eylediği polis müdîriyetinden bildirilmekle bu cihetin de Edirne'de bulunan İngiliz

Murahhas-ı Askerîliğine teblîğ kılınmış olduğu ma‘rûzdur. Ol bâbda emr ü fermân

hazret-i men-lehü'l-emrindir.

Fî 11 şa‘ban sene [1]337 ve

Fî 12 Mayıs sene [1]335

 Edirne Vâlîsi

 mühür

Dâhiliye Nezâreti

Emniyet-i Umûmiyye Müdîriyeti

263

Târîh: 19 Mayıs sene [1]335

Nezâret-i Celîleden Hâriciye Nezâret-i Celîlesine

Hulâsa: Lülebergos Hahambaşısı

Behar Efendi'nin hânesine

Yunanlıların ta‘arruzu mes’elesi

hakkında

9 Mayıs sene [13]35 târîh ve 45203 numaralı tezkire-i âcizîye zeyldir.

Lülebergos [Lüleburgaz] Mûsevî Cemâ‘ati Re’îs-i Rûhânîsi Behar Efendi'nin hânesine

Yunanlılar tarafından vâki‘ olan ta‘arruzdan evvel kendisini Rumlar celb ederek ba‘zı

tahkîkât ve istîzâhât içün Lülebergos'a dört hükûmet hey’eti geleceği ve "buraları

Yunanistan oldu, siz ne vaz‘iyyette kalacaksınız" diye vâki‘ olan su’âline Behar

Efendi bu bâbda mâ-fevkinden emr almadığını beyân etmesiyle Rumların bugün yarın

hey’etin vürûd edeceğini ihbâr ve îcâbını tesrî‘ etmesi lüzûmunu ihtâr eyledikleri ve

bunu müte‘âkib Kırkkilise'den emr almak üzre Behar Efendi araba ile müsâra‘aten bir

Rum ile berâber mahall-i mezkûre sevk olunmuş ise de Kırkkilisece de bu işden

adem-i ma‘lûmât beyân ve tereddüd edildiği ve onlara Dersa‘âdet'den acele ta‘lîmât

almak üzre bir araba oradan da Necur Matran Efendi Lülebergos'a [Lüleburgaz]

gönderilmiş olduğu ve müte‘âkiben Matran Efendi ile Behar Efendi Rumlar tarafından

tekrâr da‘vet olunarak Behar Efendi'yi â‘ilesi göndermediğinden dâmâdı Mişon Efendi

giderek Rumlar tarafından vaz‘iyyet hakkındaki Mûsevîlerin fikri soruldukda

Dersa‘âdet'den emir gelmediğinden bu bâbda beyân-ı efkâr ve mütâla‘ât edilmeyeceği

beyân olundığı ve Rumların Dersa‘âdet'den istihsâl edilecek emrin tesrî‘i lüzûmunu

ifhâm etdikleri ve o gece Behar Efendi'nin hânesi iki sâ‘at sonra basılmış olduğu

Lülebergos [Lüleburgaz] Kâ’im-i makâmlığı'ndan bildirilmesi üzerine Edirne'deki

İngiliz Murahhas-ı Askerîliğine ma‘lûmât i‘tâ kılındığı ve bu ta‘arruzun şarkî Trakya

mes’elesine dâ’ir sulh konferansına verilmek üzre Venizelos'a berây-ı îsâl yerli Rum

ahâlî tarafından tanzîm edilen istirhâm-nâme-i umûmî ve sâ’ireye Mûsevîlerin de

iştirâki hakkında vâki‘ olan teklîf ve da‘vete mûmâ-ileyh Behar Efendi'nin adem-i

icâbetinden dolayı yerli Rumların teşebbüsü üzerine Yunan Müfrezesi Kumandanı

Velahopulos ile zâbitanının eser-i tertîbi olduğu ve mütecâsirlerinin de Yunan efrâdı

bulunduğu ve istitlâ‘ât-ı hafiyye netîcesiyle de te’eyyüd eylediği polis müdîriyyetinden

bildirilmekle bu cihetin de Edirne'de bulunan İngiliz Murahhas-ı Askerîliği'ne teblîğ

kılınmış olduğu Edirne Vilâyeti'nden gelen iki kıt‘a tahrîrâtda izbâr kılınmış olmakla

ol bâbda.

264

Lülebergos'un [Lüleburgaz] Mûsevî mahallesinde ikâmet ve çarşuda bakkallık san‘atıyla

iştigâl eden Yako oğlu elli beş yaşlarında el-yevm mücerred David'in ber-vech-i zîr ifâde-i

mazbûtasıdır.

Fî 20 Mayıs sene [1]335

––Seni efrâd-ı Yunaniyye der-dest ederek kumandanlık dâ’iresinde habs etmiş

olduğunu söylüyorlar. Seni ne esbâba mebnî habs ettiler ve başından ne gibi vak‘a

geçmiş ise ber-tafsîl beyân ediniz.

––Cumartesi günü beni der-dest ettiler. Kumandanlık idâresine götürdüler ve

salı gecesi isticvâba ibtidârla "sen Osmanlılarla berâber komitelik yapmak üzere

toplanmışsınız. Bak burada ne kadar vardır sen de bunlarla berâbersin" demeleri

üzerine "hayır efendim ma‘lûmâtım yokdur. On üç gündür İstanbul'da idim. Cumartesi

akşamı gelmiş idim. Yakim oğlu da berâber idi. Hasta bulunan kızımı berây-ı tedâvî

götürmüş idim. Bunun içün komitedir filân ma‘lûmâtım yoktur" dedim. "Hiç haberin

yok mudur" dediler, "yoktur" dedim. Hahambaşı Vekîli Nihad'ı çağırdılar "David

sizinle salı gecesi berâber mi idi" dediler, Nihad Efendi de, "evet salı gecesi bizimle

berâberdi" dedi. Bunun ağzından nasıl işitdilerse derhal görmüş olsan tanımayacağım

bir şahıs bana tokat urdu, diğer bir odaya nakledildim ve orada biraz sopa ile

döğdüler, ayaklarıma urdular. Ya doğru söyle yâhûd seni öldüreceğiz dediler.

––Kumandanlık dâ’iresinde kaç gece kaldın ve Nihad Efendi ile görüştün mü ve

kendisini ne halde gördün ?

––Üç gün dört gece kumandanlık dâ’iresinde kaldım. Nihad Efendi ile

görüştüm. Kendisini fenâ halde döğmüş olduklarını söyledi.

––Nihad Efendi'ye salı günü bu da sizinle berâber mi diye sormuş olduklarının

esbâbı ne imiş, Nihâd Efendi'den öğrenmedin mi ?

––Nihad Efendi'ye sordum. Gûyâ Osmanlılarla birlikte biz Mûsevîler de câmi‘e

toplanup komite yazmış olduğumuzu sormuşlar ve kendisini pek fenâ bir halde darb

etmiş olduklarından benim içün Yunan kumandanı bu David de sizinle o salı gecesi

berâber mi idi diye sorduklarında evet demenin esbâbı kendi hayâtının kurtarılması

içün olduğunu Nihad Efendi bana söyledi. "Evet bu da berâberdi dememiş" olsa idim,

beni öldürecek idiler. korktuğum içün mecbûrî böyle söyledim, dedi.

––Seni aşağı diğer bir odaya naklettikten sonra çok döğdüler mi ve nerelerine

urdular? Vücûdunda yara, kırık, bere vesâ’ire var mıdır, söyleyiniz?

265

––Beni diğer bir odaya kapattıktan sonra askerler içeri girdiler.Ellerinde bulunan

silâhın kayışını boynuma taktılar ve silâhı da baldırlarım hizâsına gelmiş şartıyla

geçirdiler, ayaklarım tabî‘atıyla yukarı kalktı. Sonra beni bir asker eline aldığı siyâh

renkte ağırca bir sopa ile döğmeye başladı.Otuz mu, kırk mı, elli mi ne kadar

urduğunu bilemem, otuz kadarını iyiden iyiye hatırlıyorum. Birçok daha

urduklarından sonra kendimi gâ‘ib ettim. Bi'l-âhire bıraktılar, bir müddet sonra

kalktım ayaklarımı, işte gösteriyorum görülecek halde değildir, simsiyahdır.

––Size başkaca bir şey sormadılar mı ?

––Tekrâr be tekrâr bu komite mes’elesini sordular ve orada bulunan bir çok kişi

varmış, bunlar senin için komitedir diyorlar, yalan mı söylüyorlar sen ne içün inkâr

ediyorsun, doğru söyle dediler. Ben yine ma‘lûmâtım olmadığını söyledim.

––Kumandanlık dâ’iresinde senin komite olduğuna dâ’ir şâhid olarak

gösterdikleri adamlar kimlerden ibârettir, gördün mü?

––Evet efendim, gördüm. Nihad Efendi ve Ali Çavuş'un çocuğu orada idiler ve

bunlar benim komiteye dâhil olduğumu söylemiş olacaklar ki bunları gösteriyor idiler

ve Yunan kumandanları da orada mevcûd bulunuyor idiler.

––Sizi Türkçe mi isticvâb ediyordular?

––Kendim Rumca biliyorum. Rumca isticvâb edildim.

––Siz[i] ne zaman tahliye ettiler ve bıraktıkları zaman ne gibi şeyleri dışarıya

söylememek üzre tenbîh ettilerse doğru olarak söyle.

––Beni bu sabah tekrâr isticvâb ettiler ve siz komite yazmışsınız, yaptınız mı

dediler evet yaptık. Bizim komite dediğimiz şey fukarâ içün toplanır bir karar veririz,

buna cemâ‘at ve komite ta‘bîr ederiz dedim. Re‘îsi kimdir dediler. Hahambaşı Vekîli

Nihad'dır dedim. Nesim ve Yorgi efendilerden müteşekkil bir de kitâbete bakar bir

hey’et vardır diye söyledim. Bu da hakîkattir, fukarâlar içün böyle bir cemâ‘atimiz

vardır. Kumandanlık dâ’iresinde darb edildiklerini hâricde söylememekli[ği]mi tenbîh

etdiler. Ben de kendilerine ayağım topal gibi yürüyorum, görecekler ve soracaklar

dedim ve dışarı çıktım.

––Orada bulunduğunuz müddetce nerede yattınız ve ne yiyüp içtiniz, size bu

husûsda nasıl mu‘âmele ettiler, yemek verdiler mi?

––Yemek vesâ’ire hiç bir şey vermediler, her şeyi evden getirttim. Bunlar bir

şey vermediler. Yalnız su veriyor idiler.

266

–– İfâdenizi tasdîk eder misiniz?

–– Ederim efendim.
 İmzâ

Fezleke

Komite Lülebergos'da [Lüleburgaz] mevcûd bulunduğu ve kendisi de komiteye
dâhil olduğu bahânesiyle Yunan İşgal-i Askerîsi Kumandanlığına celb ve tevkîf ve
bunu söylemek içün işkence ile darb ve tazyîk olunan Lülebergos'un [Lüleburgaz]
Mûsevî mahallesinde mukîm Bakkal Yako oğlu elli beş yaşında David hakkında icrâ
edilen tahkîkât netîcesinde merkûmu cumartesi günü celb ve dört gece orada tevkîf
ettikden sonra bu müddet zarfında cebr ve ikrâhla orada mevkûf bulunanlar aleyhinde
işhâd ve kendisi de silah kayışı boynuna geçer tarzda yatırılarak bacakları
kaldırıldıktan sonra darb edildiği ve nihâyet fukarâya bakmak üzre Mûsevîlerce
cemâ‘at ve komite ta‘bîr edilen bir hey’etin mevcûd ve bunun re’îsi Hahambaşı Vekîli
Nihad Efendi olduğunu söylemek sâyesinde tahliye edilmiş ve âsâr-ı darb ve cerh
bâ-rapor müsbit bulunmuş ve şu tecâvüz vaz‘iyyet-i mahalliyyeyi makâsid-i siyâsiyye
uğrunda Yunanîler lehinde te’vîl ve takrîr içün bir tedbîr tutulmuş olduğunu nâtık işbu
fezleke bi't-tanzîm takdîm kılındı.

Fî 21 Mayıs sene [1]335

 Komiser Mu‘âvini
 İmzâ

Edirne

Polis Müdîriyeti

Kısm-ı Adlî Riyâseti

Umûmî : 2727

Husûsî : 234

Emniyet-i Umûmiyye Müdîriyeti Cânib-i Âlîsine

Atûfetlü efendim hazretleri,

İşgâl târîhinden beri gizlice tutulan tertîbâtla Yunan İşgâl-i Askerîsi tarafından

Edirne Vilâyetine tâbi‘ Lülebergos [Lüleburgaz] kasabasında fî 17 Mayıs sene [1]335

târîhinden i‘tibâren fa‘âliyâta girişilmiş ve zarûriyü'l-husûl teşevvüşât üzerine îcâbına

mütevessilen kazâ-yı mezkûra hareket eylediğimi telgrafla arz eylemiş idim. Orada üç

gün zarfında ittihâz eylediğim tedâbîr ile istishâb etdiğim polis kuvveti ile şimdilik

sükûn ve sükûneti i‘âdeye muvaffakiyet hâsıl olmuşdur. Binâ’en-aleyh netâyic-i hâsıla

beş fezlekeye rabten makâm-ı vilâyete takdîm olunmuşdur. Hulâsalarını ber-vech-i zîr

arzeylerim.

267

1- Mûsevî Hâhâmbaşı Vekîli Nihâd Efendi'nin geçenlerde arzolunduğu üzere

hânesine Yunan efrâd-ı askeriyyesi leylen girmiş ve kendisini taharrî ile berâber

zevcesini ve müsâfiri Tekfurdağlı Sipata'yı(?) darb ve cerh eylemişlerdir. Bunun

yegâne sebebi Nihâd Efendi'nin Yunan efrâdıyla müttehidü'l-efkâr bulunan yerli

Rumlara adem-i mümâşâtı ve tevhîd-i mesâ‘îye muhâlefetidir. Bu şâyân-ı takdîr

Nihâd Efendi'nin sebâtı ve sıfat-ı tâbi‘iyyete merbûten sadâkati âmâl-i

mefsedet-kârânenin mürevviclerini iğtisâb ve tahrîk etmiş ve müretteb olan ta‘arruz-ı

vâki‘i te‘vîl ve mütecâsirleri olan Yunan efrâd-ı askeriyyesine bedel işgâl kumandanı

Velahopulos'un(?) bi't-tedârik irâ’e eylediği yerli Rumlardan bir kaç kişiyi reddederek

mütecâvizlerini hakîkate muvâfık ve delâ’il-i kânûniyye ile sâbit olan Yunan efrâd-ı

askeriyyesi bulunduğunda muhâcce u iddiâ ve kanâ‘atini tebdîl etmemesi üzerine

ahz-i sâr ve tervîc-i merâm içün kendisini fî 17 Mayıs sene [1]335 târîhine müsâdif

cumartesi günü tutarak habs u tevkîf ve elîm ü şenî‘ işkencelere dûçâr etmekle berâber

ahâlî-i İslâmiyye ile komite teşkilâtına girişmek töhmetiyle mevkûf bulundurmaktadır.

Mûmâ-ileyhin mazlûmen mevkûfîyetine de kanâ‘at olunmamakda ve zevcesinin

hânesine gidilerek mûmâ-ileyhin gayr-ı vâki‘ iken vâki‘ olmuş gibi bir takım beyânât-ı

tahrîriyyesini irâ’e ve bu ifâde ve beyânâta mezbûrenin de iştirâkını imzâ ile teklîf

edilmekde ve imzâdan imtinâ‘ ve teklîfi reddetmekde sebât-kâr bulunan zevcesinin bir

Türk zâbitinden elli lira almakla ve bu pâre te’sîriyle Yunan askerini müte‘arrız

göstermekle ithâma ve tehdîde çalışılmakda kusûr edilmiyor. Bunun fâ’ide-bahş

olmaması terhîbin tatyîbe incirârını istilzâm etmiş ve nihâyeten kendisine arzuları

vechle ifâdeyi imzâ eylediği takdîrde elli lira verileceğini söylemek hîlesi

unudulmamışdır.

2- Lülebergos [Lüleburgaz] ahâlîsinden Arnabud oğlu Mûsevî Yako veled-i Îsak

komiteye dâhil bulunmak töhmetiyle Yunan kumandanı dâ’iresine götürülmüş ve

tazyîk ve tehdîd ile istenilen şekl-i siyâsîde ifâdesi alınarak idâre-i Osmâniyye ile

idâre-i Yunaniyye arâsında lâ-kayd görüneceğini te’mîn etdikden sonra bir gecelik

mevkûfiyetle serbest bırakılmıştır.

3- Lülebergos'un [Lüleburgaz] Câmi‘-i Atîk mahallesinden Arabacı Niyazi oğlu

Hasan şuraya buraya silâh ve cebhâneyi taşıdığından bahsle celb ve Yunan

kumandanlığı dâ’iresinde habs olunmuşdur. Tazyîk-i şedîd tahtında dört gün mevkûf

bulunduruldukdan sonra kasaba hâricinde silâh atıldığını kendisine söyletdirerek

serbest bırakılmışlardır.

4- Lülebergos'un [Lüleburgaz] Hasan Bey mahallesinde mukîm Tüfengci Receb

Efendi nâmûslu bir san‘atkâr iken çıkarılacak muhayyel bir sûriş içün silâh

268

ta‘mîrâtıyla meşgûl bulunduğu töhmetinde bırakılmış ve celb olunarak kumandanlık

dâ’iresinde bi't-tevkîf el-yevm tahliye edilmemişdir.

5- Lülebergos'un [Lüleburgaz] Mûsevî mahallesinde mukîm Bakkal Yako oğlu

elli beş yaşında David, komiteye dâhil addolunarak kezâlik kumandanlık dâ’iresine

celb ve dört gece tevkîf edildikden sonra işkenceler içinde mevkûf bulunanların

aleyhinde şehâdete alınarak tahliye edilmişdir. Askerî ve beledî tabîblerinin

bi'l-mu‘âyene verdikleri râporda madrûbiyeti gösterilmişdir. Rapor evrâk-ı tahkîkiyye

miyânında mahfûzdur.

6- Lülebergos [Lüleburgaz] kasabasına üç sâ‘at mesâfede bulunan Karaağaç

karyesinde mukîm ve zirâ‘atle meşgûl İbrahim oğlu Hasan Ağa ve Hasan Ağa'nın oğlu

Ali'nin hânelerine leylen ve cebren Yunan askerleri girmişdir. Zarûrât-ı İslâmiyyeden

olan tesettüre ve muhadderâta hürmet edilmemişdir. Kadınlar silâhla tehdîd

olunmuşdur. Bu sâyede hudûd boylarından hâtıra olarak bu â’ileler evlâdı tarafından

getirilüp hânelerinde bulunan bir Rus beylik silâhıyla bir İngiliz mavzeri ve bir av

çifte tüfengiyle bir revolver ve bir kamçı gasb olunmuş ve hâneleri hücûm ve ta‘arruz

esnâsında karanlıklarda istimdâd içün hânenin üst kat penceresinden bir kaç el silâh

atan Ali oğlu Süleyman ve pederi Ali ve Hasan Ağa'nın mahdûmu Bahriye mülâzım-ı

evvelliğinden mütekâ‘id İbrahim Edhem kumandanlık dâ’iresine mahfûzen

götürülmüş ve işkenceler içinde el-yevm mahkûm-ı ezâ olarak mevkûf tutulmakda

bulunmuşlardır.

Netice– Tahkîkâtım esnâsında Der-sa‘âdetden gelen İngiliz, Fransız, Osmanlı ve

Yunan hey’et-i muhtelitası bu hakîkatlere göre ihtisâsât ve müşâhedâtını not etdiği

gibi mevkûf ve ihtizâr derecesine getirilen madrûb ve mecrûh Hâmâmbaşı Vekîli

Nihad ve Hasan Ağa mahdûmu İbrahim Edhem ve Tüfengci Receb ve Çavuş oğlu Ali

ve oğlu Süleyman Efendi ve ağaların fecî ve‘ elem-nâk vaz‘-ı hâlleri i‘tibâriyle

tahliyeleri hakkında vâki‘ teşebbüslerin ma‘a't–te’essür semere-bahş olamamışdır.

Bununla berâber o sırada oraya gelen Edirne İngiliz Askerî Murahhası Mösyö

Samo'nun Vekîli Mösyö Lister bi'z-zât mağdûrları mevkûf bulundukları yerde

görmüşdür.

Hulâsa: Hayâlden hakîkate çıkarılmak içün uğrunda uğraşılan Trakya Yunan

propogandası Lülebergos [Lüleburgaz] ve kurâsı Rum ahâlîsini Yunan işgâl efrâd-ı

askeriyyesiyle müştereken pek ziyâde ser-mestîye düşürdüğü ve asırlardan beri kardâş

ve vatandâş rûhuyla yaşayan İslâm, Mûsevî ve Rum ahâlî arasında tehlikeli bir

uçurum açıldığı ve bu uçurumun başında ser-mestînin yaratdığı cür’etle sadâkat-ı

269

tâbi‘iyyete münâfî tezâhürler başladığı ve sadâkât-ı tâbi‘iyyetten ayrılmayan ve bî-sûd

ve semeresiz mel‘ûn propogandaya kapılmayan İslâm ve Mûsevî ahâlîyi bi-hakkın

endişelere düşüren suver-i muhtelife ile tazyîk siyâseti herhangi bir nazarla mütezâhir

ve vücûdu isbâtdan müstağni görüldüğünden Yunan âmâl-i milliyyesine gayr-i

müsâ‘id görülen vaz‘iyet-i mahalliyyenin selâmeti nâmına teşebbüsât-ı şedîde ve

te’sîrât-ı siyâsiyye ile bu hâl-i fecâ‘at iştimâle nihâyet verdirilmesi ve hürriyet-i

milliyye ile masûniyet-i şahsiyyenin ta‘arruzdan ve milel-i mütemeddinece her an ve

zamân içün lâzımü't-tel‘în bulunan mahbûsiyet-i nâ-meşrû‘ada bırakılan Hâmâmbaşı

Vekîli Nihad ve Tüfengci Receb Efendilerle Karaağaçlı Hasan mahdûmu, Bahriye

mülâzım-ı evvelliğinden mütekâ‘id İbrahim Edhem ve Çavuş oğlu Ali Ağa ile oğlu

Süleyman'ın istikmâl-i tahliyyeleri vücûbu adâlet-i medeniyye nâmına arz olunur. Ol

bâbda emr ü irâde hazret-i men-lehü'l-emrindir.

