


TARiH VAKFI YURT YAYI ....LARI35
ISBN 975-333-052-9

© Tarih Vakfi Yurt Yaymlan

Birinci Basim: istanbul, Agustos 1996
Ikinci Basirn: istanbul, Mayis 1997

U"iincii Basirn: istanbul, Agustos 2003

Kitap Tasarum
Haluk Tuncay

Baskt
Step Ajans

(0212) 482 1341

Yayuna Hazrrlayan
Ay~enAnadol

KapakResmi
"Meshur eskiyalardan olup idam cezasma carpnnlrms Ali oglu Mustafa"

1900, Yildiz Albiimleri

Valikonagi Cad. Samsun Apt. No. 57 Kat 2 34365 Nisanrasi-Istanbul
Tel: 021223321 61 / Faks: 0 212 234 32 90
www.tarihvakfi.org.tr/yayin@tarihvakfi.org.tr

Tiirkiye
Ekonomik ve Toplumsal Tarih Vakfi Yayuudir

EGE'DE E$KIY ALARvTARIH VAKFI

SABRi YETKiN


Elinizdeki kitap, Dokuz Eyliil Universitesi Araturk ilkeleri \'C lnkrlap
Tarihi Eusritusu'ne suumus oldugum doktora tezimden, bir hayli kisaln­
larak ortaya cikanlan bir i.iriindiir.

Cahsmada hcdef, "yeni tarihcilik" anlayisi, yani "mikro tarih "ti; goz­
lemleme olcegini "zaman" ve "mekan"da kuculterek "mikroskobik ana­
liz"c ulasabilmek icin orijinal, "dokumanter" malzeme esas ahndi ve veri­
lerc halkm perspektifinden balolmaya ~ah~ddl.

Eskryahk, modcrniteye ulasamanus, bir anlamda "pre-modern" ve
"prc-kapitalist" toplumlann ve devletlerin varolus seruveninde siirekli ya­
samak zorunda kaldiklan sosyal bir realitedir, Kitapta, c~loyahgmOsmanh
Impararorlugu'nda, ozclliklc Ege bolgesinde ortaya C;lkl~nedenleri, kro­
niklesmesi vc bu sorunun c;oziimlcncmcmcsi uzerinde durulmustur. 50s­
yal bir realite olan eskryahk harckctlcri simdiye kadar bu kitapraki gibi dar
bir zaman ve mekdn dilimi icerisindc arasnnlmarrusnr. Egc'nin sosyal ta­
rihinc iliskin c;ah~malannazhgl yuzunden bu alanda hissedilen eksikligin
giderilcbilmesi icin bir ileri adun atabilmek, aym zamanda Tiirkiyc'de yil­
lardrr "ciddi" tarih yaynncshgma destek vererck gittikce guclendirip, ce­
sirlendiren okuyucu kitlesinc bir "sosyal tarih" cahsmasi suuarak lilkcmiz
tarih cahsmalanna -bir nebze de olsa- katkida bulunmak, bu cahsmada
ana amacun olmustur.

Bu kitap, sozlerimin baslangicmda da bclirttigirn gibi, doktora tczi­
min icinden ciknusnr. Bunun icin dokrora cahsmam boyunca degerli za­
manlanm ve bilgilcrini esirgemeyerck yardrmci olau, tarihc/tarih<;iligc ve
sosyal bilimlcre bakts acmun olusmasmda yadsryarnayacagrm katkilan olan
Prof. Dr. Salih Ozbaran ve Prof. Dr. Zcki Ankan basta olmak uzerc;
Prof. Dr. Ergun Aybars, Doc.Dr. Sabri Surgevil ve Aydogan Dernir'e
minnertar oldugumu bclirtmek isterim. Bu arada doktora cahsmam bo­
yunca vc doktorarmn kitaba dondurulmesindeki surecte yakm ilgi, destck
vc yardllnlanm gordi.igi.immeslek.ta~lanmve arkada~lamna ~ok ~eyborc;lu

Her zaman ammsayacagun bahama;
Ayten, Mine, Ozkan ve Korhan'a.

ONSOZ

Dr. Sabri Tetkin, Dokuz Eyliil Universitesi Buca Eifitim Faki-iltesi Tarih
Riilihnij i{_ql'etim iiyesidir. <;c,sitliderleme ve dC1;gikrdc Ege bo{qesinin 19. l'e
20.. t:v. sosyo-ekonomiktarihine ili~kill Fahpttalan Jaytmlal1mt~zr. Ayrtca
tarih iirjretimi vc Cumburivet tarihi iizerinde de caltsmaktadir. Elinizdeki
k~'tabt1;temelimdigi dokto;a tezi 1995 Jzlt Aftt j~a~ Tarib Arasttrmalart
OdiUii'llii kazanmz/ttr.

Eskikitaplarim.com


7
20
49
63
83
91

118
128 "ii
150

180
191
196

199

203
217
228

FOTO(~RAF VE BELGELER
KAYNAKLAR
DiziN

EKLER
1. E~KIYALIK TCRKO VE $iiRLERi
2. MEN-i ~EKAVETKANUNL"
3. AYDIN DivAN-l HARBiNiN BEYANNAME-I UMUMisiDiR
4. AYDIN ViLAYETiNDE UYGULAMAYA KONAN

"iDARE-i ()RFiYE ZEYLi"

cuus
J. E~KIYALIK VE SOSYALE~KJYALIK
2.19. Y(!ZYIL BiTERKEN OSMANLI iMI'ARATORLUGU
3. EGE'DE E~KIYALIK
4.19. YOZYIL BiTERKEN EGE'DE E~KIYALIGIN YAYGINLA~MASI
5. c,:AKJRCALIMEHMET EFE
6.20. Y(;ZYIL BA~INDA DEVLET·E~KIYA MUCADELESi
7.11. MB$RUTiYET nONEMi
8. c,:AKIRCALI VB MEN-i $EKAVET KANUNU
9. iDARE-i (>RFiYE n{)NEMi VB <;:AKIRCALI'NIN SONU

pi

Sabri Yctkin
Km'stllalm/izmir - Tcmmuz, 1996, .

i~INDEKILER

oldugumu bildirmek istiyorum. Aynca cahsmam boyunca kolayhk sagle­
yan Basbakanlik Osmanh Arsivi VI: Izrnir Milli Kuttiphane cahsanlanna da
tcsekkur ederim.

Doktora tezimi kimp olarak vayunlama onerisini getiren Tarih Vakf
Yurt Yaymlan YaYIl1 Kurulu'na, yaYlllla hazirlayan Aysen Anadol'a ve son
olarak Turkiye'nin bilim ve kultur hayanndaki buyuk bosluklan giderme
konusunda degerli cahsmalar gerceklcstiren Tarih Vakfi'nm kuruculanna
ve yoneticilerine tesekkur etmek bcnim icin zevkli bir gorevdir.

Eskikitaplarim.com


Ozbaran, 1992, s. 53.

: Bah-t Ali Evrak Od'1SI, Zapti\'c Dcftel'i.

"T .arih tcpcdekilere yeterincc hizmet etti, suurlanrn genisletiyor ar-
nk. Cogunlugun, halkm, toplumun, toplumlarm, sesini duyurma yolun­
da"! diyen Salih Ozbaran, dunyada "eski tarih" olarak nitelenen ve ulke­
mizde h,)'13. "egemen" olan siyasi, askcri ve diplornatik tarih anlayisuu
elcstiriyordu. Ulkcmizde son yillara gelinceye kadar sultanlann, vezirlerin
\'C clit tabaka gibi kucuk bir kesimin birmck bilmeyen seruvenleri tarih di­
ye sunulurken bu cahsmalarda sessiz milyonlann, vani "insau'tm tarihine
iliskin 1I6k tefek bilgi kmnnlanna dahi rasrlanarmyordu.

Tarih diye yapilan cahsmalarda, karumca bir eksiklik vardi, remel cu­
ruktu, Surekli devletin tarihi arastmliyor vc yazrlryordu, Devlet nedir,
kimdir? Devlet, insanlar vc kurumlar usru "soyur" bir kavrarn iken, devle­
tin olusumunu saglayan asil "etken"in, vani "insan "111, yani "S0l1111t" ola-
11111 tarihini bilmemek, buyuk kitlenin tarihinc onern verrnemek ve gor­
mczdcn gclmek, tarih cahsmalaruun bir yanuu eksik birakiyordu.

"Tarih", buyuk bir <;ogunlllk icin kazamlrms zaferlerin, buyuk adam­
lann yaptiklaruun, ettiklcrinin anlatlsldlr; daha dogrnsll bir '~kahraman­
hk" (:iykiisi.idi.ir. Ancak insanlann insanlara "egemen" olmak i<;ingeli~tir­
diklcri yi)ntemler, bircysel ya da ()rtakla~a <;ckilen ve <;ektirilen Istlrap,
azaplar, iktidarlann bireyleri gi)zetim \'e dcnctim altll1da tutmak i<;inolu~­
turduklan yi:>ntemler, baskIlar, zuliim ve i~kenceler. i~te ya~anan bu Olgll­
lar, vcrilen "<;arplk" tarih bilincinden (:>ti.iri.itarih olamaz. Gi.inkii bunlar
gi)ri.ilmck istenmiyor, bilmezden gelinmek isteniyor. "Tarih" diye si.irekli
kazananhmn scriivenleri ara~tJl'lldl, i)gretildi. Ya kaybeden sessiz Ylgmla-

"Kurt bunahrsa koye iner,
Kul bunahrsa daga cikar."

(Turk atasozu)

GiRi~

: Bab-i Ali Evrak Odasi, Avnivut Dcfteri.
Busbakanhk Osrnanh Arsivi i)ivan-I Hurn.tvun Muhimme Kalemi

: Bah-t Ali Evrak Odasr, Sadaret Evraki Mektubi Kalemi .
Mcclis-i Vala Kisnu.

: Bah-t Ali Evrak Odasi, Sadarer Evrakr Mektubi Kalerni
111111l11l Vilavat Kisrm.

: Genelkurmay Askeri Tarih I'C Strarejik Etiit Ba~bnhgl Arsivi.
: Ankara Univcrsitesi.
: Aydin Vilayeti Gelen Evrak Defreri.
: Aydm Vilayeti Telgraf Defreri.
: Receb.
: Bub-i Ali Evruk Odasi.
: Basbakanhk Osrnanh Ar~i\'i.
: Basun Veri Yok. .
: Ccrnazivulahir,
: Ce11lazi;'lilel'vel.
: Bab-r Aii Evrak Odasi Dahilive Dcftcri.
: Dokuz Eylul Universiresi. .
: Dahiliye Nezareti Hukuk Kalcmi Evraki.
: Dahiliye Nezareti Hukuk Mli~avirligi Kalemi Evrakr.
: Dahiliye Nezareti Idare-i Umumi Evrakr.
: Dahiliye Nezareri Miitcnevvi Muruzar Kalerni.
: Dahiliye Nezareti Muhaberur-i Umumive Idaresi Kalcmi Evraki.
: Dahiliye Nezareri Muhaberar-i UllIlIllIi;'c Daircsi Sivasi Evrukr.
: Ege Univcrsitesi. "
: Harr-i Hiunnvun.
lctimu. .

: i,Jam Ausildopcdisi
: Krsim,
: Sevval.
: Muharrem.
: Muhimme Dcfreri ..
: Meclis-i Mcbusan Zabit Ceridelcri.
: Meclis-i Vukela Mazbaralan.
Ramazan.

: OS11lanh-RlISHarbi (1877-78) Kollcksivonu Katalogll.
: Rcbivulahir.
: Rebivulevvel.
: Sater'.
: $ab.ll1.
: TIlI/::;imat'tall Cumfmri,l'L't't' Tiil'liil'c AltJili/ojlcdiJi
: YIidiz Ar~ivi HlIsllsi Evrak.
: Ylldlz Ar~il'i ResllIi Evrak.
: YlldlZ Esas Evrakl.
: Ylldlz Tasniti Miitenc\,yi Maruzat Evrakl.
: Yddlz Esas Evraki, Sadraz'll1l Kamil Pa~a Evrakllla Ek.
: Zilhicec.
: Zilkade.

ATASE.
A.(I.
A.V.G.D.
AV.T.D.
B.
B.E.O.
B.O.A.
BS·l'·
C.
Ca.
D.D.
D.E.D.
DH.H.
DH.HM~.
DH.i.UM.
DH.J\nv.
DH.MUi.
DH.SYS.
E.O.
H.H.
i.
iA
Ks.
L.
M.
M.D.
M.M.Z.e.
M.V.
N.
ORfHjII.
R.
Ra.
S.
$.
TeTA
Y.A.HlIs.
YARcs:
Y.E.E.
Y.lvlt\ .
Y.S.K.P.
Z.
Z.l,
z.n.

Pill

A.MKT.UM.

A.D.
A.DVN.MHM.
A.MK'l·.MVI..

KISAL TMALAR

Eskikitaplarim.com


6 E~koyallkhareketii~in "ba~kaldlran-ba~veren"~eklindebir tanlmlamayapmamlza
"esin"kaynaglolmasla<;lslndanbkz.Hi~ytlmaz,1993.

7 Camus,1995/5,s. 19-20.

nn, halkrn seruveni ncydi, arnk bunlan arasnrrnanm, ilgrcnmcnin zamam
gelmedi mi?

Turkive 'de, "Annales" ekoluvlc ilk olarak ilgilcnrncye baslayan bilim
adamlanndan biri olan (), 1.. Barkan, "devlctin rarihini dcgil, halkin tari­
hini yazrnak" gereklidir derken; daha 1950'lerde "sosyal tarih "in onernini
vurguluyordu. Ban tarih yazicihgnun son elli yilhk gelisiminc bakngumz­
da, ozellikle "Annales" ekolunun karkilanyla toplnrnun "alr" katmanlan­
na yonelik cahsmalann aglrhk kazandigi gorulmektedir. Ne var ki Turki­
ye, geliskin bir tarih gclenegi olmasma karsm, "sosyal tarih" alarnnda 01-
dukca uzun bir yol karetmek zorundadir.?

Tarih cahsmalannda ya~anan olumsuzluklardan biri de, krsirh verilerle
ve karsilasnrma yapmaksrzm "global" olcekre "gencllcme'tler yaparak so­
nuca ulasma yontcmidir. Izlencn btl yontcm, "zamanm mekfindan" ann­
dmlmasidrr. Bolgeler arasi farkh "yapisal" ozcllikler goz rmunde tutulma­
dan genellemelcrle "butuncul" sonuclar cikarmak, ustun koru genelleme­
ler yapmak, tarihin "engebeli" yolunu "duzlcrnck" dcmektir.f Bu yuzden
rarih alanmda saglikh dcgerlendirmelere ulasabilmek icin, parcalardan ha­
reket ederek "bi.itiine" ula~abilmeyi hedetlcycn "lobI" yani "b<>Igcscl"
tarih ~ah~malanna y6nelmekten arnk ka~l11llamaz,

"Annalcs" ckoliini.in i.inlli temsilcileri Le Roy LHiuric'nin vc Fcrnand
Bralldel'in ~ah~malan, (ll~egi daraltarak, billgcscl t.1rih ~all~lllalannln
()nem kazanmaS1I11sagbml~tlr. Yeni ckoliin a~lhmbn n: biilgesel tarih ~a­
lt~malannl11 btkllanyla, uzmanla~manlll gclcnckscl Sill 1ria 1:1a~llml~, ge~­
mi~i, tck komI ilc ya da fonniil ile a~lklayan vc kolayca gencllcmeyc gidell
cgilimlerin ycrine cbha aynntllt ve dogru bilgilcri sagbyabilecck birimleri
yakalama olanaklan ~ogaIt11l~t1r:+'~Anllalcs" ckolii, de akhgl kOllular vc
izledigi y6ntcmlcr saycsinde, "gclcncksd" tarih~iligj c1e~tiri klskacll1a ala­
rak, tarihi "mcrkezi" y61lctimin vc aZlIlhglll "i'my.lrgllanndan" kllrtarma
yolunda c,:abaharcallu~tJr. "Annalcs"in a<;:tJglckoldl'n geli~meyc ba~layall
"ycni talih" i~in, Giovanni Levi'nin bdirttigi gibi "mikro tarih", i)zel bir
YCf almalt vc g()zlcmleme i>l<;:egi,"zaman" \'e "mck.ln"da ki:ic,:i.iltiilerck,
"mikroskobik analiz"e lIh1~abilmek i~in "dokiimantcr" malzcme esas allll­
mahdll-.s

Egc b61gcsine ilj~kin sos)'al tarih <;:ah$malannda; (>zellikle "e§klyaltk",

"baskaldm" gibi sosyal "direnc" hareketlerinin 19. yiizYl1sonlanndan Bal­
kan Savasi'na kadar yapnan bir siirecrc, "lokal" ve "mikro'" olcekre he­
men hcmen hie incelenmemis \'C olusuma "sosyal tarih" perspektif iceri­
sinde bakilmanus olmasi, boylesi bir arasnrma ynprnamda erken olmusrur.

Arasnrrnada, "rnikro" zaman ve mekaru temel aldigundan, Osmanh
Devleti'nin ve ozellikle Ege bolgesinin tarihsel si.irecinde ortaya cikan
avaklanmalann ve cskiyahk hareketlerinin "tumunii" degerlendirerek, bir­
takun genellemeler yapmak gibi bir amacnrun olrnadiguu belirtmek zo­
rundayrm. Arasnrmanun sonunda ulasmayi hedefledigim nokta, Ti.irki­
vc'deki tarih cahsmalannda bugune kadar iizerinde pek durulmanus, hat­
ra, Osmanh Irnpararorlugu'nun 19. ve 20. yi.iz)'II tarihi islenirken cok ba­
sit birer ikiser cumlcyle ge~i~tirilllli§, ama impararorlugun 19. yuzyilm
sonlannda dcrin \'C hissedilir bir sekilde yasamaya ba~ladlgl ve yikihsma
kadar artarak devam eden sosyal, ekonornik ve siyasal sikmnlarin ve co­
zumsuzluklerin "dogal" bir sonucu olarak, Ege bolgesinde kisa si.irede
"yaygmlasan" ve "kroniklesen" eskiyahk harekctlerinin nedenlerini sosyal
bilim yontcmleriyle tespir edebilmek ve eskryaligin ya~andlgl surecte asa­
yisiu saglanmasl i~in Illerkezi \'e yerel yonctimin §akikrle ve e§klyahkla
mi.icadeldcri vc bll asayi§sizlik ortal111l1dan scssiz YIgmlann, yani halkm
nasJl etkilcndigini bdirleyerek Osmanh De\'lcti iizerine )'apJlan "sosyal ta­
rih" ~ah§lllalanna bi>Igesel bazda katklda blllllnlllaktlr,

50syal qklyahk olarak nirelendirikn, halklll ger~ekle§tirdigi hareket­
Jerde, tarihscl slirecin sosyal boylltunda "dircncin" en bi.iyi.iksi111gesi,ya­
ni "ba~kaldlrall", sOllll(l.1llda da "ba§ vcrcn"6 insanll1 varhglll,1 tespit ct­
mek zorlllldaviz.

"Ba~kaldll:an" insan kimdir bi~imindc yi:indtilcn bir soruya vcrilcbilc­
cek yamt "hayll- di~'ell biri" olacaktlr. "Ba~kaldlran", cmredenin yani ()tc­
kinin "t;lzlaya b~t1gl"l11 di.i~iinen, kcndinc "hakslzhk" yaplichgllll sanan­
dlr. B<')yiecc "ba~bldJrl" btlamlmaz hir "hakslzhga" kar~l, ba~kaldlranll1
"yapmaya hakkl oldllgll" eylcm temdine day.1mr. "Ha~kaldlrall" insan,
bir bakllll.l kendisini "ezell" diizcnc kar~l, kabul cdcbilccegindcll t;lZla
"czilmcme" hakkllll ktlllanlr. Hakslzhkbrdan "Yllan" vc "czilcn" ki~i, diz
~i)kmii~ dllrumda ya~amaktansa, ayakt" 61mcyi "yeg" tlltar. Bll yi.izdcn de
"ba~kalchran"da "ya hep ya hi.;" mantlgl vardlr;7 bunun i~in de "ba~bldl­
np-ba~ vcren "dir.

Tarihe bakl~, gcnclde "kazanan"lann g<>zliyle ger<;:ckle~tigindcn; bu2 Toprak, 1991,s. 77 ve 87.

3 Toprak, a.g.m., s.87.
.. Ozbaran,1994,5.198-199.
5 Giovanni Levi'nin "mikro-tarih"ve ·mikroskobikonaliz· hakkmdakig6r(i~lerii~in

bkz.Ozbaran,a.g.m., s. 199.

Eskikitaplarim.com


8 Ergil, "Guneydo!':ju Dosyasl", Klrmizi Koltuk-Interstar Televizyon Kanall, 5 ~ubat
1995,12:00-13:00.

Neden ba~kaldlr'1l1Iar anaYI-sevgiliyi, ~Olllgll-<;OCllgl1,qi-dostll blraklp
<;Ikarlar daglara dOl;Osmanh saraYll1a "klimelenmi~", saraya yanda~ olmll~,
sararll1 \'e yanda~lann "liitue'lanna "mazhar" olup, "klll" olmu§ olanlar

crkrnazlar? Nedcn hep yoksul kisiler yapar bu i~i?On binlerce, yuz binler­
ce kisi, hicbir guvenccleri yokken ve basit gerekcelerle insan vasanunm
sona erdirildigi bir ortarnda nicin baskaldmrlar?

"Edilgen" konumda bulunan insanlar, "rnakus ralihlcri'tni yenemedik­
lerinde ve "hakkin" verilen bir "lutuf" olmadiguu anladiklannda; haklan-
111 almak, "etken" olrnak ve protestolanru ortaya koyrnak icin isyan eder-
1e1',baskaldinrlar.

19. ve 20. yiizyll Osmanh tarihi, bir anlamda surekli ayaklanmalann
da tarihidir. Sadece Tanzirnat sonrasi bazi onernli ayaklanmalann bir liste­
si yaprldrgmda, hernen hernen ayaklanmasiz yil yok gibidir: Liibnan
1844-60; Cidde olaylan ve Suriye isyanlan 1858-60; Eflak-Bogdan 1848;
Sup isyanlan 1856-61, 1862-67; Karadag isyanlan 1852, 1858, 1861-
64, 1876; Girir isyanlan 1866-68, 1878, 1889, 1896-98; Hersek isyam
1876; Bulgar isyanlan 1841, 1848-50, 1858, 1867, 1876; Errncni isyan­
Ian 1894-96 ve 20. yuzyilda Rnrneli, Yemen, Havran, Malisor, Adana ve
Kurt isyanlan. Bu isyanlann iceriklerine bakngirmzda; askeri, milli, dini ve
yerel isyanlar olarak dorde ayirabiliriz. Askeri ve yerel isyanlar Tanzirnat
oncesi yaygll1 olan isyan bicimleriydi. Milli ve dini isyanlar ise Fransrz ih­
tilali'nin etkisiyle Tanzimat somasl canlanl1ll~tlr.

imparatorlllk cograt)'asll1da, Yllkandaki nitelikleri ta§lyan ayaklanmalar
hi<; tiikenmczken, Ege bolgesi "sos)'al" i<;erikli ayaklanmalara zemin 01-
mll~tllr. 50s),al haydnt olarak nitelendirdigimiz Ege e~klyalannll1 Anado­
lu'nun imparatorluk donemindeki son yiizytll i~in en bzla geli~mi~, tan-
111111 cn t:1ZIa ticarilc~mi~, dolaYlslyla topllll11sal katmanlar arasll1da e~itsiz­
ligin en E1Zh belirginle~mi~ oldugu bolgede yaygll1la~masl bir tcsadiitlin
SOI1LlCLl dcgildir.

Ege bc)lgcsi, tanmll1 a~trl ticarile§erek, bolge gclirinin ve toprak dagl­
hmll1ll1 qitsizligine sahne oimasl nedcniylc, ekOllOll1inin dl~lllda kalan,
tiim gli~lii ve )'eti~kin adamJanna ge~imlik i~ veremeycn bir bolge niteli­
gine biiri.il1l11ii§tiir. Bll yiizden ekonomi dl~1 kalan dinamik l1iifus, dogal
olarak <;eteciligin "potansiyel" insan giicii olmu§ ve bll konllmdaki in­
sanlar "makus talihleri"ne kar§1 <;Ikmak amaClyla, hakslzhgll1 SU<;lllStlvc
sorumlllStl olarak gordiikleri devlete, devletin yerel y()neticilerine vc on­
lann uzalltllan saydlklan aga, e~raf ve miitegallibeye isyan etmi~lcr, sos­
),al haydut tiplemcsine uygun dii§en rolleri cksiksiz oynayarak, bolge
halklyla biitiinlqmi~ler, b()ylece eylemlcrinde edilgen halkll1 destegini
yalllanlla alml§lardlr. Ege qklyasll1daki bazl <;etelere ve bunlann reisligi­
ni yapan "etc"lere "sosyal haydut" tal1ll11111ll1yapllmaslI1daki kaslt, bu
insanlann "yasadl~I" yollara itili§inde sos)'al etkenlerin bireysel etkenler­
den daha aglr basmasl, ote yandan i~inde ya~adlgl sosyal ortamll1 "yasa-

~all~mada, verilere ve olaylara "kaybcden "lerin, "baskaldrnp-bas vc­
rcn'Tcrin tarafindan, bunlann umutlanndan, korkulanndan ve halkla bii­
rtinlesip, halkm yani iitckilerin tarafindan nasil giiri.ildiikleri acismdan
bakmak isredim.

Yeryuzunde yasanan savaslann, ayaklanmalann, eskiyahgm, baskuldin­
lann nitelikleri farkh olsa da, dogus nedeni evrenseldir, rektir. Buulann
ternclinde yaran "sosyo-ekonomik" nedcnlerdir. Yani sikmnlann, haksiz­
hklann artngr, ihriyaclann giderilemedigi "cozumsuzluk" ortamlan, "bas­
kaldm" icin uygun bir zernindir ve "toplumsal ihtiyaclar \'C srkuiular legal
yonlerden cozulemedigi miiddetce, coztimu silahh sue ccteleri gercekles­
nrmeye cahsir". N Haksizltklann ve adaletsizliklcrin yogunlasmasi, direncin
"sembolu" olan insanda "baskaldm=yi, yani "hak ararna" isreruini dogu­
rur. Demek ki her ayaklanma, bir "hak aruma" istcginden dogar. Ancak
yonetim mekanizrnalan, her turlu "hak arayl~1"ru , "baskaldtrr'lvr ve
"ayaklanma'tyr niteligine ve olusurn kosullanna bakmadan ~ogu kez' "c~­
kryahk" diyerek kucumseme, asagilama yoluna gitmisler, bunun icin lie
cozum uretememislerdir.

Baskaldmya, ayaklanmaya yonerimin ve yoncrim yandaslannm bakrsr
son derece olumsuz ve e~klyahk gibi klh;iil11seyici tallll11lar i<;indc oll11asll1a
kar~ll1, siirece halkm a<;lsll1danbakttg1l11lzda ba~kaldtrlCtlar, asiler, qklvalar
halk i<;in "kah1'aman", ula~llacak giizd giinlcrin "hazlrIaYIClsl", "llllll;dll"
\'e "dcstcklenecek" insanlar olarak g{jriill11ii~\'C destanla~ttrlltlll~lardlr. Yb­
netimin qklya olarak nitelendirdigi, apgtJadlgl insanlar, pek.'W\ halkm
llmudll, scvgilisi olabilir. C;:iinkii cziltni~, yllml~, hakslzhklara llgranH~ hal­
kill goziindc "erdemli" sosyal haydllt, ezilmi§, ytlml~ YIgll1larlll siizciiliigii­
nii yapan bir umuttur ve gelecek giizd giinlerin hazlrlaYlcls1Cltr.

Anadolu cograt)'asll1da ya~aml~ insani.1nn tarihinc sosyal a<;ldan bakl­
hrsa; gbzi.imiiziin bniindc si.irckli hir manzara ycr ahr ki, () da "ayaklan­
~na", "ba~kaldtn" ve "di1'eni~"tir. Alladolu tarihinde, 13. yiizYllda Baba
Ishak'tan ba~laYlp, 20. )'iizyllda C,~al<trcahMehmct Etc, Yorlik Ali Etc, Te­
kelioglll, Kamah, <;":amllcah, ince Mchmct, ve bunlann yalllllda bllgiin
adlan bilinen, bilinmeycn bin, on bin hatta ~'iiz binlcrce ki~i neden "ba~­
kal~itnr" \'e kdleyi koltuga alarak i)liimciil hir I11liGlddeye giri~ir \'C "ba~
\'enr"?

Eskikitaplarim.com


Bu sozler Roccamandolfi'den ya~iI bir haydut olan Molise torofmdon soylenmistlr.
Storia del Brigantaggio dopo I'Unita, Milano, 1964, s. 131'den okt. Hobsbawm
1990/2, s. 9.