Fî 22 mayıs sene [1]335
 Edirne Polis Müdîri

 imzâ

Dâhiliye Nezâreti

Emniyet-i Umûmiyye Müdîriyeti

Târîh: 26 Mayıs sene [1]335

Nezâret-i Celîleden Hâriciye Nezâret-i Celîlesine

Hulâsa: Lülebergos'da bulunan Yunanîlerin

îkâ‘ ettikleri ta‘arruzât ve tecâvüzât hakkında

Lülebergos [Lüleburgaz] ahâlîsinden Arnabud oğlu Mûsevî Yako veled-i Îsak

komiteye dâhil olmak töhmetiyle Yunan kumandanı dâ’iresine götürülerek tazyîk ve

tehdîd ile istenilen şekilde ifâdesi alındıkdan ve idâre-i Osmâniyye ile idâre-i

Yunaniyye arasında lâ-kayd görüneceğini te’mîn ettikden sonra bir gece tevkîf

edilerek serbest bırakıldığı ve yine Lülebergos'un Cami‘-i Atîk mahallesinden Arabacı

Niyazi oğlu Hasan'ın şuraya buraya silâh ve cebhâne taşıdığından bahsle celb ve

Yunan kumandanlığı dâ’iresinde dört gün habs ve tazyîk edildikten sonra tahliye

edildiği ve yine kasaba-i mezkûrenin Hasan Bey mahallesinde mukîm Tüfengçi Receb

Efendi'nin nâmûslu bir san‘atkâr iken muhayyel bir sûriş içün silâh ta‘mîrâtıyla

meşgûl bulunduğu töhmetiyle celb olunarak kumandanlık dâ’iresinde bi't-tevkîf

el-yevm tahliye olunmadığı ve Mûsevî mahallesinde mukîm Bakkal Yako oğlu elli

beş yaşında David'in komiteye dâhil addolunarak kezâlik kumandanlık dâ’iresine celb

ve dört gece tevkîf edildikten sonra işkenceler içinde kendisinden mevkûf bulunanlar

270

aleyhinde cebren şehâdete zabt olunarak tahliye edildiği ve askerî ve beledî

tabîblerinin bi'l-mu‘âyene verdikleri raporda madrûbiyeti tahakkuk eylediği ve yine

kasaba-i mezkûreye üç sâ‘at mesâfede bulunan Karaağaç karyesinde mukîm ve

zirâ‘atla meşgûl İbrahim oğlu Hasan Ağa ve Hasan Ağa'nın oğlu Ali'nin hânelerine

leylen ve cebren Yunan askerleri girerek şi‘âr-ı İslâmiyyeden olan tesettüre ve

muhadderâta hürmet edilmediği gibi kadınların silâhla tehdîd ve ba‘zı eşyâlarının gasb

olunduğu ve hâneleri ta‘arruza ma‘rûz olduğu esnâda karanlıklarda istimdâd içün üst

kat pencere[sin]den bir kaç el silâh atan Ali oğlu Süleyman ve pederi Ali ve Hasan

Ağa'nın mahdûmu Bahriye mülâzım-ı evvelliğinden mütekâ‘id İbrahim Edhem

Efendi'nin kumandanlık dâ’iresine mahfûzan i‘zâm oldukları ve işkenceler içinde

el-yevm mahkûm-ı ezâ olarak mevkûf tutulmakda bulundukları mevkûf ve ihtizâr

derecesine getirilen madrûb ve mecrûh Hâhâmbaşı Vekîli Nihad ve Hasan Ağa

mahdûmu İbrahim Edhem ve Tüfengçi Receb ve Çavuş oğlu Ali ve oğlu Süleyman

efendilerin tahliyeleri lüzûmu berây-ı tahkîk mahall-i mezkûra azîmet etmiş olan

Edirne Polis Müdîriyeti'nden mürsel raporda beyân ve izbâr kılınmış olmağla

iktizâsının îfâsı menût-ı müsâ‘ade-i celîle-i fahîmâneleridir. Ol bâbda.

BOA. DH. EUM. AYş. 4/62

152

YUNANLILARIN KULELİ'DE BİR MUSEVİ AİLESİNİN PARASINA EL
KOYDUĞU

Edirne'den Dersaadet'e gelmekte olan bir Musevi ailesinin 1500 lira
altın akçesine, Kuleli'de Yunanlılar tarafından el konulduğu ve bu mesele
hakkında İtilaf Devletleri Fevkalade Komiserlikleri nezdinde Hariciye
Nezaretinin girişimde bulunduğu.

24 Temmuz 1920

Dâhiliye Nezâreti

Emniyet-i Umûmiyye Müdîriyeti

Târîh: 24 Temmuz sene [1]336

Nezâret-i Celîleden Edirne Vilâyeti Vekâletine

Hulâsa:Yunanlılar tarafından Kuleli'de bin beş yüz
lira altûn akçesi ahz ve müsâdere olunan bir Mûsevî
â’ilesi hakkında

271

Tahrîrât

28 Haziran sene [1]336 târîhli telgrafnâme-i aliyyeleri cevâbıdır. Edirne'den

Dersa‘âdet‘de hareket eden bir Mûsevî â’ilesinin üzerinde bulunup Kuleli'deki

Yunanlılar tarafından ahz ve müsâdere olunduğu bildirilmiş bin beş yüz lira altûn

akçenin i‘âdesi zımnında Düvel-i Mu’telife Fevka'l-ade Komiserlikleri nezdinde

teşebbüsât-ı lâzıme icrâsı Hâriciye Nezâret-i Celîlesine iş‘âr kılınmışdı. Bu kere

nezâret-i müşârûn-ileyhâdan yazılan tezkire-i cevâbiyyede ahz ve müsâdere olunan

meblağ hakkında ma‘lûmât-ı vâzıha i‘tâsı ve ale'l-husûs vak‘anın târîh-i hudûsuyla

mevzû‘-ı bahs a’ilenin isim ve şöhretinin bildirilmesi Fransız Fevka'l-ade

Komiserliği'nden bâ-takrîr taleb olunduğu izbâr kılınmış olmağla sûret-i iş‘âra

nazaran bu bâbda tahkîkât icrâsıyla istihsâl olunacak netîcenin inbâsı mütemennâdır.

Ol bâbda.

24. VII. [13]36

BOA. DH. EUM. AYş. 44/31

153

SİLİSTRE'DE RUMLARIN BULGARLAR ÜZERİNE UYGULADIKLARI
BASKI VE ZULÜM

Rumlar ile Bulgarlar arasındaki anlaşmazlığın büyük olduğu,
Rumların Bulgar metropolitini dövmek için Silistre'deki konağına baskın
yaptıkları, daha önceden de Rumlar tarafından yakılan Bulgar
mektebinde okuyan çocukların şimdi açıkta kaldıkları ve Rumların
Bulgarlara karşı yeni saldırı hazırlıklarında oldukları hakkında Bulgar
Atanaş Hristo'nun, Balkapanı tüccarlarından hemşehrisi Radi'ye
gönderdiği Bulgarca bir mektubun tercümesi.

(Tarihsiz)

Nefs-i Silistre'de sâkin, tebe‘a-i Devlet-i Aliyye'den Atanaş Hristo nâm kimesne,
şa‘bân-ı şerîf'in yirmi dördüncü târihiyle Balkapanı tüccârlarından olup, hemşehrîsi
bulunan Radi'ye göndermiş olduğu Bulgar lisânınca bir kıt‘a mektûbun tercemesidir.

Memleketimizde bu def‘a yeniden zuhûr eden vukû‘âtlarımız bu vechile beyân

olunur ki; Bulgarlar ile Rumların beynlerinde olan husûsât netîce bulmadıkdan sonra

burada olan mekteb açılmasun deyû meclis böyle karâr verdi. Bizim hasımlarımız ve

düşmânlarımız olan Rumlar ve Ulahlar sabredemediler ve hükûmetin verdiği karârı

272

dinlemeyüp altmış kişi ittifâken gece sâ‘at üç karârlarında sopalar ile ve baltalar ile

hazırlanup buranın metropolidinin konağını basup ve döğüp ve konağından çıkarup

kovmak üzre gitdiler. Sebeb bu ki metropolid burada olan Rum Mekteb Hocası Hacı

Papa'yı habsetmiş ki mektebde çocukları okutmamak içün. Bunun üzerine Rumlar

Aynaroz papaslarından birisini koydular mektebe çocukları okutsun deyû. Metropolid

bunu dahi habsettiğiyçün bundan dolayı metropolidin konağını basmaya gitdiler. Her

ne kadar gitdiler ise içeriden konak kapusını açmadılar. Bunlar yalnız konak kapusının

önünde bağırup çağırmakda iken hükûmet tarafından haber alınup asker ve zabtiye

gönderilüp bunları dağıtdılar. Bu cem‘iyetde bulunanlardan yirmi kişi ayrılup

hükûmet konağının havlusuna gidüp, bunların içinden yazıcının karındaşı Nikola,

"kan görmezden vazgeçmeyiz" deyüp bağırdı. Bunların cemâ‘at başıları Peço ve Meşo

Panovi'nin oğulları ve Dibonisaki'nin bacanağı ve Hoca Vangel ve bunlar misillü

birkaç kişi daha var. Bu fesâda sebeb bunlardır. Bak bir kerre vilâyetimiz ne hâldedir.

İşitdiğimize göre bu keyfiyetlerin tahkîkine me’mûr gelecek imiş, sevinmek ile

bekliyoruz. Geçenlerde Rumların yakdığı mektebde yüz on çocuk okur idi. Mekteb

yakıldığı târihinden şimdi[ye] kadar çocuklar okuduğu yokdur. Sokaklarda

oynadıklarından babaları gelüp bizlere bir takım sitem sözler söylüyorlar ki;

çocuklarımız câhil kalacak, bunun bir çâresine bakmıyorsunuz deyû, siz dahi

memleketimizde olan rezâletleri, İstanbul'da iktizâ eden mahallere bildirin. Bu işlere

bir karâr verilmedikden sonra siz dahi bu tarafa gelmeyin. Çünkü Dibonisaki demiş

ki; merâk etdim, iki-üç Bulgar öldürmedikden sonra bu işden vazgeçmem. şimdi

Rumlar müzâkere ediyorlar, bizim burada olan kiliselerimizi yıkmak içün. İyi

mülâhaza edin bu keyfiyetleri, zîrâ bu Rumlar hükûmeti tanımazlar. Bizler bu tarafda

sokaklarda gezmeye korkuyoruz.

BOA. DH. EUM. 3. şb. 27/74

273

İ N D E K S

Abdullah Mahallesi, Yenimahalle k., Siroz kz.
245

Abdullah Nuri, Florina Kaymakamı 16, 17

Abdullah, Rumlar tarafından bârgir ve tüfengi
alınan, Aydos k. 72

Abdülhamid b. Alaeddin, Görice Mutasarrıfı
168, 191, 204

Ada karyesi, Siroz kz. 245

Adil, Katrin Kaymakamı 190

Adliye ve Mezâhib Nezâret-i Celîlesi 97, 122,
259

Ago mahallesi, Kamila-yi Zîr k., Siroz kz. 245

Agori, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Ağustos—; nâhiyesi, Vodine kz. 108, 109, 110

— Müdîriyeti 45, 124

Ahdoba karyesi, Kozana kz. 142, 144

Ahmed Efendi, Manastırlı, evinde kalan
misafirleri Rum eşkiyası tarafından
katledilen, Ribarça k., Manastır 238

Ahmed Fâik, Ustrumca Kaymakamı 203, 219

Ahmed Rasim, Yanya Vâlisi 11

Ahmed Zâhid, Karaferye Kaymakamı Vekîli
43

Ahmed, İstanbul Polis Müdîr-i Umûmîsi 259

Ahmed, Marangoz, Lüleburgaz'da komite
kurdukları gerekçesiyle Yunanlılarca
tevkif edilip işkence yapılan 261

Ahsarat karyesi, Zihne kz. 180, 185, 186

Akhisar kazâsı, Saruhan sn. 5

Akpınar karyesi, Selanik 25

Alaeddin, bk. Abdülhamid b. Alaeddin

Alasonya—; kazâsı, Manastır 129, 130, 220

— Kumandanlığı 68, 93

— Metropolidliği 190

Albera, Mîralay 127

Aleko, Yunan eşkiyası tarafından yakılarak
öldürülen, Dragoş k., Manastır 223

Aleksi Kola, Rum eşkiyası tarafından dövülen,
Yançişte k., Karaferye kz. 109

Aleksi Restorişka veled-i Dericko,
Karaferye'nin Pançeste çiftliği
ahalisinden, Rum eşkiyasınca oğluyla
birlikte kaçırılan 50

Aleksi veled-i Nikola Dimço, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice kz. 169

Aleksi, Ulah tâ’ifesinden, Rum eşkiyalarınca
kaçırılan, Grebene kz. 54

Alekso, Yunan eşkiyası tarafından yakılarak
öldürülen, Dragoş k., Manastır 229

Ali Bey, Rum eşkiyasının saldırısı ile
yaralanan, Goriçiko [Gorniçova] k. 21

Ali Efendi, Jandarma Mülâzımı, Selanik 25

Ali Efendi, Tahsildâr, Rum eşkiyası tarafından
şehid edilen, Garancı k., Görice 204

Ali Fethi Efendi, Erkân-ı Harbiyye Kolağası,
Meçova'da eşkiya takibi ile görevli 129,
130

Ali Rıza, Nasliç Kaymakamı 29, 205, 206

Ali, Çavuş oğlu Hasan Ağa'nın oğlu, Karaağaç
karyeli, Lülebergos kasabasından,
Yunanlılarca tutuklanan ve işkence
edilen 261, 268, 269, 270

Alipaşa Çiftliği, Baraklıcum‘a k., Siroz kz. 153

Alşan karyesi, Siroz kz. 245

Amerika 199, 202, 222, 223, 224, 225, 226,
227, 228

Anagoş, Rum eşkiyaya kılavuzluk eden 33

Ananya, Ligorpat metuhunda Rum eşkiyasını
gizleyen 104

274

Anastas Yani, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 197

Anastaş[y]a karyesi, Zihne kz. 210

Andarea Karçakof, Rum eşkiyası tarafından evi
yakılmak istenen, Manastır 123

Anderya İstoviçe, Nert karyeli, Lagin karyesi
mektebine girip bir kaç kişiyi öldüren,
Florina kz., Manastır 248

Andon Cane, Gömenceli, Gono Papa Hristo
Kopanof'u yaralayan 85, 87, 88

Andon Papa Kostandi, Rum eşkiyalarınca
samanlığı yakılan Bulgar, Selanik 118

Andon Pasko, üzerine Rumlar tarafından ateş
açılan, Eğridere k., Zihne kz. 156

Andon Tanaş Beruşa, Atanaş Nikola'yı
öldüren, Dirmil k., Selanik 232

Andon, Bulgar mu‘teberânından, Rumlar
tarafından tehdit edilenlerden, Dihova k.,
Manastır 253

Andon, Kapudan, Rum eşkiyasından, Kilisura
Ulah Cemâ‘ati Re’îsi Yorgi Kalabacan'ı
yaralayan 249

Andon, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Andonaki Berende, Kruşova Rum ahâlisinden
100

Andre, Yunan Makedonya Komitesine mensûb,
Bulgarları katleden çete reisi 103

Andrea, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Ane Taşko, Papa Trayçe mahalleli, Bulgar
cemaatinden 160

Angel veled-i Velço(Angel Nikola), Bulgar,
kilise mütevellisi, üzerine Rumlar
tarafından açılan ateş sonucu ölen,
Eğridere k., Zihne kz. 156, 185

Angelaki, Doktor, Rum eşkiyasını kışkırtan,
Gömence k. 85, 86, 90

Angele Tase, Katliamla ilgili olarak bilgisine
başvurulan köylü, Dragoş k., Manastır
227

Angele Ustoyan, Dragoş katliamı için
sorgulananlardan 224

Angele,Yunan eşkiyası tarafından cerh ve katl
edildikden sonra ihrâk olunan, Dragoş
k., Manastır 229

Angeli, Papa Trandafil'in oğlu, Rum eşkiyası
tarafından dövülen, Karlıköy k., Siroz
kz. 194

Anna veledet-i Taso, Yunan eşkiyası tarafından
yakılarak öldürülen, Dragoş k., Manastır
223, 229

Antonis Lambro, Rum eşkiyasından, Kesendire
civarında eşkiyalık eden 112

Apostol Cancı, Rum komitelerine mensup,
Baraklıcum‘a k., Siroz kz. 181

Apostol karyesi, Yenice-i Vardar kz. Selanik
245

Apostol, Nasliç'in Zançko karyeli, Rum
eşkiyasından 31, 34

Apostol, Petre Andon oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrad[a] k.,
Manastır 198

Argir Tanas, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 199

Argir(Dine), Aleksi veled-i Dericko'nun oğlu,
Rum eşkiyasınca kaçırılan ve katledilen,
Pançeste çf., Karaferye kz. 50

Argir, ünlü eşkiya, Rum çetesi tarafından evine
silah atılan 60

Aristidi, Kesriyeli, çete reisi muavini 34, 37

Aristotel veled-i Yanko Çogo, Yunan İhtilal
Komitesi'nin Kâtibi, Görice 168

Arkir, Yunan eşkiyası tarafından evi yakılan,
Mankale k., Manastır 202

Arkiropol, Doktor, Yunan İhtilal Komitesi'nde
görevli, Kilisura n., Görice s. 168

Armençka karyesi, Florina kz. 67, 68, 187

Armenhor karyesi, Florina kz., Manastır 244

Arnabud Cafer, Baç karyeli, Florina kz.,
Manastır 244

275

Arnavud(lar) 16, 31, 63, 83, 100, 132, 133,
182, 184, 206, 220

— ahâlî 133

Arnavud oğlu Yako, Lüleburgaz'da komite
kurdukları gerekçesiyle Yunanlılarca
tevkif edilip işkence yapılan 261

Arnavudca 69

Arslan, Rum komitelerinin saldırısına uğrayan,
Dihova k., Manastır 252

Asanas Aço, Rum eşkiyası tarafından evi
yakılmak istenen Bulgar, Manastır 123

Asanova karyesi, Florina kz. 244

Atanas Efendi, Rum eşkiyası tarafından
öldürülen Ulah Papaz, Karaferye kz.
141, 142

Atanaş Dimitri, Üzerine Rumlar tarafından ateş
açılan, Eğridere k., Zihne kz. 156

Atanaş Efendi, Grebene Metropolid Vekîli 117

Atanaş Hristo, Bulgar ve Rumların
durumlarıyla ilgili olarak mektup yazan,
Balkapanı tüccarlarından, Silistre 272

Atanaş Nikola, Rum cemaatinden, Rum
emellerine muhalif olduğu için
öldürülen, Dirmil k., Selanik 232

Atanaş, Eğridere karyesi ahalisi üzerine ateş
açan Rumlardan 156

Atanaş, Karaferye Ulah Papası, Rum kilisesi
havlusunden atılan kurşunlardan telef
olan 158

Atanaş, Maktül Gone Hristo'nun kardeşi,
Gevgili kz. 20

Atanaş, şilor karyesinde Bulgarlara saldıran
Rum çetesinden, Nikşan k., Pravişte kz.
157

Atina 31, 98, 99

— gazeteleri 106

— Kabinesi 76

— Sefâret-i Seniyyesi 10, 136

— Sefâret-i Seniyyesi Maslahatgüzârlığı
76, 138

Atnaş Panideli, Klebuşte karyeli, Rum
eşkiyasınca yaralanan, Bulgar amele 194

Aura, Yunan eşkiyası tarafından evi yakılan,
Mankale k., Manastır 202

Aura, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Avdela karyesi, Grebene kz. 53, 54, 55, 56, 58,
75, 78, 81, 91, 141, 143, 144

Avdere balkanı 61

Avram Kahyâ, çobanları Rumlar tarafından
öldürülen, Kesendire kz. 103

Avram, Bakkal, Lüleburgaz'da komite
kurdukları gerekçesiyle Yunanlılarca
tevkif ve işkence edilen 261

Avram, Simsâr nâm Yahûdî 6

Avramaki Efendi, Belediye Tabibi, Manastır
222, 228

Avrupa 82

— mâliye delegeleri 106

Ayaandon(Ayos Antonyus) Rum kilisesi,
Karaferye kz. 144, 158

Ayabat mahallesi, Selanik 149

Ayamarin Çiftliği, Karaferye kz. 101

Ayamarya Manastırı, Kilisura n. 168

Ayanikola(Ayas Nikola) kilisesi, Kilisura n.
167, 250

Ayatanaş mahallesi, Selanik 149

Aydos karyesi, Florina kz. 13, 72, 214

Aynaroz 4, 188

— papasları 272

Ayvanlı karyesi, Lankaza kz. 207

Ayvasıl gölü, Selanik 83

Ba‘dud karyesi, Karacaabad kz. 175

Bâb-ı Âlî 22, 75, 80, 81, 117, 166, 231

Baç karyesi, Florina kz. Manastır 244

Badaşda mevki, Çernareyika k., Yenice kz. 78

276

Bağlıca karyesi, Lankaza kz. 207

Balkamen karyesi, Florina kz. 16, 72, 158, 159

Baniçe Müfreze-i Askeriyyesi 236

Banya karyesi, Horpeşte n. 34

Baraklıcum‘a karyesi, Siroz kz. 152, 181, 182,
184

Barbadina, Vidoloş'da kardeşiyle Yunan
eşkiyasına kılavuzluk eden 33

Barişan Karakolu, Manastır 221

Barko Nikola, Bulgar, Teselya’da Yunan
zulmünden kaçanlardan 136

Batocin karyesi, Ostrova n., Vodine kz. 124

Bayram Kahya, Eşi Rum eşkiyası tarafından
katledilen, Ribarça k., Manastır 238

Bayso, Bulgar milletinden, Rum eşkiyası
tarafından katledilen, Çuka k., Kesriye
kz. 215

Beceşte kariyesi, Morihova n. 84

Behar Efendi, Lülebergos Mûsevî cemâ‘ati
re’îs-i rûhânîsi, hanesine Yunanlılar
tarafından taarruz edilen 262, 263

Behlişta nâhiyesi, Görice 198, 199, 200, 205,
233

Berbelice(?) nâhiyesi, Manastır 71

Bereonica(?) karyesi, Manastır 123

Berzenice müfreze-i askeriyyesi 187

Besire Hatun, Dragoş katliamı ile ilgili olarak
bilgisine başvurulan köylü, Manastır 227

Besonye karyesi, Prespe kz., Manastır 61

Beyazkilise, Grebene kz. 39

Biga balkanı, Grebene kz. 144

Birofski, Rum eşkiyası tarafından evi yakılmak
istenen, Kostic k., Manastır 123

Bişova karyesi, Nasliç kz. 31, 32, 33, 34, 36,
37

Bitoşe karyesi, Manastır 224

Blaçi—; karyesi, Kozana kz., 37, 45, 46, 141

— Manastırı 31

Blaçeşme(?) mahallesi, Manastır 160

Bodrum Velik(?), Zarova karyesi ahâlîsinden
Bulgar, Rum eşkiyalarca öldürülen,
Layna k., Lankaza kz. 172

Bogaçko karyesi, Kesriye kz. 33, 37

Bograf, Kruşova Rum cemâ‘atinden 100

Boğdan, Zorla Rum cemaatine girmeleri
istenen Bulgarlardan Baraklıcum‘a k.,
Siroz kz. 151

Boğdance karyesi, Gevgili kz. 17, 18, 20

Bojin Melo, hânesi tahrip edilen Bulgar,
Selanik 118

Bojin Tale, Yunan eşkiyası tarafından
yakılarak öldürülen, Dragoş k., Manastır
223, 226, 228, 229

Bostan Kilisesi mahallesi, Karaferye kz. 177

Boşe, zevcesi Yunan eşkiyası tarafından
yakılarak öldürülen, Dragoş k., Manastır
223, 224

Boşice Ulah İşteryo Kahyâ, Rum eşkiyasının
saldırısına uğrayan, Vodine kz. 119

Boyence [Buymitçe] karyesi, Gevgili kz. 87,
255

Bozdağı, Siroz kz. 194, 195, 234, 235

Brahne(?) değirmeni, Vodine kz. 29

Bratniçe çiftliği, Karaferye kz. 41, 42

Braze(?) karyesi, Katrin kz. 189

Brosnik karyesi, Manastır 252, 253

Bubeşte karyesi, Kesriye kz. 23, 24

Buf karyesi, Florina kz. 66, 211, 212, 228

Buhin karyesi, Nasliç kz. 32, 33

Bukov[n]ik k., Prespe kz. 61

Bulgar(lar) 9, 13, 14, 15, 23, 28, 29, 31, 35,
37, 38, 43, 46, 47, 60, 61, 67, 68, 72, 79,
79, 81, 82, 83, 88, 89, 90, 92, 97, 101,
102, 103, 105, 106, 107, 114, 118, 122,
124, 125, 126, 127, 131, 132, 134, 135,
137, 139, 151, 153, 156, 161, 163, 164,
166, 7, 9, 26, 27, 41, 48, 59, 74, 87, 113,

277

120, 152, 163, 192, 193, 204, 206, 234,
235

— ahâlî 13, 62, 83, 85, 86, 105, 203, 208,
211, 233, 241, 244, 245, 246, 256

— âmâli 60

— cemâ‘ati 21, 22, 25, 51, 60, 133, 151,
152, 182, 194, 203, 205, 209, 238, 252

— çeteleri 47, 135, 221, 243

— Eksarhlığı 13, 105, 257, 246, 253

— eşkiyası 34, 45, 78, 89, 101, 109, 124,
140, 179, 183, 184, 185, 186, 221

— kadınları 191

— karyeleri 36, 40, 171, 180, 234, 236,
245

— kilisesi 13, 67, 182

— komiteleri 34, 36, 103

— mektebi 181, 241, 245

— mes’ele-i rûhâniyyesi 9

— metropolidhânesi 241

— metropolidi, Ohri 14

— mezhebi 17, 18, 19, 20

— mu‘allimi 241, 244, 245

— papası 24, 81, 162, 179, 253, 254

— re’îs-i rûhânîsi 152, 245

— laştırmak 226

— lık 156, 157, 221, 234, 235

Bulgarca 49, 156, 157, 178, 213, 257

— icrâ-yı âyîn etmek 156, 157

Bulgaristan 137, 217, 256

— Komiserliği 140

Bura karyesi, Grebene kz. 54

Buşkanlı [Buşkani] karyesi, Manastır 41

Büyükdere 11

Cafer Sadık, Polis, Nasliç kz. 35, 36

Cami‘-i Atîk mahallesi, Lüleburgaz 269

Cavfaderesi, Gevgili kz. 60

Cedîd mahalle, Vodine kz. 119

Celâl Bey, Lüleburgaz eşrafından 261

Celal, Serfice Mutasarrıfı 53, 55, 65, 162

Cevdet Paşa, Mezâhip Nazırı 154

Cevdet, Vodine Kaymakam Vekîli 44

Cile, İsterebne karyeli şakî 23, 24

Corci, Baraklıcum‘a karyeli, Siroz kz. 181

Çanişte karyesi, Pirlepe kz. 107

Çarnovişta karyesi, Manastır 123

Çatalca Mutasarrıflığı 256

Çayağzı nâhiyesi, Lankaza kz. 188

Çayhisar karyesi, Alasonya 93

Çelebibakkal, Selanik 149

Çelko, Eşkiya tarafından Galancoz(?)
mer‘âsından dağa kaldırılan 231

Çeltik karyesi, Bulgar köyü, Drama sn. 180

Çercis, Arnavud eşkiyasından 231

Çerçeşte karyesi, Nasliç kz. 31, 32, 33

Çernareyika karyesi, Yenice kz. 78, 85, 86, 87

Çile, Bulgar milletinden, Rum eşkiyası
tarafından katledilen, Lobtin karyeli,
Florina kz. 74, 75

Çoban Kotoi, Nernerd Çiftliğinden, Yunan
askerlerince darbedilen 10

Çoban Mitoş, Rum eşkiyasının saldırısına
uğrayan, Vodine kz. 119

Çolak Hasan, Lüleburgaz'da komite kurdukları
gerekçesiyle Yunanlılarca tevkif edilip
işkence yapılan 261

Çono, İsteryo Foti kızı, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Çono, Mitre Nikola kızı, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

278

Çuhacı Take, Rum cemaatinden, Ustrumca'da
Bulgar ahali üzerine ateş açan 203

Çuka karyesi, Kesriye kz. 215

Çukurlar yaylağı, Kozana kz. 69

Dafine, Yunan eşkiyası tarafından yakılarak
öldürülen, Manastır 223, 225, 229, 255,
256

Dâhiliye Nezâreti 254, 258, 262

Dakça Nikola, Gömence Bulgar ahalisinden 88

Dalamitre(?), Ropçoz'da Rum zulmü ile ilgili
telgraf çeken, Karaferye kz. 177, 216

Damo Dimitri, Ezereç karyesi muhtarı,
Horpeşte n. 127

Damo Kahya, Ulah Kosta Vaşil takımı kahyası,
Karaferye kz. 40

Dâniş Bey, Selanik Vâlîsi 254

David, Bakkal, Lüleburgaz'da komite
kurdukları gerekçesiyle Yunanlılarca
tevkif ve işkence edilen 261, 264, 266,
268, 270

Davud Bâlî karyesi, Selanik kz. 25, 26, 27

Debre kazâsı, Manastır 188

Decorcis, Birinci Ferîk 125, 128

Deçan(?) Manastırı 231

Dedeağaç 166, 197

Değirmendere, Layna k., Lankaza kz. 172

Deleon Markofski, Rum eşkiyası tarafından evi
yakılmak istenen Bulgar, Manastır 123

Delihasanlı Mahallesi, Baraklıcum‘a k., Siroz
kz. 184

Dellâllar çarşısı, Selanik 149

Delo, Boğdence Bulgar halkından 21

Delvine kasabası, Yanya 248

Demirhisar kazası., Siroz sn. 183, 184, 185,
186, 201, 243

Demosten Petre, Yunanlı öğretmen, Florina
kz., Manastır 248

Der-sa‘âdet 12, 263, 268, 271

Derbend Çiftliği, Dömeke n. 10

Derzi Hüseyin Bey, Rum eşkiyası tarafından
çobanları katledilen, Vodine kz. 119,
120

Deslab mevkii, Kesriye kz. 127

Despo, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Devişne karyesi, Siroz kz. 234

Dibonisaki, Bulgarlara zulmeden Rumlardan,
Silistre 272

Dihova karyesi, Manastır 240, 241, 242, 252,
253

Dilo veled-i İstoyân Karkalaş, Boğdanceli 19

Dilyan veled-i Tase, Bulgar ahalisinden,
Dihova karyeli 241

Dime, Yunan eşkiyası tarafından yakılarak
öldürülen, Dragoş k., Manastır 223, 229

Dimitre Boşko, Bulgar Mihaloş'u öldüren
Rumlardan, Baraklıcum‘a k., Siroz kz.
151, 152

Dimitri, Kimliği belirsiz kişiler tarafından
yaralanan, Nigrita k., Siroz kz. 184

Dimitri Karamoşaka, Muhtar, Rum emeline
aykırı harekette bulunduğu için Rum
cemaatinden Atanaş Nikola'yı öldürttüğü
ileri sürülen, Dirmil k., Selanik 232

Dimitri Kono, Fanic oğlu, Drama'nın Plevne
karyesinden Bulgar, Rum eşkiyasınca
katledilen 180

Dimitri Nikola, Dragoş karyesi katliamını icra
eden Yunan eşkiya reisi, Manastır 223,
224, 225, 226, 227, 228

Dimitri Nikola, Rum çetesi tarafından
katledilen Ulahlardan, şa‘bançe(?)
yaylağı, Kayalar kz. 78

Dimitri Palikarya, Rumlar tarafından
yaralanan, Karaferye kz. 177

Dimitri Vasendi, Yunan zâbitânından, eşkiya
reisi 38, 39

Dimitri veled-i Yuvan, Yenice kazası
ahalisinden 208

279

Dimitri Yorgi, Rum taraftarı olduğu için aynı
köyden Kara Tano tarafından öldürülen
Ulah, Oşani k., Gevgili kz. 141, 143

Dimitri Yovan Kiniker, Gömenceli Bulgar 87

Dimitri, Barutcu, Rum. Bulgar Kota Atanaş'ı
yaralayan, Kırşova k., Demirhisar kz.
186

Dimitri Birofski, evi yakılmak istenen,
Manastır, 123

Dimitri, Bulgar eşkiyasına kılavuzluk eden
Çoban Hristo Nikolof Kiyoçef'in
kardeşi, Dolak k., Drama sn. 179

Dimitri, Çanaka, Karaferye Rumlarından 177

Dimitri, eşkiya çetesinden, Karlıkova k., Zihne
kz. 234, 235

Dimitri, Papaz, Yunan eşkiyası tarafından
öldürülen, Bulgar cemaati reisi,
Baraklıcum‘a k., Siroz kz. 182, 184

Dimitri, Rum Vasil'in ölümüyle ilgili olarak
tutuklanan, Eğridere k., Zihne kz. 185

Dimitri, Kasabalı Rum, Bir Ulah'ı yaralayan,
Karaferye 78

Dimitri, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Dimitri, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Dimitri, Dafina'nın oğlu, Yunan eşkiyası
tarafından yakılarak öldürülen, Dragoş
k., Manastır 223, 229

Dimitroş Biyo, Rum eşkiyası tarafından
tutuklanan, Gornokopanova k.,
Karaferye kz. 109

Dimo Moço, Ulahlara saldırıda bulunan,
Gevgili kz. 115

Dimo Simon, Rum, Bulgarları tehdit
edenlerden, Dihova k., Manastır 253

Dimo Viço, Rum eşkiyası tarafından katledilen
Bulgar 191

Dimo, Bulgar eşkiyasına ihbaratta bulunduğu
bahanesiyle itlaf edilen, Govişan çf.,
Vodine kz. 78

Dimo, Kassâb, Baraklıcum‘a k., Siroz 154

Dimo, Rum eşkiyasının saldırısına uğrayan,
Vodine kz. 119

Dimo, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Dine Foti, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 198

Dine Koti, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 200

Dine Manol, Yunan eşkiyası tarafından evi
yakılan, Marçiste k., Manastır 202

Dine Miçe, Rumların öldürdüğü, Aydos k.,
Florina kz. 72

Dine Nikola, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 199

Dine Tanaş, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 197

Dine Vasil, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 198

Dine, Reste'nin oğlu, eşkiya tarafından
öldürülen, 44

Dine, Nikola oğlu, Yunan eşkiyası tarafından
evi yakılan, Lugrada k., Kesriye kz. 200

Dine, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Dinka, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198, 199

Dino İsteko, Gömence karyesi Bulgar
bekçilerinden 87

Dino veled-i İstamko, Bulgar, Boğdance
karyeli, Rum eşkiyasınca yaralanan 20

Diranova [Drenovo] karyesi, Kesriye kz. 34,
49, 184

Dirmil karyesi, Selanik 232

Diyayandi, Rum eşkiyaya yol gösteren, İspilo
[Spihova] k., Manastır 56

Diyonis, Rum daskalı, Dihova k., Manastır 253

Dobra Manastırı, Karaferye kz. 110

Doça, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

Dokuzuncu Fırka Kumandanlığı 22

280

Doleş(?) karyesi, Vodine kz. 134

Dolince karyesi, Berbelice n., Manastır 71

Dolyani karyesi, Karaferye kz., Selanik 42,
138, 141, 142, 144

Dominik mıntıkası 93

Done Lina, Rum çetesi tarafından evi yakılan,
Marena k., Karaferye kz. 109

Done Mitre, Rum çetesi tarafından yaralanan,
Golişani k., Vodine kz. 108

Done Parpej, Rum eşkiyası tarafından
katledilen, Karaferye kz. 110

Done, İsteryo Foti'nin kardeşi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Done, Nikola oğlu, Yunan eşkiyası tarafından
evi yakılan, Lugrada k., Kesriye kz. 200

Dono, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Dosisdi Çifa, Karaferye Ulah Papası Atanaş'ı
katleden çete elemanlarından 158

Doyran kazâsı, Selânik 18

Dömeki nâhiyesi, Alasonya kz. 10

Dragoş karyesi, Manastır 221, 230

Drama—; sancağı 132, 163, 164, 179, 180,
183

— Metropolidhânesi 132

— Mutasarrıflığı 216

Draşnice(?) karyesi, Karaferye kz. 71

Dumo Dani, Rum cemâ‘atinden, kiliseyi
yakmaktan sanık, Buymitçe k., Gevgili
kz. 255

Dunçko karyesi, Nasliç kz. 55, 220

Düvel-i—; ecnebiyye konsolos me’mûrları 164

— mu‘azzama me’mûrları 106

— Mu’telife Fevka'l-ade Komiserlikleri
271

Ebû Bekir Hazım, Manastır Vâlisi 15, 38, 67,
98, 100, 107

Edirne 197, 262, 263, 264, 266, 269, 271

— Adliye Müfettişliği 103

Edremit 184

Eftem veled-i Anko, Rum eşkiyası tarafından
katledilen, Gevgili kz. 17, 19, 20

Eğridere karyesi, Zihne kz. 155, 156, 157, 185

Eğrikapu 257

Eksarhhâne 14, 48, 81, 82, 84, 113, 187, 221,
241, 244, 245, 246, 256

Eku Vepepi(?), Berber, Bulgar cemaatinden
bazı şahıslara saldıran 160

Ekyoviçeva(?) karyesi, Yenice-i Vardar kz.
Selanik 245

Elbesrat karyesi, bk. Ahsarat. 180

Elena, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Elşan karyesi, Siroz kz. 245

Emin Bey, Yenice eşrâfından ve Gazi Evrenos
sülâlesinden 218

Emin, Müstantık, Manastır 222

Emniyet-i Umûmiyye Müdîriyeti 266

Enver Efendi [Paşa], Erkân-ı Harbiyye
Kolağalarından, Grebene'de eşkiya
takibiyle görevli 129

Ergiro Hristo Aiyen, Osmanlı teb‘asından
Rum, Kesriye kz. 136

Erkân-ı Harbiyye 129, 130

Ermeni Hastahânesi 258, 259

Erse karyesi, Zihne kz. 189

Espase, Rum şaki, Florina kz. 170

Espaso Yanoş, Dülger, Bulgar cemâ‘atinden,
Rum eşkiyasının açtığı ateş sonucu
yaralanan, Ustrumca 203

Espihov [Spihova] karyesi, Grebene kz. 91

Esteryano, oğlu eşkiyalarca öldürülen,
Karaferye kz. 208

281

Esteryo Tul Papa, Ulah, Yunan eşkiyası
tarafından kaçırılan, Grebene kz. 53

Esteryo, Bulgar, Rum çetesinin katlettiği çoban
120

Estoyan Sarı Göllü, Rum çetesi tarafından
öldürülen, Vodine kz. 108

Estoyo Çoylak, Ulah milletinden Kriste
Payo'yu döven, Gevgili kz. 115

Ezereç karyesi, Horpeşte n., Kesriye kz. 31,
35, 37, 95, 126, 127, 128

Fahri Efendi, İstanbul'da Polis Memuru 258,
259

Fahri, Manastır Valisi 250, 251

Fani, Ulahlara Rum olmaları için baskı yapan,
Selanik 190

Fara, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Fazlı, Bekçi, Rumlar tarafından öldürülen,
Lankaza kz. 207

Ferşine, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Fetiçe karyesi, Vodine kz. 124, 125

Feyyaz, Görice Mutasarrıfı 46, 52, 96, 126

Fila, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Fili [Fila] karyesi, Grebene kz. 30, 31

Filib veled-i Atanas, Rumlardan şikâyet eden
karye halkından, Baraklıcum‘a k., Siroz
kz. 152

Filibe 198, 200, 201, 202

Filipi karyesi, Grebene kz., Serfice l. 55

Filo Yani, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 199

Filo, Mitre Nikola oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Filo, Sido Paskal oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 197

Fiştar Naya(?) semtleri, Selanik 71

Flamburas, Çete Reisi 213

Florina—; kazâsı, Manastır 13, 14, 16, 21, 22,
40, 45, 47, 67, 71, 72, 81, 158, 159, 165,
187, 212, 228, 244, 251

— Kâ’im-i makâmlığı 14, 24, 67, 119,
124, 159, 174, 187, 230, 251

— -Noska telgraf hattı 236

— Kumandanlığı 68

Floro, İtalya Kumpanyası vapuru 12

Fota, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Foto, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Fransız 268

— Fevka'l-ade Komiserliği 271

Fransızca 10

Frenk mahallesi 4

Fu’ad Efendi, Mülâzım 109

Furka karyesi, Doyran kz., Selanik 17, 18

Gabreş deresi, Doyran kz. 18, 20

Gabreş karyesi, Kesriye kz. 28

Gaki Kendan, Rum eşkiyası tarafından evi
yakılmak istenen Bulgar, Manastır 123

Gaki, Manastır Ulahlarından 56

Galiçekapusu, Siroz kz. 194

Gardeşt balkanı, Gevgili kz. 59

Garleti karyesi, Görice kz. 204

Gato, Daskal, Rum eşkiyaları tarafından
öldürülen, Vodine kz. 48

Gaydihor karyesi, Lankaza kz. 188

gayr-i Müslim 164, 216

282

Georgi veled-i Damçe, Bulgar, Dihova karyeli,
241

Gevgili—; kazâsı, Selânik 60, 75, 115, 121,
141, 143

— Kâ’im-i makâmlığı 115, 143, 255

— Bidâyet Mahkemesi Müdde‘î-i Umûmî
Mu‘avinliği 116

— habshânesi 115

— Zâbıta Me’mûrluğu 18

Giçe Yano, Rumlar tarafından katledilen,
şa‘bançe yaylağı, Karaferye kz. 78

Girit 31

Giro, Rum eşkiyası tarafından yakalanmak
istenen, Lobtin k., Florina kz. 75

Glancoz(?) mer‘âsı, Rumeli-i şarki 231

Goçe Panda, Bulgar cemâ‘atinden, Rum
eşkiyasının açtığı ateş sonucu yaralanan,
Ustrumca 203

Goda Mahallesi, Yenimahalle k., Siroz kz. 245

Gogo, Bulgar Metroş'u öldüren, Ahsarat k.,
Zihne kz. 180, 186

Golişani karyesi, Vodine kz. 108, 110

Golo karyesi, Yenice kz. 113, 208

Golo veled-i Caga(?), Karavide tâ’ifesinden,
eşkiyalarca eşyaları alınan, Karaferye kz.
69

Golos 137

— şehbenderliği 136

Golt sefînesi 3

Goma(?) karyesi, Manastır 134

Gone veled-i Hristo, Bulgar mezhebinden,
Rum eşkiyası tarafından katledilen,
Gevgili kz., 17, 19, 20

Gone veled-i Trayko, Rum eşkiyası tarafından
katledilen, Gevgili kz. 17, 19

Gono Dorço, Ulah, Sığırtmaç, Rum çetesi
tarafından öldürülen, Çernareyika k.,
Yenice kz. 78

Gono Papa Hristo Kopanof, Rum eşkiyasınca
yaralanan, Gömence k., 85, 87, 88

Gono Trayko, Gömence karyesi Bulgar
Muhtarı 86

Gora, Nikola Goryazo zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Gora, Yorgi şoma kızı, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Gora, Yunan eşkiyası tarafından evi yakılan,
Marçiste k., Manastır 202

Gorço Gorgi, Ulah cemâ‘atinden, Rumlar
tarafından tahkir edilen, Kruşova kz. 100

Gorençi karyesi, Kesriye kz. 16

Gorgi Atanas, Rum eşkiyaları tarafından
tutuklanan, Gornokopanova k.,
Karaferye kz. 109

Gorgi Avram, Yunan eşkiyası tarafından
yakılarak öldürülen, Dragoş k., Manastır
223, 224, 229