2 $emseddin Somi, 1978, (Trpki Bosun), s. 781. Yazann, konumuzla ilgili olan "Eski­
ya", Eskivohk", "Sekovet" terimlerini tonrmlomost icin bkz. a.q.e., s. 118 ve 781.
Yukandaki torurnlomo, konumuzun ana temcsmi tum niteligiyle ortaya koymakla bir­
likte; "seko", "soki", "eskryo" ve "sekovet" gibi kelimeler bircok 50zluk ve cnsiklopedl­
de hemen hemen birbirine benzer torumlcrlo onlcnlrmsnr. Bunlardan bozrlon sunlor­
drr: Muntehabat-t Liigat-t Osmaniye, Dersaadet, 1281, s. 22 ve 218.; Ilaveli Munteha­
bat-t Wgat-t Osmaniye, Dersaadet, 1297, s. 43 ve 428.; Ferit Devellioglu, Osmanftca­
Turkr;:eAnsiklopedik Liigat, Ankara, 1984/6, 55. 284, 412, 1170, 1481; Mustafa Nihat
Oz6n, Osmanltca-Turkr;:e S6zlCtk,Istanbul, 1979/6, s. 213, 775 ve 781 ve Hasan Eren
(ve digerleri), Turkr;:eS6zlCtk,Ankara, 1988, c. I-II, s. 472, 1368 ve 1377. Aynca Mey­
dan Larousse Buyuk Ansiklopedik Liigat, c. IV, s. 401 ve c. V, s. 723.9 Ergil, 1981, s. 87-88.

7

Insanhgm, tarih oncesi devirlerden baslayip, uygar toplumlann olusu­
rnuna kadar gecen sure icerisinde devamh birliktc yasamak zorunda kaldi­
gl toplumsal bir olgu vardir: "Eskryahk", "Eskrya" ise Arapca "seka" mas­
tannin oznesi olan "~aki'''nin cogulu olarak Turkceye, Arapcadan gecmis
bir isimdir. Kelimenin sozluklerdeki farkh tarumlanru ortak bir paydada
degerlendirdigimizde, "dagda-kirda yol kesen, hirsizhk yapan, azgm, ha­
bis, fesatci" bir insan tipinden soz edildigini anlanz. Ornegin Semseddin
Sami, eskiyahk eylemini gerceklestiren "~aki"yi, "bed-bahd, bed-faal,
bed-girdar, bed-revis, haylaz, habis, kutta-i tarik ve serkeslik vadisine sa­
pan adam"2 olarak tarurnlar.

"Uzgunuz, dogru, ancak bu her zaman zulme ugranus olmanuzdandrr. Kibar
takum kalem, biz ise silah kullanmz; onlar topragin, biz ise daglann beyleri­
yiz."!

E$KIY ALIK VE SOSYAL E$KIY ALIK

BiRiNCi BOLUM

disi durumunu" benimsemesi, "yasadrsi" Han edilen eylemini destckle­
mesidir.

Halkin ceteye destek verrnesi vc destegini surdunnesi icin sosyal hay­
duttan bekledigi; haksizhga ugrayan, yerel duzeydeki guclulerle yasal yol­
larla rnucadele edemeyen giis;siizii ve yoksulu, varsrl ve guclu karsismda
korumasi, zulmun aleti olan jandarma ve takip kolu kumandaruru sindir­
mesi, koyliisiinii ezen agaYI hizaya getirmesi ve diger cerelerin saldm ve
soygunlanndan kendi koyleriuiy'koylulerini korumasidrr. Zaten bu islevi
yerine getirdigi olcude varhguu stirdiirebilir ve desteklenir.?

Turn diinya sosyal tarihinde gozlemlenebilen varhkhdan ahp, yoksula
dagrtan ve dogal olarak onlardan yardun goren "sosyal haydut" tipi Tiirki­
ye orneginde cok acik ve secikrir, Egc'de "efe" denen kisi, "eteiik" denen
kurum, "sosyal haydut" tiplemesine uygun dusen "yerel" bir ornektir.

Arasnrmamda, dar bir bolge ve dar bir zaman dilimi icerisinde eskiya­
hgin olusum ortanu ve nedenleri ile baskaldiranlann eylernleri ve bunlara
karst iktidann mucadele yontemleri, cahsmalan ile bu ortamda halkm du­
rumu ve olaylardan etkilenisi ile bakrs a<;ISIl1l yansitmaya cahsacagun.

Eskikitaplarim.com


8 Braudel, 1989, s, 217 vd, ve Hobsbawm, a,g,e., s, 14,
9 Hobsbawm, Q,g,e" s, 10,
10 Q,g,e" s. 12-15,
11 Q,g,e" s, 22.

3 Tlirl. Hukuk Lugotl, 1944,s, 132·133ve Guner 1981,c, II, s, 363·365,
4 H<,bsbowm, o,g,e., s. 9,
5 BOYlok, 1985, s, 64,
'6 HClncerlio(jlu 1965, s, 32,
7 Hob,bowm, o,g,e" s, 73, 87 Ve Boyrok, o,g,e" s, 26, 130, 131.

"Sos),al C~kl\'ahk" bir tcpki ve diren<; kllrumu olarak, klr/k<>)' insal1l­
nm, denctlcycmedigi merkczi otoritcvc vc ona bagh olan ya da ona daya­
narak ya~ayan ycrcl otoriteyc ba~kaldIrl~mm simgcsi yani sosyal protesto­
nun Cll ilkel bi<;imidir. "Sos),al e~klyahk" bir ba~ka anlanmla, zenginkre,
yabano i~galcilcrc, baskl llyglliayanlara ya da gdcncksd diizcni bOZllP,

leyse butun ayaklanmalann, cskrvahgm, savaslann, diger bir deyisle "asa­
yissizlik" doncmlcrinin, nitelikleri farkh olsa da, kavnagi "sosyo-ekono­
mik" ncdenlcrdir. Gercckren de eskryahk, yoksullasma ve ekonomik kriz
doncmlcrinde yaygmlasma cgilimi gosrerir. Fernand Braudel'in belirtrigi,
ge~ 16. yi.izyll boyunca Akdcniz eskryahgmda gorulen buyuk arns, bu do­
ncmde koylulerin hayat srandartlannda onemli dii§ii~ii yansmyordu.f Ya­
pilan gozlern ve arasnrmalar, bunin cskiyalann mah mulkti olmayan, fakir
kimseler oldugu noktasmda birlesmektedir.

Eskryahk, toplumsal acidan, kabile ve akrabahk duzeninin evrimsel
asamasi ile modern kapitalist ve sanayi toplumu arasmda bulunan, ancak
dagilmakta olan akrabahk toplumu ve kapitalist tanma gecis asamalanrn
da iceren turn toplum tiplerinde gorulur." Eskiyalann icinden ~lktlgl
toplum ise, gecirnini tanmdan saglayan ki>y ckonomisi icinde bulunmak­
radir, Modern tanmm uygulanmadigr ve "prekapitalist" ckonomik iliski­
lerin yasandigr, tanma dayah ve cogunlukla koylulerden ve topraksiz isci­
lerden olusan toplumlarda eskryahk evrensel olarak vardir. Toprak beyle­
ri, sehirliler, vcrgi toplayicilan, tefeciler gibi konumdakiler, koyltt ve isci­
Ier iizerindc baskl kurar, on Ian yonetir ve kulla11lr.Io Aynea, e§klyahgm
en oncmli kaynagll1l, biitiin ycti~kinlerine i§ vcreeck kadar zcngin olma­
yan klrsal kesim ckollomisi vc klrsal ~evrc, digcr bir deyi~1e klrsal kesim
niifllsundaki 6zlahk Olu~tllrur. i~tc btl kll' ckonomilcri ile t"bghk vc vc­
rimsiz topraga sahip b6Ige1cr, bu tiirdcn siirekli bir niifus t:1ZlaSIvaratIr­
lar. "Minitlll1diSlll" sistcmi, rani bir ailcyi gc~indirmck i~in ~ok' kii~iik
olan toprak par~alanl1ln yaygll1hSI ve toprakSlzhk da, ni.iflls tazlaslyla aylll
ctkiyi dogurabilir.11

Modern ili~kilcrill, yani ckonomik gcli§me, ctkili ilcti~im, llhl§lm ve
kanm idarcsindcn ()Ill~an kombinasYOl1Ull zaylthgl ya da eksikligi c~klyah­
gl dogman kO~llllann i'lllcmli ctkcnlcrindcn biri saYllmaktachr,

Sosyal E~klyahk

Eskiyahk, hukuksal acidan rammlandigmda su bilgiyi bulabilrnck
mumkundttr: "Mal zapt ermck, ('u; almak, suikasrta bulunmak vahur
mcmleketin dahili emniyetini bozrnak icin mesken, ciftlik, agd, kc>;',de­
girmcn gibi rnahalleri basarak veya yakarak yahut tahrip ederek veya adam
oldurerek veya yollarda ve krrlarda soygunculuk yaparak veya adam kaldi­
rarak ve bu fiillerden dolavi mevkuf ve mahbus iken firar ederek silahla
dolasmak sureriyle emniyet veya asayisi munferiden ve toplu olarak tehdit
vc ihlal ermekrir'tf

Ote yandan unlii tarihci Eric Hobsbawm; " ... yasalara ters dusup, sal­
dmp zor kullanarak soygun yapan bir ceteye dahil herhangi bir kimse
hayduttur't+ derken, ekonomistler " ... eskiyahk kapitalizm oncesi uretim
ve snuf iliskilerinin ortaya crkardrgi bir direnme ve muhalefet hareketidir"
diye tarumlar, toplumbilimciler de eskryahgi: "kirsal kesimdeki snuf kav­
gasmm en keskin bicimlerindcn biri ya da bir roplumsal protcsto OlaVI,
bir patlama'tf olarak nitelendirirler. .

Evet "eskrya", "eskiyahk" sozcuklerinin tarumlanmasi bovle: "Yasadi-
~I" "k til" "h ""d· d ""b k ldiran i A'· .'f' atu', IrslZ, ag a ami, a§ a Iran I11san". ma "me de 111-

san. insan ni~in insanea ya§amak varkcn "e§klya" olur, )'01 ke~er, bel ke­
ser, cv basar, ba§kaldmr? Bu soruyu sordllgumllzda hemen §U ba§hklan
slralavabiliriz: Devletlcrin ~<>kii§ii,adaletsizlik, ozgiirliigiin olmamasJ, lly­
g_,lrhktan uzak olmak, sosyo-ekol1omik yapltbki ~okiilltiilcr, yoksulluk,
topiuJ11sal katmanlardaki dCl1gesizlikler \'C zlIliim gibi. Bu harcketin, vani
qkl\'ahgl11 altl11da siirekli olarak "olllmslIzlllk" ar;mak zorundaYlz, Top­
lum )'a~aJ11ll1lbi<;imlendiren gen;:ek "insanll1 oillmsuzillga vc zora bOYlln
eg,l1leyccegidir. <;Xinkii insan, olllmslIzluga vc zora ba~kaldIrll1al1111iiri.i­
niidiir, "6

F~klyahk, hi<; ku§kuSllZ sakat di.izcnlcrin \'e hasta toplumlann ortaya
~lkan:hgl evrensel bir olgudur, Merkczi dc"lct gi.idinlin ~c~itli i<;ve dl~
nedenlerle zaYlf dil~mesiylc ckonomik vc sos)'al yasalar ge~ersiz hale gclir,
her ~e~it hakslzhk ahp ),i.irlir. E§klyahglll temdini olu~turan merkczi dev­
let otoritesinin <;okii~ii, hakslzhklan ve zulmii giindcme gctirir, B'll ti,ir
OlllJ1lS11Zluklarda topillmlarda bir hak arayl~ll1l, yani ba~kaldm ve ayaklan­
ma tiiri.inde e~klyahgl dogurllr.7

Dn'letlcrin <;6ki.i~i.indt'e\Tcnsci bir yasa "ardlr: "ekonomik kriz", 0),-

Eskikitaplarim.com


II

15 Pertev Naili Boratav, 1945, s. 20 yd. Aynca aym konu hakklnda bkz. 'Pertev Noili
Boratav ile Konu~ma', Cumhuriyet, 29 Ekim 1977.

16 Y.Kemal'in goru!ilerini akt. Boyrok, D.g.e., s. 103.
17 Hobsbowm, D.g.e., s. 9-10.
18 Ergil, D.g.e., s. 86·87.
19 Hobsbawm, D.g.e., s. 25, 39, 76 ve 88 ve Ergil, D.g.e., s. 87.

12 Ergil, G.g.e., s. 85, Bayrak, a.g.e., s. 129 ve Hobsbawm, G.g.e., s. 11.
13 Bayrak, G.g.e., s. 64 ve Hobsbawm, age, s. 17.
14 Ergil, G.g.e., s. 85·86.

mark'tan daha onemliydiler \'C: onlar icin ozlem ve gurur dolu nirkuler
vakrldi" .

Egemen gii\=krin, vani yc)nctieilcrin eskiya, haydut, 'lsi, lursrz, capul­
cu, ~'aglllao olarak nirelendirdigi ki~i y'\ da kisilere halk pckaki sahip crka­
bili r ve onu "kahrarnan" olarak benimseyebilir. Pertev Naili Boratav'in
dedigi gibi "halk gercekten kahramanlanm secer; elbette bir tavuk lursrzi,
hicbir zarnan Koroglu, ya da bir Cakircah gibi kahraman ilan edilmemis­
tir".15 Onlii vazar Yasar Kernal ise, toplumun eskiyaya hayranhk duyma
nedcnini ~oyic aciklanusnr: "Eskiyaya hayranhk, duzeni bozulmus ya da
kurulu duzcnden buyuk cogunlugu zarar goren toplumlarda olur" .l6

Sosyal eskiyalann ilginc ya11l, toprak beyinin ve devletin suclu gordu­
gi.i yasadrs: koyluler olmalanna ragmen, koylu toplumu icinde bannrnalan
vc halk tarafindan kahraman, savunucu, ()\=alter, adalet savascisr, hatta
belki de ozgurluk onderi ve her kosulda hayran kalmacak, yardun edile­
cck ve dcstcklenecek adamlar olarak dusunulmeleridir.!? Aynca eskiyarun
otoritelere ba~kakhrt~l, aylll olumsuz kO~lIl1artpayla§t1g1 kt>yliiler arasmda
bir dolayh "doyum", bir toplu "kutlama" kaynagldlr. Ba~kaldlran ki~i,
giil_;liilcrin koydugu kurallara, uygulamalara kar§1 C;lkarkcn sosyal c;evrcsi­
nin dilcklerini, bcklentilcrini de yerinc gctirdigi, ltatta tkiinii aldlgl it;in
benimscnen, desteklcncn bi .. da\Talll~ i~indedir. Zaten bu gt!ncl bcnimsc­
me 01111a8a,olgllya "sosyal" nitdigi yakl~tlrtlal\\aZlh.1 s

Gen;ekte bnull \'C hi.ikiimctin \=ok az lIgradlgl, geri kalllll~ b61gelerlic
e~klya, ~'all\lz ho~g()rliliip korunmakla blm<lz; aylll zamalH.b, bagh oldu­
gll ropllllllglln ('lIldc gclcn bi .. iiycsi S<\ylh.. \"c C~kIY<lhgmya~'\I\dlgl b()lge­
Icrde herkes, biiyiik vc ycrlc~ik olan ~etclerlc lIzb~mak zonmtbdll·. Bli da
havdlltbnn belli bir noktava kadar, \'ar ohm topluma "clltcgre" oldugll
anianllna g~lir. Ba~kaldlran· ve tizikscl obrak toplum dl~lI\a I_;lkan,gcnel­
liklc "dag~ \'e "or;l1ana" sigman birc)" yerini daha peki~tirmi~ bir kahra­
nun olarak, toplulllun olabildiginee il_;indcdir. Hatta e~klyahglll luzlanm'l
mc\'simlcrinde -ilkbahar vc yaz- yi.iksek Illcralar ~'a da yaylalarda ya~ayan
g61_;ebclerve yah\lz dola~an \=obanlar, yani "izo(c" insanlar bu "ISSIZ di.in­
y.\"da daglann sahipleri obn I_;ctdcrlc ortak bil" diinya yaratmak zorllnda­
dlrlar. Ill! ortak ya~.lntl it;indcki koyliilcr, bll "gayri rcsmi tcmsikilcrini"
bcsler \'c gozetiricr.I'I

adaletsizligi yayan somurucu guclcre karsi, sessiz, gucsuz ve edilgen kdylii
kitlcsinin yukanda belirttigimiz guchilere karst kendini korumasnun, sirn­
gcsel olarak direumesinin vaygm. somut ve evrensel bir ()megidir.12

Sosy.11qklyahgl VC qklyalann baskaldmsuu toplumsal gelisme yasala­
nmn dogal bir son lieu ve yasarmn gcrcek bir part;asl olarak ele almak zo­
rundayiz. Gercekten bu tur eskiyalar, haksizhklan duzeltip, adalctsizlikle­
rin ocunu alrnaya cahsirlar. Bunlan yaparken de, genelde insaular, ozelde
ise zengin ve yoksul, guclu ve gucsuz arasmdaki iliskilerin dogru ve adil
olmasi kriterini goz onunde bulundururlar. Amaclanan zcnginin yoksulu
somunuesiue, guclunun gucsuzu ezmesine engel olmaktir.If

Sosyal eskiyahk olgusu, topraklann ve ekonomik olanaklann gorece
"dengeli" daglldlgl yorelerde gonilmez. Sosyal eskiyalik, ya pazar ekono­
misine iyice uyum saghl<:itglicin toprak ve sermaye yogunlasmasuun, dola­
Yislyia "esitsizligin" luzlandlgl yorclerdc ya da asirer duzeninin erkisiyle
reis ya da agamn mutlak egemen oldugu, bireysel ozgurluk vc giri§imin ve
dogal olarak miilk edinmcnin alabildigine smlrlandlgl y6rclerdc g6riiliir.
iki ortamda da soz konusu ohm, a§tlamayan sosyal-siyasal-ekonomik ege­
menlik cidagilla kar~l yoksullanll dircnmesi ve bu ortamdan kurtulmak
it;in t;aba g6stcrmesidir. Arnea ba~kahmnlll miilkiindc \=alt~an birey ile
miilk sahibi arasmda val' ohm cski daral1l~ma vc gelcncgc bagh ili~ki bi­
l_;il11leri,tkari yapldaki donii~iimlcrlc I_;()ziilmcyeba~hu, yani tieari ili§kilcr­
dc kar~lltkh yarar tcmel oldllgll i«;ills()l11iirii ve lukslzhk daha bir dllYlIlur,
belirginlc~ir. Helc miilk sahiplcri Il1crkczi otoritcnill korllYlIelllllgllnday­
s.\h1r, ya da ontln yerd dlizeyde lIz.mUSI i§lcvini yiiklcnmi~lcrsc, miilk sahi­
bi, kolluk kOl11l1t;lmvc miilki amir iil_;gcninin olll~turdllgll a~llmaz gii\=bir­
liginc kar~l koyliiniin yapaeagl bir ~cy, hakkllli aramak il_;inba~vuraeagl
ikinei bir otoritc merkezi yoktur. Oniinde tek )'01 al_;lktlr.H"kkllli koruy,,­
bilceek ama var olma~"\I1, yallslz, ncsnel bir siyasal-hllkuksal kurllmlln i~lc­
\'ini kcndisinin yiiklcnl1\csi, yani "sosyal protesroslI, ba~kaldJrlsl". Ba~kal­
dmsl; agasma, jandarmaya, kendisini askere almaya gelen ya ltl vcrgisini
tahsil etmck -daha dogrusu zuliim yapmak- it;in gclen dcvlct mcmurllna,
dobYlslyla dc"lctedir.14

Sosyal E§klya vc Halk

ingiliz sos\·,,1 t.lrihl_;isi Hobsbawm, sos)"'1 e~klya-halk birliktcligini ~~I

ciimlc ilc belirtiyor: "Sosyal e~klyalar halkbn i\=in Napolyon ya da Bis-

/(I

Eskikitaplarim.com


13

20 Hobsbawm, o.g.e., s. 42 ve Bayrak, o.g.e., s. 128.

21 Behram, 1975, s. 11-14.
22 Hobsbawm, o.g.e_,s. 16ve Bayrak, o.g.e., s. 112,113.
23 Hobsbawm, o.g.e., s. 14ve 30.

Sosyal E~klyahk ve Siyasal Dii~iince

50syal protestonun en ilkdini ger~eklqtiren, aneak bu ba~kaldll'lsl ile
sessiz \'e ezilmi~ Ylglll1ann ul11udu olan sos)'al qklY,lIlll1, bu sessiz ylgll1la­
ra vermek istedigi bir mesajl ya da toplul11sal vc siyasal (}rgiitlcnmcyc ili~­
kin gi'>rii~leri,pbnlan val' l111dlr1BlI sorunun tek yamtl vardlr: "HaYll·".

E~kl\'ahk biitiin diinvada feodal ~agll1 ya da 0 <;agll1lIZantlSlllll1 ka~l­
I1llm.~zl1ir sonllcudllr, bu sistemin yarattlgl bir olgudllr. E~klya elbctte ki

politika, ekonomi, tarih ve felsefe bilgisi ve bilincine sahip degildir. Ola­
maz da.21

Hobsbawm'in eskiva ureten arkaik toplumlar uzerine vapngi arasnr­
malardan cikardig; ~01~L1<;:"Toplurnsal arnacla yapilan cskiyahgm hcmcn
hicbir belirli orgutlenme bicirni vc ideolojisi yoktur. Ell eskiyahk, ~agda~
toplumsal bir eylernde yel' alma yeteneginden de yoksundur" biciminde­
dir. Gercekten eskiyalar, roplumda devrimci olmak bir yana, siyasal ve
toplumsal isyanci bile sayilarnazlar, Onlar, daha cok boyun egmeyi redde­
den ve bunu yaparken de, digerlcrinin arasmdan sivrilen koylulerdir. Ya
da yalmzca, kendilerini ahsilmis gruplardan dislanrms bulan, boylelikle de
"yasadisr olmaya" vc "suca" itilen insanlardir, Bireysel boyun egise karst
cikma arzulan ve kapasirelerinin dismda haydutlar, bir par~aSIl1Iolustur­
duklan koylulcrden daha farkh dusuncelerc sahip degillerdir. OnIar, ken­
dilerindcn toplumsal ve siyasal orgutlenme planlan ya da yeni gorusler
beklenebilecek ideologlar ya da peygamberler degil, eylemcilerdir.J-

Eskiyahk ve Yonetim

E~klyahgll1 <;:Ikl~nedenlcri pck <;ok etkene dayandll'liabilir". BlI etken­
Ierden 6nemli biri de yi,>netim mekanizmasldll', Halkll1 dobyh ya da dog­
rlldan bir bi<;il1lde yi}netime katJIamat-hgl sistemlerde, halk egemcnlcrin
istenci <;er~e\'csinde yiilletilir. Egcmenkr mebnizmaYI, kcndi istcn<;lcrinc
giire i~letirler \'c halkll1 rcf1hl ycrinc, kendi ~']brlan dogrultllstll1Cb bu­
),lIrganlddanl1l kurarlar. Btl sistemlcrde halk, bcklentilcrinc 1IIa~all1az;dde
ettigi kazal1lmlar isc, cgemenlerin "liitut"lamhr. Liitllthrla siirdiiriiIcn
viinetimlcrde adalct \'e e~itlik si)z konllSlI dcgildir.
. Halka davanl11avan totalitcr sistcmlerdc, siyasal <;c)ziilme ve ~iikii~lcr
ka<;lndmazdl;'. y i_}n~til11mekanizmasll1daki aksakhkla;' ()zdliklc hiik(imet­
Icri zavltlatJr \'C bc)lerse dcvlcti tlzun siire ugra~tlracak qklva <;l'tderinin.. .. .., .._ - . ~ .

ortaya ~lkl1lasl dogakhr. Aynca, karga~a, sava~ \'l' sava~ SOl1l',lSIgibi di)­
ncmlerde c~klyahk artar.23

"Global" yi}netim birimlcrindeki aksakhklann yam Slra, "Iokal" yani
verd v()netim birimlcrindcki olumsuzluklar da c~klV<lhkharcketlerini kii­
;'(ikb:ell ctkenlerden savtlabilir. C)zclliklc vCinet·iciierin vi}re ahalisindcn

.' '. _' "

old\lgu ve birtaklln karl11a~lkycrcl sorunlarla ilgilendigi biilgcler, soygllna
ve ~cteciligc en e1vcri~li bblgclerdir. BlI tip ycrlerdc birka<; millik mesatC,
qklyaYI YC}l1cticininetki ve bilgi alamndan uzakla~t1np, olaydan haberi bi-

Eskrva halkran bu yarduru, destegi beklerkcn, kendi de halka karsr¥ " , " ._

birtaknn gorevler usrlenir. Onceliklc, vurgunlardan eldc errigi ganimctin
bir bolumunu halka dagirarak onlan beslernek, yani zenginlerdcn ahp,
yoksullara verrnek -tabii para)'1 sadcce bu is icin alrp almadrgi ise ayn bir
konudur- zorundadrr. Egemen giiclere ve otoriteye karsi yoksul halkm
destegini elinde tutmasi gerekmektedir. Cunku, eskryarun dagda varliguu
surdurebilmesi, yataklanrun saglamligma ve kurdugu istihbarat agll1l11
mukemmelligine baghdir. Sayer cere "cahkakicihk" yapar yani, yoksul
halki soymayi denerse ya~am sansuu kendi eliyle yitirir.

Eskrya demek "yatak" ve "organizasyon" dernektir. Eskiyarun, rakip
kollan, kervanlar ve zenginlerin dururnu gibi olup biten her ~ey hakkmda
saglam bilgiye ihtiyaci vardir, Vurgun sonrasi elde edilen ganimetin pa­
zarlanabilmesi icin yerel talep soz konusu degilse -ki genelde yerel talep
yoktur- ganimerin sanlabilmesi icin bir mekanizma kurulmasi sartnr. Ay­
rica, adam kacirdigmda saklanabilmesi ve istedigi "tidye"yi alabilmesi icin
de aracilar gereklidir. Iste bu yuzden eskiya-halk bir isbirligi icerisindedir,

Sosyal eskiya, ya§am §anSllll ve basansim halkin dcsreginde bulur.
Halk ise, adaletin sagianabileeegini, olumsuzluklann giderilebileecgini
umut i<;:indebekler; umudu da c§klyasldll'. insan, ada!et olmadan ya~aya­
bilir, ama umutsuz ya~ayamaz. Bir haydudun 61diiriildiigiine halk pek
inanmak istemez. <;:iinkii haydmiun yenilgisi ya da 6liimii, halkll1 ve dalu
da kotiisii umudun yenilgisidir. Halk gi)ziindc, sevikn e~klya i)liimsiiz­
diir, bir "mitos" kahramamdlr, en iincmlisi geIeccktcki giizelliklerin, ada­
!etin, iyiliklerin llmlldudur. Bir qluyanlll oliimiinc inal1llmamasl, onlln
erden~inin 61~iislidiir. Aynea c§klyaya kur~un i~lemez siizii onun kendi in­
san Ian arasll1da ve kendi topraklal'lnda sahip oldugll giivcni yansltlr. Bir
dereeeve kadar da halkm savunucllsunlln "venilmez" olmasl dilegini be­
lirtir. E§klyaya kl1l'~un i~lememesi, yalmzca'sel1lbolik dcgildir, neredeyse
hep biiyiiye dayahdlr ve bu da ilahi gii<;:krin onun yapugl i~lcre dllydugll
ivi nivetli ilo-ivio-osterir.20_ , t:>, t:>

12

Eskikitaplarim.com


15

28 o.g.e., s. 26, 44 ve Bayrak,O.g.e.,s. 128129.

24 o.g.e., s. 13.
25 o.g.e., s. 78. Aynco bu tip feodal iIi~kilerine~klyoli!)oolon kotkllonm onloton Po­

lonyol!torih~i Szczotka ile Ukraynolitarih~i v. Hrobovetskiy'ingoru~lerii~in bkz.
Bayrak,c.g.e., s. 136yd.

26 "ToplurncuYozar ve Sanot~llarda E~klyalik",Ya~ar Kernalve KernalTahir ile Bir
soyle~i.Akt. Bayrak,o.g.e., s. 103.