Gorgi Bajdevella, Kruşova Rum ahâlisinden,
Ulahları tahkir eden, Manastır 100

Gorgi Bakkal Kara Angel, oğlu Zorla Rum
cemaatine girmesi istenen,
Baraklıcum‘a k., Siroz kz. 151

Gorgi Çolak, Rum eşkiyasınca öldürülmek
istenen, Manastır 123

Gorgi Dobroyol, Rum, Bulgar eşkiyası
tarafından katledilenlerden, Karlıkova
k., Zihne kz. 186

Gorgi Domitre, Rumlardan şikâyetçi olan karye
halkından, Baraklıcum‘a k., Siroz kz.
152

Gorgi Hristo, Bulgar, Rum eşkiya çetesinin
elinden kurtulan, Kesriye kz. 46

Gorgi Hristo, Burgazlı, Rum cemâ‘atinden,
eşkiyaya kılavuzluk eden, Davud-Bâlî k.
26

Gorgi Livtak, Rum çetesi tarafından ev ve
hayvanları yakılıp, öldürülen, Vodine kz.
108

Gorgi Peçenof, Rum çetesi tarafından
katledilen, Florina kz. 41

283

Gorgi Tarpiçe, Rum eşkiyası tarafından
katledilen, Kopanova-i Zîr k., Karaferye
kz. 110

Gorgi Varta, Mülâzim-i Evvel 37

Gorgi Yani, Zorla Rum cemaatine girmesi
istenen Bulgar, Baraklıcum‘a k., Siroz
151

Gorgi Yovan, Rum çetesi tarafından ev ve
hayvanları yakılan, Vodine kz. 108

Gorgi, Bulgar ahâlisinden, Rum eşkiyası
tarafından yaralanan, Buf k., Florina kz.
211

Gorgi, Bulgar papası 13

Gorgi, Bulgar, Rum eşkiya tarafından evi
yakılan Nolyan-ı Bâlâ k., Florina kz. 79

Gorgi, Manastır Ulah Cemâ‘atinden, keresteci
74

Gorgi, Rum metropolid tarafından zorla nüfus
değiştirilmeye zorlanan Bulgarlardan,
Baraklıcum‘a k., Siroz kz. 152

Gorgi, Rum, Bulgar eşkiyası tarafından
katledilenlerden, Kırlıkova k., Zihne kz.
186

Gorgi, Yunan eşkiyası tarafından yakılarak
öldürülen, Dragoş k., Manastır 223, 227,
229

Goriçiko [Gorniçovo] karyesi, Manastır. 21

Gorki, Katrinli, Rum eşkiyayı teşvik
edenlerden, Selanik 145, 146

Gorki, Rum çetesi tarafından öldürülen,
Ladova [Vladova] k., Vodine kz. 78

Gorki, Rum eşkiyasının saldırısına uğrayan,
Vodine kz. 119

Gorno Kopanova karyesi, Karaferye kz. 109

Goru Vangel, şaki, Grebene kz. 91

Gotsa Giryako, Bulgar, Rum Hristo tarafından
koyun otlatırken katledilen, Ahsarat k.,
Zihne kz. 185

Govişan çiftliği, Vodine kz. 78

Gömence—; karyesi, Yenice kz. 85, 86, 87,
88, 89, 90, 166, 200

— İstasyonu 87

— pazarı 88

Görice kazâsı, Serfice sn. 51, 52, 63, 78, 121,
141, 187, 205, 233

Gradabor [Gradubor] karyesi, Avrethisar kz.,
Selanik 193

Gradşeniçe karyesi, Manastır kz. 62, 170

Gramatik—; karyesi, Kayalar kz. 44

— kulübeleri 44, 78

— yaylası 77

Gratçe karyesi, Görice 203

Grebene—; kazâsı, Serfice sn. 30, 39, 53, 54,
55, 56, 57, 58, 65, 75, 78, 81, 91, 116,
117, 121, 129, 130, 141, 143, 159, 171,
199, 240

— Jandarma Kumandanlığı 53, 55

— Kâ’im-i makâmlığı 53, 54, 58, 65, 91,
143

Guguva karyesi, Vodine kz. 125

Gulamto kulübesi, Isporlita Çf., Karaferye kz.
93

Gustom karyesi, Kozana kz., Serfice l. 31

Gülüşâh Hâtûn, Bayram Kahya'nın eşi, Rum
eşkiyası tarafından katledilen, Manastır
238

Hacı Gogo, Karaferye Ulah cemâ‘ati
mu‘teberânından, Karaferye'den teb‘îden
Ropçoz'a gönderilen 78, 216, 217

Hacı Hasan Efendi, Belediye kâtibi, Manastır
222

Hacı Nikoli Minço oğlu, Rum nüfuzunun
kaldırılması hususunda Tırnovi'den
gönderilen vekil 8

Hacı Papa, Rum mektebi hocası, Silistre 272

Haci Yorgi oğlu İlya, Vodineli Petro veled-i
Karago İstoyan'ın yaraladığı Bulgar,
Kavala 163

Haçados(?), Siroz Yunan Konsolos Vekîli 139

284

Haçifo, Peraki çiftliği mutasarrıfı 70

Hakkı Efendi, Yüzbaşı, Bölük Kumandanı 252

Hakkı, Merkez Kaymakamı, Manastır 62, 160,
238

Halid Efendi, Mülâzim 13

Halil Bey, Adliye Nâzırı 259

Halil Rıfat, Zihne Kaymakamı 211

Hamdi Bey, Bidâyet Müddeî-i Umûmîsi 252

Hamid, bk. Mehmed Hamid

Haml-i Meryem Yortusu 6

Hamursuz Bayramı 12

hâne ihrâk etmek 124, 243, 238

Hâriciye Nezâret-i Celîlesi 76, 82, 105, 136,
138, 140, 243, 263, 271, 269

Hâriciye Nâzırı 139

Hasan Ağa, İbrahim oğlu, Karaağaç karyeli,
Lüleburgaz ks., Yunanlılarca tutuklanan
ve işkence edilen 268, 270

Hasan Bey mahallesi, Lülebergos 268

Hasan bin Abdülkerim, Rum eşkiyasının açtığı
ateş sonucu ölen, Zehlince k., Florina kz.
21

Hasan Remzi, Nâ’ib, Zilhova 194

Hasan Süleyman, jandarma, Gömence 87

Hasan Tahsin b. İbrahim, bk. Tahsin

Hasan, Kavas, Rumlar tarafından yaralanan
Ulah, Karaferye kz. 142, 144

Hasan, Niyazi oğlu, Arabacı, Lülebergos'un
Câmi‘-i Atîk mahallesinden,
Yunanlılarca hapsedilen 268, 270

Havpar, eşkiya kılavuzu, Manastır 33

Haydar Ağa, Rum eşkiyası tarafından çiftliği
basılan, Selanik 145

Hayri Paşa, Üçüncü Ordu-yı Hümâyûn Müşîri
102

Hayvalar karyesi, Manastır 34

Hâzım, bk. Ebu Bekir Hazım

Hazîne-i Celîle 127, 146

Hemandos karyesi, Siroz kz. 156, 157

Hıfzı 165, 230

Hıfzı, Manastır Valisi 161, 187, 220

Hırıstiyan(lar) 6, 31, 54, 58, 83, 107, 135

— ahâlîsi 63, 136

Hoca Vangel, Bulgarlara zulmeden Rumlardan,
Silistre 272

Horpeşte—; nahiyesi, Kesriye kz. 9, 31, 71,
95, 96, 102, 126, 127, 195, 196, 198,
199, 200, 201, 202, 204

— Müdîrliği 64

Hraçne çayırları, Boz Dağı, Kırlıkova k., Zihne
kz. 234

Hriste, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Hristo Anastas(Körçe), Yunan eşkiya reisi
Dimitri Nikola tarafından yaralanan,
Dragoş k., Manastır 223, 226, 228

Hristo Banika, Rum eşkiyasından, Zilhova 194

Hristo Doli, Yavoryan Çiftliği
mutasarrıflarından, Rumlar tarafından
çiftliği yakılan, Vodine kz. 124

Hristo Foti, Ulah cemâ‘atinden, Rumlar
tarafından tahkir edilen, Kruşova k.,
Manastır 100

Hristo Gake Kâhyâ, Ulah tâ’ifesinden, Yunan
eşkiyasınca öldürülen, Karaferye kz. 78,
93

Hristo Gorgi, Bulgar, Kimliği belirsiz kişiler
tarafından katledilen, Ahsarat k., Zihne
kz. 185

Hristo Gorgi(Gorgief), Rum eşkiya tarafından
yaralanan, Davud Bâlî k., Selanik 26, 27

Hristo Kabag, Bulgar cemâ‘atinden, Rum
eşkiyası tarafından yaralanan, Davud
Bâlî k., Selanik 25

Hristo Karidis, Rum Daskalı, Selanik 149, 150

Hristo Kosta, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 199

Hristo Kostantin [Kostondinov], Davud Bâlî
karyesi ahâlisinden, Selanik 26, 27

285

Hristo Ligor, Rum eşkiyaya yardım eden,
Lankaza kz. 84, 92

Hristo Litro, Rumlar tarafından çiftliği yakılan,
Vodine kz. 124

Hristo Nikola, Davud Bâlî karyesinde yapılan
zulmle ilgili dilekçe gönderen 254

Hristo Nikola, Rum eşkiya tarafından
yaralanan, Davud Bâlî k., Selanik 26

Hristo Nikolof Kiyoçef, Çoban, Bulgar
eşkiyasına kılavuzluk eden Dolak k.,
Drama sn. 179

Hristo Papamitre, Gömence karyesi azasından
86

Hristo Paro, Ulah, Rum çete tarafından
katledilen, Grebene kz. 75

Hristo Taşo, Lovişte karyesi muhtarı,
Karaferye kz. 111

Hristo Vasil Kahyâ, Rum eşkiyasını çiftlik
sahiplerine karşı saldırıya teşvik eden,
Selanik 145, 146

Hristo veled-i İstamko, Rum eşkiyası
tarafından yaralanan, Gevgili kz. 17, 20

Hristo veled-i Naumce, Bulgar ahalisinden,
Dihova karyeli 241

Hristo Yani, Zorla Rum cemaatine girmeleri
istenen Bulgarlardan, Baraklıcum‘a k.,
Siroz kz. 151

Hristo Yorgi, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 199

Hristo, Alipaşa Çiftliği Gramatiği,
Baraklıcum‘a k., Siroz 151, 153

Hristo, Bulgar Çobanı Gotsa Giryako'yu
öldüren, Ahsarat k., Zihne kz. 185

Hristo, Bulgar, Rum Tenekeci İlya'yı katleden,
Baraklıcum‘a k., Siroz 184

Hristo, Rum papası, Ulahlara saldıran, Gevgili
kz. 115

Hristo, Ulah tâ’ifesinden, eşkiyalarca kaçırılan,
Grebene kz. 54

Hristo, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Hristo, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Hristo, Zega, Ulah cemaatinden, Selanik 146

Hristos Tomo, Rum eşkiyası ile görüşen,
Manastır 33

Hristo [Goşe] Bıçakçı, Rumlar tarafından
öldürülen, Karaferye kz. 176, 177

hudûd-ı Yunaniyye 128, 129, 130, 171

— Kumandanlığı 55, 61, 93, 96, 102, 117

Huma karyesi, Gevgili kz. 121

Hükûmet-i Seniyye 135, 152, 164, 175

Hükûmet-i Yunaniyye 37, 76

Hüseyin bin Fahri Naşid, bk. Fahri

Hüsnî Bey-zâde Kemal, Lüleburgaz eşrafından
261

Hüsni Paşa, Ferîk, Hudûd-ı Yunaniyye
Kumandanı, Grebe kz. 116

Iraklı çiftliği, Lankaza kz. 206, 207

Iskrapar karyesi, Kesriye kz. 71

Ispança çiftliği, Ahsarat k., Zihne kz. 185

Istrati, Edremidli, Kuruçeşme mevkiinde pusu
kurarak Bulgarları katleden çetenin reisi,
Siroz kz. 180, 184

İbrahim Ali Remzi, Polis Komiseri, Nasliç kz.
35, 36

İbrahim Edhem, Hasan Ağa oğlu, Karaağaç
karyesinden, Yunanlılarca tutuklanıp
işkence edilen 260, 268, 270

İbrahim Hayrullah, Selânik Vâlîsi 255

İbrahim Namık Efendi, Siroz Jandarma Bölüğü
Kumandanı 152

İco(?), Yenice'nin Yaroviçe [Yavarniça]
karyeli, Rum eşkiyası tarafından
katledilen 119

286

İçko Gono Tombe, Gömenceli, Gono Papa
Hristo Kopanof'u yaralayan Rumlardan
85, 87, 88

idâre-i Osmâniyye 267, 269

idâre-i Yunaniyye 267, 269

İdris, Rum şaki Mecnun ile birlikte pek çok
insanı öldüren eşkiya, Kayalar kz. 142,
144

İkinci Ordu-yı Hümâyûn Kumandanlığı 166,
231

İlo, Nefvan(?) karyesinden, oğlu Rum
eşkiyasınca kaçırılan, Noska n. 17

İlo, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

İlya Kola Pinan, çete reisi, Balkamen k.,
Florina kz. 158, 159

İlya Nikola [Nikolov), Davud Bâlî karyesi
ahalisinden, Selanik 26, 254

İlya, Keşiş, Baraklıcum‘a k., Siroz kz. 153

İlya, Rum Kıbtîlerinden, Bulgar eşkiyası
tarafından öldürülen, Ortaköy k., Siroz
kz. 184

İlya, Tenekeci, Rum, Bulgar Yorgi'yi kama ile
katleden, Baraklıcum‘a k., Siroz kz. 184

İlya, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

İmarin(?) [İmerana] karyesi, Karaferye kz. 111

İncekara nehri, Karaferye kz. 42, 43

İnekastro [Neokastro] çiftliği, Selanik 145, 146

İneköy(?) karyesi, Siroz kz. 182

İngiliz Murahhas-ı Askerîliği, Edirne 262, 263

İpilli Çeşmesi, Kozana kz. 69

İrni(?) karyesi, Siroz kz. 182

İsfoko(?), Rum karyesi, Horpeşte n. 127

İskarçova karyesi, Zihne kz. 186

İskeçe 198, 166

İskenderiye 12

İskorçova karyesi, Zihne kz. 180

İslâm(lar)/Müslim ahâli 57, 79, 140, 164, 204,
252, 259, 260, 261, 267, 269

İsmail Ağa, jandarma Yüzbaşısı, Gevgili kz.
17, 18, 20

İsmail Hakkı Efendi, Erkân-ı Harbiyye
Kolağalarından 47, 129, 130

İspilo [Spihova] karyeli, Grebene kz. 56, 57

İspiro Naumçe, Bulgar ahaliden, Florina kz.
248

İsporlita vak‘a-i cinâ’iyyesi 94, 95

İspro(?), Yunan Makedonya Komitesine
mensûb, Bulgarları katleden çete
idarecisi, Kesendire kz. 103

İstamo, Gömence karyesi Bulgar bekçilerinden
87

İstanbul 261, 264, 272

İstaricani [İştariçani] karyesi, Kesriye kz. 196,
197

İstavra, Balıkçı, Mackar Mahallesi ahâlîsinden,
Bulgarlara saldıran 160

İstavri, Bulgar, Koru Yeni köy ahâlîsinden,
Rum çetesi tarafından öldürülmek
istenen 193

İstavri, Derbend çiftliği ahâlisinden,
Yunanlılarca darbedilen 10

İstefan, Rum Papazı, Bulgarları tehdit
edenlerden, Dihova k., Manastır 253

İstefan, Ulah Daskalı, Rum metropolidinin
hakaretine maruz kalan, Baraklıcum‘a k.,
Siroz kz. 151, 152

İstefanya karyesi, Lankaza kz. 188

İstefo İlya Rado(İstefo İlyara), Yunan eşkiyası
tarafından yakılarak öldürülen, Dragoş
k., Manastır 223, 228, 229

İstefo İlyas(İstefo İlya şano), Yunan eşkiyası
tarafından öldürüldüğü sanılan, kayıp,
Dragoş k., Manastır 226, 227, 229

İsterya, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

İsterya, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

287

İsteryo Foti, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 198

İsteryo Hristo, Yunan eşkiyası tarafından evi
yakılan, Osniçani k., Kesriye kz. 201

İsteryo Karayani, Rum eşkiyanın aradığı
Avdela karyeli Ulah 56

İsteryo Pando Yovandi, Osmanlı teb‘asından
Rum, Kesriye kz. 136

İsteryo Paskal, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 200

İsteryo Perzik, Ulah Mektebi Müdîri 75

İsteryo Yani, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 198

İsteryo, Tul Papa'nın oğlu, Avdela karyeli,
Ulah mektebinin mütevelli muavini,
Yunan eşkiyasının evine girdiği, ve
katlettiği, Manastır 56

İsteryo, Dine Vasil'in kardeşi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

İsteryo, Katil zanlısı olarak tutuklananlardan,
Kırlıkova k., Zihne kz. 186

İsteryo, Rum eşkiyaya silah temin eden,
Manastır 33

İsteryo, Rum, Bulgar eşkiyası tarafından
katledilen, Delihasanlı m., Baraklıcum‘a
k., Siroz kz. 184, 186

İsteryo, Tanas'ın kardeşi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 200

İstînâf Müdde‘î-i Umûmîliği 259

İstoyan Atanaş Marko, Patrikhâne mensubu,
Rum eşkiyaya kılavuzluk eden, Davud
Bâlî k., Selanik 26, 27

İstoyan İsteryo, Rum cemaatinden, Bulgarları
tehdit edenlerden, Dihova k., Manastır
253

İstoyan veled-i Reste, Dragoş karyesi râhibi,
Manastır 222, 227

İstoyan, Bulgar Kocabaşı, Florina 13

İstoyan, Kimliği bilinmeyen bir Rum
tarafından katledilen, Karlıköy k., Siroz
184

İstoyan, Papaz, kilisede dua etmekte iken
kiliseyi basan Yunan eşkiyasının
saldırısına uğrayıp kurtulan,
Baraklıcum‘a k., Siroz 182

İstoyan, Rum eşkiyanın katlettiği Ulah, Pirlepe
107

İstoyko şatko, Bulgar cemaatinden, Rum
eşkiyasınca katledilen 60

İstoyo, bk. Stefan Atnoşof

İstrepne karyesi, Florina kz. Manastır 16, 23,
165

İşteryo Pardeli, Rumların saldırısında evine
kurşun isabet eden Bulgarlardan,
Baraklıcum‘a k., Siroz kz. 153, 154

İşteryo, Rum eşkiyasının saldırısına uğrayan,
Karacaâbâd kz. 119

İşteryo, Vodineli, Rum eşkiyası tarafından
katledilen, Manastır 119

İtalya—; Konsolatosu 74

— Kumpanyası 12

İto, Rum bakkal, Ulahlara saldıran, Gevgili kz.
115

İzborçka [İzborişte] karyesi, Rum eşkiyasının
muhasara ettiği karye, Karacaâbâd kz.
173, 174

İzdin 10

İzmikis [Smigi] Ulah karyesi, Grebene kz. 53,
54, 56, 55, 78

İzmir 5

İzok karyesi, Zihne kz. 188

İzvezde binti Papa Yovan, Yunan eşkiyası
tarafından yakılarak öldürülen, Dragoş
k., Manastır 223, 229

Jandarma—; Birinci Bölük Kumandanlığı,
Manastır 252

288

— bölük kumandanlığı 124

— dâ’iresi 221

— Kumandanlığı 172, 240, 248

— Taburu Kumandanlığı 132

— takımları 156

— zâbitânı 239

Jani, Doktor, Selanik 190

Jota, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Juga Bakkal, Kelişte'de muhbir 33

Jupan mahalli, Serfice sn. 54

Kalabaka 31, 38, 39

Kalamarcı Nikolaki, Ulahlara hakarette
bulunan, Baraklıcum‘a k., Siroz kz. 151

Kale, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Kalkandelen, Siroz kz. 180, 184

Kalnik karyesi, Florina kz. 228

Kalnik-i Bâlâ karyesi, Florina kz. 170

Kamaniça mahallesi, Vilkova k., Siroz kz. 180

Kamila-yı Zîr karyesi, Siroz kz. 244, 245

Kanço(?) karyesi, Manastır 91

Kânûn-ı Esâsî 241

Kapudan Kurakas(?) çetesi 231

Kapudan Laki, Rum eşkiyası tarafından
yakalanmak istenen Bulgar, Manastır
123

Kara Angeli, Bakkal, Zorla Rum cemaatine
girmeleri istenen Bulgarlardan
Baraklıcum‘a k., Siroz kz. 151

Kara Livanos, Kapudan, 31

Kara Nikola, eşkiya kılavuzu, Kostançko k.,
Nasliç kz. 33

Kara şa‘ban, Boğdance halkından 20

Kara Tano, Dimitri Yorgi'yi öldüren, Oşani k.,
Gevgili kz. 143

Karaağaç karyesi, Lüleburgaz ks. 268, 270

Karacaâbâd—; kazâsı, Selânik 62, 68, 119,
174, 175, 243

— Kâ’im-makamlığı 119, 124

— Müdîrliği 62

Karacaköy, Siroz kz. 139, 156, 157

Karaferye—; kazâsı, Selânik 44, 108, 109,
110, 111, 134, 138, 141, 142, 145, 78,
93, 101, 109, 111, 114, 134, 138, 144,
145, 146, 190, 208, 216, 217, 231, 41,
49

— Kâ’im-i makâmlığı 39, 44, 70, 124, 216

— manastırları 110

— metropolidi, 141, 142

Karakaçan Ulahları 62

Karakaska, Siroz kz. 245

Karana,Yunan eşkiyası tarafından cerh ve katl
edildikden sonra ihrâk olunan, Dragoş
k., Manastır 229

Karane veledet-i Nedelko, Yunan eşkiyası
tarafından yakılarak öldürülen, Dragoş,
Manastır 222, 223, 227, 228