27 Hobsbawrn,c.g.e., s. 44.

Eskiya-yonetim iliskisinde oldukca onemli bir nokta da mevcut cetele­
rin, kolluk kuvvetlcri, jandarma, polis ya da gonulluler tarafindan "takip"
ve "tenkil"i cahsmalandrr. Bu eylem yonetim tarafindan gerceklestirilir­
ken, islemden etkilenen bir iis:fincii kitle vardir: "halk". Takibi gercekles­
tiren kolluk kuvvetleri, halk icin "resmi haydut"tan baska bir sey degildir.
Otoriteler, eskryayi "takip" ve "tenkil" icin giis:liibirlikler gonderirse; bu­
nun amaci haydudu korkutmaktan cok, onu destekleyen koylulerin ya§a­
rruru guclestirmektir. Sayer otorite, haydudun basma yeteri derecede bu­
yiik bir "odul" koyarsa, arnk giinleri saytil demektir. Ancak iyi orgutlen­
rnis ceteler icin bu pek onernli degildir. Fakat bu hareketlerden en cok et­
kilenen ve eziyete ugrayan yore halkldlr.28

Eskryahk ve Ekonomi

Eskrya-ekonomi iliskisinin bir baska yonii olan merkezi otoritenin asa­
yissizlik siirecindcki ekonomik durumuna bakngirruzda, karsumza olum­
suz bir tablo cikmaktadir. En basta asayisin olmadigi yerde, yani eskiyahk
bolgesinde uretim iliskileri son derece zayiflar. Cunkii his: kimse, soyula­
cagun bilerek uretim )'apmaz. Uretimin sekteye ugrarnasi devlet is-iniki
acidan sorun yaranr: Birincisi, devlet hazinesine girmesi gereken ve devle­
tin ihtiyaci olan vergi toplanamaz ve dolayh olarak urunun piyasada dola­
samamasmdan oturu, ikinci elden gelecek karma degerli gelirler hazineye
aktanlamaz. Ikincisi, iiretim mckanizmasmda kullarulmakta olan insan
kaynagmm issiz ve as:kalmasindan dolayi, eskiya cetelerine akabilecek in­
san sayisi artacaknr ki, bu da asayisin daha cok ihlal edildigi bir ortam ha­
zlrlayacakur.

Asayi§sizligin arn~1ise, devletin harcama kapllanm artlracak, devletin
yapmak zorunda oldugll yatmmlai- IasIlacak ve hazine si.irekliolarak za­
rar gorecektir. Devlct, e§klyahgl bastlrmak is:in normal ko~ullarda beslc­
digi kolluk kuvvetlerinin birkas:mislini goreviendireeek, silah ve cephane
hareamalanm artlracak, hatta gorevlendirecegi takip kollanna yiiksek
maa~ odemek zorunda kalacak, olaganiistii onlemler alarak harcamalar
yapacak, yoreyi ve cografyaYlbilen yerli ktlavuzlara yiiksek iieret Odeye­
eck, aynea s:etelerin ba§ma biiyiik odi.i1koyarak parasal as:ldanmasraflan-
111 katlayacaktlr. Sonus:ta hazinenin girdisi azalacak, S:lknslartacak, dogal
olarak is"vergilendinnenin saytsl ve oranlan biiyiiyecek, dl~ bors:lanmaya
gidilerek devletin ve aym izdi.i~iimde halIan da yoksulla~ma sfireci hlzla­
nacaknr.

E§layahgm ekonomiyi "zaafa" dii§iirmesi uzerine devlet eldekini kul-

Ie olmayan bir digerinin etki alamna sokabihr.z+ Aynca, "prekapitalist"
donerni yasayan ulkelerin toprak sahiplerince yonetilen yerlerde uygula­
nan politika, onde gelen yerli aileler ile bunlann takipcileri ve cahsanlan
arasmda rekabet dogurur, Boyle bir ailenin gticii ve etkisi son tahlilde ca­
h§tlrdl& eskrya sayisma dayamr. Bu prestijin diger bir anlarm da, buyuk
korku duyan bir taraftar kitlesi dernektir. Bu durum eskiyalara dogal bir
talep yaranr ve onlara politik bir onern kazandinr. Cunku haydutlar, bir
aganm ya da kodarnanm hirnayesini kabul etrneye ikna olurlarsa, hem
onun prestijini arnran, hem de gerekli zamanlarda savas gucune ve oy
roplamasma katkida bulunan yerel, bagimsiz, silahh insan kaynagi olurlar.
Bu yuzden yerel yonetimi dinde bulunduran servet ve otorite sahipleri,
eskiya ile uzlasmak zorunda olmaktan ote, bircok kirsal toplumda bundan
belirli bir cikar saglarlar.25

Tiirkiye'de toplumcu yazm alarunda tanmrms yazarlardan Kemal Ta­
hir ve Yasar Kemal, eskiya-devlet iliskisi hakkinda yukanda anlatmaya s:a­
hsngnmz goruslere benzer dustlnceler ilcri surmuslerdir. Kemal Tahir'e
gore; "Eskiyahk s:ogu zaman devlerin vazifesini goremedigi ycrlerdc go­
rulur, lki tiirliidiir: Devlet haksizhklan onleyemez bazi durumlara maze­
ret bulmak ister. Bir de eskiyahg: tepeleycmez, eskryahk siiriiyor gibi go­
riiliir." YasarKemal ise, "Eskiya ile devlet her zaman karsi karsiya olmus­
lardir. Ama bazen devlet eskiyayr halk uzerinde baski aracr olarak kullan­
rrnsnr. Bazi zamanlarda da eskrya sirtuu devlete dayamis, 0 da devleti
kendi faydasi ugruna kullanmaya cahsmisur" demektedir.26

Eskiya-yonetim iliskisindeki bir baska boyut da "af" mekamzmasidir.
Devlet etkisiz ve zayif oldugu bir yerde yenemedigi herhangi bir gUs:gru­
buyla uzla§mak isteyecektir. Eger s:eteler ycteri kadar ba§anhysa, diger
tum silahh giis: odaklan gibi yan§tmlmalan gerekccektir. Haydutlugun
"S:lgu111dan"S:lknglzamanlarda ya§ayan herkes ve yerd yoneticiler, me­
murlar, s:ete reisiyle ve s:etesiyleiyi ili§kikurmak zorundadlrlar. Bu duru­
mun sonucunda, finlfi haydutlann devlet tarafindan "affedilmderi" ve
"resmi makamlara" getirilmeleri inamlmaz ya da goriilmemi§ olaylardan
degildir. Bu yomcm dcvletin aezinin ifadesi olup, s:aresiz kald18mda 01-
duks:a slk ba§vurdugu bir yoldur.27

14

Eskikitaplarim.com


19 Hobsbawm,G.g.e., S. 71-84.

E§klyahgm insan Kaynagl ve Sembolizmi

E~k.l\'ahk bir anlamda (.izgi.irliik dcmek,tir. Ancak, bir kby topI1lll111nd.l
~'()k~{zi-nsan (>zgi.irolabilir, IG>yli.ileriotoritc \'c basklllll1 kurbanlan yapall
ckol1omik zaYltlddannlbn <;ok, harekctsiz ollll~lbndir. Onlann khkleri

17

da onernli bir erkcnin, zaman IIImckdnla bulustugu yerin, yani cografyanui
da ctkisini goz ardi cdcmeyiz. Eskrvalar basta daglar olmak uzere, ormun­
Ilk, bataklik ve nehir agzi ~ibi ulasilmasi gii<;ve erisilmcz yerlerde yasarlar.
Endusrrisi gelismernis vcrlerde yolculuk dogal olarak yava~ ve zorlu oldu­
gundan, dogamn bu tip zorlu mekanlan eskiyular icin en iyi srgmaknr.s''

Eskiya bir anlamda dag insarudrr. Cunkii dag bir engeldir ve ayl1l za­
ruanda bir sigmak, bir ozgur insanlar ulkesi ve kuraldrsi ya~amanll1 yeridir,
diyor Braudel.U Aynca dag, cogu zaman asm nufusludur ya da en azm­
dan, verimliliginc oranla nufus t:1ZlaSIvardrr, "Iskdn optimumu'lna bura­
larda cabuk ulasilmakta ve a~llmaktadlr. Bu yuzdcn, dag toplurnunda uy­
garllk, vc ekonorni gibi alanlarda bir gerilik ve yercrsizlik karakteri goru­
lur. Brandel. bu ncdcnlerdcn dolayi Akdeniz daglanlla fakir yerlesim yer­
lcri dcmcktedir. Daglar aym zumauda sarpnr; ot \'C sik ormanlarla bezeli­
dir. Ve dag, bu niteliklerindcn oturti askcrlere ve multezimlere karsi bir
sigmaknr ve daglar korsanlar (eskryalar) icin bazen sigmak, bazen nihai
ycrlcsim ycri haline gelmekredir.V Iste cografi unsurlardan "dag" eskiya­
hgm vazgecilmcz mekdrudir,

Eskiyahgm yilhk surcci de, iklimlc dogrudan ilgilidir. E~klyahgm Yllhk
dcvri, tanmla aVl1lritmi izler. Btl harckct baharda ve yazm cn iist noktasl­
na 1I1a~IP,karh 'vc ~Iplak mcysimlerdc isc kesilir. Bahar ve ardtndan yazlll
gdmcsi, c~klyalann i~ini k()layb~tInr, <;iinkii saklallmak 'it goriinmcl11ck
oLlllaii;1dolTar. Btl di>ncm tanmsal kazancll1 da arwgl doncm oldllgun­
dan, ~~kIValanl1 vL:rgtlll zamal1ldlr. E~klvahk ritmindc kI~ mcvsimi sakin
bir ban~ dc>ncl11idir. KI~ gc<;itlcri bpatlr, yoiculuklan yava~latIr ya da gc-
..;ici()lar~lk tchlikcsiz ve huzurlu bir di>ncm yaranr.33 -

. E~I(lvalar, bu tatil si.ircsincc \atI~malarda aldlklan yaralan iyilqtirlllcyc
<;ah~I;"~ctcdc cksilmc ()Imtl~sa, tak\'i~'c ctmcnin yollanlll arar, cgitim ya­
i)ariar. Aynca, <;ctc, vllrglln ganimctlcrini pazarlayarak dde ettigi parayla
yataklanlll \'C adamlanlll bcsleycrck, gdccck sczonun organizasyonunu da
ihmal ctlllez.

30 o.g.e., s. 13ve Bayrak, a.g.e., s. 136.
31 Braudel,G.g.e., s. 11.
32 o.g.e., s. 6-12.
33 G.g.e., 5, 158-166ve Hobsbowm, o.g.e., s. 21-22.

lanamadigi icin disardan alma yoluna gidecek, yapilan "dl§ borclan­
ma"nm agrr faturasi da ~okii§li hizlandmp, ekonomiyi iyice zayiflatacak­
nr. Ekonomisi zayif ve kotu olan bir iilkede ordu da zayif olacagmdan es­
kiyahk pekiserek siiriip gidecektir.

Eskrya cetesi, yoksulun elini ayaguu baglayan toplumsal duzenin disi­
na crknus bir insan kitlesidir. Onlar her seye boyun egen uyruklar toplu­
lugu degil, ozgur insanlardan olusan bir tiir kardeslik kurumu iiyeleridir­
ler. Ancak gene de toplum dismda kalamazlar. Gereksinimleri ve etkinlik­
leri, onlan siradan ekonomik ve toplumsal sistem ile iliski kurmaya zorlar.

Eskryalar, her seyden once kannlanm doyurmak, silah ve cephane sag­
Iamak zorundadirlar. Cereler, cahsmadiklan icin uretileni koylu ile paylas­
mak zorundadirlar. Koylunun ceteler icin ayiracagi pay daima suurhdir; bu
sum a~Ildlglzaman ceteler ile koylii arasindaki iliski, somuru ya da soyglln
iliskisine donusur. Iste 0 zaman olgunun "sosyal" yam kaybolur ve "hay­
dutlugu" kahr. Boyle olunca kendini besleyen kaynagi kuru tan cete, otori­
telere ihbar edilir. Yasarruru surdurrnek zorunda olan ve bunu gercekten
isteyen cere, gereksinimlerini karsilamak icin, edindigi malin cderinin iki­
ii~ katl bedel odeyerek koylliyii mutlu kIlmahdlr ve genelde bunu yapar.
Boyle ~ah§anbir ~eteden hi~ kimsc bir ~eyesirgemez; yiyecek, giyecek, si­
lah, cephane, sigara ve diger ihtiya~lanl1lkar§Ilamaki~in yan§lhr.

yetelcr, e1de ettigi ganimeti pazara sunmak zorundadlr. Bu yiizden,
mah piyasaya siirecek "dostlar"a ihtiya~lan vardlr. Dostlar yaptlklan bu
yardlmdan dolaYIaldlklan komisyon sayesinde ya~amduzeylerini yiikselt­
tikleri gibi, yorelerindeki ticari piyasada da paramn "fiili" dol~llnllll artl­
rarak, yoksul bolgeye gorece bir zenginlik saglarlar.

Aynca, parasl olan ~ete koyliiden paraYIni~in eSirgeyecekti, dag ba~ll1-
da para ne i~e yarar, onunla ne yapilabilirdi? KendiJerine ili§memesi i~in
yerd yoneticilere "ri.i~vet"verir, bir de halk iizerinde egemenliklerini pe­
ki§tirmek ve onlardan farkh olduklanm gostermek i~in giysi ve te~hizatla­
rIm pahah aksesuarlarla donatlrlardl. .

Bunun dI~ll1da~eteler, ellerindeki paraYIbulunduklan yorede harcar­
dl. Yerd iireticiler ve kii~iik diikkall sahiplerinden yaptlklan ah§veri~saye­
sinde para, klrsal toplumun ticarede ugr~al1 ku~iik esnafl arasll1da yeni­
den dagltllna girerek yerel ekonominin onemli bir ogesini 0Iu~tururdu.29

E§klyahk ve Cografya

E~kIyahgll1olu~umunda idari yaplyla toplumsal ve ekonomik yapll1ll1
etkisini yogun olarak vurgulamaya ~ah~tlm.Bu tip hareketlerin olu~Ulnlln-

16

Eskikitaplarim.com


37 Hob5bawm, G.g.e., s. 3.

34 Hobsbawm, D.g.e., 55. 22-25.
35 Bayrak, G.g.e., 5. 33 ve Hobsbawm, G.g.e., s. 16·17.
36 Ya~ar Kema11981, 5. 67-68.

- ErdcmJi qkIY'l, yasadl~1 mcslcginc bir su~ i~lcvtTck dcgil, hakslzhgll1 kurballl
olarak va da halk gelcncginin degil, otoritelerin slIl;lll bllldllgll bir harcket )'ii­
ziindcn zullim gilrcrek ba§lar.

Haksrzhk ya da zuhimle karsilasngmda uysalhkla iktidara ve toplum­
sal acidan ustun olana teslim olmayip, direnen "saygm adamlar", toplu­
mun siradan insamndan farkh oldugunu gosrermek icin giysi ve esyala­
nuda "sembolizrne" buyuk oncm verirler. Turk "zeybeklerin" asin sata­
fath giysileri ve silahlan, aynca Balkan haiduk, Yunan klepbt ve Italyan
bandittz1erinin alnn, gumus ve celik suslerneli giysileri, goz ahci nifek,
tabanea, kIlts: ve kamalan bu "sembolizl11"in simgeleridir. i~te bu hay­
dutlar dl~ g()ri.inii~lerine ait g6stergelerle taI1ll1lp bis:imlenir hale gelirler.
E~klyaI1Il1dl§ g(>rlinli~ii "bu adam eveil degildir" kaVrall1l11lpeki~tiren bir
sembolizm ta~lr.

- Erdemli eskiya haksizhklan duzcltir.
- Zenginden ahp voksula verir.
- Kendini savunma ya da hakh bir i.>~ alma disinda hicbir zaman insan oldur-
llleL.

- Eger ya~arsa onurlu bir varandas vc ropluluk uyesi olarak halkina geri doner,
- Halki ona hayranhk besler, yardim eder ve desrek verir,
- Toplulugun hicbir saygm uyesi ona karsr otoritcylc isbirligi yapamavacagma
gore ancak ve her zaman ihaner vuzunden olur.
- En azmdan tcoridc, gorunmez ve kursun islcmcz bir kisidir.
Adaletin kaynag: olan kral ya da imparatorun degil, yerel otorirenin, memur­

lann ya da diger baski uygulayicilannm dusmarudir. 37

/1)

topraktadir. Hele evliyse tarla ekilip bicilmelidir. Kadm ve cocuklar bir er­
kegi belirli bir yere baglarlar. Bu yuzden eskrya cetelerinin insan kaynagr-
111, toplumsal konurnlan kendilerine gerekli hareket (izgiirliigiinii taruyan
gruplar olusrurur. Bunlardan en onemlisi, ergcnlik ve evlilik arasmdaki
gens: erkeklerden olusan yas grubudur. Her ne olursa olsun, tipik haydu­
dun gens: oldugu kusku gotunnez.

Eskryalarm en onernli ikinei S:lkl~kavnagnu herhangi bir nedenden
oturu kirsal toplumla butunlesemeyen ve boylelikle de marjinallige ve ya­
sadisrhga itilen kisiler olusturur. Aynca askerlik siiresinin bclirsiz olmasi,
asker kacakhgnu arnnr; bu kacaklar da eskrva cetelerinin hazir insan kav­
nagidir. Uzun donem silah alt~nda kahp terl1is 'olan eski askerler de uzak­
lardan geri dondugunde bazen ailesiz, basibos ve topraksiz kaldrgindan
toplurnsal hiyerarsinin istikranrn tehlikeye dusururler. Boylcce kacaklar
gibi eski askerler de eskiyahk icin dogal malzcme olustururlar.

Eskiya cetelerinin insan kaynaguu genellersek: genclerin, cobanlann,
topraksiz koylulerin, eski ve kacak askerlerin ceteye girme olasihgi yiik­
sektir. Bu kategorilerin dl~lI1da bir de buyruk altll1daki koyhini.in yumu­
~ak ba~h ve edilgen toplumsal roli.ini.i kabul etmeye yana~mayanlar, yani
inatp ve dik ba~hlar, bireysel isyanCIlar vardlr. Onlar, yaygll1 k()yli.i deyi­
~iyle "kendilerini saydlran adamlar"dlr.3-+

Ba~anh ve uzun sUre ya~ayabilen qklyalar, gi.is:lii ki~ilige, eesarcte ve
askeri yeteneklerc sahip, katl ve kendine gi.ivencn insanlarritr. Ama her ~e­
yin ()tesinde eesaretleri s:ok ()nemlidir. E~klya, hem hareket is:indc, hem
de yakalandlgl zaman eesurdur. insanlan k()lele~tircn diizen is:inde e~klya
egilmeden, dimdik, I11cydan okllyarak ()Ii.ir.3~

E~klya da bir insandlr, et-kel11ik, sinir ve psikoloji yumagldlr. Onun da
oteki insanlar gibi s:e~itli dllygulan, dii~linecleri, scvgilcri, a~klan, lImutla­
n ve korkulan vardlr. Topillmsal konlll11lan gercgi, "korkll ve sevgi" ya~a­
tIr onlan. 36

Adaletsizligi, bashYI, zulmii, dengesizligi, yoksullugu kaldtnnak, gi..is:­
siiziin ezilmckten kurtulmaSl11I saglamak is:in i~c koyulan "sosyal", bir
ba~ka deyi~le "erdemli" e~I(lyanll1 "imajl" s:ok ()ncmlidir. Bu imaj unSllrll
a~agldaki ba~hklar altll1da tcspit cdilebilir:

18

Eskikitaplarim.com


Osmanll imparatorlugu'nun dunya kopitalist sistemi ile eklemlenme surecini yonsl­
tan bir e;:all~moie;:inbkz. Pamuk, 1994.

2 Ingiltere ile Osmon" Devleti aroslndo imzalanan 1838 Boltolimanl Ticoret Anlo~­
mosl ic;in bkz. Kulukoglu, 1974, s. 92-113. Aynco, bu anla~mo sonrosl emperyaliz­
min Osmanll imparatorlugu'na yi:inelik e;:all~malannln anlatlsl ic;in bkz. Kurmu~,
1974,s. 14vd.

3 Ortayll, 1987, s. 75-77.

4 Osmonll Imporotorlugu'nun ekonomik YOPISI uzerine yopdon e;:ali~molonn topluco
degerlendirilmesi ie;:inbkz. Yetkin, 1995, s. 24 (Doktora Tezi).

5 Imparatorlugun emperyolist ulkelerin e;:lkore;:atl~molonndon kaynoklonan onlo~­
mozllklon degerlendirerek uygulodlgl bu politikayo ili~kin oynntllor ie;:inbkz. Son­
der, 1993.

6 Osmanll Devleti'nin poroyo ihtiyoe;:duydugu di:inem; Sonoyi Devrimi'nden sonro 01-
gunlG~an kopitolizmin sermoye ihroClnl arzuladlgl di:inemle e;:akl~ml~tlr. Aynntdl
bilgi ie;:inbkz. Dobb, 1992 ve Bulutoglu, 1983, s. 39. Aynco dl~ bore;:lanmolann i:izet
onlatlml ie;:inbkz. Pamuk, 1990.

7 Keyder, "Osmonll Devleti ve Dunya Ekonomik Sistemi", TCTA, c. II, 5: 647 ve bu
siiree;:ie;:inbkz. Ki:imurcuyon, 1948, s. 13 ve Yenioy, 1964, s. 19-20. Aynco bore;:fo­
izlerinin oglrllgl ie;:inbkz. (~anda), 1932, s. 56-57.

Uiusiararosl sermoyenin etki olanl ie;:inbkz. Kasobo, 1993, 5.46. Osmonll Imporotor­
lugu'nun bore;:ili~kileri ve 1854·1874 yllion oraslndo aldlgl bOr<;:lor,foiz oronlon ve
yorumlon ~u 8serlerde gi:irmek olonoklldlr: Yerosimos, 1987/5, s. 731 vd.; Parvus
Efendi, 1977,s. 34; Klroy, 1993, s. 32.; Suulo, 1940,s. 272-275.ve Novic;ev, 1979,s. 86.

Dunya tarihinde ortaya cikan baskaldin, yani eskiyahk hareketlerinin
en onernli nedenlerinden biri "ekonomik" iliskilerdir. Bu vuzden, Os­
manh Imparatorlugu'ndaki eskiyahk hareketlcrinin oIU$Ul11kosullanru ve
gelisimini, Osrnanh Imparatorlugu'nun 19. yiizytl vc 20. yuzytlll1 basin­
daki sosyo-ekonomik durumundan ayirarak incelcme olanagi yoktur. 19_
yi.izytlll1sonlannda kapitalist dunya ekonomisi ilc "tek yonlu" bir "eklcm­
lcnme (butunlesmc )" sureci ya~ayan Osmanh ckonomisinin ' sosval tabu­
kalara ya11s1I11asll11rannnadan, eskryahk harckctlcrinin olusumuna vol ;11;;\11

geli~l11e1crincsnel olarak aciklayamayrz.

1838 Ticaret Anlasruasi ve Sonuclari

19. )'iizydda, Osmanh ekonomisinin di.inya kapitalist sistcminc eklel11-
le11l11csinisaglayacak geli~l11derin ba~l11da, 1838 Osmanh- ingiliz Tican:t
Al1la~l11aslgelir. Osmanli ekonol11isinin tam anbnuyla dl~a a<;tll11aSIve
empery.llist iilkelerin <;Ikarlan dogrllltuSlll1da tck y6nlti bir bi.itiinlqmc
siirecine dogru ~ekilmcsinde 1838 anla$l11aSIgcr<;ektcn bir di)niil11 nokta·
Sl olmll~tur.2

iktisadi-ticari uygarhga adlln atamayal1~ gckncksel Osnunh ckol1omi-

20

19. YUZYIL BiTERKEN OSMANLI
iMPARATORLUGU

2/

si, 1838 anlasmasi ile sanayi kapitalizminin etkisi alnna girmeden once, el
sanatlanna dayanan iiretimiyle ic tuketimi karsilayabilmekteydi. Ancak
"Ionca" ve "gedik" duzeninin olumsuzluklan sanavilesmenil; zereksini-
. ' ",) 0

rm olan sennaye birikimil~i onlcmisti. Sanayideki bosluk, dogasi geregi
doldurulacak ve Osmanh Imparatorlugu "ithal mallar cenneti" olacakti.
Osmanh ekonomi tarihi uzerinde cahsanlann ortak ka111s1;yerli sanayiin,
ozellikle bu anlasma sayesinde Ban 'run sanayi urunleri karsismda bi; ~o­
kii§ siirecine girdigi, Avrupa'mn bu ~okii§ii luzlandrrdigi ve Osmanh im­
p:uatorlugu 'nun "prekapitalist" sistem icerisinde kahp, sanayilesemernis
bir tarnn ulkesi oldugu ve giderek bir yan somurge haline dii.$tiiglidiir.4
. Anlasma sonrasi. imparatorluk, ekonomik acidan gittikce zayiflarken,
siyasal acidan da ~()ku$surecine girmisri ve devlet varhgmi "denge diplo­
ma~isi" adi alnnda yuruttiigu dis politikalara dayandmmsn.f

Imparatorluk 19. yuzyihn ortalanndan itibaren kar§lla§tlgl siyasal so­
runlan asarnayarak ekonomik ve askeri acidan gucsuzlesmisti. Sorunlann
cozunu; icin paraya ve muttefiklere ihtiyac vardi, Bunun icin devlet, karst­
la§tlgl sorunlan ernperyalist ulkelere tavizler vererek asabiliyordu. Verilen
tavizler sonucu dis ticaret hacmindeki dengeler iyice bozuluyor; uretim
dusuyor, sanayilesme olmadigr icin ihracat duserken, ithalat artryor, aynca
savaslann gctirdigi mali yikundan dolayi devlerin paraya olan ihtivaci arti-
yor?l1. Sorunun ~ozi.il11i.iicin tek yol kalnusn: Borclanma. o -

Ilk borclanrna, 1840'h yrllarda Galata baukerleri aracihinvla Fransiz
bankalanna vaprldi. Kmm Sava§I'111n(1854 j gerektirdigi YCI;i-harcamalar
ve gelir gider dcngcsindc yarattlgl buyuk acik, Avrupa para piyasalanna
bor~lanl11a surecini baslatn.? Artik Osmanh Imparatorlugu, Avrupa mali

IKINeI BOLUM

Eskikitaplarim.com


J'_.,

15 Yerasimos, D.g.e., s. 25.
16 Quataert, "Osmanl, Imparatorlugu'nda Tanmsal Geli~meH, TCTA, C. VI., s. 1557.
17 ~anda, D.g.e., s. 132 ve Yerosimos, D.g.e., s. 26.
18 Quataert, 1987, s. 19 ve Ortayll, D.g.e., s. 149.

8 "Rlisum,' Silte' idaresinin kurulu~u ve c;all~malan ic;inbkz. Sayar, 1977, s. 241 ve
Kozgon, 1984, s. 66.; oynca A. Du Velay, 1978, s. 265.

9 Blaisdell, 1979, s. 5 ve Kazgon, "Dliyun-I UmumiyeH, TCTA, c. III, s. 702 yd.
10 Parvus Efendi'nin gorli~lerini okt. Berkes, (Ts.) s. 58,60 ve Mardin, 'Tanzimat'tan

Cumhuriyet'e iktisadi Dli~lincenin Geli~imi", TCTA, C'III, s. 631-632.
11 Tunaya, 1984, c. I, s. 4.
12 Tekelci yabanCi sermayenin, Ege bolgesindeki kliC;liklireticiyi, diger bir deyi~le koy

toplumunu nasll somlirdliglinlin anlat,lmasl ic;:inbkz. Ankon ve digerleri, 1993 ve
Erkan ve digerleri, 1993.

13 Berkes, 1969, s. 25.
14 AVCloglu, 1984, s. 29.

mogratik yapisma bakngmuzda; yiizYll boyuuca schirli nufusun % 20 civa­
nuda oldugu rahmin edilir. Bu oran ozellikle, impararorlugun Anadolu
ropraklan goz onune almdigmda daha d;\ kucukru.

Osmunh lmpnrarorlugu'nun, bugunku Turkiyc'yi icine alan bolu­
munde koy nufusu 16. yuzyildan 19. yuzyila kadar 6,5 milyondan 16
milyona yukselmistir. Bu doncmde yapilan saynnlar tam saghkh olmasa
bile, aradaki fark iki katmdan fazladrr.!f Impararorluktaki nufus artist, 19.
yiiz)'ll boyunca daha buyuk bir ivme kazannusnr.!e Nufus arnsuun en
onemli nedeui impararorlugun suurlaruun surekli daralmasrdir. Bu yuz­
den Kmm, Katkasya ve Balkanlar ile Ege adalan, Cezayir ve Misrr'dan su­
rekli goc alnusnr. Aynca tip alamndaki gclismelcr ve besinlerin kalitesin­
deki gorece yiiksdi~ ile ortalama ornur uzamaya baslanus ve impararorlu­
gun 1877-78 Osmanh-Rus Savasr'ndan soma uzunca bir sure bans icinde
yasamasi da nufusu arnrnusnr.

Nufustaki yogunlasmaya karsm, tanm yapilan topragm yuzolcumunun
arttigina dair elimizde herhangi bir bilgi yoktur. Belki de tam tersine, il­
kel tarim rckniklerinden dolayi bu topraklarda bir azalma soz konusudur.
Ustdik cok sayida gocebe toplulugun ycrlqik diizcne gec;irilmesi vc g6~­
menlcrin de ~'erlc~tirillllcsiylc topraklar bi)liinmcye ba~lanll~tl.17 B(>ylccc
niifusun artmaslyla k()ylii ba~lI\a (.ii.i~cntopragm azalmasl, gc~imini sagla­
yamayan bir insan kitlcsinin orraya ~Ikl\lasm;\ ncdcll ()lmll~tll.