Karaorman Mahallesi, Yenimahalle k., Siroz
kz. 245

Karaorman mevki‘i, Kavala 163

Karataş, Vodine kz. 45

Karavide tâ’ifesi 69

Karlıkova karyesi, Zihne kz. 185, 186, 235,
234

Karlıköy karyesi, Siroz kz. 184, 194

Karmazlı mahallesi, Siroz kz. 245

Katirine, ihtidâ ederek polis memuruyla
evlenmek isteyen ancak Rum metropolid
tarafından hastahane bîmârhânesine
yatırılan 258, 259

Kato veledet-i Alekso, Yunan eşkiyası
tarafından yakılarak öldürülen, Dragoş
k., Manastır 223, 229

Katrin—; Selânik 42, 141, 144, 145, 146, 189,
190

— Kâ’im-i makâmlığı 69, 94, 95, 142, 147

289

— Mustantıklığı 145

— Piskoposu 190

Katrine Nikola, Rumlar tarafından öldürülen
Bulgarlardan, Lagin k., Florina kz.,
Manastır 248

Kavaklı karyesi, Rumeli-i şarkî 230

Kavala—; Drama sn. 131, 163, 164, 243

— Kâ’im-i makâmlığı 163

— Yunan Konsoloshânesi 163

Kavondoros, Rum çete reisi 114

Kayalar—; kazâsı, Serfice sn. 37, 39, 44, 69,
78, 119, 142, 144

— kaymakamlığı 44, 124

Kayalı karyesi, Grebene kz. 31

Kaymakçalan, Vodine kz. 120

Kâzım, Mülâzım-i Sânî, Manastır 230

Kela, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Kelişte karyesi, Nasliç kz. 31, 32, 33

Kelo, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Kelpe, Lankaza kz. 92

Kemal, Karaferye Kaymakamı Vekîli 177

Kerasim, Tabîb Angelaki'nin koruduğu
eşkiyalardan, Gömence k. 85, 89

Kesendire—; kazâsı, Selânik 103, 112, 189

— Kaymakamlığı 103, 112

Kesriye—; kazâsı, Manastır 16, 23, 24, 28,
31, 34, 35, 37, 38, 45, 46, 61, 65, 71, 72,
91, 102, 126, 127, 129, 130, 158, 159,
171, 186, 187, 192, 196, 198, 199, 206,
214, 215

— Kâ’im-i makâmlığı 45, 46, 49, 61, 67,
126, 167, 191, 196, 204, 250

— ahâlîsi 128

— episkoposu 128

— Jandarma Bölüğü Kumandanlığı 192

— Kumandanlığı 102

Keşof Efendi, Dersa‘âdet Bulgaristan Emâreti
Ajan Diplomatiği 242

Kıbtî Anastaş, Arnavud eşkiyası, Çercis'in
çetesinden 231

Kıbtî Vangel, Osniçani karyesine gelen Rum
çetesinin kaçırdığı şahıs, Kesriye kz. 61

Kıbtî Velo, Rum, köyüne giderken iki Bulgar
eşkiyası tarafından katledilen,
Baraklıcum‘a k., Siroz kz. 184

Kırbyadis(?) ciheti, Köprüyüz kz. 68

Kırkkilise 263

Kırlıkova karyesi, bk. Karlıkova

Kırmızı Kitab, Yunan çeteleri tarafından icrâ
edilen harekâta dâ'ir neşrolunan risale
105

Kırşova karyesi, Demirhisar kz. 186

Kıstanya mevki‘i, Karaferye kz. 69

Kıztekkesi karyesi, Siroz kz. 245

Kicebayo, bk. Giçe Yano

Kiko veled-i Nikola Piça, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Kile Keşo, Rum eşkiyası tarafından cerhedilen,
Karaferye kz. 110

Kilise 27, 78, 134, 142, 156, 157, 182, 222,
223, 224, 225, 226, 228, 244, 245, 246,
253

— papasları 132

Kilisura—; nahiyesi., Görice 24, 102, 167,
168, 250

— Müdîrliği 113

— pazarı 23

Kira, Tanas zevcesi, Yunan eşkiyası tarafından
evi yakılan, Lugrada k., Kesriye kz. 199

Kira, Yorgi Ziyo'nun hemşiresi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 200

Kiraçe, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

290

Kiraço, Filo kızı, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 199

Kiraço, Petre kızı, Yunan eşkiyası tarafından
evi yakılan, Lugrada k., Kesriye kz. 198

Kiro, Bulgar milletinden, Rum eşkiyası
tarafından katledilen, Çuka k., Kesriye
kz. 215

Kiro, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Kiryazo, İsteryo Yani oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Kiryazo, Koti Paskal oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 200

Kirye, Rum Daskalı, Grebene kz. 57

Kito(?) Yovan, Manastırlı Rumlardan, Bulgar
cemaatinden bazı şahıslara saldıran 160

Klabaşniçe karyesi, Florina kz. 170, 251

Kladerob karyesi, Florina kz. 81, 170

Klebuşte karyesi, Zihne kz. 156, 157, 193, 209,
210

Kleştine-i Zîr karyesi, Manastır 170

Klos(?) çiftliği, Zilhova 193

Kmano Marya, eşkiyalarca yaralanan,
Karaferye kz. 208

Koca Bey mandıraları, Kaymakçalan, Vodine
kz. 120

Kocaman Efendi, Ulah Mektebi Mualimi,
Vodine kz. 134

Koçana Balkanı, Karacaâbâd kz. 120

Koço Bojika, Rum, Bulgar Angel tarafından
yaralanan, Egridere k., Zihne kz. 185

Koço, zorla nüfusu değiştirilmek istenenlerden,
Baraklıcum‘a k., Siroz kz. 152

Koço, Tabîb Angelaki'nin koruduğu
eşkiyalardan, Gömence k., Yenice kz.
85, 89

Kokarcık mevkii, Dolyani k., Karaferye kz.
138

Kokova çiftliği, Katrin kz. 42, 70, 216

Kola Barboros, Vorkaçık'da(?) katledilen
Dolyanili dört Ulahın kâtillerinden,
Karaferye kz. 158

Kola Pine(?), Nefvan(?) karyesinden, oğlu
Rum eşkiyasınca kaçırılan 16

Kola, Çanişte[li], Rum eşkiyanın kaçırdığı
Ulah 107

Kola, Zagoriç karyeli şakî 23

Koleşka Koloy, Bulgar ahali üzerine ateş açan,
Ustrumca 203

Kolo, Firar eden Rum eşkiyası, Ustrumca 203

Kolo, Rum Kıbtîlerinden, Bulgar eşkiyası
tarafından öldürülen, Ortaköy k., Siroz
kz. 184

Kolyo Papa Kriste, Rum eşkiya tarafından
tahkir edilen, Gornokopanova k.,
Karaferye kz. 109

Konçko karyesi, şeçeşte n. 28

Kondorinçe [Konduriotsi] çiftliği, Katrin kz.
141, 144

Konemlan—; nâhiyesi, Kesriye kz. 49, 68, 187

— Müdîrliği 49

— müfrezesi 71

Konlesko karyesi, Manastır 32

Konstantiniki, Ulah papası, Grebene kz. 75

Kopanova-i Bâlâ/Zîr k., Karaferye kz. 109,
110, 111

Koprana(?) karyesi, Vodine kz. 44

Koraşte(?) karyesi, Manastır 34

Korfu adası 12

Korkacık(?), Karaferye kz. 158

Korşite, Manastır 123

Koru Yeniköy, Selânik 193

Kosinova karyesi, Yenice-i Vardar kz. Selanik
245

Kosova 140, 155

Kosta Birofski, Rum eşkiyası tarafından evi
yakılmak istenen Bulgar, Manastır 123

291

Kosta Boşo, eşkiya, Grebene kz. 91

Kosta Hristo, Pavla adlı şahsı yaralayıp
yanındaki beş kişiyi öldüren
eşkiyalardan, Karlıkova k., Zihne kz.
234, 235

Kosta veled-i Mihal, Karavide tâ’ifesinden
kiracı, eşkiyalarca esterleri ve
yiyecekleri alınan, Karaferye kz. 69

Kosta Yani Pando, Rumlar tarafından
yaralanan Bulgarlardan, Lagin k.,
Florina kz. 248

Kosta, Katil zanlısı olarak tutuklananlardan,
Karlıkova k., Zihne kz. 186

Kosta, Rum eşkiyasının saldırısına uğrayan,
Karacaâbâd kz. 119

Kosta, Rum eşkiyası tarafından kızı katledilen,
Konduriotsi çf., Katrin kz. 144

Kostadin Nikolof, Bulgar, üzerine Rumlar
tarafından ateş açılan, Baraklıcum‘a k.,
Siroz kz. 181

Kostaki Hacı Muçıyolu, Karaferye Ulah
muhtarı Nikola Papa İsterkiyo'yu
katleden 158

Kostaki Paknadella, Karaferye Ulah Papası
Atanaş'ı katleden çete elemanlarından
158

Kostaki Papa Yerikli, Ulah, Yunan eşkiyası
tarafından kaçırılan, Grebene kz. 53

Kostaki, Avdela karyeli, Yunan eşkiyasınca
katledilen 56

Kostaki, Yoğurtçu, Rum mezhebine mensûb,
Karaferye kz. 177

Kostançko karyesi, şeçeşte n. 32, 33

Kostando, Bulgar eşkiya reîsi, 31, 34

Kostanti Milano,Yunan askerleri tarafından
katledilen, Palama k., Tırhala 10

Kostantin Atnaş(?), Bulgar, eşkiyaların
saldırıda bulunduğu, Lakos(?) k., Siroz
kz. 209

Kostantin Dimitri, Terzi esnâfı kethudâsı,
Ulah, Rumlar tarafından yaralanan,
Selânik 149, 150, 151

Kostantin Gaço, Rum eşkiyası tarafından
katledilen, Dolyani k., Kayalar kz. 144

Kostantin Karçakof, Rum eşkiyası tarafından
evi yakılmak istenen Bulgar, Manastır
123

Kostantin Kondofça, Daskal, Prekopan k.,
Noska 15

Kostantin Miladkof, Zilhovalı, karye idâre
meclis a‘zâsından Rum 176

Kostantin veled-i İstefan Voçe, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura n.,
Görice 169

Kostantin, Üzerine Rum Toma Vicorcu
tarafından ateş açılan Bulgar,
Baraklıcum‘a k., Siroz kz. 181

Kostantin, Yunan eşkiyası tarafından evi
yakılan, Osniçani k., Kesriye kz. 201

Kostanti[n] şerbetci, Sobosko Rum Papası,
Selânik 175

Kostapula Aço, Rum eşkiyası tarafından evi
yakılmak istenen Bulgar, Manastır 123

Kostas Akritus, Çete re'îsi 106

Kosti Çelere, oğlu Rum çetesi tarafından dağa
kaldırılan Ulah, Konduriotsi k., Katrin
kz. 141

Kosti Loska, Manastır Ulah Cemâ‘atinden 74

Kosti Matako, Kruşova Rum ahâlisinden,
Ulahları tahkir eden, Manastır 100

Kostic karyesi, Görice 123, 233

Kostraç karyesi, Manastır 31, 32, 33

Kota Atanaş, Bulgar, Rum Barutçu Dimitri
tarafından yaralanan, Kırşova k.,
Demirhisar kz. 186

Kota Mitra, Yunan İhtilal Komitesi'nin sandık
emini, Kilisura k., Görice 169

Kota veled-i Simo Roka, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Koti Andon, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 200

292

Koti Paskal, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 200

Koti Tıyo, Yunan eşkiyası tarafından evi
yakılan, Osniçani k., Kesriye kz. 201

Koti, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Koti, Yunanlılarca silahları alınmış, darb ve
habs olunan, Tırhala 10

Kotimaraka, Karaferye kz. 109

Kotulmuş manastırı, Aynaroz 188

Kozana—; kazâsı 28, 69, 142, 161, 162

— Kâ’im-i makâmlığı 162

Kozaz, Manastır 31

Koze şamo, Rum, Buymitçe karyesinde kiliseyi
yakmaktan sanık, Gevgili kz. 255

Kozma veled-i Toşo Rafe, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Kozma, eşkiya kılavuzu, Manastır 33

Köprüyüz—; kazâsı 55, 68

— Kumandanlığı 54

Körçe Naumçe, Yunan eşkiya çete reisi Dimitri
Nikola tarafından öldürülen, Dragoş k.,
Manastır 223, 226, 228

Kranya, Ulah karyesi, Grebene kz. 54, 239

Kriste Payo, Köy bekçisi, Rumların saldırısına
uğrayan, Gevgili kz. 115

Kriste, Bulgar papası, Rum eşkiyasınca
kaçırılan, Florina 67

Kristo Baço, Ulahlara saldıran, Gevgili kz. 115

Kruşova 100, 148, 149

Kuleli 271

Kumaniç karyesi, Kesriye kz. 102

kurâ-yı Hıristiyâniyye 189

Kuruçay, Pürsıçan 179

Kuruçeşme mevkisi, Siroz 180, 184

Kuşca karyesi, Kesriye kz. 31

Kutluca, Manastır 33

Labaniçe, Kesriye kz. 199

Ladova [Vladova] karyesi, Vodine kz. 78

Lagin karyesi, Florina kz, Manastır 248

Lagos karyesi, Siroz 209

Lahce karyesi, Manastır 222

Lahna [Layna] karyesi, Selânik 172, 207

Lamiro veled-i Nikola, Karavide tâ’ifesinden
eşkiyalarca esterleri ve yiyecekleri
alınan, Karaferye 69

Lamro, Yunan eşkiyası tarafından evi yakılan,
Mankele k., Kesriye kz. 202

Lamya kazâsı, Yunanistan 31, 38

Lanka [Langa], Rum karyesi, Horpeşte n. 31,
32, 34, 35, 127, 204

Lankaza—; kazâsı. 172, 188, 207

— Kâ’im-i makâmlığı 84

Lavda karyesi, Grebene 91

Lazar Stuef, Bulgar, Rumlar tarafından üzerine
ateş açılan ve yaralanan, Baraklıcum‘a
k., Siroz kz. 181

Lazo Trapçef, Rum çetesi tarafından yaralanan,
Florina kz. 41

Lazondan, Yunan eşkiyası tarafından
katledilen, Dragoş k., Manastır 223, 226

Lazor Marko, Kruşova Rum cemâ‘atinden 100

Lazor Velyan, Dragoş katliâmıyla ilgili olarak
bilgisine başvurulan, Dragoş k.,
Manastır 225, 228

Leçe, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

Lehova karyesi, Kesriye kz. 16, 72

Leksa, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Lekso, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Lekzo, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

293

Lena, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

Lenka, Vasil Hristo'nun zevcesi, katliamla ilgili
olarak bilgisine başvurulan köylü,
Dragoş k., Manastır 227

Lenko, Rumlar tarafından öldürülen
Mihaloş'un kızı, Siroz kz. 153

Lenko, Yunan eşkiyası tarafından evi yakılan,
Marçişte k., Kesriye kz. 202

Leonid Atanas, Bulgar, Rum eşkiya çetesinin
katlettiği, Blaçi k., Kesriye kz. 46

Leskofça karyesi, Rum eşkiyasının taarruzuna
uğrayan, Florina kz. 236

Libanice karyesi, Kesriye kz. 28

Libarit karyesi, Yenice kz. 29

Libaso, Nemçe müste’minânından Yahudi 4

Liçe, Nikola Petre kerimesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 200

Liçe, Tanas Paskal zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Liçe, Yunan eşkiyası tarafından evi yakılan,
Marçişte k., Kesriye kz. 202

Liçe, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Ligor Mita, Bulgar, Rum komitecileri
tarafından öldürülen, İskarçova k., Zihne
kz. 186

Ligor Nagra, Bulgar cemâ‘atinden,
Blaçeşme(?) mahalleli 160

Ligor, Lazar Vangel oğlu, Klos çiftliğini basan
Yunan eşkiyası, Zilhova 194

Ligor, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

Line, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

lira-i Osmânî 151

Lister, Edirne İngiliz Askerî Murahhasının
Vekili 269

Livadyâ 112

Liverni(?) mevkii, Gevgili kz. 75

Liyan Gorgi Kota, Bulgar ileri gelenlerinden,
Rumlar tarafından tehdit edilenlerden,
Dihova k., Manastır 253

Lobe, eşkiya yanında bulunan, Obisrine k.,
Manastır 170

Lobtan [Lobtin] karyesi, Florina kz. 74

Loçeşte karyesi, Manastır 31, 32, 33

Logon kasabası, Selanik 248

Loka Kapudan, Bulgar eşkiyası reisi 101

Loka veled-i Yorgi, şakî, Grebene kz. 91

Lolo Bakkal, Rum eşkiyası ile görüşen,
Loşniçe k., Kesriye kz. 33

Loşniçe karyesi, Kesriye kz. 31

Lovişte karyesi, Karaferye 111

Lozice-i Bâlâ, Karaferye 144

Lugrad[a] karyesi, Kesriye kz. 64, 195, 196,
197, 200

Luka, Kapudan, Yunan eşkiyasından, Grebene
143, 144

Lülebergos [Lüleburgaz] 260, 261, 262, 263,
264, 266, 268, 269

— ahâlîsi 267, 269

— Kâ’im-i makâmlığı 263

Lütfi, Grebene Kaymakamı 240

Mackar mahallesi, Manastır 160

Magarova karyesi, Manastır 97

Mahmud, Çatalca Mutasarrıfı 256

Makedonya 99

— komitesi, 31

— yalı Yunanîler Cem‘iyet-i Müdâfa‘ası
105

Makrikus [Makrus], Karaferye kz. 134

Makriyevo [Makriyof] karyesi, Ustrumca 180,
219

Malakas karyesi, Grebene kz. 239

294

Malço Yani, Zorla Rum cemaatine girmeleri
istenen Bulgarlardan, Baraklıcum‘a k.,
Siroz kz. 151

Maluta, Ulah papazı öldürmekle suçlanan,
Silya [Sile] karyesi 158

Manastır 21, 39, 41, 47, 55, 63, 73, 76, 78, 81,
82, 83, 97, 98, 120, 121, 122, 126, 128,
129, 130, 131, 134, 136, 137, 140, 155,
160, 161, 170, 171, 187, 195, 211, 220,
221, 223, 226, 227, 230, 239, 240, 241,
242, 243, 244, 252, 253

— Merkez Kâ’im-i Makâmlığı 247

— Mıntıkası Kumandanlığı 68, 71, 129,
130, 131

— Rum Hastahânesi 98

Mandil karyesi, Zihne kz. 185, 186

Mangila karyesi, Kesriye kz. 34, 36, 37

Mankeç, Kesriye kz. 37

Mankele mahallesi, Kesriye kz. 195, 196, 197

Manol Nako(?), Karaferye'nin Ulah
ahâlîsinden 216

Marana karyesi, Karaferye kz. 110

Marçişte mahallesi, Kesriye kz. 195, 197, 202

Mare, Yunan eşkiyası tarafından yakılarak
öldürülen, Dragoş k., Manastır 223

Marena karyesi, Karaferye kz. 109

Marice, Bulgar cemâ‘atinden, Blaçeşme(?)
mahalleli 160

Mariya, Dine Koti zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 200

Mariya, Dine Vasil zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Mariya, Hristo Yorgi zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Mariya, Rumlar tarafından öldürülen
Mihaloş'un ailesi, Baraklıcum‘a k., Siroz
kz. 153

Mariya, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Mariya, Yunan eşkiyası tarafından evi yakılan,
Mankele k., Kesriye kz. 202

Mariya, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Markotasa, Rum, Bulgarları tehdit edenlerden,
Dihova k., Manastır 253

Marlukovo [Kırlıkova] karyesi bk. Karlıkova
k.

Marov, Yunan eşkiyası tarafından yakılarak
öldürülen, Dragoş k., Manastır 229

Mata, Filo Yani zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Mata, Koti Paskal zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 200

Matapas çetesi, Katrin kz. 190

Mato, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Matran Efendi, Yahudi, Lüleburgaz 263

Mavrani [Mavroven] karyesi, Grebene kz. 54

Mavranos karyesi, Grebene kz. 91

Meclis-i Meb‘ûsân 247

— in‘ikâdı 241

Mecnûn, Ulahlardan bir çok nefer ve papaz
öldüren Rum eşkiya reisi, Kayalar kz.,
Serfice sn. 142, 144

Meçovo[n]—; kazâsı, Yanya 128, 129, 130

— kaymakamlığı 39

Mehmed Ali, Orman Ser-korucusu, kaybolup
kendisinden haber alınamayan, Lankaza
kz. 188, 189

Mehmed Ferîd, Sadrazam 13, 77, 83, 97, 122,
131, 135, 138, 140, 147, 148, 158, 167,
179, 233, 234

Mehmed Halid b. Arif, Manastır Jandarma
Alay Kumandanı Erkân-ı Harb Mîralayı
192

295

Mehmed Hamid, Karacaâbâd Kaymakamı 120,
173, 205

Mehmed Kâmil, İzmir Valisi 6

Mehmed Kâmil, Sadrazam 154, 246

Mehmed Ra’ûf şerîf, Selânik Vâlîsi 68, 150,
218

Mehmed Rıfat, Lankaza Kaymakamı 173, 207

Mehmed Ziya, Drama Mutasarrıfı 132, 164

Mehmed, Arnavud Kavas, Rum eşkiyası
tarafından öldürülen, Baraklıcum‘a k.,
Siroz kz. 182, 184

Mekâtib-i Askeriyye-i şâhâne Nezâret-i
Celîlesi 130

Mekâtib-i Harbiyye-i şâhâne 130

Memâlik-i Osmâniyye 31, 81, 171

Menlik kazası, Selânik 151, 152, 178

Menoşpita—; karyesi, Karaferye kz. 109, 110

— çiftliği, Karaferye kz. 101

Menteşe Müdîrliği 118

Merhale çiftliği, Ortaköy k., Siroz 184

Merina, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Meşo Panovi, Bulgarlara zulmeden Rumlardan,
Silistre 272

Metre Reste, Ulahlara saldıranlardan, Gevgili
kz. 115

Metre veled-i Bojin, Rum eşkiyası tarafından
katledilen Bulgar, Yenice kz. 113

metropolid 37, 117, 138, 139, 151, 152, 164,
272

Metroş, Bulgar, Rum Gogo ve arkadaşları
tarafından katledilen, Ahsarat k., Zihne
kz. 180, 186

Metroş, Hemendoslu, Rum eşkiyasından,
Bulgarlara saldıranlardan, Safafca k.,
Siroz kz. 156, 157

Mezâhib—; Nezâreti 154

— Müdîriyeti 257

Miço Gorki, Bulgar milletinden, jandarma,
Gömence 87

Miços Kalabukas, Rum eşkiyasından,
Kesendire kz. 112

Mihal Matapes(?), Rum eşkiya reisi, Katrin kz.
147

Mihal Yanaki, Gramatik kulübeleri papazının
oğlu, Rum çetesi tarafından öldürülen,
Kayalar kz. 78

Mihal Yani, Ulah, Rumlar tarafından yaralanan
44, 45

Mihal, Giridli, çete reisi 34

Mihal, Ulah Papas Tanaş ve Kavâs Hasan'ı
öldürenlerden, Katrin kz. 144

Mihal, Ulah tâ’ifesinden, eşkiyalarca kaçırılan
54

Mihaloş veled-i Margrit, Rumlar tarafından
katledilen Bulgar, Baraklıcum‘a k., Siroz
151, 152, 153, 154

Miho, Badud(?) Papası 175

Miho, Bakkal, eşkiya kılavuzu, Kostançako'da
33

Mila, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Mile İstoyçe, Bulgar, Mackar mahalleli Rumlar
tarafından yaralanan, Manastır 160

Millet bahçesi, Kavala 163

Mina Zograf Efendi, Eşkiyanın evine ateş
açması neticesinde zevcesi yaralanan ve
oğlu ölen, Nigrita n., Siroz 237

Mina, Eşkiya, Varvara k., Zihne kz. 188

Minka, İsteryo zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 200

Minka, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Minka, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Minko(Minka) Kota, Yunan eşkiyası tarafından
yakılarak öldürülen, Dragoş k., Manastır
223, 225, 229

Mino Gone Çake, Gömenceli Bulgar 87

296

Mino Panayota, Gömence karyesi Bulgar
bekçilerinden 87

Mino şota, Rum cemâ‘atinden, Gömence k. 87

Mino, Değirmenci, Bulgar, Rum komitecileri
tarafından katledilen, Kesriye kz. 186

Mino, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Mino, Yunan eşkiyası tarafından evi yakılan,
Mankele k., Kesriye kz. 202

Misomişte [Misbulişte] karyesi, Nevrekop 178

Mişe, Aşçı, Bulgar cemaatinden bazı şahıslara
saldıran 160

Mişo veled-i Kosta, Rum eşkiyalarınca
saldırıya uğrayan 69

Mişo, Rum eşkiyası tarafından dağa kaldırılan,
Kondorinçe [Konduriotsi] çf., Katrin kz.
142, 144

Mişon Efendi, Lülebergos Mûsevî cemâ‘ati
re’îs-i rûhânîsi Behar Efendi'nin damadı
263

Mişyani, Kostraç karyesi bekçisi 33

Mita Dimitri, Bulgar, tarlasında meçhul bir
Rum tarafından öldürülen, İskarçova k.,
Zihne kz. 186

Mita Kola, Rumlar tarafından katledilen,
şa‘bançe yaylağı, Karaferye kz. 39, 78

Mita, Poleşte karyesinden, eşkiyaca yaralanan
113

Mitçe Kola, Rum eşkiya tarafından tahkir
edilen, Gornokopanova k., Karaferye kz.
109

Mito Dimitraşkov, Bulgar, bir Yunanlı
tarafından katledilen, Makriyev k., Zihne
kz 180

Mito İstamko, Bulgar mezhebinden, kiracı,
Boğdance k. 20

Mito veled-i Kosta İstanka, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Mito veled-i Petronesa, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Mito veled-i Vasil Draştila, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Mito, Kunduracı, düğün dönüşü saldırıya
uğrayan, Manastır 160

Mito, Bulgar cemaatinden, Rum eşkiyasınca
yaralanan 60

Mitoş(Mitre), Rum eşkiyasının saldırısına
uğrayan, Vodine 119, 120

Mitra, Nikola zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 197

Mitra, Todor Yorgi oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 200

Mitre İsteryo, Rum zulmü ile ilgili telgraf
çeken, Davud Bâlî k., Selânik 254

Mitre İstoyan, Rum eşkiyası tarafından
yaralanan Bulgar, Lankaza kz. 207

Mitre Nikola, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 199

Mitre Yorgi, Rum eşkiyası tarafından
yaralanan Bulgar, Lankaza kz. 207

Mitre, Bekçi, Buymitçe karyesinde kiliseyi
yakmaktan sanık 255

Mitre, Ulah Tano tarafından katledilen, Oşan[i]
k., Gevgili kz. 144

Mitre, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Mitro, Ulah tâ’ifesinden, eşkiyalarca kaçırılan
54

Modo,Yunan eşkiyası tarafından cerh ve katl
edildikden sonra ihrâk olunan, Dragoş
k., Manastır 229

Moin karyesi, Gevgili kz. 59

Moiz Behar Efendi, bkz. Behar Efendi

Mokrani karyesi, Kesriye kz. 23

Molas—; karyesi, Nasliç kz. 32, 33

— deresi 31

Molovişte, Vodine kz. 134

297

Morod(?) Efendi, Rum zulmünden kaçan,
Lüleburgaz 261

Moyaniç(?)—; karyesi, Kesriye kz. 102

— nâhiyesi, Manastır 84

— dağları, Manastır 134

Murtaza, Jandarma Onbaşısı 226

Murtaza, Müslüman halktan, Rum
komitelerinin saldırısına uğrayanlardan,
Dihova k., Manastır 252

Musa, Mülâzım-i Sânî 230

Mûsevî(ler) 11, 260, 262, 263, 264, 266, 268,
269, 270, 271

Mustafa Efendi, jandarma Yüzbaşısı, Grebene
kz. 56

Mustafa Nâ’ilî, Rumları şikâyet eden, Akhisar
kz. 5

Mustafa, Selânik Yunan konsolosu hakkında
şikayette bulunan 4

Müslümân 158, 159, 204

Nace, Rum eşkiyanın kaldırdığı Ulah, Vodine
kz. 125

Naço Yorgi, Rum cemâ‘atinden, Rum eşkiyası
tarafından yaralanan 25

Nada Kostova, Rumlar tarafından yaralanan
Bulgarlardan, Lagin k., Florina kz.,
Manastır 248

Nefvan(?) karyesi, Noska 16

Nahyanos [Hayanos] göl 210

Naim Efendi, Jandarma Mülazımı 222, 252

Naki, Meclis-i İdâre Ulah A‘zâsı, zorla
Rumlaştırılmak istenen, Katrin kz. 147,
190

Nako İksarho, Manastırlı Ulah, eşi ve annesi
Rumlar tarafından dövülen 56

Nako, Ulah Tul Papa'nın oğlu, Rumlar
tarafından aranan, Manastır 56

Nanço, Bulgar, Rumlar tarafından dövülen,
Florina kz. 13

Napolyon, para birimi 32

Nasa, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Naska, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Nasliç—; kazası 16, 30, 31, 34, 36, 37, 64, 71,
96, 102, 163, 205, 220

— Hükûmeti 38

— Kâ’im-i makâmlığı 37, 38, 96

Naste Kriste Kota, Muhtar, Bulgar
mu‘teberânından, Rumlar tarafından
tehdit edilen, Dihova k., Manastır 253

Nasto Papa Noşk, Bulgar Mihaloş'u öldüren
Rumlardan, Baraklıcum‘a, Siroz 151

Naşo Nikola, Plas kulübelerinden, Rum çetesi
tarafından itlaf edilen, Görice 51, 78

Naşo Yorgaki, eşkiya 91

Naşo, ailesi Rum eşkiyasının açtığı ateş sonucu
öldürülen 21

Naşo, Rum, Bulgar Pavla'nin katili,
Kalkandelen, Siroz kz. 180, 184

Naum Bakrakof, Rum eşkiyası tarafından katli
planlanan Bulgar, Manastır 123

Naum Dime, Bulgar ileri gelenlerinden,
Rumlar tarafından tehdit edilen, Dihova
k., Manastır 253

Naum İliya, Rum eşkiyası tarafından katli
planlanan Bulgar, Manastır 123

Naum, Lagin karyesi mektebine girip bir kaç
kişiyi yaralayan Rumlardan, Lagin k.,
Florina kz. 248

Naum, Rum, Ulah kahyalarının kulübelerini
ateşe verenlerden, Florina kz. 251

Naydo, Rum eşkiyanın katlettiği Ulah, Pirlepe
107

Nayo, Dine Vasil kızı, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Nayo, Vasil Dine zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

298

Necur Matran Efendi, bkz. Matran Efendi

Nedelko Yovan, İhtiyar heyetinden, Dragoş k.,
Manastır 222, 226, 227

Nego, Karaferye'nin Ulah ahâlîsinden, Rumlar
tarafından öldürülen 216

Negoçan Karakolu, Manastır 221, 227

Nemisto Fili, Drama Metropolidhânesi kilise
papaslarından 132

Nert karyesi, Florina kz., Manastır 248

Nesim Efendi, Gevgili Belediye Tabîbi 18, 19

Nesim, Lüleburgaz Musevî komitesi kâtibi 265

Nestram—; nahiyesi., Görice kz. 204, 215

— Müdîrliği 204

— müfrezesi 96

Neşon, Livadyalı Rum çetesi kumandanı 60

Nevrekop 178

— Kâ’im-i Makamlığı 178

Nezîr, Yavoryan çiftliği subaşısı, Vodine kz.
124

Nezird(?) Çiftliği, Dömeke n. 10

Niçe, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Niçe, Yunan eşkiyası tarafından evi yakılan,
Marçişte k., Kesriye kz. 202

Niçe, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Niço, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

Nigrita—; nâhiyesi, Siroz 237

— habshânesi 156, 157

Nihad Efendi, Hahambaşı Vekîli, Yunan
askerlerince yaralanan, Lüleburgaz 264,
265, 266, 268, 269, 270

Nikit[a] karyesi, Kesendire kz. 104

Niko Faka, Rum cemâ‘atinden, kilise
yakmaktan sanık, Buymitçe k. 255

Niko Yani, Rum eşkiyası tarafından evi
yakılan, Grebene kz. 91

Niko, Papas, Rum eşkiyası tarafından kitapları
yakılan, Pirlepe 84

Nikola Apostol, Ulah papası Konstantiniki'nin
biraderi 75

Nikola Dimitri, Rum Komitesi mensubu,
Yunanlı 30, 35, 36, 37, 38

Nikola Kalonofski, Rum eşkiyası tarafından evi
yakılmak istenen Bulgar mu‘allimi 123

Nikola Kiryazo, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 198

Nikola Metre, Rum eşkiyası tarafından
yaralanan, Karacaâbâd kz. 204

Nikola Nane, Kahveci, Zagoriç karyeli, Rum
eşkiyasınca katledilen 23

Nikola Naumçe, Yunan eşkiyasının evini
yaktığı köylü, Dragoş k., Manastır 223,
224, 227

Nikola Pandoli, Rum eşkiyası, Nasliç kz. 206

Nikola Papa İsterkiyo, Rum eşkiyası tarafından
katledilen Karaferye Ulah muhtarı 158

Nikola Petre, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 200

Nikola Petrof, Jandarma tarafından tevkif
edilen, Dolak k., Drama sn. 179

Nikola Ramço, Yunan eşkiyası tarafından evi
yakılan, Osniçani k., Kesriye kz. 201

Nikola Tacit, Ulah Mekâtibinin Müfettiş
Mu‘âvini 58

Nikola Tanaş, Rum eşkiyasının saldırısına
uğrayan, Karaferye kz. 69

Nikola Yani, Yunan eşkiyası tarafından evi
yakılan, Osniçani k., Kesriye kz. 201

Nikola, Bulgarlara zulmeden Rumlardan,
Silistre 272

Nikola, Kassâb, İzmir'de bir Fransızı öldüren 6

Nikola, Katliamla ilgili olarak bilgisine
başvurulan, Dragoş k., Manastır 228

Nikola, Koti biraderi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 200

299

Nikola, Petre Andon oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Nikola, Rumlar tarafından öldürülen
Mihaloş'un oğlu, Baraklıcum‘a k., Siroz
kz. 153

Nikola, Sido Vasil oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz 197

Nikola, Tanas Paskal oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Nikola, Ulah Papas Tanaş ve Kavâs Hasan'ı
öldürenlerden, Katrin kz. 144

Nikola, Ulah tâ’ifesinden, Yunan eşkiyasınca
yaralanan, Karaferye kz. 93, 94

Nikola, Yunan eşkiyası tarafından evi yakılan,
Marçişte k., Kesriye kz. 202

Nikola, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Nikolaki veled-i Taşo Lepisendo, Eşkiya ile
muhaberatı temin eden, Selanik 168

Nikoli Eftim Malin, Terzi, Bulgar
cemâ‘atinden, Rum eşkiyasının açtığı
ateş sonucu yaralanan, Ustrumca 203

Nikşan karyesi, Pravişte kz. 156, 157

Niyo, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Nokino Rimandı, eşkiya, Grebene kz. 91

Nolço, Rum, Bulgar eşkiyası tarafından
katledilenlerden, Karlıkova k., Zihne kz.
186

Nolyan-ı Bâlâ karyesi 79, 81

Noska nâhiyesi, Florina kz. 15, 16, 73, 141,
159, 214

Novosel karyesi, Görice kz. 205

Novye Vremya gazetesi 105

Nuri, Gevgili Kazâsı Bidâyet Mahkemesi
Müdde‘î-i Umûmî Mu‘avini 116

Obalı ormanı, Karacaâbâd kz. 119

Obisrine karyesi, Manastır 170

Odra dağı, Manastır 31, 5

Ohri 14

Orta Mekteb-i Harbiyye-i şâhânesi 129

Ortaköy karyesi, Siroz kz. 184

Ortodoks kilisesi 213

Osman Nuri, Kesendire Kazâsı Müdde‘î-i
Umûmî Mu‘âvini 104

Osmanlı(lar) 264, 268

Osniçani karyesi, Kesriye kz. 195, 196, 197,
201

Ostrova—; nâhiyesi 124

— müfrezesi 44

Oşan[i] karyesi, Gevgili kz. 115, 141, 143, 144

Oşince karyesi, Horpeşte n. 49, 126

Oşpe[n]cani karyesi, Kesriye kz. 61

Oşteme karyesi, Konemlan n., Kesriye kz. 187

Paçeşte(?) mahalli, Karacaâbâd kz. 204

Pagno, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

Pagno, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Palama karyesi, Dömeke n. 10

Palodraha(?) karyesi, Lamya kz. Yunanistan
31

Palukastro karyesi, Alasonya kz. 31

Palur karyesi, Kesendire kz. 112

Panayot Perziko, Rum eşkiyasının saldırısına
uğrayan, Grebene kz. 91

Panayot Taşo, Nasliç kazası ahalisinden,
Rumlar tarafından öldürülen, Kavala 163

Panayot, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

Panayoti Koço, Rum eşkiyası tarafından katli
planlanan Bulgar, Manastır 123

Pançeste çiftliği, Karaferye kz. 49, 50, 101

Panda, Rum çete mensubu, maktûl, Makriyof
k., Ustrumca 219

300

Panda, Restana'nın oğlu, Yunan eşkiyası
tarafından yakılarak öldürülen, Dragoş
k., Manastır 223, 229

Pando Naki, Rum, Manastır'da Mukim Doktor
Perikli Bocava'yı yaralayan, Tırnova k.,
Manastır 78

Pando, Bulgar, Rum eşkiya çetesinin katlettiği,
Kesriye kz. 46

Pando, İstefo İlyara'nın oğlu, Yunan eşkiyası
tarafından cerh ve katl edildikden sonra
ihrâk olunan, Dragoş k., Manastır 223,
225, 229

Panol, şişman, şakî muhbiri, Buhin k., Nasliç
kz. 33

Papa Dimitri, oğlu Gono Papa Hristo
Kopanof'u yaralayan Rumlardan 85, 87,
88

Papa Dimitri, Ulah papas, Rum çetesi
tarafından evi yakılan, Grebene kz. 91

Papa Hristo, Rum eşkiyası tarafından katli
planlanan Bulgar, Manastır 123

Papa Hristo, Rum, Ulahlar aleyhine eşkiya
çetelerini toplayan, Podişine k., Vodine
kz. 134

Papa Hristo, Üzerine Rumlar tarafından ateş
açılan, Eğridere k., Zihne kz. 156

Papa İlya, Rum eşkiya tarafından atı çalınan,
Florina kz. 72

Papa İsteryo, Yunan eşkiyasına kılavuzluk
eden, Vidoloş 33

Papa İstoyan, Yunan eşkiyası tarafından
yakılarak öldürülen, Dragoş k., Manastır
223

Papa İşteryo, üzerine Rumlar tarafından ateş
açılan, Eğridere k., Zihne kz. 156

Papa Kostantin, Sobosko Rum papazı 175

Papa Ligor, Mackar Mahallesi ahâlîsinden,
Bulgar cemâ‘atinden olan bazı şahıslara
saldıran, Manastır kz. 160

Papa Mihal mahallesi, Ustrumca 203

Papa Nikola, Rum eşkılarınca katledilen,
Noska n. 15, 16

Papa Riza, Ulah Papazı, Evi Rum eşkiyası
tarafından yakılıp kendisi perişan bir
hale düşürülen, Avdela k., Grebene kz.
141, 143

Papa Tanas(Tanaş), Rum eşkiyaları evinde
barındıran, Nasliç kz. 33

Papa Tanas(Tanaş), Rum eşkiyası tarafından
öldürülen Ulah Papaz, Karaferye kz.
142, 144

Papa Tarpo, Rum eşkiyası tarafından katli
planlanan Bulgar, Manastır 123

Papa Todoni, Başpapas, Rumlar tarafından
saldırıya uğrayan 74

Papa Todor, Rum eşkiyasınca silahı alınan,
Noska n. 17

Papa Toma, Rum eşkiyasının saldırısından
kaçan, Kesriye kz. 23, 24

Papa Trandafil, Bulgar cemâ‘atinden,
Karlıköy, Siroz kz. 194

Papa Vangeliçe, Rum çetesi tarafından ev ve
hayvanları yakılan, Vodine kz. 108

Papa Yerikli, Ulahlığı şiddetle himâye eden,
eşkiya saldırısına uğrayan 53, 56

Papa Yorgi, Bulgar papası, Kesriye kz. 49

Papas Çakılı mahalli, Zihne kz. 209

Papas İstefan, Bulgar ahaliye baskı yapan,
Dihova k., Manastır 253

Papasçayırı, Nevrekop 178

Paskal Petro, Yunan eşkiyası tarafından evi
yakılan, Mankele k., Kesriye kz. 202

Paskal, Loçeşte karyesinde eşkiyaya yardım
eden 33

Paskal, Mitre Nikola oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Paskal, Sido Vasil oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 197

Paskal, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Paskalya 11, 115

301

Pasko Petre, Rum eşkiyası tarafından
cerhedilen, Karaferye kz. 110

Pasko, Bekçi, Üzerine Rumlar tarafından ateş
açılan, Bulgarlık iddiasında bulunan,
Eğridere k., Zihne kz. 156

Paşo, Viço'nun kerimesi, Rum eşkiyası
tarafından yaralanan 191

Patrik Desyopisyos(?) Efendi, müteveffâ 154

Patrikhâne 7, 9, 27, 50, 63, 66, 81, 97, 134,
137, 155, 165, 174, 175, 178, 221, 246,
257, 258, 259

Pavla, Rum çetesi tarafından yaralanan,
Kırlıkova k., Zihne kz. 234, 235

Pavla, Rum eşkiya reislerinden, Rakova k.,
Florina kz. 244, 253

Pavli [Pavla] Velof, Sütçü, Bulgar, iki Rum
tarafından öldürülen, Kalkandelen, Siroz
kz. 180, 184

Pavli, Bulgar, Rum Yovan tarafından
yaralanan, Karlıkova k., Zihne kz. 185

Pavlo, Filo Yani oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Pavlo, Sido Paskal oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 197

Paztinova Efendi, Katrin Piskoposu, Ulahları
Rumlaştırmak için eşkiyaya emir veren,
Katrin kz.190

Peço, Bulgarlara zulmeden Rumlardan, Silistre
272

Peleska karyesi, Kesriye kz. 31, 34

Penco Dimitri, Rum eşkiyası tarafından katli
planlanan Bulgar, Manastır 123

Pepla karyesi, Prespe kz., Manastır 61

Perbiyovli [Perivoli] karyesi, Grebene kz. 75

Perikli Bocava, Doktor, Rum Pando Naki
tarafından yaralanan, Tırnova k.,
Manastır 78

Pese veled-i İzlatan, Rum cemaatinden, Rum
çetesi aleyhine ihbaratta bulunduğu

gerekçesiyle çete tarafından öldürülen,
Makriyof k., Ustrumca 219

Peselçko karyesi, Kesriye kz. 33, 35

Petersburg Sefâreti 105

Petra, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Petre Andon, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 198

Petre kızı Kiraço, Yunan eşkiyası tarafından
evi yakılan, Lugrada k., Kesriye kz. 198

Petre Kiryazo, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 200

Petre(Petro) Nikola, Bulgar cemaatinden, Rum
eşkiyasının saldırısına uğrayanlardan,
Dihova k., Manastır 252, 253

Petre Papa Koço, Kruşova Rum ahâlisinden,
Ulahları tahkir eden, Manastır 100

Petre, Bulgar ahali üzerine ateş açan 203

Petre, Hristo Kosta'nın kardeşi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Petre, Kasap, Rum Taki Dimitri tarafından
öldürülen, Siroz kz. 182, 184

Petre, Katil zanlısı olarak tutuklananlardan,
Kırlıkova k., Zihne kz. 186

Petre, Poleşte karyesinden, eşkiyaca yaralanan
112

Petre, Rum eşkiyalarınca kaçırılan Bulgar,
Vodine kz. 124, 125

Petre, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Petri Kıriste, Rum eşkiyasının saldırısına
uğrayan, Karaferye kz. 208