Osmanh niitllslIllllI\ 'X, 80-85 'lik boliimii kt)~, topllllllll olup, tanmla
lIgra~lyordll.ll{ Aynca, kll'sal ni.itllsllll, i~ gij~lcrlc ~chirleri bLiyiitlllek gibi
hir potansiyclc sahip olmadlgl da gikiiliir. Gcn;i 19. yiizYll bOYlInca, lx\zl
kiiltiir bitkikrinin ckiminc ba~lanml~ vc ~iti:Jiklcrin saYlslIlda ,\rtl~ olmu~­
tur, ama hcniiz topraktan kOPll~U hazlrlayacak 6nemli bir tarImsal "tck­
nolojik" gdi~mc gi.iliilmemcktcdir. 19. yiiz)'11sonlanna kadar geni~ ki:>ylii
kitlcsi, uilisal pazar ili~kileri ~ok slIlIrh, kapall bir hayat tarzi \'e ekonolllik
ili~kikr sistcllli i<;inde yapmaktaydl.

OSlllanh ckonomisinin ~ok ollcmli bir \lklll,\ZI "ardl: "Tarulll gdi~tire­
mcmck". 18. yi.izYlkb t,lrInUIlI modcrnlqtiren bir iilke Illanitaktiiriillii
gdi~tirebilir, ticarct hacmilli biiyutebilir ve devlctin gdirlcrini artlrabilir­
di. Osmallh illlparatorlugu isc, gclcncksd ckonomik yapllllll y,\rattlgl bir
~Ikmaz i~indc modernlqmesini siirdi.irl1lc~'e pll~lyordll. Avrupa'da artlk
buhar sanayidc kulbmhyor vc Avrllpa ikinci "tanm dcnimini" dc tamalll-

sermayesinin dcnerimi altma da girmisti. AldlSI borclan 6deyemeyecegini
ibn eden devlet, once "Rusum-i Sitte"," sonra da "Duvun-i Umumiyc??
gibi yabanci sermaycnin denctcisi olan kurumlann ekonomik denetimine
maruz kahyordu.

DI~borclar, imparatorlugu buyuk bir acmazm icine sokmustu; Parvus
Erendi'nin deyisiyle "Diiyun-i Umumiye" rejimi durdukca ve kalknuna
iciu dis yarduna basvurrna siyaserine devam edildikce, yabanci sermaycye
yarayan "Iiberalizrn" yolunda gidildikce Turkiye'nin kalkuunasma olanak
voktu.I? Irnparatorluk arnk Bat! emperyalizminin pazanydi. Sosval ve si­
vasal yapismdaki geri blnu~hSI kendi dinamigi ile tedavi ederneyecegi
icin disa "bagunh" olmak zorundaydi, Bir bakuna "dis", kendi "icindc"
idi ve tum ipler onun elindevdi.' '

Yine de Impararorluk "emperyalizmin" geri iilkelcrde uygulama alaru­
na koydugu "birisi yikmak-digeri yapmak" olan ikili roluniin gerektirdigi
alryapi yannrnlan aracihgiyla "goreceli" bir gelismislik duzeyi de yakala­
yabilmisti. Ancak altyapi yannmlan "i<; dinarnigin" gelisme yonune llY­
gun olarak de aluunanusn. Ornegin, Bat! Anadolu'da kurulan Aydin De­
miryolu Kumpanyasl araClhglyla, Ege b61gesinin degerli tanm iiriinlerinin
izmir limanmdan ihraci billge koyliisii vc ~itlsisinin sosyal dcngclcrini
bozll1u~, sos)';\1 hllzllrsuzluklar artnu~t!.12

19. YiizYllEkonomik Diizeni i~el'isinde Koy ve Tamn

Osmanh ckonomik diizcni i~in "kapitalizm ilnccsi emtia liretimi cko­
l1omisi"l~ devimini ll\,!!;lIl1~i)rell Nivazi Berkes, bu tal1lmdan yola ~Ika­
rak; Osm<mh' imparat~)~'llIgl:'l1l1n 19" yiizylla girerkcn "prckapitalist" dii­
zcnin egcmcn oldugll, pazar i~in iirctim yapamayan gcri bir tarim iilkcsi
konumunda oldugunll bcJirrir. "Prckapitalist" diizendcn, kapitalizlllc gc­
~i~ i\in en oncmli lInsuriardan birisi: "topraga bagh kilyli.iniin, bu bagh­
hktan kurtulmaSI"du,.I.J. 19. yiizyllda Osmanh imparatorlllgu'nlln de-

22

Eskikitaplarim.com


25 Ortayh, a.g.e., s. 86-87, 115 ve Yerosimos, a.g.e., s. 32.
26 Ismail Cem, 1986/9, s. 257; Pamuk, a.g.e., s. 84 ve Sanda, 1970, s. 122-123.
IT Bu tablodaki say,sal veriler i<;inbkz. Yerasimos, o.g.e., s. 294; Cern, a.g.e., s. 262;

Avc.oglu, a.g.e., s. 187.
28 Berkes, (Ts), s. 56.

19 Ortayh, o.g.e., s. 73-74.
20 Osmanh tanmoom ilkel kolmasmdo bir ~ift okuz ve sobon,n rolu ve bu geleneksel

onlay'~'n Osmanl, aile tipine yans,mos, konusundo bk.lnolc'k, 1990, s. 1 yd.
21 Tanmda kredi sorunu i~in bkz. Yetkin, 1993, s. 26-52 ve Ankon·Yetkin, 1993, s

53·65 ve Erkon, o.g.e., s. 29·70.
22 Karol, 1983, c. VIII, s. 439·447.
23 8ayur, 1950, s. 80.
24 Foroqhi, 1993, s. 333 ve 345, aynco, ~ondo, o.g.e., s. 135.

Aile Sayrsi <;ift~iAile1erin Toplam Arazi Topraklarm
Yiizdesi (hektar) Yiizdesi

Derebeyi 10.000 %1 3.000.000 %39 25
Toprakagasi 40.000 %4 2.100.000 %26
Orta ve az toprakh koylii 870.000 %87 2.700.000 %35
Toprakslz koylii 80.000 %8

idari reform sonucu kurulan yerel meclislere toprak sahipleri girdiler ve
Tanzimat prensiplerinin uygulanmasnu kendi cikarlan dogrultusunda
sapnrdilar. Vergi toplamaktan, iltizam ve angaryamn kaldmlmasma kadar
~lkarlan111 zedeleyen hiikiimleri uygulatmak istemediler. Ozellikle kisile­
rin tasarruflan alnndaki topraklar "mulk" statusune gecirildigi zarnan,
idari karar organlannda bulunan bu zumre "miri" topraklan yagmaladi ve
boylece koylerde somurunun artngi bir surec baslanus oldu.25

Tanzimat sonrasi toprak sisterni iizerinde yapilan cahsmalar, 1858 ta­
rihli "arazi kanunnamesi" ile hukuksal bir zemine oturtuldu. Bu kanunun
kazandirdigi "topragm hukuken ozel mulkiyete girmesine onernli kolay­
hklar getirmesi"dir. Timar usulii kalkmis oldugundan, topraklar tasarruf
sahiplerine tapu ile baglanmis, kisisel tasarruf hakki kabul edilip, kanuni
terninata al!nml$t1.26 Arazilerin halka nasil dagiuldig; hakkinda saghkh bil­
gilere sahip olamamakla birlikte; 1913 yihnda derlenen bir istatistige gore
ekilen arazinin dagihrrn soyledir.-?

Bu tablodaki saylsal verilere gore, niifusun % 5'ini olu~turan C;iftliksa­
hipleri ve agalar ekilir topragm % 65'ini ellerinde tutuyorlardl. Tanm nii­
fusunun % 87'sini olu$turan koylii, arazinin ancak % 35'ine sahipti. Koy­
liiniin % 8'i ise toprakslzdl. 15-20 bin hektarhk topragl olanlara ka~lhk,
ortalama koylii miilkii adam ba§IOa yanm hektardt.28 Ozel millkiyet dii­
zenini gen;:ekle§tiren arazi kanunnamesinin, kiis:ilk ve orta SI111fkoyliilii­
gu gUgendirdigi sOylenemez. Tanzimat'la birlikte degi§en miilkiyet ili§­
kileri sonucunda yeni sosyal sllllflarm, biiyuk kent ve kIr burjllvazisinin
olu§ma ve geli§me siireci, kiis:iik koylii, esnaf ve zanaatkarlann miilksilz­
le~mesi ya da yoksullCl§malarma paralel bir siires: izledi. Batll! ya§3.ma bis:i-

hvordu: vani tanm mekanize olmaya baslanus, hayvancihk one gec;mi~ ve
b~1lla vonelik kultur birkilcrinin ekimine agirhk verilmisti.!? Osmanh Im­
pararorlugu ise; tanmsal t;lzlaYI vararamanns, kirsal a!anda .tcknolojik d~­
gi~il11igen;ekl~tircmcllli~ ve ulkede sanavilesmeyi saglayablkcck potansi­
vel bir gucu ortaya cikaramanusn. . . .
. Tarim ilIkesi olarak Osmanh Imparatorlugu, tanma elverisli bereketli
ropraklara sahipti, Toprak mulkiyctine tasarruf gi~C;li~gli,"top:·"k i~c;ikri~~in
savaslarda ve diger augaryalarda harcanrnasi, vergilerin aglrhgl, tanrn _Y0!1-
rernlerinin ilkelligi,20 sermaye yoklugu ve yaygll1, ucuz tanmsal k~·c(.ha.gl-
11m kurulamayisi-! ve devletin tanrna karst ilgisizligi tanrrun gelismesine
engel olan nedenlerdi.l? Aynca, tarim ortacag anlayisi ile vapilryor, kotil
. tohum kullarulryor, toprak islah edilcmiyordu. Sadrazam Kamil ~a~a ~.ar~-
111111 bu durumunu dile getiren bir layihasmda, gU<;bela elde edilcn uru­
niin hamrnadde halinde gidip, islenmis ve isim degi$tirmi~ mamul mal
olarak tekrar ulkeye donusunden yakllur.23

Osmanh devletinde ulkenin cografi konumuyla ilgili bazi sorunlar da
vard i,Akdeniz tipi bir tarun toplumunda bashca emek kaynagun genellik­
le daghk bolgeler olustururdu, Dag kovlerinde oturanlar, ekilecek top~a~­
lann dar ve simrh OIU~llyuzunden, karasaban kullamrlard .. Pazarla iliski­
leri pek azdi. Bu topraklardan gecinebilecck insan saY1SI~.llml~oldugun­
dan "fazla" nufus baska verlerde i~aramak zorundaydi. Kovlcrinden ayn­
lan,' baska yerlerde toprak edinemeyeu ve dli.z~nli. i~ bulamavan gencler,
gcnellikle ya medreselere slgllllr, ya tasra idarccilcrinc ba~lbozl1k asker ya-
o.. . i 1zlhr, ya da c;ete kurnp e§klya olun.t1.A "

19. yiizytlda Tanzimat'lll ibm, iltizam vc ,mgaryanlll bikacagllll dll­
yan koyliiler ic;in hir mi.ijdc oldll. Anclk Itlb,,\Ii biirokratlan, ~opI:~kl~r~
kontrolunde tutan Sll1lt:, kar~l hi~bir tedbir almadlbr, hatta amZl rCJll1l1l11
vcnidcn duzenleycrek toprakta ozcl miilkiyct rcjimini yerlqtirmcyc dog­
~11oncmli adllular amiar.

Fermanm getirdigi hiikiimleri zorluklardan kurtlllll~ olarak g(')rcn koy­
Wier hii.srana ugradl; Tanzimat, geni~ k()ylii kitlelcrinin hayJtllla kay(.~a
dcgcr iyile~meler gctircmcdi. Aksine, mcrkczi otoritenin ta~rada yapUgl

14

Eskikitaplarim.com


')9 Sencer, 1974,s. 127ve Yetkin, 1984,s. 395 ve Ortayl., o.g.e., s. 86·87 ve 181.
30 Quataert, O.g.m., s. 1556 ve Thobie, "Osmanl. Devleti'nde Yabanc. Sermaye",

TCTA, c. III, s. 724 ve Ortaylo, o.g.e., s. 157.Aynca imparatorlugun 16. yuzyoldan
itibaren vergi toplamas. sorun olmu~tur. Konu ic;in bkz. Akdag, 1975,s. 27.

31 Inalc.k, 1940·41,s. 237 yd. Aynca bkz. Pamuk, o.g.e., s. 86.
32 aDA, Hoth Hiimoyun (H.H.), No: 22828.

33 Shaw, "Tanzimattan Sanra Osmanl. Vergi Sistemi", TCTA, c. IV, s. 935.
34 Konu i<;inbkz. Inalc.k, (1965),s. 49 yd.

35 Ulu.;:ay, 1955,s. 36·39 ve Ortaylo, o.g.e., s. 161.
36 Vergi toplama konusunda ya~anan rezaletleri baz. kaynaklardan takip edebilmek

mumkundur. Bkz. Kologlu, 1987, s. 135, 136 ve 331. Aynca yabanc. bir g6zlemci,
k6ylulerin yokluk sln.nnda ya~ay.p, ellerindeki art,k urune el konu~unu anlatmakta·
d.r: Moltke, 1969, s. 18.Vine k6ylulerin vergi nedeniyle sefaletlerini anlatan bir <;0-
Io~ma:Zuhdu, C. VI, 1330.Cumhuriyet d6nemi ara~t.rmacolan do Osmanl. k6ylusu·
nun yoksullugu ~u ~ekilde betimliyordu: " ...Ne istiyorsunuz agalar? Para m.) Yok.
Yiyecek yem mi? Allaha ~ukur 0 do yok" Bkz. Tankut, 1939, s. 22 ve 65. Vine mul·
tezimlerin vergi toplamadaki yolsuzluklan i<;in bkz. Sakaoglu, (1986), s. 5 yd. Son
olarak multe~imler i<;in, "devletten halk. soymak hokk'nI sat.n alan kimseler 010'

rak" tan.mlamos. i<;inbkz. Karol, c. V, 1983/4,s. 71.

Vergi Sorunu

Insan kaynagr ve tilke topragi uzerinde egcmcnlik hakknu kullanabilen
ve bir ustyapi mekanizrnasi olan devlerin, buyurganhguu ve varhguu sur­
durebilmek icin yapngi ilk eylem vergi toplamaknr. Devlet, vergi toplar­
ken uvruklanvla vakm iliski kurar. Devletin, milleriyle bansrk olabilrnesi
icin verginin adilligi, yaygmhgi, oram ve toplama yonterni son derece
onemlidir. Bu unsurlar tersine isledigi anda, devlet ve millet arasmdaki
iliski bozulur ve vergi toplama anlayis; somuru ve zulum noktasina vardi­
gll1da egemenlik alnnda yasayanlann baskaldmsi soz konusu olur.

19. yiizyilda Osmanh Imparatorlugu, cok buyuk olcude tanma baghy­
di ve yrkihsina kadar da oyle kaldl. Devletin vergi gelirlerinin ~ogunun
kaynagl da ilkel tammn yaratacagl hasIlaydl.30 Tanmm, dOIaYISlylakoylii­
Iliglin devlet<;e vergilendirilmesi, 19. yiizyIl boyunca tanmsal aruga el
kovmamn en oncmli mekanizmalanndan birini olu~turdu. Klrsal sll1lthnn
od~digi ~qitli vergiler araslIlda "a~ar", Osmanh Dcvleti'nin temd mali
gelir kaynagl idi. A~ar gelirlcri, timar sisteminin ~i.izi.i1ii~i.indensonra, <l<;Ik
artmna yolu ik miiltczimlere dcvredilmi~ti. Miiltezimler, devletin tanm­
sal artJk~an aldlgl payl azaltmakla kalm:1Ylp, dogrudan liretici kilyliilcr
iizerindeki si.)mlirli oranllll artIracak \'e gittik<;e kuvvetlcnmcye devam
edecektir.31 Mi.i1tezimlerin gii~lenl11cleri, halkl iyicc usamliracak vc isyan
cttirecekti. Tanzimat1l1 ilal1lndan hemen i.ince, devlet bunun Elrkllla van­
vordu: " ... vedia-l ilahi olan fikara ve acez-i memlekctin qklyaya pada~ti­
ieri evvela miiltezim taiicsinin hilaf.1 nza taaddileri saniyen teklifltll1 izha­
nna mebni idiigli glin gibi a~ikan:hr... "32

Ver<Titoplamada mtiltezimlerin vapugl lIsulsi.izli.iklcrin ve onda birlik
a~ar or~nmm <;ok t:lzla artmlmaslIl;n ay~klanmalara yol a<;t1gll1lanlayan

2(1 27

dcvlet, Tanzirnar'la birliktc, vergilcrin zamarunda, esitlik ve adalet ilkesini
giiz oniiude rurarak roplaumasi cabasma giristi. BLlyuzden IX40 yihnda
"ilrizam" usulu kaldmldi ve vcrinc merkcze bagh "muhassilhk" sistcmi
kurLlldll~ Boylcce vergi roplama isi, yorenin guclulerindcn ve ycrel yoneti­
cilerin baskisindan kurranlnus olacakn, Ancak bu gorcve getirilenler, eski
multezimlcrle yakin iliskileri olanlardan secilmisti. Cikarlaruun zedelene­
cegini anlayan yerli gi.i~1i.iailelerin dircnmeleri sonucu "rnuhassilhk"
1842'dc kaldmldi ve "iltizarn" sistemine geri donliIdi.i.33

Osmanh Devleti vergileri takdir ederkeu, kucuk koyliili.ige yuklenip
buyuk toprak sahiplerini kolladrgi icin, gelirler azaldikca kirsal alanda ver­
gi oranlan arnyordu. Devlet borclan agirlasnkca, asann hazinenin toplam
geliri icindcki payi daha cok arnnhrdr, 1863-64 mali yihnda asar gelirleri­
nin toplam gelirlere oraru % 34 iken, 1872-73 yihnda bu man % 44'e
ulasnusn. Osmanh Imparatorlugu 'nun en kotu sartlar icinde ya§ayan %
70'lik koyli.i kesimi, toplam vergilerin % 77'sini odiiyordu.

Bu vergiler yuzunden halk, Istanbul'a bircok sikayettc bulunmus, kal­
dinlmasi icin padisahlar "adaletnameler'Y+ cikarnus, ancak online gecile­
memi§ti. Halkl en <;ok lizen ve iilkeyi yoksul ve harap hale getiren, ora111
vc cinsi belli olm~lYan bu vergikrle vergi toplanmasmdaki yonremler 01-
·inll~tu. 35

Vergi toplamada izlcnen yiintemler, halk i<;in tek kelimeyle zuliimdii.
Bu zulLim iltizam sistcmine gc~i§1e lXl§IaYIP,imparatorillgun ylkIlI§lIla ka­
dar siireklilik giistenni~tir.36

Miiltezimler, 19. yiizyil ortalannda halkl soymak i~in ~e§itli yi.)ntcmler
geli§tirmi~lerdi. En yayglll yi.intem, iiriiniin satin ahnmaslIlI geciktircrek
iiriiniin ~liriiyceegi korkusunu ya~'mak, biivlece iiriinii ~ok LKUZ ti.yattan
cle ge~innekti. Bir diger yi)ntem de, vcrginin miiltezim taratindan zama­
nlllda toplanmamaslydl. KiiylLiniin iiriinii tiikctlllesi bekleniyor vc buna

mi ve vcnilik hareketlerinin eslik ettigi bu surec, alevhine gelistigi snufin
sik sik' ayaklanma ya da ba~kaldIrln~~ sekliudcki muhalcferiylc karsilasn.
Ozellikk Rumeli vilavetlerindc bu gibi koyht avaklaumalan, "ulusal" ni­
rclige donusmekte gecikmedi. Anadolu'daki kiiylii ayaklanmalannda ise
boyle bir nitelik gorulmedi, ozde "eskiyahk' ya da "baskaldin" olarak
bldl.29

Eskikitaplarim.com


41 Ak~in, 1970, s. 106·107; Uzer, a.g.e., 5.33 ye Korol, a.g.e., C. VIII, s. 442 yd. Bu tip
soylemler, yoni kolluk kuyyetlerinin kendilerini halka zorla bedoya besletme anlaYI'
~Ino ve bunion yasoklomo <;abalonna 17. yuzyti "odoletnameler"inde c;:okslk rastla·
maktaYlz. Bkz. inalc'k, 1965, S. 123-128. Ancak bu onlaYI~ln, Osmanll Devleti'nin
20. yuzytiln e~igindeki bir doneminde bile giderilememi~ oldu~unu uzulerek gor·
mekteyiz.

42 Amiral Slode'in onlattl~1 ilkel asker toplamo yontemi, bir<;:okkitapto yer olml~tlr.
Bkz. Koral, a.g.e., c. V, s. 178; ve Cem a.g.e., s. 267; ye Yerasimos, o.g.e., 5.29.
Bunlann dl~lnda bu ilkelli~i yorumlamasl a<;lslndunbkz. Ortayh, 1987, s. 73 yd.

43 AYCIO~lu,a.g.e., s. 187 ye Yerasimos, a.g.e., s. 127.

2<)

Osman It koylusu, katmerli bir somiiru diizeni icindcdir: Basta mulre­
zim, zaptiye vc vcrgi memurunun kilyliiyii asm SOYI'1acabasr, sonra da il­
kel asker toplama sistcmi. Iste koylunun devletle resmi iliskide bulundu­
gu ve karsi karsivu geldigi iki ortam. Osmanli Impararorlugu'nda, kurulu­
sundau Tanzimar doncminc kadar yaprlan burun duzenlemelerin agirhk
nokrasi askcrlikri. Ycniccri Ocagr'nm kaldmlmasiyla olusrurulan Nizarnivc
ordulanua asker roplama yonrcmi ilkd ve cok sertti: "42

1843 yihnda cikanlan bir kauunla askerlik sorunu cozulrnek istenmisti.
Kanuna gore nizami askerlik surcsi bes yJ! olacuk, bu hizrnertcn soma brra­
krlan askcrler isc ycdi yrl rcdif sunfinda hizmcr gorcceklcrdi. Fakat dcvletin
siirekli asker ihtiyaCl yiizi.indcn bu kanull tam i~lcyemedi. 1856 Islahat Fcr­
mal1l da askcrlik kOllllSUllll de allyor ve e~itlik V~latediyordu. Ancak gayri­
miislim1er, cski eizyderini yine askerlik hizmctinden bagl~lkltk bedeli ola­
r~lkiidemcyc de\'~lm cttilcr. MlislLinunbr ic;inse, askerlik ycdi yJ! o!.u·.lk bc­
lirlcllmi~ti al1l~lbll sLire t;ogllnlllkia Oil bq \'II hatta dah~l (.h lIZlln olabilirdi.

()sm~lIlh kii~'liisii ;lskcrlikten yJ!nll~tl. Askerc g;itll1cmt~k ic;in dindcn
gekni ~'apar \·c iizelliklc (bghk bi)lgelcrdc ya~a~'an ahali, Moltke'nin an­
lamgl gibi asker t()pla~'ICJ!anlll giiriinec daglara bC;ardl. ~ayet yakalalllp
askerc ~lhlllrsa Ile yaplp edip bir tirsatllll bllillp "tlrari" ~)llIrdll.-t3 [stcdigini
askerc allp, istedigini btl hizlllctten bagl~lk tlItmak de\'ll;.'t giircvlilerinin
iizdlikk halkla slirckli yaklll ili~kide buhlllan kiiy imaml, muhtar, bdl vc
zaptiycnin elindcydi. Dogakhr ki askcrlikten yakasllli kllrtannak iste~'cnkr
bll giirevlilcre bole a rii~\'l't \Trirdi. Kendisine "kur~l" isabel cden zengin­
ieI' hemell bu ~'iintenK ba~\'llrllr \'C giircvlilcri do~!ururdll. Nitekim 15
Evliil 1871 tarihli bir belgc\'(.' g(ire A\,dlll'lIl [Ileahad nahi\'esi zen~ink-. .......... .'_

37 Cem, a.g.e., s. 260·261 ye Yerosimos, a.g.e.~ s. 293. Multezimlerin yuksek Yergi
toplamok i(:in yoktinde gitmediklerini anlaton bir multezimin goru~leri i<;:inbkz. So·
kooglu, a.g.m., s. 8. Aynco Yergi toploy'c,lonn "suiistimolleri"nin, yani harmon yeo
rine yaktinde gitmeyen sipohilerin yolsuzluklanna kar~' onlemler klasik donem ka·
nunnamelerinde bile Yard,r. Bkz. Kanunname·j AI·j Osman (Siileyman Kanunname·
sj), (Yay. Mehmet Arifl, istanbul, 1330, s. 54.

38 Uzer, 1987/2, s. 34. Aynca bkz. S"kooglu, a.g.m., s. 6.
39 Korol, a 9 e., c. VIII, s. 442 ye Uzcr, G.g.e., S. 33·34. Verginin holk i<;:ini~kence hali·

ne gelmesine Sulton AbdUlmecid. iltiwm i(:in "sirkot·i mC'eyvel" (h,rs,zIIQmdegi~ti·
rilmi~ odl) diyordu. Bkz. Sakooglu, a.g.m., s. 5.

40 8.0A, AMKT.UM (8ab·, Ali E",oK Odas" Sadoret Evrak, Mektubi Kalem; Umum
Vilayat K,sm,). No: 126·63. Aynca multezimlerin Moliye Nezoreti'ne kor~1yolsuz·
luklorlnl onluton bir beige: 80A, Y.M. TV.(Ytld,z Tasnifi Miitenevvi Maruzat Evo

rak,), No 12·50. Bu belgenin degerlendirilmesi ic;:inbkz. Yetkin, a.g.t., s. 39·40.

verir" denirkcn, 7 Ocak I S7S tarihli orurumda isc, " ... rahsildar mcmur
oldugu vilaycr mcrkczinden yumna birkac zuprivc ahp k<iy koy gezccek,
kuzu kcsecek, ravuk kcsccck!" dcnivordu+!

Askerlik Soruuu

karsrhk iki kat cderi zorlu kovludcn aluuvordu.F Halkran vergi roplanaca­
gl zaman mulrczimlere dcstck olarak kaza, nahiye \'C kovlerc kol kol jan­
darma mufrczcleri cikanhrdi. Bunlann cline, onccdcn hazirlanrms hcsap
detrcrleri verilirdi. Zavulh koylu, yukanda bclirtmis oldugumuz yonrcm­
ler nedeniyle ve gercekten parasi olmadrgi icin vergiyi odevemcyecegini
soylcdiginde derhal iskence ve baski baslardi. 19. vuzvi] sonlannda Make­
donya'da kaymakarnhk yapan Tahsin Uzer, yonccici olarak yapdlgl vagi
toplarna iskcnccsini soylc bclirtir: " ... Zaptiyeden Kara Osman Cavus, fa­
kir hulk paraYI odeyemcvincc biirun hcpsini rck rek agaca baglaYlp dovu­
yordu. Bunu nicin yapnguu sorunca; ben onlardan vergi borclaruu almak
icin boyle bir nizam kurdum dcr".3N Vcrgi toplamada dayak fashndan
sonra sayer urtin bulunabilirsc, mulrczimin paymm amburlara ve kasalara
goturulmesi icin koylu angaryaya rabi turulurdu. Sayer a~ar urun olarak
odenernezse, koylunun sabaru, iikLizi.i, yatagl, kap beagl gibi her tiirlii
mall yok pahasma sanhrdr. Bovlece vergi, bir zulum araci halinc gelirdi.s?
21 Nisan 1853 tarihli bir bclgedc anlunlan Izrnir'in Baymdir kazasi miil­
tezimi Hlristaki'nin yapttklan, y'ogl1nla~al1 \'crgi zulmiini.in ilgin\ i)rncklc­
rinden biridir. Hlristaki vcrgilcri t:1ZIa almanlll yalll Slra, zorla t:1ZIa akC;e
dc gasp etmi~ti. Buna itiraz cdcn ahaliyi isc dleri, ayakbn bagh olarak,
sanki katilmi~ gibi yablaYlp, soyulmaktan <ite hi\bir slIt;lI ollna)'an bll in­
sanlan Aydlll \T izmir hapishanclerinc tlkarak eziyct ettirmi~tir4() A~'ncl,
Illiiltezimlcrin kOrtlVtletlSlI obrak vanbnnda bulunan jandannabr, gittik­
Icri verlcrdc ellcrinc nc gcc;l'rse \'\.'r, it;er \·c ha~'\'anlanna baktll'lr(lI. Nitc­
kim 1. iVlqrutiyet Medis·i Mebllsalll'nda vapdan kOllu~maLlI' gl'l't;ekkri
~lC;lgat;lbnyordll. 3 ~hvls 1877 tarihindc yapdan otllrlllllda " ... ta~ralar­
da \'ergi martt~lIlmarta tahsil olunur. Tahsildar zaptiye ik gider, ll1uhtan
builir. Fabt, bir kcre dq!;il, on kl'rc gider. BlInlann bu masantilll fubra

2"":

Eskikitaplarim.com


48 B.o.A, Y.M.tv., No: 12/24.Ve aym rakam, dile getiren bir ba~kabeige ise; B.o.A,
·/rode·i Dahiliye,No: 71084. Aynca devlet, Ege'dekie~k,ya<;:etelerinininsan kayno·
gmm asker ka<;:aklanoldugunu anlayarak bunion resmi yaymlannda yans,tmaya
ba~lam'~ ve bunlann cezalanm do tespit etmi~tir. Bkz. Sa/name·i Vi/ayet·i Aydin,
1302(H), s. 268 ve B.OA, B'£'o., AD., No: 812, 5.106, BeigeNo: 175.ve B.OA,
B'£'o., AD., No: 812, s. 215, BeigeNo: 1325

49 Egebolgesinde ve Anadolu'da !Utun ka<;:ak<;:d,gmaverilen ad. Bkz. Der/emeS6z/U·
gu, c. I, Ankara, 1963,s. 418·419 ve Bayrak, a.g.e., s. 177.