Petriç kazası. 243

Petro Efendi, Behlişta papası, Görice Rum
Metropolit Vekili 63

Petro Faşo, Bakkal, Yunan İhtilal Komitesi'nin
sandık emini, Kilisura k., Görice 169

Petro Kalişer, Kruşova Rum cemâ‘atinden,
Manastır 100

302

Petro Kiço, Rum eşkiyası tarafından evi
yakılmak istenen Bulgar 123

Petro Kiraça, Yunan İhtilal Komitesi'nin sandık
emini, Kilisura k., Görice 169

Petro veled-i Karago İstoyan, Vodineli, Bulgar
milletinden Dramalı Hacı Yorgi oğlu
İlya'yı yaralayan, Kavala 163

Petro veled-i Kota Mitra, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Pirlepe—; kazâsı 107

— Kâ’im-i makâmlığı 63, 107, 119, 124

Plas—; karyesi, Görice 51

— kulübeleri 51, 52, 78

Plevina [Plevne] karyesi, Drama sn. 180

Poçera, Doktor, Rumlar tarafından katledilen,
Manastır 97, 98

Podişine(?) karyesi, Vodine kz. 134

Poleşte(?) karyesi, Kesriye kz. 112

polis 132, 149, 181

Polis Müdîriyyet-i Umûmiyyesi 259

Poloka, Rum çete reisi, İsteveniye k., Florina
kz., Manastır 165

Poprini şani(?), Yunan isyanının ilk günü olan
25 Mart 106

Porsuk karyesi, Siroz kz. 184

Poya,Yunan eşkiyası tarafından cerh ve katl
edildikden sonra ihrâk olunan, Dragoş
k., Manastır 229

Poyarsak(?) karyesi 105

Pozar karyesi, Karacaâbâd kz. 62, 68, 204, 243

Pozdeviş karyesi, Manastır 123

Pragoz(?), karyesi, Karaferye kz. 71

Praki çiftliği, Karaferye kz. 70

Prangaya karyesi, Vodine kz. 111

Pravişte kazâsı, Selânik 156, 157

Prekopan [Prekopana] karyesi, Florina kz. 15,
16

Prespe kazası., Manastır 198

Prodan Kostantinof, Davud Bâlî karyeli, Rum
eşkiyasınca katledilen 26, 27

Protestan 5

Protoker İstoyan Kola, Drenova karyesi
bekçisi, Kesriye kz. 49

Provel [Perivoli] karyesi, Grebene kz. 55, 56,
91

Pruşo Taşo, Rum cemâ‘atinden, kilise
yakmaktan sanık, Gevgili kz. 255

Pürsıçan nâhiyesi, Drama sn. 131

Ra’ûf, bk. Mehmed Rauf

Ra’ûf, Vodine Kaymakamı 48, 63, 119, 124

Raça, İsteryo Yani zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Raça, Nikola Petre zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 200

Raça, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Raço, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Radi, Kendisine Bulgar ve Rumların durumu
ile ilgili Bulgarca bir mektup gönderilen
272

Radoş balkanı, Florina kz. 214

Radoşince [Radoşinişte] karyesi, Grebene kz.
91

Râhim(?), Yunanlıların Yahudilere yaptığı
zulümle ilgili ihbarda bulunan 12

Rahova karyesi, Zihne kz. 210

Rakova—; karyesi, Florina kz., Manastır 211,
212, 244

— ormanı, 212

Ralli, Yunan Maslahâtgüzârı 76

Ramazan, Rum komitelerinin saldırısına
uğrayanlardan, Dihova k., Manastır 252

303

Raşkıya çetesi, Rum eşkiya çetesi, Nasliç kz.
206

Ravna karyesi, Siroz kz. 179, 180, 184

Re’fet Saib, Gevgili Kaymakamı 116

Re’fet, Florina Kaymakamı 66, 73, 75, 80

Receb Usta, Tüfengçi, Lüleburgaz'da komite
kurdukları gerekçesiyle Yunanlılarca
tevkif edilip işkence yapılan 261, 268,
269, 270

Receb, Türkmen, Rum komitelerinin saldırısına
uğrayan, Dihova k., Manastır 252

Resne kasabası, Manastır 247

Respo, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Resta Nabuşe, Dragoş karyesindeki vahşetle
ilgili olarak bilgisine başvurulan 225

Restane, Yunan eşkiyası tarafından yakılarak
öldürülen, Dragoş k., Manastır 223, 229

Reste İlya Rado, Yunan eşkiyası tarafından
yapılan vahşet için sorgusu yapılan,
Dragoş k. Manastır 224, 225

Reste Naum, Bulgar mu‘teberânından, Rumlar
tarafından tehdit edilenlerden, Dihova k.,
Manastır 253

Reste Tale, Dragoş karyesinde evi yakılan ve
eşi yanarak ölen Amerika'da ikamet eden
tüccar 222, 223

Reste Tarayo, Rum eşkiyası tarafından
yaralanan ve koyunları çalınan, Bulgar
204

Reste Tase [Tale],Yunan eşkiyası tarafından
cerh ve katl edildikden sonra ihrâk
olunan, Dragoş k., Manastır 223, 224,
227, 229

Reste Trayan(?), Gömence Bulgar ahalisinden
87

Reste, Eşkiya tarafından öldürülen, Vodine kz.
44

Reste, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

Resto Nikola, Bulgar cemâ‘atinden, Rum
eşkiyası tarafından yaralanan, Davûd
Bâlî k. 25

Resto, Bulgar milletinden, Moin karyesi
ahâlisinden, Rum eşkiyasınca katledilen,
Gevgili kz. 59

Resto, Bulgar, Rum çetesinin katlettiği çoban,
Kaymakçalan, Manastır 120

Resto, Nikola Kiryazo oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Resto, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Reşid, Siroz Mutasarrıfı 156, 172, 195, 209,
237

Rıfat, Lankaza Kaymakamı 92, 173

Rızâ, Ser‘asker 22, 117, 130, 166, 231

Ribarça karyesi, Manastır 238, 239

Risa, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

Rizo, Papaz, Kapudan Luka tarafından maddî
zarara uğratılanlardan, Avdela k.,
Grebene kz. 144

Roça, Yunan eşkiyası tarafından evi yakılan,
Mankale k., Kesriye kz. 202

Roçka veled-i Noşka, Rum metrepolidinin
maiyyetinden ve Ulahlara hakarette
bulunanlardan, Baraklıcum‘a k., Siroz
kz. 151

Roço, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Rodos 202

Romanya 126, 217

— lılar 77

Ropçoz 216

Rosta(?) veled-i Apostol, Vodine'nin Cedîd
mahalleli Ulah milletinden Derzi
Hüseyin Bey'in çobanı 119

Rota veled-i Sendo, Rum eşkiyası tarafından
katledilen Bulgar 113

304

Rum(lar) 5, 6, 7, 8, 9, 11, 13, 14, 15, 24, 35,
37, 40, 41, 46, 48, 51, 56, 57, 60, 63, 73,
77, 78, 79, 80, 81, 82, 85, 87, 88, 89, 92,
93, 97, 98, 99, 100, 105, 108, 115, 116,
117, 124, 125, 132, 133, 134, 135, 140,
141, 142, 143, 147, 148, 149, 152, 153,
218

— cemâ‘ati 25, 26, 27, 84, 85, 87, 97, 100,
108, 151, 153, 160, 203, 219, 232, 234,
251, 253, 255

— çetesi 24, 29, 37, 40, 41, 45, 47, 52, 59,
60, 61, 66, 71, 75, 78, 103, 115, 126,
134, 135, 141, 165, 180, 182, 184, 187,
193, 207, 214, 219, 221, 233, 234, 235,
243

— Daskalı 149, 253

— despot 9, 245

— eşkiyası 15, 16, 17, 21, 22, 23, 25, 26,
27, 28, 40, 43, 44, 45, 46, 47, 48, 49, 50,
59, 62, 67, 68, 70, 71, 72, 74, 76, 77, 79,
80, 81, 84, 89, 91, 101, 102, 107, 108,
109, 110, 112, 113, 114, 118, 119, 120,
122, 124, 125, 126, 138, 139, 141, 143,
144, 195

— hastahânesi 98, 258, 259

— İhtilâl Komitesi 236

— ihtilâlcileri 158, 159

— jandarma 134

— Kıbtîleri 184

— kilisesi 11, 105, 158, 203

— komiteleri 34, 36, 54, 122, 147, 149,
167, 181, 182, 184, 186, 216, 232, 234,
252

— köyleri 28, 35, 36, 37, 109, 110, 127,
239

— mektebi 167, 168, 243

— metropolidi 13, 16, 54, 56, 57, 58, 63,
73, 80, 81, 91, 97, 98, 99, 134, 138, 142,
151, 164, 174, 194, 258, 259

— mezhebi 7, 177

— papası 121, 175, 241, 248, 253, 257

— Patrikhânesi 9, 14, 16, 68, 84, 241, 244,
245, 246, 253, 257, 259

— Patrikliği 97

— propagandası 245

— ların yakdığı mekteb 272

— laşdırmak 126, 190, 245

— luk dâ‘iyesinde bulunmak 180, 221

Rumca 20, 56, 62, 69, 78, 92, 108, 124, 174,
178, 208, 213, 213, 265

Rumeli 121, 130, 136, 167, 179, 230, 244

— Müfettiş-i Umûmîliği 14, 17, 25, 44,
49, 53, 54, 73, 76, 85, 90, 92, 93, 94,
101, 112, 113, 114, 121, 126, 129, 131,
134, 137, 151, 155, 163, 167, 170, 173,
177, 182, 203, 208, 212, 216, 233, 234,
237, 242, 246, 248, 250, 251,

— Vilâyât-ı şâhânesi 13, 26, 38, 43, 46,
51, 65, 82, 97, 105, 141, 146, 148, 149,
158, 216

Rumilaci karyesi, Nasliç kz. 16

Rupan karyesi, Rum karyesi 109

Rüstem Fehmi, Florina Kaymakamı 249

Sadâret 9, 52, 72, 77, 83, 98, 122, 126, 129,
142, 144, 145, 167, 171, 235, 240, 244,
257,

Sadeddin Efendi, eşkiya takibinde bulunan
zâbitândan 129, 130

Sadr-ı a‘zam 141, 179, 234

Sadullah Bey, Lüleburgaz eşrafından, Yunan
baskısı yüzünden İstanbul'a giden 261

Safafça karyesi, Zihne kz. 156, 157

Sagar Temaç Kriste, Rum eşkiyalarınca
öldürülen, Koru Yeniköyü, Selanik 193

Said b. İbrahim Edhem, Dokuzuncu Nizâmiye
Fırkası Kumandanı 183

Saki veled-i Kiko Kotadini, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

305

Samarine karyesi, Grebene kz., Serfice l. 54,
55, 56

Samatya 258

— Polis Merkezi 259

Samo, Edirne İngiliz Askerî Murahhası 269

Sarıhanlar nâhiyesi, Kozana kz. 28

Saruhan sancağı 5

Satlı(?), Florina Kaymakamı 236

Sbeska [Sobosko] karyesi, Karacaâbâd kz. 174,
175, 176

Sehova karyesi, Gevgili kz. 60

Selânik 3, 4, 23, 26, 27, 29, 38, 47, 64, 68, 70,
76, 83, 102, 107, 125, 126, 129, 136,
138, 139, 140, 141, 145, 148, 149, 150,
151, 155, 168, 171, 174, 176, 188, 190,
231, 232, 243, 245, 249

— Adliye Müfettişliği 103

— Mahkeme-i Fevka'l-âdesi 145, 146

— Merkez Kâ’im-i makâmlığı 27

— metropolidi 248

— Nüfûs Nezâreti 248

Selçe karyesi, Kesriye kz. 34

Sele karyesi, Karaferye kz. 69

Selya karyesi, Karaferye kz. 158

Sençe karyesi, Manastır 31

Seni Abdülgani bin Nuri, Karaferye
Kaymakamı 42, 45, 50, 51, 69, 94, 95,
101

Seorçoko(?) karyesi, Karacaâbâd kz. 174

Serfice 78, 141, 142

— Mutasarrıflığı 38, 53, 54, 58, 69, 81,
91, 159, 161, 190, 220

Setino karyesi, Florina kz., Manastır 244

Sevilentaş mevkii, Nevrekop kz. 178

Sırrı, Kavala Kaymakamı 163

Sırrı, Selânik Merkez Kaymakamı 193, 232

Sido Paskal, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 197

Sido Vasil, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 197

Sido, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

Sidra, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

Sidra, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Sidro, Dine Foti zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Sidro, Vasil Dine kızı, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Silistre 272

Simo, Rum çete reisi, Klabaşniçe [Klabaşnitse]
k. 170

Simon mevkii, Ortaköy k., Siroz 184

Simon, Katil zanlısı, Debre sn. 188, 189

Sipata, Tekfurdağlı, Yunanlılarca darb ve cerh
edilen 267

Siroyhor—; karyesi, Karaferye kz. 111, 208

— çiftliği, Karaferye kz. 111

Siroz—; sancağı 139, 152, 154, 156, 157, 172,
179, 180, 181, 182, 183, 184, 185, 194,
209, 210, 234, 236, 237, 243, 244, 245

— Mutasarrıflığı 235

Sodraki, Rum eşkiyası tarafından evi yakılmak
istenen, Manastır 123

Sofa, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Sofko, İstefo İlya'nın kızı, katliamlailgili olarak
bilgisine başvurulan köylü, Dragoş k.,
Manastır 227

Sofya, Rum eşkiyası tarafından katledilen
Bulgar 191

Sofya,Yunan eşkiyası tarafından cerh ve katl
edildikden sonra ihrâk olunan, Dragoş
k., Manastır, 223, 229

Soğuksu mahalli, Oşani k., Gevgili kz. 141,
143

306

Soma, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Sona, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Sona, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Sono, şomo Andon kızı, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Sono, Yorgi şomo validesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Sono, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Sotir Gayde, Rum eşkiyasından, Tırnova,
Manastır 253

Sotir Godcamanhof, Rum çetesi tarafından
katledilen, Srebreno k., Florina kz. 41

Sotir Hristof, Davud Bâlî karyesi ahalisinden,
Selanik 26, 27

Sotir Kostantin, Terzi, Zorla Rum cemaatine
girmesi istenen Bulgar, Baraklıcum‘a k.,
Siroz kz. 151

Sotir veled-i Dina, Yenice kazası ahalisinden
208

Sotir veled-i Yorgi, Muhtar, Dragoş k.,
Manastır 222, 226

Sotir, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Srebreno, Bulgar karyesi, Florina kz. 40

Statica(?) karyesi, Manastır 123

Stavros, Rum eşkiyası tarafından katli
planlanan Bulgar, Manastır 123

Stefan Atnaşof(İstoyo), Ravna karyesi Bulgar
Papazı, iki Yunan tarafından katledilen,
Siroz kz. 179, 184

Subaşı köyü, Zihne kz. 180

Subtenbice(?) karyesi, Karaferye kz. 71

Sulh-i Umûmî Konferansı 262

Suro Bojin, Yunan eşkiyası tarafından
yakılarak öldürülen, Dragoş k., Manastır
223

Suroviç, Manastır 21, 75, 214

Süleyman Sırrı, Jandarma Yüzbaşısı, Nasliç kz.
35, 36

Süleyman, Çavuş oğlu Ali Ağa'nın oğlu,
Yunanlılarca tutuklanıp işkence edilen,
Lüleburgaz 261, 268, 270, 269

şa‘bançe yaylağı, Kayalar kz. 39, 78

şâkir Zihni, Nâ’ib, Kesriye Kaymakamı Vekîli
113

şam Mekteb-i Harbiyye-i şâhânesi 129

şargani karyesi, Grebene kz. 55

şarkî Trakya mes’elesi 262, 263

şavra, Rum cemâ‘atinden, Buymitçe
karyesinde kiliseyi yakmaktan sanık 255

şemsi Paşa, Ferîk 231

şerîf, Ohrili, değirmenci, kimliği belirsiz
kişilerce katledilen 71

şerif, Jandarma 179

şevket, Kesriye Kaymakamı 215, 250

şevket, Pirlepe Kaymakamı 84, 107

şevki Efendi, Lüleburgaz eşrafından, Yunan
baskısından İstanbul'a kaçan 261

şevki, Mülâzim-i Evvel, Dragoş cinayetini
işleyen eşkiyayı sağ olarak yakalayan
230

şiceste [şeçeşte] nâhiyesi, Serfice l. 28, 29, 31,
32, 69

şika [Sikya] şibh-i Cezîresi, Kesendire kz. 103

şiltos, şiltoz [şilor] karyesi, Zihne kz. 155, 156,
157, 209, 210

şişan Manastırı 31, 32

şişli 257

şolu Hamara, şakî 91

307

şomo Andon, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 198

şoti(?) yaylağı, Florina kz. 251

şükrü Bey, Lüleburgaz eşrafından, Yunan
baskısından İstanbul'a kaçan 261

Tagi Gözela, Yunan askerleri tarafından kötü
muameleye tabi tutulan, Grebene kz. 239

Tâhir, Yenice Kaymakamı Nâ’ibi 114

Tahsin [Uzel], Florina, Gevgili ve Kesriye
kaymakamlıklarında bulunan 23, 24, 59,
60, 64, 170, 212, 214

Taki Dimitri, Bulgar Kasap Petre'yi öldüren,
Baraklıcum‘a k., Siroz 182, 184

Talat Paşa, Dâhiliye Nâzırı 259

Tana, Dine Nikola validesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Tana, Dine Vasil validesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Tanas Naço, Rumlardan şikâyet eden karye
muhtarı, Baraklıcum‘a k., Siroz kz. 152

Tanas Paskal, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 199

Tanas Vizi, Yunan eşkiyası tarafından evi
yakılan, Osniçani k., Kesriye kz. 201

Tanas, Anastas Yani oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Tanas, Filo Yani oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Tanas, Koti biraderi, Yunan eşkiyası tarafından
evi yakılan, Lugrada k., Kesriye kz. 200

Tanas, Ulah Papazı Riza'nın Rumlar tarafından
öldürülüşünü gören, Avdela k., Grebene
kz. 143

Tanas, Yunan eşkiyası tarafından evi yakılan,
Marçişte k., Kesriye kz. 202

Tanas, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Tanaş Doloş, Gömence Rumlarından 87

Tanaş Mitro, Tuz karyeli, Grebene'de
yakalanan şüpheli şahıs 56

Tanaş, Bişova karyesinden 36

Tano Gono Hacı Gorki, Gömenceli Bulgar,
Rumların saldırısına uğrayan 87

Tano Kostantin Torovla, Gömence karyesi
azasından 86

Tano, Dine Foti validesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Tano, Ulah Mitre ve Ustoyo'yu katleden,
Oşan[i] k., Gevgili kz. 144

Tano, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Tapolyan karyesi, Siroz kz. 184

Tarayo Devline, Rum eşkiyası tarafından
yaralanan ve koyunları çalınan, Bulgar
milletinden 204

Tarayo Naçef, Rum eşkiyası tarafından
dövülen, Yançişte k., Karaferye kz. 109

Tarina, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Tarpa, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Tarpiçe Limoştef, Rum çetesi tarafından evi
yakılan, Marena k., Karaferye kz. 109

Tarpiçe Papa Yovan, Rum eşkiyası tarafından
katledilen, Kopanova-i Zîr k., Karaferye
kz. 110

Tarpo Viço, Rum eşkiya tarafından öldürülen,
Kesriye kz. 191

Tasa Lazot, Rum çetesi tarafından yaralanan
41

Tase Yovançe, İhtiyar heyetinden, Dragoş k.,
Manastır 222, 226

Tasude, Nigrita nahiyesi müdürünün oğlu,
eşkiya tarafından öldürülen, Siroz kz.
237

308

Taşe Vanopyo, Rum çetesi tarafından
katledilen, Marena k., karaferye kz. 109

Taşko, eczacı 98

Taşko, Mackar Mahallesi ahâlîsinden, Bulgar
cemaatinden olan bazı şahıslara saldıran
160

Taşko, Rum, köyüne giderken iki Bulgar
eşkiyası tarafından katledilen,
Baraklıcum‘a k., Siroz kz. 184

Taşo Dimitri, Yunan eşkiyası tarafından evi
yakılan, Mankele k., Kesriye kz. 202

Taşo veled-i Yovan Pepo, Bulgar, Rum
eşkiyasınca katledilen 101

Taşo, Katil zanlısı, Debre sn. 188, 189

Taşo, Sığırtmaç, Rumlar tarafından kaçırılan,
Yavoryan çf., Vodine kz. 124

Taşola Rizo, Ulah tarafdârânından 91

Taşuli, Florina kasabası ahâlîsinden, Kranos
çiftliği Mutasarrıfı 146

Tavil Çipara, Kapudan Luka tarafından maddî
zarara uğratılanlardan, Avdela k.,
Grebene kz. 144

Taye, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

tebe‘a-i—; Devlet-i Aliyye 5

— Yunaniyye 85, 88

Tehovo—; karyesi, Vodine kz. 48

— Balkanı 120

Teka Borako, Kruşova Rum ahâlisinden,
Ulahlara saldırmaktan sanık 100

Tekveni 198, 199, 200

Temelko Lazor, Bulgar cemaatinden, Rum
eşkiyasının saldırısına uğrayanlardan,
Dihova k., Manastır 252, 253

Temelko Tale, Yunan eşkiyası tarafından
yakılarak öldürülen, Dragoş k., Manastır
222, 224, 225, 227

Teodoş, Klebuşte karyesinde bir Bulgar'ı
öldürmekten sanık, Dovişta'lı 210

Teotoki(?) kabinetosu 137

Terkos 256

— Metropolidliği 256

Teselya 136, 137, 158, 159

Teste [Diste] karyesi, Grebene kz. 91

Tırhala sancağı 10, 39, 198, 199, 239

Tırnova karyesi, Kesriye kz. 49, 78, 137, 253

Tırnovi Sancağı 7

Tikone, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Tikveş kâ’im-i makâmlığı 119

Tiyoliyan karyesi, Siroz kz. 180

Todor Kostantin, Yunan eşkiyası tarafından evi
yakılan, Osniçani k., Kesriye kz. 201

Todor Paula, Manastır Ulah Cemâ‘atinden 74

Todor Tanaş, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 197

Todor Yorgi,, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 200

Todor, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Todori Metri, Rum eşkiyası tarafından
yaralanan Bulgar, Lankaza kz. 207