50 Ya~ar Kemal, 1991/7,s. 37, 52.
51 ~iir i<;:inbkz. Bayrak, a.g.e., s. 11.

44 B.o.A, B'£'O., AD., No: 812, s. 83, BeigeNo: 215.
45 Berard, 1909.Almt,y, Akt. Yerasimos, a.g.e., 5.128.
46 Almt, i<;:inbkz.Yewsimos, a.g.e, s. 291.
47 Almtl i<;:inbkz. Ta<;:alan,1971/2, s. 56·58 ve Egegen<;:lerininyad ellerde telef olmo­

s, ve bu yuzden bolgenin ekonomik ve insan dengelerinin bozulu~ununanlatdmas,
bak,mmdan bkz. Ege Tecim ve EndustriBuyukKlfavuzu,s. 273.

Oglll lI~ak yeti~tirdim on tane
Aldl hepsin blrakmadl hir tane
ikisini "erdim Yem en ~i)liine
0" tanesi klhn~ taktl beline
O~ii dii§tii zaptiyenin e1ine
ikisilli .lldl, bilmem neylcdi
Zaman bize bUllu bi">yleeyledi
Aglamaz da bu gi:izlcrim giiler mi
Acep bize bir giin hir d erer mi?51

Askere ahnan gcn<;krin biiyiik bir bi)liimiinii de Ege insam olll~turllr­
du. 19. yiizYll sonlannda Egc billgesilli gezen iinlii anar~ist Elisa Reckis,
bi)lgeden askere gidi~i gczi llorian araslIla ilgin<; bir ~ekilde kaydetmi~tir:

... P;Hii~ah, imparatorluk h;lIklan arasll1daki muvazeneyi kendi lrkl alcyhine
degi~rirmek istiyormu~casm;l ;lskerlik yiikiinii Tiirklcre yiiklcmektedir ... Asker­
lik, gew;lcri B;ltl A\TUp;l'da oldugll gibi birka~ ay veya sene i~in degil daha
uZlln zam;ll1 i~in, hana d.sl,riY;l hiitiin hayat siiresince ailclcrindcn aYlrmakl'a­
dll·. Askere ~agrtlan gl'n~lcr, zeybek bile olsalar, bu ~agnYI eskisi gibi ziyatl.:t \'e
eglencelerle kllthulllyorbr. izmir demiryolll hattlnll1' girebildigi Batl Anadolu
bi">lgelerinde askere gi)tiiriilcnlcr kalabalIk grllplar halindc trcnlc naklcdilir­
Icr... Tren 11l~kIrlklar ve giizya$lan araslllda hareket ettigi zaman bu mahzllJ1
insanlar dlcrindeki ~i~l'k ve zeytin dallanm lIZatm;l)ra <;ah~tJkbn sevgililcrinin
gittik~e siliklc~en yi.izlerini son hir kerc tblu giirebilmek i~in trcnle birliktc.:
iimitsizCl' k()~ar durllrlar.47

30 31

Osmanli-Rus Savasr'nm agll' yenilgisinden soma Ege bolgesinde te­
mellen olan eskiyahgm koklesmeye basladignu gormekteyiz. Ege dagla­
nnda dolasan saYlslz cercde yer alan eskiva krzanlanmn btiyuk cogunlu­
gunu askerdcn kacan Ege gcncleri olusruruyordu. Devlerin adalersiz ve il­
kel asker toplama yonterni ve askerlik suresinin belirsizligi gencler iizerin­
de olumsuz etki yapiyordu. 1883'te, Ege daglannm neredeyse tamarm,
eskiya cetelerinin egemenligine girmisti ve bu cetelerde dort bini askm as­
ker ka.;agl "icrn-yi sekavet" yapmaktaydn+s

Ornegin, Ege bolgesinin, eskryahk tarihi ile ozdeslcsen Cakircah Meh­
met cetesinin kizanlanna bakngimizda, asker kacaklanmn coklugunu go­
ruruz: Cakrrcali'run en gozde adamlanndan olan Kara Ali, Yemen'den
kacnus ,:e ceteye kanlrmsnr. Yine aym cerenin bir baska gozde adanu ohm
Goban Memet ise Yemen'den dolayh olarak etkilenmistir. Bu eskiyamn
babasi Yemen'e askere gitmis ve bir daha donmemistir. Gene dul anasryla
sefil bir hayat surmus, yedi yasmdan itibaren bir agamll kapismda bogaz
tokluguna cahsnus, sefalet camna tak edince "aymgaclhga"49 baslamis,
daha sonra da ceteye kanlmrsnr.S?

Bir Tiirk anasl da, Osmanh askerlik di.izcninden yakmarak ve askerden
ka.;an ogullannm daga pklp e~klya oldl1gunu ve sonra da zaptiye dine
dii§tiigiini.i i.;i yan;lrak ~iirinde anlatlr; ben de konllya ili§kin si)zlerimi a§;l­
gldaki ~iirlc nokralamak istiyortlm:

... Kann ortmedigi dar bir parika boyunca sol elinde bir kilic, saginda bir deg­
nek, cogunun sirtmda hir tellcere, clbise deme)'e insamn dili varmayall pIlI PIl'D
veya korkun~ de recede eskimi~ askeri iiniformalar i~inde, bin bir gii~liikle dag
yoluna tlflllanan za\';llh insanl.lra rasrlamr. Bu insanlar Osmanh askerleridir.46

rinden Ayan Molla Mehmct, "kura neferan mekrumanmdan tahlis" icin
nahiyenin zapriye .;aVll~ll, naibi, k~hibi ve sandik eminine bes yuz kurus
nlsver vermisti.s+ BlI viizdcn valnizca voksul halk askere almmakra, vasal
surenin iki hatta ii.; kan sure silah altmda kalmakta, hatta rerhis edildikren
sonra baskalanna parayla sanlan bagisrkhklann ordu saflannda yaratngi
boslugu doldurmak icin bu zavalhlar yeniden askere cagmlmaktaydi.

Asker ahmmdaki bu adaletsiz ve ilkel uygulamalann yam sira, silah al­
nnda bulunanlann yasannlan da tam bir sefaletti. Fransiz gozlemci V. Be­
rard Osmanli askerini soyle rammhyor: "Yerinden yurdundan kopanhp
Avrupa'da Arabistan'da veya Afrika'da kislalara yerlestirilen bu yoksul in­
sanlar, parasiz, pulsuz, elbiscsiz, postalsiz ve ac birakilmaktadrr. Humma­
nm, sitmarun, frenginin yiyip nikettigi ac, iistti basi lime lime zavalh as­
kerler."45 1891 yih kl~ aylannda Dogu Anadolu'dan gecen Fransiz gezgi­
ni Chole de, ka1"§lla§tJglaskerlerin sefaletini seyahatnamesine kaydetmek­
ten kendini alamaz:

Eskikitaplarim.com


."').l

52 Pomuk, u.g.m., s. 718.
53 Alyot, 1947, s. 74 ve Ulu~ay, 1955, s. 15; Ortuyh, 1985, s. 67.

en onemli gi)rcvlcrindcll biri "gU\'ellli~ill saglanmasi" idi. Guvcnligin
sagbnlllOlStve gcreken onlernin ahnmasmdan kavmakamla birlikte bu
meclis sorumluydu. Yol kesme, hirsizhk ve benzeri olavlar g()ri.ikliigiindc,
kuvmakam dcrhal meclisi roplayacak, gerckli g(_'iri.i~l1lekrvapildiktan sonra
yeterli asker gondcrilerek suclulann vakalanmasi saglanacakn. Olaym bo­
vutlan buvuk eldeki asker vctersizsc, durum valive bildirilerek eyalet
;l1edisinin :ahK'~lglkarara giirc· hareket edilecckti. Bu 'Wr sudan isleyip, ya­
kalananlann ilk sorgusu sancak meclisinde yapilacak, tamk ve belgelerle
birlikte evalet meclisine ~6ndcrilecckti. 5-1-

lmparatorlugun ta~r~~idari yapisr, 1858 tarihinde hazirlanan bir karar­
narnevle veniden duzenlendi. Btl kuraruameye gore vilayer idareleri, vali
VI.' vilayet genet meclisi uzcrine oturtuldu. Arna her vilayetteki meclise,
bolgcdeki buyuk arazi sahiplcri kanhnca 0 vilayctteki somurtiniin idare
meclisi aracihgrvla dcvarn edeccgi ;l<;lktI.5;;

1864-1876 yillan arasmda vilayerlerde yeni duzenlemelerc gidilmisti.
1864 tarihli vilayet nizamnamesiyle, imparatorlukta merkeze bagh vila­
yetlerin mulki taksimat ve idare csaslan Pransa'run "Department" sisterni
ornek ahnmak suretiyle kurulmustu. Boylcce imparatorluk, vilayct, san­
cak, kuza, nahive vc koy y()netim birimlcrinc avnhyordu.

Vilavertc idari hivcrarsinin b~l~lvalivdi, ama ti.im ycrkilcr onun elindc
degildi. Askcri, adli ve lll'~lli(dcfrcrdarhk) konular dismda, viirtitmc kuv­
vetini tiim or~anlanvb kcndi tClllsil ctmcktcvdi. V;llinin siirekli gi)rcvicri;
\'ilayettc hl1Zl~r ve siikt'lI\lI sagl~lmak, mcmuriann gi)rcYicrini ycrinc getir­
mderine dikkat ctmck, lllahkcmdcrin diizcnli \'c siiratli ~~lh~lllaslilc ilgi­
lenmck, hapishandcri teti:i~ ctmck, ,·ergilerin llsllliinc· gi)re topbnmastlll
sagianuk, idarc \'c asayi~ ik ilgili konularda mlltasarntlara vc kaymakam­
lara gcrekli cmirlcri vermck vc onbn kontrol etmckti. Ancak, valikr yapa­
clklan her i~ i~in ist~\llblll';l dalll~mak vc onay almak zOnJnda oldllgun­
dan, i~lcr luzlt vc saghkh yiiri.imiiyon.iuY'

ViLwct v()nctiminin ikinci btmamm olu~turan s~\llcak, tnmasarnf tar~l­
findan ~'(in~tilirdi. Mlltas~lrnt: v~lli gibi p;ldi~ah t~\r~ltil\dan at~\I\makta ve
sancak ;llerkczinde otlirmakta\,dL Sancagm idari tc~kilatl, daha dar sllur­
lar i<;inde vilayetin bir kopy,lsllldan ibarctti. Ml1taS~lITtt~\'ilayctkr nizam­
namcsindc bdirtilmi~ oial) mi.ilki, idari, illzibati \'c mali k0l1l1lan ycrinc
gctirir \'c cmirkri \'aiiden ahrd!. Kaza isc, bymabm t;\ratindan y6nctilir

54 <;:ad,rCl,'Tanzimat'tan Cumhuriyet'e CJlkeY6netimi", TCTA, c.1, s. 210·213 Ortay'
II, a.g.e., s. 78.

SS Yerasimos, o.g.e., s. 120.
56 Koral, o.g.e., s. c. VIII, s. 309 ve Yerasimos, o.g.e., 5.121·124.

EJlo.yahk Hareketlerinde idari Yapuun Rolli
18. yuzyildan beri devletler, kacmilmaz olarak merkeziyetci bir donu­

sum gecirmekteydiler. Modern ~agda merkeziyetcilik, devletlerin biiyiik
olcude mali, idari, hukuki alanda standart ve biitiincii bir kontrol kurma­
lanyla ortaya cikan bir nitelikti. 19. yuzyr! baslannda Osmanh Imparator­
lugu'nun merkeziyetci yapisr epeyce zayiflamrsn. Bu yuzden imparator­
luk, geleneksel devlet tipinden, modern merkeziyetci bir devlet tipine
gecmek zorundaydi. Ancak bu, zor bir surec oldu. Modernlesmesi yavas
gerceklesen bu eski devlet, yerel ayaklanmalan basnrrnaktaki "aczini" giz­
leyemedi.

Merkezilesme cabalan kuskusuz vilayet yonetimini de icermekteydi.
Konumuz acismdan astl onemli olan budur. Devlet, bu anlayisryla tasrada
kendisine rakip unsurlarla mticadele ederek otorite boslugundan ortaya
cikan asayissizligi gidermek ve merkezi gucunu tasrada kabul ettirmek is­
tedi.52 ilk uygulama, 1830'11lyillarda valileri maasa baglamak ve vergileri
mustakilen toplayip harcarnalanna son vermek oldu, Boylece tasradaki va­
Iilerin otoritesi kmlrms olacakn. Ancak merkezi mali bir orgutun kurul­
mast samldigmdan daha gii~ oldugundan, valiler sadece sabit maash me­
murlar haline getirilmekle kaldilar. Aynca valiler, Tanzimat oncesinde d­
lerinde bulunan gii~lii yetkiyi kotuye kullandiklanndan, Tanzimat sonra­
sinda bir tepki olarak yetkisizlestirildiler. 6zellikle, yerel yoneticilerin
"giivenlik" konllsundaki yetkileri azalttldt. Ta~rada vali ile ordu komutam
kesinlikle iki ayn gii~ haline geidL Bu iki otoritenin gorev ve yetki ~att~­
mast ~oziimii zor bir sorundu. Ornegin, bir vilayette e~ktya tiiredigi za­
man, vali kendiliginden takibatta bulunamaz, ceza veremezdi. Mutlaka
hukumetin bolgedeki askeri otoriteye emir vermesi, ferman gondermesi
gerekiyordu. E~ktyahkhareketi ba~ladtg.nda, ~etenin yakalanabilmesi i~in
surat ~ok onemlidir. Bu yiizden vaJilerve ordu komutanlan yukandaki Sl­
mrlamalara uyduklan takdirde, e~ktyahgm oniinii alma olanagl kalmtyor­
du.53

19. YiizYllda Yonetimi Merkezilqtirme <;abalarl

1830'larda eyaJetlerin yonetimine vali atayarak, ta~radaki miilki yapt
merkezile~tirilmeye ~ah~tltyordu.Bu anlaYI§auygun olarak, 1842'de yapt­
Ian yeni bir diizenlemeyle sancakJann yonetimi kaymakamlara btrakthyor
ve sancak meclisleri olu~turuluyordu. Bu meclislere pek ~ok gorev yiik­
lenm~ti: yonetim, maliye, egitim, ogretim, belediye hizmetleri vb. Ancak

32

Eskikitaplarim.com


33

62 Midhat Pa~a,Tabsire·i Ibret, s. 327. Alintl ic;:inbkz. Karal, Q.g.e., c. VIII, s. 211.
63 Koral, Q,g.e., c. VIII, s. 322.
604 Karol, Q.g.e., c. VIII, s, 322-323.
65 Findley, "19. YuzYllda Osmanli Imparatorlu~u'nda Burokratik Geli~me", TCTA, c.

I, s. 261-266 ve Ortayli, Q.g.e., s. 64-65.

57 Ortayli, "Tanzimat ve Me~rutiyet Donemlerinde Yerel Yonetimler", TCTA, c. I, s.
238.

58 Ortayh, TCTA, s. 93 ve Karal, Q,g.e., c. VIII, s. 310.
59 Hobsbawm,Q.g.e., s. 13.
60 Almtl ic;:inbkz. Ortayli, TCTA, s. 99.
61 C,odlrcl,(1970), s. 410-415 ve C.adlrcl,(1993), 5.3·11 ve Ortayli, TCTA, s. 102-108

ve Ortayh, Q.g.e., s. 27.

mu, ozelliklc vergi toplama ve asker ahrrnnda yetkili oluslan ahalinin hak­
slzhga ugramasma neden oluyordu.

19. Yiizylhn Son ~t'yreginde Tdari YaplOlIl Yozlasmast

I. Mesrutiyet oncesi, imparatorlukta durum hit; de i.; a\ICI degildi.
Mithat Pasa, bu zor durumu ;;oyie acikhyordu:

Maliye iflas halindc idi. Riisvet gorulmemis dereceyi bulmustu. Hukumerin
idaresine tahsis edilmesi gerekli gelir, saraym kaprislerine yetismiyordu. Vali­
likler ve diger buyuk mcmuriyctler, mabeyn rarafindan rusver kar~lhgJehliyet­
siz ve ac;gozlii kimselere ihale ediliyordu, Mernleket btl valilerin zulmu alnnda
harap olup gidiyordu,<,2

II. Abdulhamit'in tahta ';lkl;;111111hemen ardindan "Kanun-i Esasi/'nin
ilarn ile kurulan I. Meclis-i Mebusau'da bulunan mcbuslar, miilki me­
murlann yerersizligi tizerinde birlescrek memlekerin basma gclcn btitiin
fenahklan, memurlann kotii yonetimine yi.ikledilcr:

Ziraat, ricarer, asayi~,sanar, ilim ve ten ve butun umumi menfaatlerimizin 00\"­
le kendi haline rerk edilmis olmasr, memurlannuzm vazifelerini koriiye klllla;l'
mabnndan dolaYJdlr.Birtakml derebeylcrine, sahte hanedanlara, insatslz miil·
tczimlere, namllsslIz c;orbacdara rgayrimiislim zcnginler), tesatc;1\"C tez\"in:i
.\damlara ycr vcren, tllbraYI bir kat daha pcri~aneden mcmurhudlr.6;;

Mcbllslar, tqhis ettiklcri bu hastaltgm scbeplcrini dc ~11~ckildc at;Jkla-
ml~lardl: 1) Mcmurlarlll tayinindc sabit vc saglam lIsullcr mcvcut dcgil­
dir. Rii~"ct, kaymllOl, iltim.ls ba~hca rol oyn.1makt.\dlr. 2) Bu surctlc t.",in
cdilcn mcmurlann t;ogu cahildir. Memurlar v<lzitclerini bVJ"amaktan- vc
icapia rill I ycrinc gctirmcktcn .kizdirler. 3) Mcmur lll.aa~lall 400 kum~ ile
] .000 lira gibi biiyl'ik nispctsizlik arz eden rakallliar arasmda t.lhawiil et­
lllckte, hiiyiik mcmllrlar mOla~lanllJ vaktindc vc alun olarak almabnna
kar~J1lk,kiit;l'ik Il1Cllll1riaraylarcl maa~ yi.izl'igi>J"mclJ1cktc,kcndilcrine Illa·
a~ vcrildigi vakit de k.lglt para olarak vcrilmcktedir.64

Mcmurlarlll yozla~lllaslllll1 ncdenlcrindcn biri, saraYll1vc. II. Abdiilha­
mit'in tlltlltnUydll. 11. Abdiilhamit, otoritcnin IXlrral.;nmava basladlgTIvc)' ,,'J l,..

bu par~alanmanlll kl1nlmsalhl~tlgl bir ortamda ikridara gehni~ti vc bl1
yiizdcn "merkcziyett;iligi" tcrcih ctll1csi ka~lI1llmazdt.(>~

Abdl'ilhamit'in uyguladlgl politika, y6neticilerin Yl·tkisizle~tirilmclcriv-

ve bunlann aramasi dahiliye nazmnca gerceklesririlirdi. Kaymakamlann
en onernli gorevi; bolgelerinde asayisin surckliligini saglamakn.

Osmanh Devleti'nde nahiye ve kov, geleneksel toplumda, Ula~JI11ve
iletisim kosullaruun ilkelligi vc orarsik ckonomik duzen nedenivle ':izole"
topluluklann y~adtgt birimler oll1p,57 tasra yonetim hiyerarsisinin en al­
tmda yer alan yerlesimlerdi. Nahiye ve koy, bu kosullanndan dolayi eskrya
kaynagi olup, cahsmarmz icin onem tasunaktadrr. Nahiyenin yonetimin­
den mtidur ve nahiye meclisi sorumludur. Nahiye rnudurunu vali atar ve
dahiliye nazm onaylar. Mudtmln, yerli halktan, 25 ya§1I11gecmis, okur­
yaza~.ve Osmanh uyrugundan olmasi gerekliydi.ff Hobsbawm'm deyi;;iy­
Ie: "Ozellikle yerel yoneticilerin yore ahalisinden oldugu bolgeler, soygu­
na ve cetecilige en elverisli bolgelerdir. Bu tip yerlerde birkac millik mesa­
fe, soyguncuyu yoneticinin etki \'C bilgi alamndan uzaklasnnp, disanda nc
olup bittigiyle ilgilenmeyen bir digerinin erki alamna sokabilir" .59 Ger­
cekten nahiye rnudurlerinin yore halkmdan 0lO1a81ve etkili iletisim ve ula­
;>1111 kosullanrun bulunmamasi e;;klyahgm oni.iniin ahnmasun cok zorlas­
nrdi, Nahiye sistemi kurulrnakla birlikte,: bir turlu iyi isleyemernis ve
olumlu sonuclar vermemisti. Durumu, Birinci Meclis-i Mebusan'da Av­
din mebusu Yenisehirlizade Ahmed Efendi ;;<>yledile gctiriyordu: "Rizdc
bir l1<lhiyekuntlursa, yazl bilen adml1 blllllnl11~lZ.Bir imam,yazl hilir, 0 cia
miirckkcbi kurudl1ktan sonra yauhgllll okll~ramaz. Hizde nahiye mCIlllll"­

Iartl1Jn hlisn-i idaresi ml'imkl'in olamaz" .flO

Osmanh Devleti a\lslIldan "izole" topluluklann Y~l~'ldlglcn .llt katman
k6ydi.ir. Ki'>y yi)nctimi, II. Mahmut d611cmindc muhtarhklara blJ"<lkllml~tl.
Muhtarbr yerli halkt.m sc~imlc i~l"l~lI1agctirilccck, birinci vc ikinci diye
iki l11uhtar se~ilccekti. Vcrgilcrin sahnmasl, toplanmasl vc glivcnlik i~lcrin­
den l11uhtarlar sortll11luydll. BII yl'izdcn 11111htar,k<>yvc civannlll asayi~i
it;in, bi)lgesine gdcll yabancllann miintr tezkcrdcrini kontrol cdip, ycrlc­
~enlcri dcnetlcmcklc yliklimliiydii. Ayne.l dcyletin nizamname ve tcblig­
lerini k6yliiyc dllYlIrur, askcrlik yiiklimHilUklerini diizenler ve digcr resl11i
i~lcmlcri yapardJ. Bu yctkileri saycsindc, mcrkezi dcylctin ajanl durulllulla
gehncktc \lC dcm:timsiz tek otoritc olmaktaydt.61 Muhtarlann bu konu-

.U

Eskikitaplarim.com


:,/

69 Yuceba~,1984/3,s. 75.
70 Mumeu, 1985/2.
71 Ahmet Mithat, Uss·ii inkdap, II, 5.36. Akt. Karol, a.g.e., e.VIII, s. 319.
72 Koral, o.g.e., e. VIII, s. 330,343ve 344ve bir yerelybnetiei olorok ru~vetveyiineti·

ci yolsuzluklonnl onlotmosla<;lslndonbkz.Bordok<;l,s. 139.

66 Kologlu, a.g.e., s. 341·342ve Tahsin Pa~a,Abdiilhamit· Ydd,z Hatlralart, Istanbul,
1931,s. 227 ve(adlrel, a.g.m., s. 266ve Karol, a.g.e., e.VIII, s. 327.

67 Kolaglu, a g.e, s. 332.
68 B.O.A YMtv., No: 12/50.Bubelgedegbsterilenolumsuzluklanngiderilemedigive

belirtilen tedbirlerin tekrargundemegetirildigi 10Ekim 1887tarihli bir ba~kabeige
i.;:inbkz.B.o.A, YARes., No: 40/6.

... \'ihlwtin luvi oldugu bZ;liar, ckscri san;':ak ccsamcrindc bulundu';ll haldc
birk,,<;; ikinci dcrccc:d~ olnuk lizrc kliSlIrli li<;lincli dcr,'cc k;l\'makclm~k irih;lr
cdilmi~ \'C ma;l~lan da 0 nispctilHk n.:rtib olllnllb bii~'1c ciiz'j 'macl~la lllukl'cdir
bl'Jll;lkam bulunmak ,bhi mlilllkiin oldugu IT nCl'ahi mlidlirlcri de adcta bir
zabtivc ndcri maa~lda mlisrClhdcm bllhmdllgu cihcrlc lunur-I inzibalil'c-i
mlilkiyc \'e i,brc-i alH'al·i malivc I'csaire lllaksudc mll\';ltik \'01 da has.ti ola;n;l­
lllakda \'c bu U\'gllllslIzlugun 'dc\'aml C.l1\·;l-1lllUZllTan rc\:lid cdcucldi"i nibi
su-i idarc clcih-i ·k:lbili\,<..:td:nb;l~ka manaSI olmavan mlilusebctsizli~crd; "kscr
kaza I'C ncy.lhidc klZ b<;lrmak I'C hanc I'C <;iti:likbasmak \'C adam iildlinll<.:k \'c
~unll bunu !lltllb ,Ltg;l <;Ikarlllak gibi bzavih I'C cinavatm tamamil'lc iinli aim·
lllak kabil oLllllamak(b bulunmll~dur. i~t~ bu t\:nal.tim mcn-i VUk'l1l111;lI'cg.anc
tc.dbir. .. kazcliann terli·j slllItbml1 bvmakambrIn imihclblll,b c.rbab-I ehlivet-
den olmalarI 1 gercktigidir 16x' . .

Aydlll \'ibyctinde qklyahk han:ketlcri \T asayi~sizlikte idarecikrin za·

Yonetim mekanizmasll1l1l bozukillgu, asayi~sizligi dogrudan etkiliyor­
du. 1 Ekim 1883 tarihli resmi bir raporda, Aydlll vilayctindcki asayi~sizli­
gin ncdcnlcri bu bozukluga bagLu\l)'ordll:,M

vrfhklannuun vam sira, merkezi ororireuin aczini de vurgulamak gereki­
vor. Nirckim konuva iliskin bir auckdot, olguyu him ~Iplakhglyh\ g<izler
(inline sermcktedir: Sail: Esref'in kavmakamhk vapngl Kirkagac kazasim,
ikidc birde qklya cetclcri bas~lrml~. E~rd dururnu Isranbul'a bildirdigin­
de; "burada yaprlacak bir ~cy yoktur, oradaki jandannalarla idare-i masla­
hat edilmesi" diye cevap gelirmis. Sonunda eskiya cetesi ilce merkezini
basarak, hukumet konagma girmis. Sair Esref, bir firsatuu bulurak, duru­
l11U rekrar lsranbul'a bildirrnis ve gelen cevapta yinc: "idare-i maslahat
edilmesi" bildirilincc, E~I'Cf Istanbul'a ~u relgrafi ~ckl11i~: "Idare gitti,
maslahat elde kaldi!" .69

Osmanli devletinin bunyesini yiizyillar boyu kerniren bir sorun vardi:
rusver.?" Bu sorun 19. vuzvrla gdindiginde, her konunun ana temasi 01-

') ') '" ~ ~ c....-

mustu. Hanr, g(illi.il, iltimas ve rusvct gibi, devleti kerniren ~ldetlerin vali
atamasmda 1'01ovnamasi normal sayiliyordu. BlI durum, valideu sonra ge­
len butun mi.ilki·amir vc mcmurlar icin de uynen ge~crliydi. Ahmct Mit­
hat Etcndi, btl durumu ~()ylc it:ldc ediyordll: "Mtidiirliik, kaymakamhk
ve lutta mutasarntllga vannea),a kadar memllriyetler Abdiilaziz dcvrinde
o bdar suistimallcr ill' verilirdi ki, saraI'm harem daircsinden veya agala­
nndan birisinin rica vollu ut:lk bir tczkcresi dahi hi.ikiimet i~lerindcn ta­
mamcn gafil olan biroalbma mlidi.irllik, kaymabmhk \'c hatt:, mutasarnf ..
hk bile \'erilmesine kUi gdirdi",71 Rli~vetin <inLinc gc~ilcmez bir kurul11
halinc gdmesi vc herkesin hakkllli para kllvveti ile almasl, aym zamanda
para sa~'Csinde hakslzhk yapilmaslIla olallak yaranimasl dcmekti. Bu isc,
dcvlctin tCllldini olu~turan adalctin "tahrip" cdilmcsinden ba~ka bir ~cy
degildi. Gcn;ektcn, rii~\'et nedcniylc alblet sistcmi son dercec b()zuIll111~­
tu, impar~\torlukta "adalct tCl'zi cdilllliyor, satlhyordu." Adaletsizlik \·c
idaresizlik, vibyetlerde e~klyahk obybnnlll ~\rn~lIlanedcn oluyordu,72

Ti.im Osmanh tarihi boyunca bir nlgu, y~lllyana ya~ayan iki brkh ger­
~eklik bi~'imindc siirekli g<izlcnllli~tir. Bir taraH:a adalctli, kulul1l1n lukkllli
koruvan, kel1di yiineticilcrinin hakslz ve alhlctsiz tavlrbnlla kar~1 aClma­
SIZ (~cnd kur~,1obrak kiil'lliden yana tavlr ~IL\I1,vani "hakslzhkbn soru~­
tUI:a~ ve cezabmhran de~'let" al;,a digcr y~'lllb~b "rli~\'et, yOlsllZlllk \'C
alblctsizlik", \'ani siirckli bir "i)netici ve dedet zulmli. Her ikisi de yan
\,ana \'a~a(h; b'irbirkrini bcslcv~n iki bvn~lk gibi. Bi)ylcsinc bir 011l~1Ill1da. ~ - .'

qkl\'ahk harckctlcrinin zcmini dClllckti.

di. Istcr sadrazam, ister vali olsuu, butiin atamalarda kisilerc "rutin" ku­
rarlar dismda her scyi padisaha damsmalan geregi ammsanhvordu. Valilc­
rin, merkcze damsmadan harcarna yapmalun, oncmli kararlar ahp uygula­
malun oianagl da kalmanusn. Masrarlar icin gerckli izin almmasr z.unan
aldigmdan, kislalarda askerler, cezaevlerinde tutuklular a~ kalmakta, j~\I1-
darmalar gorevlerini yapamamakra, hatta jandarma subaylarnun bir kisnn
isrifa ctmekteydi. Sorunlar, gun gccrikce agirlasryordu. Hastahk derecesi­
nc varrms rusvet, iltimas, gorev ve yetkiyi koruye kullanma gibi eski alrs­
kanhklar olanca luziyla devam ediyordu. Idaresizlik vc adalersizlik, vila­
yetlerde eskryahk olaylaruun artmasma nedcn oluyordu.vv 1889'da .wru­
pall bir gozlemci soyle vazryordu:

Makcdonya'da, Epirde , Trakva'da, Kucuk Asya'da gercek bir rcrorizm lui­
ktim surtiyor. Gunun orrasmda kiiy ve kcnrlcrc giriyor vc bircok cvi ralan cdi­
vor, ileri gclcnleri va da cocuklarun kacmp dagbra goturuyorlar, soma da tid­
ye istiyorlar. Koylt; tarlava gidemez hale gelmisrir. Esnaf kasabaya gidip ahFe­
ri~ yapanllyor, toptancl mahl1l al<1n\1)'or.Kiiyle kcntin b;lgbnnsl kcsildi.67

Eskikitaplarim.com


!:i
~ 39
~
~
~...s
;:
":~.....
;!
~....
~;:
~
;t..,....
~
~
'"~
;t
>~

~~
~
~
~~
"l.~
"it':-;:
'"~
~
~

326
195.431

1.050
22.273

73 Nizamname ve uygulanl~1icin bkz. Diistur, (Tertib-i Evve/),c. II, s. 24-25; Ortcyh,
Yere/ Yonetim, s. 52-56; Karol, a.g.e., c. VIII, s. 156. M. Halil Yinanc;, "Aydin", Is­
/am Ansik/opedisi, c. II, s. 63.

74 Sa/name-i Devlet-i A/iyye-i Osmaniye, 1287 (H), s. 218 ve Salname-i Vi/ayet-i Ay­
dtn, 1298 (H), s. 113 yd. Bu tarihte Aydin vilayeti dort sancak, otuz u~ kazadan
olusuvordu. Sancaklann kapsadl(jl nahiye sovilon ise ~oyleydi: Izmir sanca(jl 15,
Saruhansancagl 7, Mente~esanca(jl 6, Aydin sanca(jl 5.

75 Sa/name-i Vilayet-i Aydm, 1307 (H), c. III, s. 623-625 ve smrrlor ic;in bkz. Nevsal-l
lktisod, Izrnir, 1323, s. 10.

76 Sa/name 1307, c. III, s. 626-628. Ayru salnameye gore vilayetin nufusunun "mil­
let"lere gore da(jlliml a$a(jldaki gibidir:
Islam 1.118.496 Bulgar
Protestan 153 Rum
Katolik 876 Latin
Ermeni 13.940 Yahudi
Tebo-vi Ecnebiye 55.742

77 Sa/name-i Vi/ayet-i Aydm, 1314 (H), s. 533. 1316 (H) tarihli devlet salnamesinde
ise yerleslm birimlerinin soyrsi eksik gosterilmi~tir; buna gore vi layette bes sancak,
otuz beskozo, elli nahiye ve iki bin yedi yuz seksenyedi koy vordir, Bkz. Sa/name-i
Dev/et-i A/iyye-i Osmaniye, 1316 (H), s. 514.

Aydm Vilayeti

Uari Yap,; 7 Kasun 1864 tarihli "Vilayet Nizamnamesi"ne73 gore Ay­
din vilayeti, merkezi Izmir olmak iizere Saruhan, Aydin ve Mentese san­
caklanndan olusuyordu.z+ 1890 yihnda vilayete Denizli sancagimn da ka­
nlmasiyla; Cumhuriyet donernine kadar siirecek olan Aydin vilayetinin ge­
nel yapisi tamamlanmis oldu. Aydin vilayetinin yuzolcurnt; 53.798 km2

olup,75 1307/ 1889-90 Salnamesi'ne gore vilayetin nufusu 1.408.387
idi.76 1314/ 1895-96 tarihli vilayet salnamesinde vilayetin bes sancak, li­
va merkezleriyle beraber kirk kaza, yetmis dort nahiye ve iki bin dokuz
yiiz seksen sekiz koyde y~ayan 1.561.968 kisilik bir nufustan olustugunu
gormekteyiz.??

Cograft Tap«: Eskiyahgin ortaya "lkI~1oncelikle sosyo-ekonomik ne­
denlerdendir. Anadolu cografyasmda da tarih boyunca eskiyahgm bir ya­
sam bicimi olacak kadar gelisrnesi elbette ekonomiktir. Ancak bu olusum­
da Anadolu'nun cografi yapismm da biiyiik etkisi vardir ve Anadolu, cog­
rafyasmdan otiirii cogu zaman diizensiz yonetilmistir, Konumuz eskiyalik
olunca, bir anlamda dag insanlaruun yasamlanm inceleyecegiz dernektir.
"Dag", eskryahk icin, ekonomik sikinnlan ve yetmezliginden dolayi insan
kaynagi oldugu gibi, eskiyalar icin de korunacak, yasam sansi elde edebi­
lecek tek sigmaknr. Unlii tarihci Braudel:eserinde tarihci ve dag konusu­
nu islerken sunlan soyluyordu: "Gercegi soylemek gerekirse, tarihci biraz

38

Eskikitaplarim.com


83 Daniel Goffman, "17. Yuzyrl Oneesi izmir", 0<;: fzmir, istanbul, 1992,s. 84.
84 Kocman, fk/im, s. 66·67 ve 71.
85 Ortayll, Yuzytf,s.103·104veOrtayh,o.g.m.,s.231.
86 Yazlel, "Tanzimot DonemindeOsmanll Posta orgutU·, Tonzimot'ton Cumhuriyet'e

Turkiye Ansik/opedisi, e. VI, s. 1636·1645ve Korol, o.g.e., e. V, s. 156·157.

78 Braudel, o.g.e., s. 6.
79 Darkot·Tuneel, 1978,s. 5.
80 Egebolgesindeki, bilhassa donemin Aydin vilayetindeki daglar ve yaprlon icin bkz.

So/nome·i Vi/oyet·i Aydin, 1307 (H), e. III, s. 628·631 ve 1314 (H), s. 538 ve Ali
Nazmi, 1332, s. 65·76 ve Mehmed Nasrullah·MehmedRu~du-MehmedE~ref,1325,
s.52·57.

81 Darkot·Tuneer,a.g.e., s. 38·39.
82 So/nome·i Vi/ayet·i Aydm, 1307(H), s. 623.

parrnak daglan hem cskrya ~'atagl oldu, hem de Ban Anadolu'nun bu dil
yamaclan \'C yaylalan yuzyrll.u: hoyu gocebe Tiirkmen asiretlerine yurt go
1'C\'i vapn. N3 Havvnncrhgi ve rahtacihgi kcndilcrine mesick edinen Alev
Turkmenlcrin icinden unlu "sosyal" haydurlar -basta Cakircah Mehrnet,
Ince Mehmet, Tekeli, Kamal! efeler vb.- <;Ikngl gibi, daglann gercek sa­
hipleri olan ve sistcmle butunlesemeyen bu insanlar, her zaman daglarda­
ki haydutlanu en onemli yardimcilan oldular.

Ege bolgesinin iklimi rarnnhrken; kislan rhk ve yagl~iI, yazarlan sicak
vc kurak tarunu kavnaklardaki klasik bir soylern haline gelmistir. lSI a<;IS1I1-
dan; eskryaligm yogun ya~andJgl ve Bozdaglar kirlesinin egemen oldugu
Salihli, Alaschir, Odemis ve Baymdir'm iklimi incelenirse, ayhk ortalarna
sicakhk 6,5°C civannda, yuksekligin 1.500 m'yi ge~tigi Bozdaglar'in esas
kitlcsindc yilhk ortalama sicakhk 7°C'nin altmdadir.t+ 131.1verilerdcn yola
<;lkngu11lzd.1,Ege'de eskryahk takviminin mart ortasindan kasun ayl orta­
lanna kadar dcvarn ettigi ve hizh sezonun ortalarna sekiz ay kadar siirdu-
gii anlasihr. .

ilctilim PC Ulapm: Merkczi yc)netimin ger~eklc~tirilebilmesi ve asayi­
$in saglanabilmcsi i«;in gerekli l1nsurlardan biri de saghkh Ula~lIl1ve ileti­
§illl agll1ll1 varhgldlr. Osmanh Devleti, Tanzimat'ia birlikte ger~~eklc~tir­
mcye <;ah$tlgl Illerkczilqmc hareketine destck olmak i<;in ileti~im \'e Ula~l­
ma biiyiik i.)nCI11vcriyordll N5

Dt:det, kcndi haberlql11csini saglamak i\in ilk giri§il11i 1841 'de yap­
tl, Posta Nczarcti'ni kurdll. Posta Nezareti'nin ()rgiitienmesi, (>!1celikk
\'ihwet merkezlcri bazll1da oldu, izmir'deki kurlllu~u isc 1845 yllll1da
ger~eklqti. imparatorlllk lllcrkezinin izmir ile habcrlc§l11esi, Posta Nc·
zarcti kurulmu§ oll11aslI1aragmen, gelcnekscl yaplsllli koruyor; posta, es­
kiden oldllgu gibi brayoltlyb ve h,,),\'al1 slrrInda ta~lI1lyordu. istan­
blll'dan haftada bir kez, <;.llpmba ak§allli <;Ikan posta 87 saat gibi ~ok
llZlln bir slirede izmir'e ula~lvordu. PostaClhglll bll ilkelligi 1865 ythna
bdar devam etti.~(> imparatorlugu merkezi bir idarcye otllrtmaya ~al!­
~an istanbul, valilerin yapacagl her hareketi istanbul'a dallJ~malanlll ()n­
gi>rlllii~tLi. Acil bir durlll11 kar§lsllllia "alinin istanblll'la habcrlqlllesi btl
ilkd ilcti~ill1 Il1cbnizmaslyla haftalar sLirecegi, btl yiizden ba~anya ula~a­
mayacagl a<;lknr.

41

da yolcu gibidir. 0, gunun gii<;liikrinin gdi§tigi tiyarronun dckoru olan
ovada duraklumakradrr: 0 da vakm vc vuksek dajrlara nrmanmava hevesli
gorunmcrnckredir. Kentleri \'~ arsivlerini asia te;k ermcmis tarilwilerden
cogu, bunlan kestettiginde ~a~lracak(lr. l-akar can srkio akti>rler olan ~u
yan vahsi daglan nasil olur da gormezden gelebiliriz! Daghlan bu bag­
lamda nasil bilmezden gelebiliriz? Dagh, biitiin Akdeniz edcbivan tarafin-
dan bilinen \'C islenen bir insan tipidir. "71l .

Bu aulayis dogrultusunda konurnuza bakarsak, Ban Anadolu'nun dag­
h insanuu ve eylernlerini irdelcvccegimizden, bolgcnin daglanm ve V.1pISI-
111 bilmek zorundayrz. Aydin vilayctinin, yani Ban Anadolu'nun ri)l~'ef va­
pisr, dogu-ban dogrultusunda uzanan dik daglan ve yumusak vadilcriyle;
bu vudileri baglayan irmaklar seklindcdir. Ege bolgcsi daglannll1 .1raSIl1-
dan Buvuk ve Kucuk Mendcres nchirleri akar. Bu nchirlerin a~tJgI uzun
vadilerde oluk sekilli "cukur ovalar" ycr ahr, bolgedeki dag siralan bu cu­
kur ovalar uzerinde birdcn yukselir.?" Vilayerin dogusunu yukscklig]
2.380 m'ye varan Babadag: kaplar. Aydm ilinin silurian icindc, Buyuk
Menderes nehrinin kuzeyinde <;::amhk, Oyuk, Karltk, Malga<; ve Cevizli
daglan vardu·. Bu daglann en yiikseklerinden biri 1.730 111. olan <;::,lmhk,
digeri Oyuk, Karhk ve Malga~ tepclcrini llleydana getircn ve yiiksekligi
1.535 m. olan Karadag'dn·.

Bi>lgede 13iiyiik Menderes'in giincyini J\1entqc daghk kitlcsi Olll~tll­
rur. Bunlar araslI1da yi.iksekligi 1.700 l11etn:yi bulan Kanncah, Madran,
Gf)kbd, Be~p'1rmak ve (ubuk ()nclllii dag slralandlr. Kiil.;:iikMendcres'in
kuzeyinde, vibyetin en biiyiik siradagi olan Bozdag ba~ta olmak iizcrc
Geyikli, Kartal, Mahmut ve (-a"baha daglan \'ardlr.~{)

Btl daglar, <;okyiiksek ollllamakia beraber, gayet sarp \·c diktir. Dagb­
ra <;Iklp inmck <;ok gii<;oldugundan biiyiik birliklcrin harekctine \'e e~l<Jya
takiplerinc clveri~li degildir. A~'I'JCaAydm, Mcntqe \·c Bozdaglar, kara­
<;alll \'1:: kaylJ1 aga<;hnndan olll~an slk ormanlarla bphdlr.1l1 1307 (H) ta­
rihli sainalllcdc, Aydlll vilayetinin yiizi.>kiimiiniin 53.798 km' oldllgU be-
lirtilirken, 6.337 km)'lik de ormanltk at;ndan s()z edilir.~l ~

Ba~ta 130zdagbr olmak iizerc, Babadag, Madran, Kanncahdag vc Be~-

-10

Eskikitaplarim.com


43

91 1912 Ylllnd~ Menemen koymakomll!)lno otanan Hilmi Uron, Izmir'den sodece 30
km. uzokto alan il~eye telefon getirebilmek i~in ne gibi zorluklorlo k~tlo~tl!)U'lt 00.
ttrolanndo dile getirmi~tir (1959, s. 55).

92 Karol, o.g.e., c. VII, s. 267.
93 So/name-i Vi/ayet·jAydin, 1313 (H), s. 544-547.

94 Darkot," Aydin", lA, c. II, s. 61·62.
95 Kurmu~, o.g.e., s. 64-66.

87 B.o.A., Y.E.E,No: 79·119/40·106. Aynca Mithat Pa~a'nln Aydin valiligindeki ~ah~·
malan i~in bkz. Ankan, 1986, s. 132. Mithat Pa~a'nln bu giri~imi sirasinda vilayet
dort sancaktan olu~uyordu ve Denizli sancagl henuz vilayete baglanmaml~tl. Bkz.
Sa/name·i Vi/ayet·i Aydin, 1298 (H), s. 113 yd.

88 Sa/name·i Vi/ayet·i Aydin, 1307 (H), s. 225·226.
89 B.o.A., /rode·i Oohi/iye, No: 1313·(,60, (2231·1905).
90 Ahenk, 20 Haziran 1907·7 Haziran 1323. Aynca devletin ileti~im noksanllgl ve ac·

zini gastermesi a~lslndan ilgin~ bir arnek! C;:aklrcahMehmet Efe 1903 ylilnda ~ete·
siyle birlikte of edilmi~tir. C;:eteof halinde ama pur silah Yenipazar kazaslna gelir.
Ancak kaza halkl of oloYlnl bilmediginden evlerine ka(,or; doha do atesi jondorma·
lor ve hukumet memurlan do korkulanndan dairelerine kapanlr. Bkz. Ya~ar Kemal,
1991, s. 65.

~j~n telefon ise izmir disma okamarmsn.?t Kisacasr,Aydm vilayetinde ile­
nsim sorunu cozulemernis dolayrsiyla eskiya ile miicadelede hayati bir un­
surdan yoksun kahnrrusn.

D~~let, .a~a.yi~insaglanmasi icin karayolunun onernine inamyor, yol ya­
pimi 1\111girisimlerde bulunuyor, ancak icine dusmus oldugu mali buna­
hmdan dolayi yol yaplml icin k.iynak yaratamryordu. Meclis-i Viii hazir­
ladigi bircok raporda karayolu yapimnun zorunlu oldugunu v~rgulu-

92 ale bel' I' b'yor, ~n~ . ir I ir program ve butceye oturtarruyordu. Sonucta yol
yapinu 1\111Y111ehalka yukleniliy- .r, bu angaryalar da huzursuzluga neden
oluyordu.

Aydm vilayetindeki mevcut y(-llara bakngmuzda, durum son derece ic
kararticidir. 53.798 km'tlik araziyc sahip olan vilayette, 1894 yth sonu iti­
banyla tamamlanrms sose yolun roplam uzunlugu 789.27 km'dir. Bu ta­
rih~e .yaplml planlanrms ve yaprlm.iya baslanmis yolun uzunlugu ise 132,4
km dir. Yapilrrus ve yapdmakta olan yollann vilayetteki dagihrmna bakngi­
mizda, sadece sancak merkezlerinden buyuk kazalara dogru uzanan en
faz~a 25-30 km'lik yollan g6riirliz."3 Vilayetin karayollarma iliskin sayisal
verde~ acikca ortaya koymaktadir ki, imparatorlugun en gelismis vilayeri,
19. yuzyrl sOl~unda karayolu acismdan gercekten acinacak bir durumdadlr.

Osm~l~h Imparatorlugu'nda, Anadolu'nun en eski demiryolu, ingiliz
se~mayest lie ya~dlp 1866' da i~letllleye aplan 130 km. uzunlugundaki iz­
mlr-AY~~l1 demlryolu~ur.94 Osmanh hliklimeti, AydlO demiryolunun ya­
plmma once ekonoml, sonra da asayi~ apsllldan ilgi duyuyor ve yardimci
oluyordu. Bat! Anadolu bolgesi siirckli kan~lkhklara ve ba§kaldtrmalara
sahne ol~~ktaydl. Ula~lm araCI olmadlgl i\in kuvvetlerin olay yerine var­
ma~l.geclkly~rdu. Bu olaylar. bolgenin ekonomik hayatIlll olumsuz yonde
e~~I~:or.' \?~~ke~e~ ~etelenn korkusundan evlerinden dl~an \lkamayan
~oylulenn urunlenm toplayamamasma neden oluyordu. Demiryolu saye­
sllld~. ~a~a \ok saYlda asker ve zaptiye daha ktsa bir siirede yer degi§tirebi­
Iecegl l(;:m, bolgede asayi~i saglamak kolayla~acak ve bolge ekonomisinin
d~ha diizenli. bir bi~imde ~ah~masl sagIanml§ 0lacakt1.95 izmir-Aydm de­
mlryolunun ll1~asmdan sonra, Franslz sermayesiyle kurulan ve 93 km.

1880-1881 tarihlerinde 011 ay kadar Aydin valilig] yapan Mirhar Pasa,
vilayetre bulunan otuz ti~ kazurun yirmisinde relgraf merkczi ve hatn 01·
madiguu bildirerek buralara tclgraf hatn cekmek icin hazirhklann yapildr­
gnu, ancak paraya ihtiyac oldugunu dile getiriyordu.s? Aydin vilayctindc,
sancak ve kaza merkezlcrinin tamanuna tclgrafharn 1891 yilmda ulasmis­
ti, Aneak bu hatlann cahsmalan son derece yetersizdi ve tclgraf merkezle­
rinde yalmzca birer l11Cl11l1r gorevlendirilcbilmisti.sf Vilayctin sancak ve
kaza merkezlerine telgraf gelmekle birlikte, cok gcnis ve 2.988 ki)yti olan
vilayctte "merkezkac" yap I devam ctmekte ve iletisirn bir turlu saglaua­
mamaktaydi. Son derece yoksul olan vc cok sarp yerlerde kurulmus dag
koyleri ile irtibat bir turlu kurulanuyor, bu bolgclerde asayissizlik luzla ar­
tryor; haberlesme noksanhgmdan dolayi yetcrli onlernler almanuyordu.
20 Kasun 1895 tarihli bir belgede; vilayctin asayisinin saglaumasuun geee
gunduz haberlesmenin gerceklesmcsiyle miimkun olabilecegi, bunun icin
de komisyonlar kuruldugu, fakat tasradan saghkh ve luzh haberler gelme­
digi icin bir turlu basanh olunamadigi belirtiliyordu.S? Aydm vilayctine
telgraf gelmisri, ne var ki saghkh haberlesme yine saglananuyordu. 1907
yihnda bile telgraf harlan bir turlu yaygmlasamanus ve gelisririlcmemisti.
Vilayetin en buyuk kazalannm, Alasehir, Nazilli, Tire vc Odernis'in bile
birbirleriyle dogrudan haberlqcmedigini, hattll1 bir tek tdde;1 ibaret
OlllP, izmir araniJglyh \"e birt;ok merkezdcn aktarma yapmak slirctiylc
haberlqmenin sagiancllgll11, bu yiizdcn (incmli gceikmeler ve zorluklarla
kar~lla~tl(_hgllllgormekteyiz. 1907 yilt, Aydll1 viiayctinde qklyahgll1 dorll­
ga t;lktlgl bir yJldlr. Bu tarihte asayi~sizligin en yogun ya~amhgl b(>lgclcr,
),ukanda belirttigimiz kazalar olup bunlann birbirivlc ili~kisi kurlilama-
111l~tl.Ozelliklc ()demi~'e bagh Kilas (Kiraz), BalyanLx)lu, Birgi gibi nahi·
yelcr tam hir qklya bynaglydl vc buralara 1907 ytlll1da bilt.: bir tclgraf
merkezi a\lbll1anll~tlY() ikti~im tcknolo,'isinin 0 di.'>nem icin en gclismisi'l" ,-):):

42

Eskikitaplarim.com


102 Suc ve cezolondlrmo konulonndo genis. orostlrmolordo bulunon Michel Foucault
"T~$.hir herholde migde buiondinci bir sohne olso gerek" diyerek; "cezonm seyirlik
bir loren olmokton <;:Ikanimaslgerektigini vurguluyor ve "cezalandlrma, ceza sure­
cinin en gizli por<;osl olmalldlr." diyor. Foucault aynca, idam cezalannda halka
ders olsun bu suc;u is.lemesin dive yapdan gosteriye ters bir mantlkla bakdlrsa, cel·
lot ve h6kimin rolu lers donmekte, cellot bir coniye, h6kim bir kotile donUs.mekle­
dir, diyor. (1992, s. 50 vd)

103 Akc;om, o.g.e., s. 50 vd., ve Mumcu, o.g.e., s. 141.
104 Celoli Isyonlon doneminde esklyoloro verilen cezolonn anlotddlgl turkuler ic;in

bkz. Uluc;:oy, c. XIII, 1958, s. 89 vd. Ayrlco muthis. ocdorlo sona eren is.kenceli
olum cezolonnm, ozellikle c;ormlh ve c;:engelcezolorlnln oynnllsl ic;in bkz. Akc;om,
o.g.e., s. 72. Bu cezolaro ilis.kin gravurler i<;inde bkz. "Osmonll Toplum YoSayl$.IY-
10 ilgili Belgeler-Bilgiler: Suclar ve Cezolar", Torih ve Toplum, 7-8, (1984), s. 28-35
ve s. 8-13.

105 Mumcu, a.g.e., s. 178.
106 Dustur (Tertib-i Ewel), c. I, s. 85.98 ve B.OA., Divan·, Humoyun Muhimme Kale·

mi, (A.DVN MHM.), No: 9·30/1.

96 Aydm viloyetinde demiryollon guzerg6hlon i<;in bkz. Solnome-i Viloyet·i Aydm,
1314 (H), s. 530 ve viloyette es.klyollgln <;ok yogun yos.ondlgl yerlerin bozdonnln
trenle Izmir'e 01on uzokilgl ise s.oyleydi: Odemis. 4 soot, Sulihli 4 soal, Alas.ehir 6
soot, Tire 3 soot, BOYlndlr 50 dakiko. Bu kozalara bogll nohiyelerin uzokhklan ve
daha genis.bilgi i<;i'lbkz. Solname·i Vilayet-i Aydlll, 1307 (H), s. 562-582 ve Besim
Dorkot, "Birgi", fA, c. II, s. 632·634.

97 Foucault, 1992,s. 57.
98 Mumcu, 1985{2,s. 53.
99 Hukuk·/ is/omiye ve 1951,c. V. s. 442-445.
100 Akdog, 0 g.e., s. 220.
101 Mumcu, 1985{2,s. 134·140yd.

Eskryalik ve Ceza

Devlet dcnilen merkcai.organizasyon, duzcne br~l cikan, roplumsal
yapl)'1 ve asayisi bozun, yani kisilerin mal, can ve rrz guvenligine saygl
gostermevenleri youcrimin guvcnlik guclerivlc de gecirip, cezalandmr.
Tarihsel gelisim surecindc, suclu karsismda cezalandmci roplum ya da
dcvler bircok yonrem gclisrinnis, bunlar bir verc kapatmak, surgun ct­
mek, SUyU mali yiikiimliillige di)llii~ti.irmck, teshir ermek, iskencc vb. gibi
uygulamalar seklinde br~1I111zaylknll~t1ry7

Osmanh Dcvleti'nin voncricileri, halkm koruyucusu sifanyla ortava yl­
kip, kendilerini adalerin ~hgltlCISIolarak nitelendirmislerdir. Osmanh dev­
letinde ceza kavrarnuun icerigi, "adalct ve bu aduler icin kacuulmaz ceza­
lar'\hr. Adalet dagitrnak icin cezarun kacuulrnaz oldugu fikri de, toplum
nezdindc geni~ bir onay blllmll~tlIr. Osmanh DcYlcti'ndc, kllramsal ola­
rak en ag1r sus: ve cezalandmlmasl gcrekcn en agtf hallerden biri, halkll1
mahl1l ~all11ak, zllilim yapmak, yani qktyahk eylcmini geryekle~tirmek­
tirYs ill~paratorlllkta Tallzimata bdar qkl\'abra u~'gllianan cezalar idam,
klS.1S,siirglill, kalebcnd, cczirebelld \'c klircgc koym.1k ~cklindeydi. E~kl­
\..llara v'1takhk, vanitl1lclllk, k1t.wlIzlllk cdenlcre siirgiin CCZ.\SI\'erilir, daha
:lglr Sl;<;i~lel11c1'l'rihalilHk kiirege konlllurlardi. AynG1 c~ktyalann 111.11lan
da l1liisadcrc edilirdi.

islam hukllkuna gi)rt\ e~klyalann ba~lannlll kcsikrl'k tqhiri oiz degil­
dir.l)\) Ne var ki Osmanh Dcdeti'ndc bll kurala kesinlikk lI~'ldlllaml~ vc
dedct qklyalara "dClllkri hcder"dir giiziiylc bakarak, sorgllsllz slIalsiz (il­
diiriilmckrini el11rctmi~IIIOn° qklyalan, "siyaseten btl" CCZaSlI11Il~'gllb­
varak ()ldlirttiikten sonra bt:tlannl tqhir ettil"llli~tir.IOI

Osmanh Devlcti'ndc idam cczalan gcnelliklc "rcshir" amacivla halka
acik olarak infaz edilmis, devlcr giidillii ispatlamak \T hallo yildirmak icin
SU<;"UIl cczalandirma kl~11111l1bir gi.)steri~T diinii~tiinllli~riir.IOl int:lz veri
kurul olarak olaym ges:rigi yer olmasi gerekirkcn, rehdir vc korku amaciyla
mahalli meydanlarda vapilmrs \'C ceserler infazui gcrceklestirildigi yerlerdc
reshir cdilmistir.' o:c;idanun dismda eskiyalara teshirli ve iskenceli olum ce­
zalan da uygulamrdi ki, bunlar '\aI"l11l11" ve "cengel" cczalanydr. Eskiya­
Iur icin verilen boylesi .lgtr cczalar eskrva rurkulcrindc de anonim olarak
dik geririlmistir.! 04

Eskryalara vcrilen aglr cczalar, Tanzirnar donernine kadar devam et­
mis, Tanzimat'ui ilanivla hazirlauan Ceza Kauunu'nda, e~ktyaltga verilen
idamlar derccesine gore cesirli hapis cczalanna cevrilmisrir. Ancak olumlc
sonuclanan cskryahk olaylanuda vine idam cczasi uygulannusnr.! 0;;

Inceledigimiz donerndcki eskivahk vc bcnzcri hareketlerin suclulannm
cezalandmlmasr, 15 Haziran 1862 tarihli Ceza Kanunu geregince gercek­
lestirilmistir. Ceza Kanunu 'nda eskiyalann cczulandmlmasi oldukca agir­
dir. Buniar basta idam olmak uzere, prangaya vurulmus olarak kurek ve
kalebent cezalan OlllP, en hatlf ccza ise siirglindLir. Uygulall1ada cezanll1
alenen yapdmaslI1a \"e tqhir yolllvla halka ibret olmas1I1a 6nel11 \'erill1li~­
tir.I06

Tanzimat'Ll birliktc, "bllllll devleri" (lIma \'olunda adlllliar atnuya
s:ah~all imp'lraroriuk., 19. viizvlllll sonbnnda hile e~kIY'1hgakbsik di)llell1-
deki bakl~lyb bakm.lktadlr. Egc'dc l'~kl~'ahglll yogllnla~nl<lya ba~lall1asl
l"lzerine 15 Arahk 1883 'tt' yll;.anbn "Takib· i E~kl~'aHakklllda Bazl Tcda-

uzunlugundaki Izrnir- Kasaba dcmirvolu da calrsmavn baslanusn. Bu iki
ana harran aynlan yan kollarla viluverrcki ouernli kazalnrm ulasim sorunu
cozulrneve cuhsildr. ()zelliklc, vilavertc asavism bozuk oldugu vorclcrin
ulasumna onem verildi.vv

Eskikitaplarim.com


115 Surgunlerden ~ikayetler ic;:inbkz. B.O.A., Y.S.K.P.,No: 86-21/2933; 86-25/2421; 86-
26/2559 ve 86-28/2758. Aynco, B.O.A., Y.Mtv., No: 258-104; B.O.A., Y.A.Hus.,
No: 469-35 ve B.O.A., lrode-t Dahiliye, No: 1324-Za-40.