Todori Valano, Selânik Yunan konsolosu 3

Todori, Lankaza'nın Zarova karyesi
ahâlîsinden, Rumların saldırısına
uğrayan 172

Todori, Rum eşkiyası tarafından yaralanan
Bulgar, Lankaza kz. 207

Tole Kiro, Rum, çiftlik müte‘ahhidlerinden,
125

Toma, Rum, Baraklıcum‘a'lı Kostantin'e silah
çeken 181

Toma Dimitri (Kapudan Yapo), Perivoli
karyesinde bazı evleri ateşe veren,
Grebene kz. 91

Toma Yorgi, Semerci, Bulgar cemâ‘atinden,
Blaçeşme(?) mahalleli 160

Toma, Oşpe[n]cani karyesine gelen Rum
çetesinin katlettiği şahıs 61

309

Toma, Ulah Papas Tanaş ve Kavâs Hasan'ı
öldürenlerden, Katrin kz. 144

Tomaiya, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Manastır 200

Tor [Tuz] karyesi, Grebene kz. 56, 58

Toşa veled-i Dine, Rum eşkiya tarafından
kaçırılan, Ulah, Kesriye kz. 113

Toşo, Berber, Rum eşkiya tarafından tehdid
edilen, Avdela k. 56

Trabçe Yuvan, Rum eşkiyalarınca yaralanan,
Karaferye kz. 208

Trakya 269

Tranca Koze, Rum cemâ‘atinden, Buymitçe
karyesinde kiliseyi yakmaktan sanık 255

Trandafil, Nikita karyesi bekçisi, Rum
çetesiyle birlikte olan 104

Trapko Bojin, Gömence karyesi Bulgar
ahâlîsinden, eşkiyalarca öldürülen 85,
86, 87

Trayçe, Yunan eşkiyası tarafından yakılarak
öldürülen, Dragoş k., Manastır 223, 229

Trayko, Boğdance Bulgar halkından 21

Tresine [Treste] karyesi, Karacaâbâd kz. 159,
243

Tripçe İstefan, Zehlince(?) karyesi ahâlîsinden
ve Bulgar cemâ‘atinden 21, 22

Tul Papa, Ulah, Yunan eşkiyası tarafından
kaçırılan ve katledilen, Grebene kz. 53,
56

Turkovhor karyesi, Karaferye 108, 110

Tu[r]şilova karyesi, Yenice kz. 85

Türk 241

— zâbiti 267

Türkçe 9, 265

Ulah(lar) 9, 33, 40, 42, 44, 45, 51, 52, 53, 54,
55, 56, 57, 58, 63, 65, 73, 74, 75, 76, 77,
78, 81, 82, 83, 91, 93, 97, 100, 106, 113,
115, 116, 117, 119, 121, 124, 125, 134,
135, 138, 141, 142, 143, 144, 147, 148,
149, 154, 155, 158, 159, 162, 167, 16

— cemâ‘ati 70, 73, 100, 121, 138, 189,
216, 217, 239, 249, 255

— çetesi 220

— çobanları 112

— daskalları 151, 152, 153

— kahyâları 112, 251

— karyesi 29, 55, 56, 57, 65

— lisânı 51, 52, 56, 106

— mektebi 56, 63, 106, 159

— metropolidi 57

— Papası 73, 142, 144, 158

— râhibi 141, 142, 143

Ulahca 78, 147, 148

Urla karyesi, Bulgar karyesi, Pirlepe kz. 107

Urlak karyesi, Drama sn. 179

Urufça karyesi, Köprülü mıntıkasında 231

Ustoyo Arabacı, Rum çetesi tarafından
öldürülen, Karaferye kz. 109

Ustoyo(?), Bulgar milletinden bazı şahıslara
saldırıda bulunan çeteden, Lankaza kz.
173

Ustoyo, Rum taraftarı olduğu bahanesiyle
dövülen Ulah, Gevgili kz. 143, 144

Ustrumca 18, 20, 219

Ustrunga(?) karagolu, Alasonya kz. 220

Uzuncova karyesi, Karaferye kz. 78

Uzuntarla mevkii, Bulgarca Dilganiva 85, 87

Üçova balkanı 188

Üçüncü Ordu-yı Hümâyûn Müşîriyet-i Celîlesi
21, 22, 67, 68, 71, 93, 129, 130, 231

Üsküb 16, 205, 243

Vabo, Anastas Yani validesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

310

Vabo, Todor Tanaş zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 197

Vançe Kota, Bulgar mu‘teberânından, Rumlar
tarafından tehdit edilen, Dihova k.,
Manastır 253

Vanço Jogo, Kruşova Rum ahâlisinden,
Ulahları tahkir eden, Manastır 100

Vangel Gaki, Plas kulübelerinden, Rum çetesi
tarafından itlaf edilen, Görice 51, 78

Vangel Kolo, Rum eşkiyalarınca kaçırılan,
Vodine kz. 124, 125

Vangel Riste, Rum eşkiyaları tarafından
tutuklanan, Gornokopanova k.,
Karaferye kz. 109

Vangel Tase, Bulgar cemaatinden, Rum
eşkiyasının saldırısına uğrayan, Dihova
k., Manastır 252, 253

Vangel, Koti Paskal oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 200

Vangel, Petre Andon oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Vangel, Vodineli, Rum eşkiyanın kaçırdığı
Bulgar 125

Vangilida, Bir Ulah'ı öldürmekle suçlanan
Yorgala adlı Yunan'ın olay esnasında
bulunduğunu söylediği hanenin sahibi,
Çelebibakkal, Selanik 149, 150

Vano Naçef, Rum eşkiyası tarafından dövülen,
Yançişte k., Karaferye kz 109

Vantine, Kosta'nın kızı, Rum eşkiyası
tarafından dağa kaldırılan, Kondorinçe
[Konduriotsi] çf., Katrin kz. 144

Vardar 112

Vardas, çete reisi 214

Varka mahalli, Serfice sn. 31

Varvara karyesi, Zihne kz. 188

Vâsıf Bey, Lüleburgaz eşrafından, Yunan
baskısından İstanbul'a kaçan 261

Vasil Bozin, Rum eşkiyası tarafından kaçırılan,
Armençka k., Florina kz. 68

Vasil Dimitri, Bulgar, Rum eşkiya çetesinin
katlettiği, Blaçi k. 46

Vasil Dina, Eşkiyalarca gelini yaralanan,
Karaferye kz. 208

Vasil Dine, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 199

Vasil Gorgi, Bulgar cemaatinden, Rum
eşkiyasının saldırısına uğrayanlardan,
Dihova k., Manastır 252, 253

Vasil Hristo, Yunan eşkiyası tarafından
yakılarak öldürülen, Dragoş k., Manastır
226, 227, 229

Vasil Kini, eşkiya kılavuzu, Kostançko 33

Vasil Kiryazo, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 199

Vasil Libaho, İhtiyar heyeti azasından, Dirmil
k., Selanik 232

Vasil Reste, İhtiyar heyetinden, Dragoş k.,
Manastır 222

Vasil Yovan, Bulgar, Rum eşkiya çetesinin
elinden kurtulan 46

Vasil, Argir Tanaş oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Vasil, Bubeşteli şakî 23

Vasil, Eşkıyalarca öldürülen 193

Vasil, Kilisuralı, Kesriye’de Rum eşkiyasına
yakalanan 24

Vasil, Noskalı, Yavoryançiftliği
mutasarrıflarından, Rumlar tarafından
çiftliği yakılan, Vodine kz. 124

Vasil, Poleşte karyesi bekçisi 112

Vasil, Rum eşkiyasını çiftlik sahiplerine karşı
saldırıya teşvik eden, Selânik 145

Vasil, Rum, Bulgar eşkiyası tarafından
katledilen, Eğridere k., Zihne kz. 185

Vasil, Sütçü, Rum, Kalkandelenli Bulgar
Pavli'yi katleden, Siroz kz. 184

311

Vasil, Todor Tanaş oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 197

Vasil, Ulah tâ’ifesinden, eşkiyalarca kaçırılan
54

Vasil, Yunan eşkiyası tarafından evi yakılan,
Marçişte k., Kesriye kz. 202

Vasil, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Vasila, Siroz zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 197

Vasila, Yorgi şomo zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Vasila, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Vasila, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Vaşil Gorgi Papa, Komite Veznedârı, Erse k.,
Zihne kz. 189

Vaşilike, Rumlar tarafından öldürülen
Mihaloş'un kızı 153

Vavdos karyesi, Kesendire kz. 112

Vayo, İsteryo Yani kızı, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Vayo, Tanas Paskal zevcesi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 199

Vayo, Yunan eşkiyası tarafından evi yakılan,
Mankele k., Kesriye kz. 202

Vayo, Yunan eşkiyası tarafından evi yakılan,
Marçişte k., Kesriye kz. 202

Vayo, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Veceste çiftliği, Vodine kz. 50

Velahopulos, Yunan Müfrezesi Kumandanı
262, 263, 267

Vele Petre, Rumlar tarafından tehdit edilen
Bulgar papazı, Berüsinek k., Manastır
253

Velemeş [Velimişt] kapusu 30

Velik(?),Turti Bozir oğlu, Bulgar milletinden
bazı şahıslara saldırıda bulunan çeteden
173

Velika Reste, Bulgar cemâ‘atinden,
Blaçeşme(?) mahalleli, Rumlar
tarafından yaralanan, Manastır 160

Velika, Rum eşkiyası tarafından yaralanan 161

Velika, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 199

Velika, Yunan eşkiyası tarafından yakılarak
öldürülen, Dragoş k., Manastır 229

Velya, zevcesi Rum eşkiyası tarafından
yakılarak öldürülen, Dragoş k., Manastır
223

Velyan İstoviço, Bulgar olduğu için zulüm
gören, Erminehor (?) k., Florina kz.,
Manastır 244

Venizelos, Yunanistan Başvekili 262, 263

Veri(?) kazâsı 106

Veşetran karyesi, Florina kz. 14

Vici balkanı, Florina kz. 214

Vidoloş karyesi, Nasliç kz. 32, 33

Vilkova karyesi, Siroz kz. 180

Vira, Rum eşkiyaya yol gösteren, İspilo
[Spihova] k., Manastır 56

Vireş [Vireh] karyesi, Yenice kz. 113

Virniki karyesi, Manastır 123

Viroştan [Viroşan] karyesi, Nasliç kz. 30, 34,
35

Virotekçeste, karyesi, Nasliç kz. 31

Vişiçe(?) karyesi, Vodine kz. 111

Vodine—; kazâsı 29, 50, 75, 78, 108, 110,
111, 119, 124, 125, 134, 163

— Kâ’im-i makâmlığı 29, 45, 50, 51, 68

Volak [Urlak] karyesi, Drama sn. 179

Voloşine karyesi, Manastır 225

Vraçilevova(?) ormanı, Vodine kz. 75

312

Vraga [Draga], Yunan çetesi kumandanı, 56,
57

Vravonişta karyesi, Grebene kz. 56, 57

Yagni, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Yahûdî(ler), 4, 6, 12

Yako veled-i Îsak, Lülebergos ahâlîsinden,
Yunanlıların tazyik ve tehdidle
istedikleri yönde ifade vermeye
zorladıkları 267, 269

Yakova karyesi, Kesriye kz. 24

Yan, Ulah tâ’ifesinden, eşkiyalarca kaçırılan 54

Yanaki Kaçavak, Kunduracı, Baraklıcum‘a k.,
Siroz kz. 154

Yanaki Paşole, Ulah tâ’ifesinden, Yunan
eşkiyasınca öldürülen, Karaferye kz. 93,
94

Yanaki veled-i Nikola, Ulah, Rum eşkiya
tarafından kaybedilen 114

Yanaki veled-i Todor Paço, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Yanaki, Gramatik karyesi papasının oğlu 44,
45

Yanaki, Peraki çiftliği mutasarrıfı Haçifo'nun
oğlu, Yunan eşkiyasınca kaçırılan 70

Yanaki, Rum eşkiyasını çiftlik sahiplerine karşı
saldırıya teşvik eden, Katrin kz. 145

Yançişte karyesi, Karaferye kz. 109, 110, 111

Yane, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Yani Çiço, Rum şaki Mecnun tarafından
katledilen, Doylan[i] k., Kayalar kz. 144

Yani Efendi, Polis çavuşu 65

Yani İlya Feporan, Rum eşkiyası, Kesriye kz.
206

Yani karyesi, Dominik mıntıkası 93

Yani Kostantin Kaldam, Perivoli karyesinde
bazı evleri ateşe veren, Grebene kz. 91

Yani Nikola Barbabanik, Ulah cemaatinden,
Rum eşkiyası tarafından esir edilen ve
hayat-mematından haber alınamayan,
Katrin kz. 189, 190

Yani, Kömürcü, Rum eşkiya tarafından
katledilen, Nasliç kz. 205

Yani, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 197

Yani, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Yanko, Ulah Papas Tanaş ve Kavâs Hasan'ı
öldürenlerden, Katrin kz. 144

Yano, Yunan eşkiyası tarafından evi yakılan,
Osniçani k., Kesriye kz. 201

Yanya 4, 10, 39, 82, 135, 155, 248

Yavoryan çiftliği, Vodine kz. 124, 125

Yaylacı Çiftliği 118

Yenda, Kruşova Rum cemâ‘atinden, Ulahlara
tahrikte bulunan 100

Yenice-i Vardar kazası, Selanik 245

Yenice—; kazası, 29, 78, 113, 197, 199, 208,
218, 245

— Kâ’im-makamlığı 86, 124

Yeniköy, Karaferye kz. 114

Yenimahalle karyesi, Siroz kz. 245

Yenişehir 28, 136, 137

— şehbenderliği 138

Yoca(?) balkanı 56

Yoga veled-i Pako Moco Papa, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Yorgaki, Poli[g]rozlu Rum eşkiyası, Kesendire
civarında eşkiyalık eden 112

Yorgala Atanaş, Kruşovalı Ulah bir esnafı
öldürmekle suçlanan, Selanik 149, 150

Yorgi, Rumlar tarafından katledilen Ulah,
Gramatik kulübelerinden, Kayalar kz. 78

313

Yorgi Andrea, Osmanlı teb‘asından Rum,
Kesriye kz. 136

Yorgi Atnaş(?), Siroz kazâsına merbût Lagos
karyesi ahâlîsinden, Bulgar, eşkiyalarca
katlolunan 209

Yorgi, Bulgar, Tenekeci Rum İlya tarafından
katledilen, Baraklıcum‘a k., Siroz kz.
184

Yorgi Çifa, Karaferye Ulah Papası Atanaş'ı
katleden çete elemanlarından 158

Yorgi Çondos Varda, kapudan, Rum çete reisi
31, 34, 187

Yorgi Dimitri, eşkiyalarca öldürülen,
Karaferye kz. 208

Yorgi Dimitri, Yunan eşkiyası tarafından evi
yakılan, Osniçani k., Kesriye kz. 201

Yorgi Dinelakoni, Osmanlı teb‘asından Rum,
Kesriye kz. 136

Yorgi İsteryo, Zagoriç'de mukîm, Rum
eşkiyasınca katledilen 23

Yorgi Kalabacan, Kilisura Ulah Cemâ‘ati
Re’îsi, Rum eşkiyası tarafından
yaralanan 249

Yorgi Kosta, Rum çetesi tarafından katledilen
Ulahlardan, şa‘bançe yaylağı, Kayalar
kz. 78

Yorgi Kostantin Kamilakis, Kapudan, Dragoş
katliamını gerçekleştirenlerden, Manastır
230

Yorgi Prasko(?), Bulgar, Rum eşkiyalarınca
öldürülen 210

Yorgi şomo, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 199

Yorgi veled-i Dola Hamara, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Yorgi veled-i Kotakando, Rum Mektebi
Müdürü, Kilisura k., Görice 168

Yorgi veled-i Nikola Piça, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Yorgi veled-i Todor şava, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Yorgi Yani Hokarana, şakî 91

Yorgi Ziyo, Yunan eşkiyası tarafından evi
yakılan, Lugrada k., Kesriye kz. 200

Yorgi, Dine Vasil oğlu, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 198

Yorgi, Kayalı karyesi bekçisi 30

Yorgi, Koti Paskal'ın biraderi, Yunan eşkiyası
tarafından evi yakılan, Lugrada k.,
Kesriye kz. 200

Yorgi, Kruşova Rum cemâ‘atinden 100

Yorgi, Lüleburgaz Musevi komitesi katibi 265

Yorgi, Muhtar 33

Yorgi, Poleşte karyesi muhtarı 112

Yorgi, Rum eşkiyası tarafından katledilen
Bulgar 113

Yorgi, Ulah Papas Tanaş ve Kavâs Hasan'ı
öldürenlerden, Karaferye kz. 144

Yorgi, Ulah tâ’ifesinden, Yunan eşkiyasınca
öldürülen, Karaferye kz. 93, 94

Yorgi, Yeniköy karyeli, derdest edilen 22

Yorgif, Bulgar, Rumlar tarafından öldürülen,
Siroz kz. 182

Yoristo Vasil veled-i Tarayo, Rum eşkiyası
tarafından katledilen Bulgar 113

Yovan Angele, Yunan eşkiyası tarafından
yakılarak öldürülen, Dragoş k., Manastır
224

Yovan Dimitre, Zorla Rum cemaatine girmeleri
istenen Bulgar, Baraklıcum‘a k., Siroz
kz. 151

Yovan Gorgi, Zorla Rum cemaatine girmeleri
istenen Bulgar, Baraklıcum‘a k., Siroz
kz. 151

Yovan Hristo, Bulgar, Rum eşkiya çetesinin
katlettiği 46

314

Yovan İço, Ulah, Sığırtmaç, Rum çetesi
tarafından öldürülen, Çernareyika k.,
Yenice kz. 78

Yovan Kosta, Vernova karyesi bekçisi 49

Yovan Nikola, Pavla adlı şahsı yaralayıp
yanındaki beş kişiyi öldüren
eşkiyalardan, Karlıkova k., Zihne kz.
234, 235

Yovan Piko, eşkiyaca kaçırılıp ertesi gün
serbest bırakılan 62

Yovan Todor, Rum, Bulgar eşkiyası tarafından
katledilen, Ahsarat k., Zihne kz. 186

Yovan veled-i Nikola Kora, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Yovan Yani, Gömence karyesi Bulgar
bekçilerinden 87

Yovan, Bubeşteli şakî 23

Yovan, Bulgar Muhtar, Rum komiteciler
tarafından öldürülen, Ortaköy k., Siroz
kz. 182, 184

Yovan, Lagin karyesi mektebine girip bir kaç
kişiyi yaralayan Rumlardan, Papazın
oğlu, Lagin k., Florina kz. 248

Yovan, Rum eşkiyası tarafından yaralanan,
Zarova k., Lankaza kz. 172

Yovan, Rum, Bulgar Pavli'yi yaralayan,
Karlıkova k., Zihne kz. 185

Yovan, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 198

Yovan, Zarova karyesi ahâlîsinden Bulgar,
eşkiyalarca yaralanan 172

Yovani Palça, Rum eşkiyası tarafından evi
yakılmak istenen, Manastır 123

Yunan(lılar) 3, 4, 12, 56, 76, 82, 89, 91, 103,
106, 136, 137, 149, 220, 248, 249, 262,
263, 264, 265, 266, 267, 268, 269, 271,

— adaları 4

— âmâl-i milliyyesi 56, 269

— askeri 65, 163, 239, 267, 260, 261, 268,
269, 270

— bankaları 168

— Cem‘iyyet-i İhtilâliyyesi 168

— çetesi 56, 57, 76, 83, 105, 127, 128,
158, 159, 171,

— devleti 6, 9

— eşkiyası 3, 27, 30, 32, 37, 38, 39, 42,
43, 51, 53, 55, 58, 64, 70, 77, 81, 93, 94,
95, 99, 121, 126, 128, 129, 130, 143,
158, 159, 171, 175, 179, 180, 182, 196,
197, 230,

— Hâriciye Nezâreti 10

— hükûmeti 3, 138

— ihtilal komitesi, 158, 159

— İşgal-i Askerîsi Kumandanlığı 266

— komiteleri 57, 65, 137, 220

— Konsoloshânesi 163, 190

— konsolosu 134, 158, 159, 163, 164, 188

— kumandanlığı 268, 270

— Makedonya Komitesi 103

— propogandası 105, 269

— zâbitânı 37, 38, 39

Yunanistan 95, 106, 126, 136, 147 220, 239,
248, 263

Yuvançe veled-i Yogo Nego, Yunan İhtilal
Komitesi'nin sandık emini, Kilisura k.,
Görice 169

Yuzdovişte(?) karyesi, Karaferye kz. 71

Zagoriç karyesi, Kesriye kz. 23

— müfrezesi 102

Zalva karyesi, Nasliç kz. 54

Zançko karyesi, Nasliç kz. 32, 33, 34, 35

Zarova karyesi, Lankaza kz. 172, 206, 207

Zehber, Rum eşkiyası tarafından yakalanmak
istenen, Lobtin k., Florina kz. 75

Zehlince(?) karyesi 21, 22

Zelenic, Florina kz. 13, 41, 214

Zelin 199

Zerveni 199

Zigovişte karyesi, Nasliç kz. 32, 33, 36, 205,
206

Zihlova ciheti 71

315

Zihne—; kazâsı 156, 157, 180, 183, 184, 185,
186, 188, 209, 234, 235

— Kâ’im-i makâmlığı 155

Zihni 91

Ziso Dimo, şakî 16

Ziso, Yunan eşkiyası tarafından evi yakılan,
Lugrada k., Kesriye kz. 200

Zişi şonta(?), Rum eşkiyasının elinden sağ
olarak kurtulabilen 28

Zorayit, İşkatozlu, Yunanlı kaptan, Selanik 3

Zoya, Yunan eşkiyası tarafından yakılarak
öldürülen, Dragoş k., Manastır 223

Zupanişde [Zupanişta] karyesi, Kesriye kz.
191, 192, 200

Zünnûn, Rum komitelerinin saldırısına
uğrayanlardan, Dihova k., Manastır 252

II. BÖLÜM

BELGELERİN FOTOKOPİLERİ