116 Cesetlerin nosi I teshlr edildi!)ini ve binlerce insamn toplamp seyretti!)ini" anlotan
bilgiler ic;:inbkz. Ahenk, 15 Mart 1906-2 Mart 1322; Ahenk, 2 Mart 1906-8 Mart
1322 ve Ahenk, 30 A!)ustos 1906-17 A!)ustos 1322. Aynca, B.O.A., Y.S.K.P.,No:

. 86-28/2581.
117 B.O.A., lrode-i Dahiliye, No: 70709.
118 Yargllamalar ve cezolondnmclonn aynntlsl ic;:inbkz. Yetkin, a.g.t., s. 272-273.
119 Kanun metni ic;:inbkz. Yetkin, a.g.t., s. 312 yd.
120 Konunun aynntlsl ic;:inbkz. Yetkin, a.g.t, s. 273. yd.
121 ldam cezalan surekli halka aC;:lkolarak gerc;:ekle~tirilmi~tir, om~in 19 ya~lOdaki

gene;: bir haydut olan Kuyucu Ali'nin Izmir'in Ali Pa~ meydamnda idam edili';iini
tUm aynntllanyla anlotlml ic;:inbkz. K6ylii,31 Nisan 1910-18 Nisan 1326. ldamm
belgesi ic;:inbkz. B.O.A, DH-MUI., No: 87-1/43.

122 Ahenk, 21 MaYls 1909-8 Mayls 1325.

107 B.O.A., Y.A.Res,No: 24-48.
108 1 Nisan 1905 tarihli bir belgede ileri surulen bu goru~ ic;:inbkz. B.O.A., Y.S.K.P,

No: 86-24/2318.
109 B.O.A., lrode Divan-s Ahkam-I Adliye, No: 253.
110 B.O,A" Y.Mtv., No: 29-70.
111 Hizmet, 2 Tesrln-i Sani 1892-19 Tesrin-l evvel 1308.
112 B.O.A., lrodeAdliye veMezahib, No: 1327-Za-7.
113 Bu dOneme iIi';ikinyargllamalar ve cezalandlrmalann geni~ bir incelernesi ic;:inbkz.

Yetkin, a.g.t., s. 267-269.
11-4SOz konusu cezalandlrmalara iIi~kin belgeler ic;:inbkz. B.O.A., B.E.O., A.D., No:

812, s. 26, 38,75,83, 110, 136 ve 196.; S.O.A., B.E.O,Sadaret Evrakl Mel<tubiKa­
lemi Meclis-i vala k/sm, (A. MKT-MVL.), No: n-21; B.o.A. Meclis-i vala, No: 20-
35; B.O.A., B.£.O., A. V.G.D., No: 106, s. 14 ve 16. ve B.O.A., A.MKT-UM., No:
197-10. Aynca bu belgelerin d~erlendirilmesi ic;:inbkZ. Yetkin, a.g.t., s. 269-270.

47

.ezasi, eskiya cetelerinin yakmIanna da uygulamrdi ve bu durum buyuk
:ikayetlereyoI as:ml~tlr.1l5

Takipte oldurulen eskiyalann cesetleri ya da kafaIan hiikiimet binalan
munde, meydanlarda ve ahalinin yogun oldugu pazar yerlerinde teshir
:dilirdi.l16 Cezalann boylesine seyirlik hale gelmesi, Izmir'deki konsolos­
arm tepkisine neden olmus ve bunlar hukumete basvurarak bu tip uygu­
amalann halkin moralini bozdugunu iddia ederek, cezalandirrna yonte­
ninde degisiklik yapilmasim istemislerdi.U?

II. Mesrutiyet sonrasmda da Ege'de tiikenmeyen eskiyahk konusun­
fa devletin cezalandirma anlayismda hicbir degisiklik olmamis idam, ku­
rek, siirgiin ve teshir cezalan aynen uygulanrmsn, 118 1909' da Aydin vi­
layetinde uygulamaya konan "Men-i Sekavet Kanunu"1l9 geregince "di­
van-i harpler" kurulmus ve eskryalar burada yargilanrruslardir. Divan-i
harpler, son derece hizh yargilarna yapiyor, yukanda belirtmeye \a1I~tlg.­
rmz esaslar cercevesinde cezalar veriyorlardi. Ancak surada bir saptama
yapmak zorunlulugu vardir ki, bu mahkemelere yoneticiler rnudahale
etmekte ve istedikleri kararlan aldirtmaktaydr, Cakircah'nm tasIak cetesi
olan Kara Ali'nin yargrlamp idama mahkum ediImesi ilgi cekici bir or­
nektir.l20

infazlan yine ibret icin acik yapilryor.P! cesetler teshir ediliyordu. Or­
negin, eskrya Yihk Abdi'nin kesilen basi kulaklanndan agaclara civilenerek
teshir ediliyor, toea Ali'nin cansma sonueu de gecirilen cesedindeki kur­
§un yaralan gorulsun diye viicudun belden yukansi ciplak olarak, Baym­
dir'da boynundan cmar agacma astllyor,122 Cakircah'nm kizanlanndan

bir-i Fevkaledeye Dair" bashkh kararnamede; "eskryalann demIerinin he­
der oldugu" savunulmusru; oldurulen ya da idama rnahkum ediIen eski­
yamn "hukuk-i sahsiyeleri" olamayacagmdan mallan "musadere ediIeeek"
ve varisleri de hicbir hak iddia edemeyecekIerdi.107

Eskiyalan "dernleri heder" ve vucutlanrn "gayr-i miinker"108 olarak
nitelendiren Osmanh Devleti, ele gecirdigi eskiyalan ve ozellikle reisleri
Ceza Kanunu'nun 62. maddesinin zeyline dayanarak idama mahkum edi­
yordu. Aneak devIet idam icin mutlaka "katl" fiilini anyordu.109 1887 yt­
lmda Ege'de eskiyahk yapan Rum eskiyasmdan Vasili cetesi bircok eylem­
de bulunmus, bu arada cinayet de islernisti. Yakalanan Vasili icin Adliye
Nazin Cevdet Pasa davaya mudahale ederek idamla yargilanmasim iste­
mi~110ve. dava nazmn istegi cercevesinde sonuclanmis, Vasili 31 Ekim
1892'de Izmir'de idam edilmisti.U!

Idam eezalann infaz edilmesi icin mutlaka padisahm iradesine gerek
duyulmaktaydi, Bu eezalar genellikle onaylarnrken, bazen ornur boyu ku­
rek cezasina cevrildigi de gortlluyordu.U'' Ele gecirilerneyen buyuk cere-
ler ve reisleri de "giyaben" mahkum ediliyorlardi.Uf .

Eskiyahk yapan aneak cinayet islemeyen cere mensuplan ile bunlara
yardrmci oIup, yatakhk edenlere kiirek, kalebent ve siirgiin eezalan verilir­
di. Bu cezalar, farkh isimler alnnda gorulmekle beraber, uygulamada bir­
birieriyle is: ice gecmisti, Ayaklanndan demire vuruIarak "ludemat-i sak­
ka"da cahstmlrnak kaydiyla kurek cezasma carpnnlanlar, ayru zamanda
teshir, surgun ve kalebent eezalan da ahyorlardi. Nitekim Ege eskiyalann­
dan kurek cezasma carpnnlanlann pek cogu ayakIannda prangalanyla res­
hir edildikten sonra cezalanru cekmek icin Kibns ve Bahri-i Sefid'e cezire­
bent ve Fizan ve Trablusgarp'a kalebent oIarak surulmuslerdi.u+ Siirgiin

46

Eskikitaplarim.com


-/9

Yukando belirtmeye <;:ol'st'glm,z dU$unceleri, s,n,ri, da 0150 yakolomoYI bosarobil­
mis ve oloyloro sosyol a<;:ldanbakobilmek i<;:inforkll molzemelere de bosvurulmosl
gerektigini gbstermesi O<;:lsmdonbkz. Ulu<;:oy,1958, s. 85-100.

2 Ahmet Cevdet Paso, 1309, c. X, s. 223-224.

123 Anadolu, 13 Kanun-I evvel 1911-30 Tesrin-i Sani 1327. Bbylesine dehset verici, ig­
rene konh monzolorm olustuou bir toblOdon insanlann ruhlon doqold.r ki etkilene­
cektir. Ama hangi ybnde;>Unlu hiciv ustasl Neyzen Tevfik, ni<;:in"protest" bir sair
oldugunu anlatlrken, "<;:ocuklugunda Bodrum'da bldurulen esklyalann kesik
katalon yo da cesetleri pek feci bir sekilde teshir edilirdi. Devletin tum ybneticileri
esklyadon daha zalim iken, bu fakir insonlann bbylesine teshir edilmesi ruhumu is­
yan ettiriyordu" demekteydi. Bkz. Cumhuriyet Kitap, 144, (1992).

AladOIU cografyasunn imparatorluk oncesi ve imparatorluk donemi­
nin tarihsel boyutuna, sosyal tarih gozluguyle baktigmuzda, gene! olarak
bir huzursuzluk, asayissizlik surecinin yasandigina tanik oluruz. Ancak,
Osmanh Imparatorlugu'nda surekli var olan bu "sosyal olgu", yani eski­
yahgm tarihi, belirli birkac eser dismda hcnuz derli toplu kaleme almama­
mis, yazilabilen eserlcr ise tarihciligin ulastig: noktanm gerisinde kalmis­
lardir, Yapilan cahsmalar daha cok destansi, eskiyahg: "ovmek" amaciyla,
ya da bu hareketler "kerim dcvleri yikmaya matuf" bir harcket olarak ni­
telcndirilcrck "yergi" bicimindc yazrlmisnr. Gcrcckrcn sunrh da olsa, ya­
pilan cahsmalarin kaynaklanna bakngnnizda, kullarulan malzcme devlet
merkczli belgeler vc bir anlamda bu bclgelerlc esgudumlu kronikler ya cia
vakanuvislcrin cahsmalandu. Olaylara bakis dcvlct acisindan olup, isin
sosyal boyutu, ckonomik boyuru vc olguyu hazirlavan diger ctkcnlcr goz
ardi cdilrnistir.!

Eskryalik tarihine iliskin malzcmeler, donemlcre gore farkh bir yogun­
lukta karsnruza crkmaktadir. Osrnanh Imparatorlugu'nda, turcycn eskiya­
lar hakkinda 16., 17. \'C 18. )'iizyll arsiv bclgcleri, kadi sicilleri vc vakayi­
namelcrdc oldukca oncmli bilgilcr vardir. Fakar malzcmc acisuidan 19.
yiizytl, c~loyaltgll1 imparatorluk cografyasinda vc ozelliklc Ban Anado­
lu'da yaygiulasmaya ba~la(ltgl doncm 0lma5111aragmen, eskryahk tarihi
acrsmdan karanhkta kalrms bir doncmdir. Gcrci Ccvdet Pasa, yuzyihn ilk
t;eyrcgi hakkmda bilgilcr vcrir uma bunlar cok yctersizdir.? Yuzyihn bir

-18

EGE'DE E$KIYALIK

Camhcah Mchmct ile K6r Mchrncr'in ccsetleri 1911 YIIIsonunda iZl11ir
luikumet konagl onundeki agat;lara cakilan levhalann iizerine gerikrck
reshir cdilivordu.t-f

(.ismanhlar, rarihi boyunca cezalandirmavi "ibrer amaciyla )'apllll~ ve
bovlccc halki korkutup, sue islemcsini engellemeyi hedeflernisti. Acaba
imparatorluk, yaramgi bu kanh, igrcllt; goruntulerlc halki korkutup, hal­
kill SLIt;islemesini onleyebilmis miydi? Verecegimiz yanrt, elberte hayirdir.
Irnparatorlugun sosyal tarihi surccine bakngumzda, bunun bir anlamda
bitmck tukenmek bilmeyen halk isyanlan vc eskivahk tarihi oldugunu go­
ruruz.

Eskikitaplarim.com


51

7 Kologlu, (1986).
8 Akdag, o.g,e" s. 144·149.
9 Bah Anadolu'da 19. yuzyil oncesi yogun olarak ya~anml~ birtaklm e~klyalik olaylan

bazl <=ali~malarda i~lenmi~tir. Bkz. Ulu<=ay,1944 ve Ulu<=ay1955.

10 At<=ali Kel Memet uzerindeki ara~tlrmalar i<=inbkz. Ulu<=ay, 1968, Sertoglu, 1982/3;
Oymen, 1977 ve bu oiaYI tori hi dokuya uygun olarak ele alarak tiyatroya uygula·
yan Asena, At<;aft Kel Memed, (Ts. ve Bs.y.). Aynco At<=oli hokkmdo bozl bilgiler
Baykora, (1961), s. 59'do verilir.

3 Ahmet LutfU, 1292, c. II, s. 169-I70. Ahmet LutfU Efendi kitobm bu sayfalannda
"Zuhur-I Keloqlon" ba~llgl ile Atcolr Kel Mehmet oloyrru isleyerek: " ... podisohm fl­
karaya taaddi olunmosmo nzosr yokdur diyerek halkl ba~ma cem ile ol-havaliye
puskullu bela olmu~ idi..: der.

4 Osmanli imparatoriugu'ndaki genel ayaklanmalar i<=inbkz. Akdag, age, ss. 14·26 ve
Yetkin, a.g.t., ss. 3·8.

5 Akdag, a,g.e., s. 165, 177 ve 293 ve Ressamoglu, 1952, s. 24·25, B.o.A., M.D., MD·
himme Defteri No: 78, s, 891·899 ve belgenin matbu dizimi i<=inbkz. Inalclk, 1965,
s. 126. Aynca e~klyaliga son vermesi gereken gorevlilerin halka yaptlklan eziyet, in·
sanlann diren<=noktalannl a~ml~tl: " ... ehl-i fesad ele getUrmek bahanesiyle ... mu·
balaga atlu ile bir canibden vilayet uzerine <=Ikubdevr eyleyub ... reaya ve berayanln
at ve katlr ve deve ve kul ve emval ve erzakln vemekulat klsmln muft u meccanen
<=ekubalub ve her karyeyi ayda otuzar ve klrkar altun ve guru~a kesub cebren ve
kahren cem eyleyub ..: Goruldugu gibi devlet gorevlilerinin de e~klyadan hi<=farkl
yoktu. Bkz. B.O.A., M.D., No: 78, s. 891 yd. Aynca, Inalcik, 1965, s. 123 ve 128.

6 Goffman, 1992, s. 81.

Korsanlan" adi verildi. Akdeniz'de korsanhk yapan reisler, Ban Anadolu­
lu Tiirklerdi. Bu reisler, Ege kiyilannda yapnklan "firkate", "karamiirsel"
vb. gemilerine Saruhan, Mentese, Aydin, izmir, Hamit ve Teke sancakla­
nrun <;ift<;ive gocebe Turkmen halkmdan yazdiklan tayfalan doldurarak
denize acihrlar, Hiristiyan ticaret ve yolcu gemilerini ele gecirip Kuzey
Afrika kiyrlanndaki uslerine donerlerdi. Buyuk tehlikeleri goze alarak ya­
pilan bu deniz eskryahgi, gerek tayfalara (leventlere), gerekse korsan reis­
lerine iyi bir gecim saghyordu.

Korsanhk, Ban Anadolu'nun genclerine i~ kapisi olmus, issiz dinamik
nufusu, bir anlamda asayissizlikortammin hazirlayrcisi ve kaynagi olabile­
cek potansiyel gen<;nufusu, gecici bir sure icin "asimile" etmisti, Bu du­
rum Kanuni'nin saltananmn sonlanna kadar surdu ve ondan sonra, kor­
san ocagi Akdeniz aciklannda yabanci gemi avlama gucunu yitirerek ikiye
bolundu, Bir kanadi Cezayir'de varhguu korumaya cahsirken.? oteki ka­
nadi <;lkl~kaynaklan olan Ege'de i<;korsanhga yani eskryahga donerek
kendi devletinin sehir, kasaba ve koylerini vurmaya basladt.f Yuzyihn ikin­
ci yansindan sonra deniz korsanhgmdan, kara korsanhgma gecenler, Batt
Anadolu'da yaklasik ii<;bucuk yuzyil surecek eskiyahk hareketlerinin te­
mellerini anyorlardi. '

19. Yiizytl Basmda Ege'de Eskryahk

19. yuzyila gelindiginde, imparatorluk, her acidan "en uzun yuzyilma"
giriyordu. Yuzyilm ilk ceyreginde Osmanh Devleti, cok onernli olaylar ya­
sadi. II. Mahmut'un saltanatirun ilk yillannda, Osmanh-Rns Savasi'run bit­
mesinden sonra, 1821 yihnda Mora ihtilali basladi. Bu ihtilal 1830 yihna
kadar surdu. Bu arada 1826'da Yeniceri Ocagi kaldmldi, 1827'de Nava­
rin'de Osmanh donanmasi yakildi. 1828-29 yillannda Osmanh-Rns Savasr
oldu ve hemen ardmdan Fransa, Cezayir'i isgal etti. Bu olaylar imparator­
lugun ekonomik ve mali bunyesini sarsngi gibi, Batt Anadolu'da eskiyahk
hareketlerini olu~turan onemli nedenleri de giindeme getirdi.9

Ornegin 1829-30 yIllannda AydlO ihtilali olarak adlandmlan hareket
ortaya pkti. Bu hareketin onderi olan At<;ahKel Memet'in,lO bir anlamda

diger tarihcisi olan Ahmet Liitfu Efendi'nin tarihinde de durum aymdir.f
Bu kitaplar 19. yuzyihn tek kaynagi sayilabilir; yani 19. yuzyil kaynaklan,
diger yuzyillara gore eskiyahk konusunda zengin degildir,

Ege'de Erken Donem Eskryahk

16. yuzyil boyunca imparatorlukta eskryahkhareketleri yaygmdi+ Ban
Anadolu bolgesi de bu olusumdan etkilenmeye baslamis, ozellikle yuzyr­
hn ikinci yansmda Anadolu vilayetinin Saruhan, Mentese, Aydin, Hamit
ve Teke sancaklan hukumet icin surekli bir huzursuzluk yuvasi haline gel­
misti. 1559 yilmda Sehzade Bayezid olayuun halka yansimasi ve aym yrl
ekonominin iyice bozulmasi uzerine soz konusu bolgelerde yogun bir
kargasa baslarmsti. Yoreden gelen raporlarda durumun bir "facia" halini
aldigi anlatilryordu. Suhtelerce gerceklestirilrneye baslanan bu hareketler,
1565 yihna gelindiginde iyice artrmsn. Devletin gucunu yanmda hissede­
meyen halk ise eskryacetelerine yatakhk ederek onlara sahip cikryordu.>

Batt Anadolu'da haydutlugun bu derece artmasi, bolgenin dernografi­
sini de etkilemeye baslarmsn. Nitekim eskrya baskmlan ve kolluk kuvvet­
lerinin eziyetleri yuzunden, koyluler ekili topraklanm terk edip buyuk
yerlesirn merkezlerine go<;ediyorlardt. Kirsal yerlesim bolgelerinin nufusu
azahrken, basta izmir olmak uzere diger sehirlerin nufuslaruun artmasi­
run nedenlerinden biri de bu godcrdir.v

16. yuzyil icinde Ban Anadolu'da eskiyahk hareketlerine bakarken, de­
niz eskiyaligi olarak adlandirdigumz korsanhgi ve bu hareketin sonraki
boyutlanm da goz onunde tutmarmz gerekir. Osmanh Imparatorlugu
Akdeniz'in dogu ve bansma yayihrken devlet denizciliginin dismda bir
Turk korsan gucu de Akdeniz'de gelismeye basladi ve bunlara "Cezayir

50

Eskikitaplarim.com


14 Ulucay, 1955, s. 57.
15 Ozbek, "Zeybek", lA, c. XII, s. 545 ve Huseyin Kiizlm Kadri, ·Zeybek" (Mad.), Turk

Lugari ve ~. Sami, a.g.e., (Zeybek ve Zeybekce Maddeleri), s. 693 ve Ahmet Vefik
Paso, "Zeybek" (Mod.), Lehr;:e·i Osmani, 1876.

16 "Zeybeklik" ve "Efelik", Botl Anadolu'do e~klyollk ile ozde~le~mi~bir olgudur. Bun­
lor hakklnda yorumlor c;:okforklldlr ye konuyo ili~kin net bir ~ey soylemek cok zor­
duroGeni~ bilgi ic;:inbkz. Yetkin, a.g.t., s. 77 yd.

17 Uluc;:oy,1968, s. 18.
18 Ulu<;oy, 1955, II, s. 26·27

11 Botl Anodolu'do "Rum e~klyolonnH yoptlgl eylemlere ili~kin oldukc;:o bol molzeme
yord,r; bu horeketlerin olu~um nedenleri c;:okforklidlr. Ancok bu konuyu doho geni~
ele almamlz hem teknik nedenlerden, hem de konumuzun og,rl,k noktosl e~klyalonn
"sosyol" boyutlu eylemleri oldugundon c;:oll~monlnomoclnl o~moktodlr.

12 Kologlu, a.g.m., 34, (1986), s. 33.
13 Kologlu, a.g.m., 36, (1986), s. 30.

Ocagi'run kaldmlrnasrvla birlikrc; qkl~'ahglll koklcsmeve basladrguu g,ii­
nlnlz. Bu harckcti g,cn;ckk~rirllleyc ba~hl\·'lll kirlevc "zeybck' \'C onlann
reislcrinc "cfc" adi verildigini bilivoruz; impnrnrorlugnn bu cogr'lt)'asillda
zcybcklcr e~klyallg'l cok sidderli bir boyur vcrmislcr vc bu eylcmlcrini im­
paratorlugun ytkihsma kadar arahksrz surdurmuslerdir.!"

Zcybck kelimesini sozlukler, Ban Anadolu'da ozellikle daghk verlerde
yasavan, iyi savasct, asavis \'C yollann muhafazasinduu sorumlu ucretli as­
kerlcr olarak rammhvor.' ~ Zeybek kimdir, nasil ortava crknusnr, kokenle­
ri ncdir, cylcmleri ve torclcri neve dayamr? Bu konularda, cahsan vcrli ve
vabano arasurrnacrlann vardrklan cok farkh sonuclan ozetlersck, zeybek­
lcr, en eski <;aglardan bcri cesitli insan ropluluklanna air ktilturcl, sosyal
ve crnik ozclliklcri birlestirip, varhklanm siirduren eylern insanlandtr.!«:
Zcybcklcri, eylcm adauu vc ucrerli asker olarak tammladigmuzdu, Cclali
Isyanlan 'ndan itibaren orrava crkan bolukbasrlann hcmcn hcpsinin zcy­
bek oldugu kendiligindcn anlasihr.!? Zeybekler pasa kapismda yasarlar,
kaPISIZ kalmca da ycni bir ycre kapilamncaya kadar dolasip eskiyahk ya­
parlardr. Bat! Anadolu 'da, eskiyalann yogun olusunun onernli ncdenleri­
nin basinda bu gclir. 18. viizvrlda bolgcdc ayanhgm vukselmeyc basla­
masivla birliktc, bplslz kahn ze~'bekler klr bek~iligi, dcrbent<;ilik yaparak
\T yol iiznindeki kahvelcri i~letcrck g,c<;imlerini s.lghyorlardl. Zcybekler, .'.'
lizdlikk izmir, At~'on, K.u~adasl, Manisa vol Ian tizerindc birbirine birer
saar uZ;lkhkta 'l~t1klan kalwclcrdc, rticcarlardan ollian e~klyabrdan korll­
malanllln kar~lhgl olar;lk p'llanlllt, nUll, kiikboya vb. e~~'adan yiik ba~lIla
bqcr IXlra, iiztim, incir vcsair kurllycmi~, pevnir, sadeyag vc ze~·tinyagl
ytikkrindcn ayni olar.lk yanm~ar klyye, kOYlln vc slglr siiriikrindcn gc~it
ak<;l'si I1anllyla bqcr para, ~'oklliann hcr birindcll kahvc parasi diye on
bq-virllli para ahyorlar, biiviecL' g,e<;imlcrini saghyorbrdl.l I{ Ancak yokll-
br, zcybekkrin aldlgl paralann ~-oklugllndan n: yolsuzluklanndan htikii-
mete siirekli ~ik;'\yt'tte blllul1l1vorbrdl. Htiklimct dc halklll ~ibyetlerini
gi)z iiniinde bulundurllp, 1792-93 ve 1R21 ydbnnda ~Ikardlgl krman-
brb kahvekri kaparmav.l ve zcvbl'klcrin bll paralan almaslIll yasaklamava

kendisini SlmrSIZ bir guciin sahibi olarak gorup muhrune "Vali-yi vilayet
Atcah Kel Memed" yazisuu kazitarak devlet kurmus gibi hareket etmeye
baslamasi, eskiyahk bolgesi olan Area ve Aydin civannda, korumasiz in­
sanlan ezen, somuren ayan ve esrafa karsi mucadeleye giriserek adaleti
saglamaya cahsrnasi, zen gin den ahp fakire vermesi, on binlerce insam pe­
sinden suruklemesi, oliimune inanamayan halk icin nikenmeyen bir umut
olmasi ve benzeri olgular onun bu eyleminin "sosyal eskiyahk" tarumma
girmesini gerektirmektedir. Bu hareket, Ege bolgesindeki sosyal eskryah­
gm belki de ilk ornegidir,

Mora ihtilali ve ardindan Yunanistan'm bagrmsizlrguu kazanmasi da,
Ban Anadolu'daki eskryahgt bircok yonden etkilemisti. Mora yanmadasi,
yuzey sekilleri acismdan yasamarun ve iiretim yapabilmenin oldukca zor
oldugu bir bolgeydi ve gecim daha cok denizcilikle saglanryordu. Mora
insam, bagunsizhktan sonra adalarda yasayanlar ile birlesip, gecimini sur­
diirebilmek icin Ban Anadolu kiyilanna cikn ve Ege bolgesinde "Rum es­
kiyasi" olarak, yaklasik bir yuzyil boyunca bolgenin asayisini ihlal etri.U

1828-29 yillanndaki Osmanh-Rus Savasi'rnn getirdigi aglr yukun, bu
savastan donen gcncleri bolgedcki eskryahk hareketlerinin insan kaynagi
durumuna gctirdigiui de bilmekteyiz. Aynca bu donern uzerinde cahsan
ara~tlrmacliann gozden ka'tlrdlgl bir olay, yani Fransa'nm Cezayir'i i~gali
tizerinde de durull11ahdlr. 16. yiizyddan itibaren Garp Ocaklan'nda on
be~ bin civannda Anadolu, ozellikle Ban Anadolu delikanhslllln gorev
yapugl bilinmektedir.12 Bu ocaklara hcmen hemen her sene el11ekli olan ,
olen ya da sakat kalanlann bo~alttlgl kadrolar i'tin izmir'deki Cezayir ha-
11111da11birka't bin gen't gonderilmekteydi. Bu i~siz ve toprakslz dinamik
gen'tlerin, potansiyei e~klya 'tetelerinin bc)lgeden "ihraCl", bir anlamda
Bat! Anadolu'da asayi~ ortal111111nsigortaslydl. Ancak, Fransa'nll1 Ceza­
yir'i i~galiyle izmir'deki Cezayir ham faaliyetini durduruyor ve bu handan
ger'tekle~tirilen delikanh gondcrme i~lemi de sona criyordu.13 Boylece i~
ve ekmek kapllan kapanan gcn<; niifllsun, Bat! Anadolu'daki niifus fazlah­
gl dolaYlslyla 'togu kez e~klya olmaktan ba~ka <;arelcri kah11lyordu.

E~klyahkta Zeybekligin Rolii

Ege bolgcsinde 19. yiizyllm ilk <;cyrcginden sonra, ozelliklc Yeni<;eri

52

Eskikitaplarim.com


19 Uluc;:ay,1968, s. 19;Yinanc;:,nAydm", /A, s. 62-63.
20 Uluc;:oy,1955, s. 26·37'de ferrnanmtomaml vordlr.
21 Keppel, 1831, s. 124-125ve Lord Arundell, 1834, s.213.
22 Yavi, 1991, s. 13-14.
23 1829 YIII ekim aymo tarihlenebilen bozl belgelerde ~u sllzlerl gllrmekteyiz: "Zeybek

taifesinden pespoyeden Zeybek MemedN• B.OA, H.H., No: 22833/F, ·Zeybek
ho~orotl", B.O.A., H.H., No: 22833{A; ·Zeybek e~klyolort·, B.O.A., H.H., No:
22833, ·Zeybek zumresinden Kel Memed nom ~ekovetpi~e·, B.O.A., H.H., No:
22833{1,ve "Derme c;:otmazeybekmakulesiN, B.OA, H.H., No. 22818.

24 Baykara, o.g.m., s. 60 veYinanc;:,a.g.m, s. 62-65.
25 Moustier, 1864, s. 263.

26 Kosobo, a.g.e., s. 61·62.
27 Izmir ve civonnl peri~aneden bu c;:etehakklnda, yapdon ara~tlrmolorda hemen hic;:­

bir bilgi yer almozken, ar~iv belgeleri Katlrclyani konusunda olduk<;a zengindir.
Ozellikle Ba~bokonllk Osmanll Ar~ivi'ndeki 1850-1855 ydlannl kapsoyan, irade·i
Dahiliye, Irade Mec/is·i Vola Mazbatalafl ve Bab'l Ali Evrak Odasl 5adaret Evrakl
Mektubi Kolemi Umum Vilayat K,sm, kataloglonnda konuya ili~kin <;okilgin<;bel­
geler vardlr. Aynca <;akaz bilgi ic;:inbkz. Baykaro, 1974, s. 8.

28 B.OA, (rode·i Dahiliye, No; 17393/1 ve B.OA, irade-i Dahiliye, No; 18652 ve
B.OA, frade-i Dahiliye, No; 17767{2ve B,OA, AMKT.UM., No; 106·82.

'}9 B,o.A, frade Meclis·i Vola, No: 9289.
30 Plnar, (1994), s. 12.
31 B,OA, irade-i Dahiliye, No: 17393/1-0ve 8.o.A,AMKT.UM" No; 207·58.
32 B.OA, {rode Meclis·i Vola, No: 9289.

55

Rum Eskryalar

19. yuzyihn ortasinda Ege'de Rum eskiyanm da at oynatnguu gor­
mekteyiz. Bu cetelerin en unlusu "Kanrciyani" cetesidir.V Kanrcryani'nin
en cok rastlanan eylemi kervan ve posta baskmlandir.t" Cere bu vurgun­
lanrnn yam sira bolgedcki tuccarlan ve ciftcileri daga kaldmp, kulliyetli
miktarda fidye ahyordu. Halk eskiya korkusundan kapi disma cikanuyor­
du; tarun ve ticaret durma noktasma gelmisti.t" Izmir ve civannda ernni­
yet vc asayis, bu cetenin evlemlerinden dolayi oldukca zayiflarmsn. Nite­
kim 1852 yihnda Izmir'e gelen Alman gezgini Julius Heinrich Peter­
mann; sehirde bir gun kaldigi halde, izmir ve cevresinde eskiyahk hare­
ketleri oldugunu ogrenmi~ ve gezi notlannda btl olaylan akrarnusnr: " ...
(11 Ternmuz 1852) Izrnir'in cevresinden sehre gelenler bellerinde taban­
ca vc break tasiyorlardi, soylendigine gore cevre oldukca tehlikeliymis...
ve buyuk bir eskrya cetesi VarI111~".3()Devlet, Kanrcryani cetesini yakalaya­
bilmck icin basta rakip olmak uzere bircok onlem alnll~t1.;HBtl onlcmle­
rin icinde en ilginc 01<1111 isc dcvletin kcndi yapamadignu halka yaptmnak
istcmesiydi: Izmir vc civanndaki koylcrin ahalisi birbirlerine "kefalet-i
miitesdsile" ile baglanrms ve koylerine e~klya \=etesigeldiginde bunlann
yakalanmasl gorevi koyliilerin uhdcsinc devrcdilmi~, hatta btl i~ ic;:ink{)y­
Ii.ilcrdcn scnetler de aI1l11111~tl.32 Ancak bir b<l~<mddc edilcmedi. Bunun
nedenlerinin ba~ll1da,KltlfClyani'nin c;:okgeni~ bif "yatak" ve "ktlavuz"
~cbckcsi olll~tllnnasl geliyordu. izmir ve civanndaki yollar iizerinde nerc-

rini arnrmaya basladilar. Bu hareketlcr I 860'larda yaygmlasnus, zeybekler
Ege bolgcsindcn ges:en ticaret kervanlanna baskin duzcnlemeyc baslanus­
lardl.26 Bu vurgunlar zaten iyice sarsilnus olan iilkc ekonomisini daha da
korulcsririyor, bolgedeki ticari iliskilcri sekteye ugratiyordu.

ugrasmis, ama yenicerilerle isbirligi icinde olan zeybeklere bir §ey yapa-
mamrsti.l? .

1826 yihnda Yeniceri Ocagr'mn kaldmlmasiyla, kendini giiclti hisset­
meye baslayan II. Mahmut, desteklerini yitiren zeybekleri "tedip" etmek
amaciyla 31 Ekim-8 Kasun 1828 tarihli bir ferman cikardi. Bu fermanda,
izmir'den Aydm ve Kusadasi'na kadar yollar iizerindeki "zeybek hasara­
tI"mn usulsuzce aldigi paramn "men" edilmesi belirtiliyordu.20 Ferman
geregince zeybek kahvelerinin kapanlmasryla, belki sayilan binleri asan eli
silahh zeybek acikta kaldI.21 Gecimlerini yitiren bu insanlar, eskiyahga
basladi.

Diger yandan 1828-29 Osmanh-Rus Savasi'run baslamasi, devletin as­
ker ihtiyacim arnrdi. Yeniceri Ocagi kaldinldigr icin, asker eksigi Aydin vi­
layetindeki zeybeklerden karsilanmak istendi ve Vali Hasan Pasa'ya, yakla­
§lk 1.500 nefer gondermesi emredildi. Ancak sava§a gitmek isterneyen
zeybeklerin bir kisrrn ordudan kacarak daglara sigmip, eskiyahk yapmaya
ba§ladI.22 1829 yilmda zeybeklerin iyice artan eskiyahgma karsi devlet,
belgeler aracihgryla hakaret etmekten baska bir §eyyapamadi.P

Devlet, eskiyalarla miicadele edecegi yerde, zeybeklerin kiyafetleriyle
mucadele ediyordu. 1838'de Aydin valiligine atanan Cengeloglu Tahir
Pasa, hukumete gonderdigi yazida zeybek kiyafetlerinin "ahlaka ve dine
mugayir" oldugunu, bu kiyafetlerin giyilmesi onlenirse eskiyahga engel
olunabilecegini belirtiyordu. Bu oneriye, II. Mahmut 1838 Arahk ayinda
olumlu cevap verdi ve zeybek elbisesi giyme yasagi getirildi.s+ Ancak,
zeybeklerin biiyiik direnciyle kar§da§Ildl. 1863'te Anadolu'yu gezen Mo­
ustier, "zeybeklerin inadmm kmlamadlgll1l" soylemektedir.25

Zeybekler, 1854 Kmm Sava§l'nda devletin yamnda gorev almaYl da
bilmi§lerdi. Ancak, sava§sonraSl imparatorlugun dengelerinin iyice sarsIl­
maSl ve ekol1omik bunalu111nen iist safhaya ula§masl yiiziinden sava~tan
donen eteterin durumlan iyice kotiiye gitti ve bolgede e§klyahk faaliyetle-

54

Eskikitaplarim.com


39 Dogokoldmlon yaboncllann"fidye·i necot"lannmdevlet tarafmdanodenmesii<;;in
bkz.Kologlu,o.g.e.,s. 333 veY. Kemal,1991, s. 80 veDursun,1994, s.40 .

.4() Aydm viloyetindeki yobonci tebayo kor~1yop.lon e~klyo"k horeketlerini Ingiliz,
Franslzve Itolyan konsolosluk roporlonna gore inc~leyenbir <;o"~mododo bu
dOnemdekiilk olaym yukondosozUnU:?ttigimizoloy oldugu belirtilmektedir.Bkz.
Schmidt, 1992, s. 3. Aynco bu .<.i~iyidogo koldlron c;;eteninboz. fertlerinin bir
buc;:uksenesomayokalonl~'i<;inbkz.Hizmet,8 Kanun-,soni 1888-27 Konun-,ev­
vel 1303.

41 Hizmet, 24 Te~rin-isari 1886·11 Te~rin-isoni 1302 ve Hizmet, 11 Konun-Ievvel
1886-29 Te~rin-isoni 1032.

42 Hizmet, 8 Konun'l :vvel 1886-26 Te~rin·isoni 1302.

3i

hedef secmisti, Bunun nedcni Ban kamuoyunun dikkarini cckip, bolgeye
yapilacak rnudahaleyi luzlandirmakn. Aynca, vabancilann fidvc icin daga
kaldmlmasi Avrupa kamuoyunun sen repkisine yol a<;aeagmtt\n, ycrli
olaylan jandarma rakibivle c;()ziimlcmeyc c;ah~.m yonerimin, vabancilann
kacmlmasnnn yamtacagl politik sorundan huzursuz olup, yanhshk yapa­
cagl varsayihyordu. II. Abdulhamir, bu sorunun cozumunu, yabancilar
icin istenen fidyeyi dcvlcrin odcmesinde buldu, Ancak bu uygulama, Av­
rupah insarun "iistiinliigu"" gibi anlaytsi gunderne getirerck halktaki hu­
zursuzlugu artlrdlgl gibi, eskiyalan daha da cesarcrlendirdi, planh, aulas­
mah adam kaldirmalar da basladi. ilY

Yuzyihn SOil ceyreginde Aydin vilayetindc daga kaldmlan ilk yabanci­
I1In -ulasabildigimiz belgelere gore- Fritz Charnaud oldugunu goniruz.
Bu kisi Salihli'den daga kal Jmlnusn; eskiyalar on sekiz bin kurus fidye is­
temis, ancak bin bes yuz kurus alnll~lardJ.4() Soz konusu olaydan birkac
ay sonra Abdullah Aga C;iftliginden ve Bornova 'dan isimleri bclirtilmeyen
iki yabanci daga kaldmlmis, fidyeleri maliyeden karsilamp esirler kurtanl­
ml~tJ.41 Bu olay dllyulup, yabanci basmda siyasi malzeme konusu yapdll1-
ca yerli basll1 bu tip harekctlerin c~klyahk olmadlgll1l iddia etmeye ba~hl­
nll~tl:

_.. E~kJyadcdigimiz kimlcrdir, nc:rede zuhur etl1li~Jerdir.Emin olsunbr ki bu
~utll1llarqklya dcgildirlc:r. Bdki bunh,r i~sizglil;siiz \apkm maklllcsi hcritkr­
den ibaretdir. TClllin-i nui~ctini halkl Izmnb ~'r;ly~ln~11 habislcr c:sascn~lll..,da
bur.utl c;apaClhketmck iiz~'re buray~lrophullp hcr l1;\slls;1firsat blliarak ~1I iki
adanu daga k~lldlrllll~olduklan i~idilmi~dir.Daha dogrusu bUlllar YlIllan me­
sdcsindc gi:iniilhi olarak blllullllb hlldlld bOYlIlltbOSll}anhkahr:llnaillarmdan
vcdikkri sillc-i tc:dibill aCISl1lI<;Ikarmaktikr-i s.lklllliylc buray., bdar gdcbilcsi
ilin;ok YUllall kaYlkcllandlr ki glindiizlni $lI11llnbUllun baglllda bag<;csindc
hizmctk.'\rhk cdcrek gecdcri sihlhl:lIl1bkura-"I miiteca\'ire kenarlaflnda dob;;;l­
r,lk g<'>zkrillckcsdirdiklcrini dag., 'l~lnnak istiyorlar.42

33 B.OA, irade-i Dohi/iye, No: 17393.
34 B.O.A., irade-i Dohi/iye, No: 17639 ve B.O.A., trade-i Dohi/iye, No: 17639/4 ve

B.OA, irode-i Dohiliye, No: 17537/4.
35 B.OA., irade-i Dohi/iye, No: 17639/3.
36 Sun,1934. s. 122 yd.
37 Borotov,1991/2 s. 128-130.
38 Sun,o.g.e., s. 123-124.

devse buttln hanci, ba'kkal ve kahvecilcr cetcnin vardrmcrsi olup, rakip i~­
Icri ve gelip ge<;ceck kervan ve postalar hakkmda rum bilgileri ccteye ulas­
tJlwor,~ cetenin bu bilgilcr ccrccvcsindc hareker ermesini saghyorlardl.~~
A\,~IGl Izmir'de Kanrcivam ceresine vardunci (Ibn "mutcber lngiliz rue­
c~rlann \'arhgl da bilin;))ckt~dir. 1853'tc "dehalet" eden [sigman] Kanr­
cryani, izmir';de vapilan sorgulamalan SIr.1SJJlti:lizmir ve civanndaki b:1ZI
Ingiliz tticcarlann kendisine yardun ettigini, hatta onlann Buca ve Iz­
mi;'deki evlerinde konuk oldugunu acrklamis; ancak isimlerini vermemis­
tir.~4 Bu arada Kanrcivani'uin "dehalet" ettigini ogrenen bircok yabanci-
11m yam sira, izmir'd~ki yabanci iilke konsoloslan ve rercumanlan vilayct
binasma gelerek cete reisini ziyaret etmi~tir.35

Rum Cetelerin Yabancilara Yonelik Eskiyahk Hareketleri

Rum cerelerin Ege'deki yabancrlara vonclik eskryahk hareketleri yiizyl­
;lin son <;~yreginc dogru arrmaya baslanusn. <;aktCl. Bfe adh Egc e~~,yah~l­
na iliskin bir kitabi 1930'lu yillarda kalerne alan Izmir'li gazeteCi BCSIJU

Sun\~n <;ah~m;ls136icin unlu halk edebiyatcist Pertev.Naili Boratav, Turki­
ye'de: sosyal tarih alal1Jndaki ilk dcneme diyorduY I~te b~1kit~bm y:zan
Sun 'a gorc Rum <;ctdcrini "Etniki Etcrya" c$klyahga tC~\,lk CdIP, d;lglara
<;Ikartlyordll. . ,_ . _

"Mcgalo idea "nm Sa"llllll(ulugul1u listlcl1llll~ olan Etnlkl Etcrya yay-
gm as;1\isizligi daha da pcki~tirmck i<;in si,,;\sal qkiyahk yapma yoilinu
~c<;mi~ti."Btl ~ip giri~illllcrlc [zl11ir I'e hintcrlandllll Makcdol1ya'ya bCl1z~­
tip, biiYLikdc"ktlcrin mi.idahaksini gcr~cklc~tirmcyi vc b(~y.lcce cmdkn­
ne l1la~mayl dLi~liiyorlardl. Cel11iyct, idcaline 1I1a~abilmck 1~1Il Karabacak,
Kara"ot oglll Nikola, Hamhriko oglu Pcnayot, Nikola, Kaptan Andreya,
Kapt-an AI~k() \'c Kaptan Foti gibi Rum <;ctderini dag~ara <;lkartIY()~-,~z~
mir'dcki RlImbr da bll <;ctclcrc her tiirlii yardmu sagIJyorJardl. Etlllki
Etcn'a, b()lgcdcki ycrli RUIll c;ctekrini ()rgiiticmcnin yalll SII-a, Yunanis­
t;m't1an tb bazl c;ctdcri Egc'ye <;Ikartmahaydl: Kaptan Sokr;lt, Kapt;~n
Ulaho \·c Ki'>rMina c;etclcri bllnlann ba~IKabflydl.3S Egc bolgcsindc ta­
;\Iiyct gi'lstcrcn Rum '<;ctclcri, kurban olar"k imparatorluktaki yabanCilan

Sli

Eskikitaplarim.com


-¥J Hizmet, INisan 1891-18Mart 1307.
50 Schmidt,o.g.m., s. 4-5.
51 B.OA, Y.s.K.P.,No: 86-8/735.
52 B.O.A., Y.S.K.P.,No: 86·8/777ve 778; aynca bkz.Schmidt,o.g.m., s. 5. yuzYll1nson

c;:eyre!)indeIzmirve c;:evresininguvenli!)iic;:inbkz.Bilen,1988.
53 B.OA, B.E.O.A. V.G.D.,No: 105, s. 331, BeigeNo: 178 ve Ahenk, 7 Klinun'l sani

1901·25Kdnun'lewel 1316veSchmidt, o.g.m, S. 5-6.
54 B.O.A., B.E.O.-A.V.G.D.,No; 105, s. 331, BeigeNo: 179, ve B.O.A., B.E.O.-Aydm

Vi/oyeti Giden EvrokDefteri,No: 109, s. 173, BeigeNo: 157 ve B.OA, Y.A.Hus_,
No: 412/136; B.O.A., Irode·i Hususiye, No: 711/28; B.O.A., Y.S.K.P., No: 86.
12/1147. Bu konuya baSin da buyuk ilgi gostermi~ ve her geli~meyiyansltmaya
c;:oll~ml~tlr.Bkz.Ahenk, 9 K6nun-1sani 1901-27K6nun'l ewel 1316; Ahenk, 16
Kanun-I sani 1901·3 K6nun-1soni 1316;Ahenk, 18 Kan;.,n·,sani 1901·5Konun-I
sani 1316; Ahenk, 26 K6nun-1sani 1901·13Kanun-Isani 1316; Ahenk, 26 ~bat
1901-13$ubat 1316;Ahenk,2 Te~rin-ievvel1901·19 Eylu11317.

55 Reji ~irketininkurulu~uve Aydinvilayetindekic;:ah~molannai1i~kinbir ~all~maic;:in
bkz.Gokdemir,1994.

56 Thobie, 1977,S. 188ve Erkson,1954,S. 97.
'!il B.O.A., B.E.O.,No: 11805, 15323, 16525, 17132, 19040,23736,50154,75298,

83464, 84758, 204093 ve 209477.

$9

Yoneticiler, gerekli onlemleri almalarma ragmen, bir turlu Rum cete­
lerin faaliyetlerini onleyemiyorlardi. Olaylardan en cok ses getirenleri iz~
mir'in zengin Levanten ailelerine karst olanlardi. Ornegin Forbesler'in
meyankoku isletmesini basan cere oldukca yuklu bir para kaldirrmsti.s''
Yine Rum ceteler Fransiz girisimci Waligorsky'i Turgutlu'da daga kaldir­
dlktanSOsonra yuzyilm sonlannda i§i iyice azitarak izmir'in dibindeki Bu­
ca,Sl Bornovae- ve Balcova'danss en tamnrrus tiiccar ve Levanten ailelerin
yakmlanru daga kaldirnuslardr. Bu yabancilann kurtulus fidyeleri, her za­
manki gibi devlet tarafindan odenrnis ve esirler kurtanlnusn.w

Hukumet, vilayette asayisin saglanmasi icin yerel yoneticilere sert
emirler gonderrnekteydi; ancak yoneticilerin turn cabalanna karsm bir ba­
san elde edilemiyordu. Basansizhgm en onemIi nedenlerinden birisi; ce­
telerin Ege denizindeki adalardan bolgeye gelmesiydi. Ceteler bolgeye
geliyor, eylemi gerceklestirdikten sonra yine adalara kacryor, bu yuzden
de gecmiyorlardi, Vilayetin bu konuda buyuk bir sorunu vardi. Oldukca
uzun bir kiyi seridine sahip olan Ege, tamamen denetim disiydr. Bu
olumsuz durumun onune gecilmesi gerekliydi. Aym donemde vilayette
yasanan tutun ve silah kacakcihgmm onlcnmesi icin Reji sirkeri,55sahiUeri
?enetim alnna almak icin aln vapur ile yirmi lilt sandah hizmete soktu.56
Imparatorluk, kiyilardaki eskrya giris-crkisuu onlemek icin Reji sirketi ile
anlasarak soz konusu deniz araclanndan yararlanmaya ba§ladl,57 bunun

43 Hizmet, 11MOYls1887·29Nison 1303. KoptonAndreya'nln yokclorup, teshis edil­
mesi, hapsedilmesi, sorqulonmosr,mahkemesi ve idama mahkOmedilmesi bosmm
buyuk ilgisini cekmistlr. Bunlonn bosmo vonsrmost ise, a~a!)ldokigibi olmustur:
Hizmet, 14MaYls1887·1MaYls1303;Hizmet, 28 Mayls 1887·15Mayls 1303;Hiz·
met, 4 A!)ustos 1887·21Temmuz 1303;Hizmet, 8 A!)ustos 1887·25Temmuz 1303
ve Hizmet, 28 Eylul1887·15Eylul1303.Viloyettebu ba~arl bUyiikmutlulukyoratlr·
ken Moniteur Oriental gazetesi Izmirve civannda birc;:okRum c;:etenindola~I!)1n1
bildirmekteydi.Hizmet gazetesi bu haberin do!)ruolmadl!)lm,bunlonn basit c;:apul·
cular oldu!)unuyazmaktaydl.Bkz.Hizmet, 16A!)ustos1887·3A!)ustos1303.

44 Schmidt,o.g.m., s. 5 ve B.O.A., YA Hus.,No: 207/31:
45 B.o.A., B.E.O.,A. V. T.D.,No: 923, s. 15, HukumNo: 17ve Hizmet, 5 Te~rin-iewel

1887·22Eylul1303.
46 B.OA, YA Hus.,No:207/31ve Hizmet, 8 Te~rin-iewel 1887·25Eylu11303.
47 B.O.A, B.E.O.·A.V. T.D.,No: 923, s. 17, Beige No: 22 ve Hizmet, 8 Te~rin·ievvel

1887,25Eylul1303.<;eteninreisi ve bir klsml ise olaydon alt! ay sonro yakalanml~'
tlr. Bkz.Hizmet, 12MOYls1888-29Nisan 1304.

48 B.O.A., Y.A.Res., No: 40/6.

Vilayette Rum eskryalann faaliyetleri devam etmekte ve hukumetin
basmi iyice agntmakra iken, 1887 Ylhmayis aymda jandarmamn bir basa­
nSI goruldu. Yaklasik on iki-on lilt sene boyunca vilayette eskiyahk yapan
ve halki canmdan bezdiren meshur eskrya Kaptan Andreya ele ge~irildi.43
Ancak 24 Ey1Q11887'de Bornova'da Izrnir'in unlu Levanten aileleri Whi­
tall ve Wilkinsonlar'm dort cocugu ile iki yardimcisi, Kaptan Foti cetesi
tarafindan daga kaldmldi.t+

Cere elindeki esirler icin 800 lira fidye istedi. Kilavuzlar aracihgiyla ya­
pilan pazarhkta 750 liraya anlasip, paranl11maliyeden odenmesi kararlasn­
nhm~ken,4SRisar Whitall gizlice parayi ceteye goturup cocuklan kurtardi.
Bu olaym dismda kalan ve bilgilendirilmeyen guvenlik gucleri gerekli on­
lemleri alamamisn. Bu yuzden cere kaltt1.46Takip icin peslerinden elli ki­
~ilikbir jandarma gucu gonderildi ve ceteye mensup bir eskiya ile onlara
kilavuzluk eden iki kisi yakalandi.s?

ingiliz Levanten ailelerinin cocuklarmm bu sekilde daga kaldmlmasi,
Londra'yi harekete gecirdi, istanbul sefaretine gonderdigi bir ernirle kon­
soloslanndan vilayetteki eskiyahgm boyutu, buna karst ahnan onlemler,
memurlann, adli yapll1111ve askeri teskilatm durumuna iliskin aynntih bir
rapor hazirlamalaruu istedi. Meclis-i Vukela, sefaret ve konsoloslann bu
girisimini "idare-i hukumete mudahale" olarak yorumlayarak izmir' e
gonderdigi sert bir emirle, vilayetteki eskryahgm "Avrupa evrak-i havadi­
sine sermaye-i bahs ve makal" oldugunu ve mudahalenin gunderne gele­
bilecegini belirtip, yerel yoneticilerden e§kIyahSin onunun bir an once
ahnmasuu istedi.48

58

Eskikitaplarim.com


58 B.o.A., IracJe..iDahiliye, No: 1318-Z-1.
59 Kurmu~, a.g.e., r. 28-29.
60 B.O.A., YEE., No: 1474/31-158.

II. Mesrurivet oncesi Cakircah ve ceresi, Avrupa'da ozcllikle Loud­
ra'da cok ranmnus bir cskrvadir. Avrupa basmuun Cakircah'ya bi.iyi.ikilgi
g()sterip evlemlerini haber vapmasuun varu srra Avam Kamarasr'mn bile
Cakircah 'va ilgi duymasi Osmanh impararorlugu 'nun son donemi icm
olagaruistu bir olav savilmahdir.

tzmir'de yasayan i.inlli Ingiliz Levanten aile Whiraller ilc Cakircah ara­
smda buvuk bir vakmhk oldugu bilincn gerceklerdendir, Bozdaglar'dan
sumbtil sogam roplayarak bunlan Avrupa'ya ihrac eden61 ve Odemis civa­
nuda civa madeni i~lcten62bu aile nasil olmus da Cakircah ile bir vakinhk
kurmustu? Hatta bu yakmhk oylesine ilerlcmisti ki, Cakircah'ya silah ve
cephanc tedarikinde yardun edenlerin basmda Whitaller gelmekteydi.e­
Avnca dai!;larda siimbul sogam toplayan Whitall'in adamlan ceteye lola­
vl;zluk ctme gorevini ustlenmislerdi, Cakircah'mn af sartlanm konusmak
icin bu Lcvanten aileyi arabulucu olarak secmcsi ve ona giiven duymasi
da oldukca ilginctir.

Cakircah afra ikcn, Ingiltere'nin Aydm konsolosu Mr. Harkinson, de
ile sohber ennis, hatta sakalasnusnr.s+ Bir dag adarru ile bir Ingiliz konso­
losu, nerede, nc zaman ve nasil tamsip, bu kadar yakm sohbct ctmc imka-
111 bulmuslardrr] Bu da SOil derece ilginctir.

Avdlll' Rum rncrropoliti Tarasos Efendi de, Cakircah'run onernli ya­
takb;'lIldan birivdi.ef Tarasos Efcndi avm zamanda keskin bir Mcgalo
idea 'ct olup, ()rgiit'tiiliik i~lerini siyasal ~ma'tbrb yaplyor \'e b<;lgcdc sii­
rckli asavi::;izlikistivordu.

c.:akl;·c~lhise, kcndisine yardllllci obn bu yabanCllann, deligi11e sc\'gi
\Ie s'~Vglduvdllklal'llll salllvordu.·H.mgi ncdenkrdcn olllrsa olsun, mcrke­
zi yai)~s, gi.l'tsliz hale gCk;l imparatorlukta bliyiik yatll'lmlar yap.m yaban­
cllann gdirkrinin siirekliligini sagiamak i<;ine~klyayadcstck \'crip, asayi~­
sizlik istcdiklcri kesindir. Ancak, Kemal Tahir gibi "OsmanhClhk" yaparak
Osm.lI1hVIkllrtarma sevdasl ugrun<l<,~aklrcah'ylingiliz aj;lIllobrak g<)stc­
rip(l(,kol'ayclhga ka<;arakolumsuzluklann kaynagllll dl~anda aramak gibi
basit sOlHl<;laraub~mak son dercce yallllttcldir.

Nitckim Kamil Pa~avc oglu Sait Pa~a'11mg()rcnkn almlllasmdan son-

61 Y. Kernol, a.g.e., s. 61.
62 To~alan, a.g.e., s. 84.
63 Sertoglu, a.g.e., s. 72.
64 Sun, a.g.e, s. 363.
65 Sun, a.g.e, s. 371.
66 Bayrok, a.g.e., s. 101.

yam sira Reji kolculanndan da destek alarak58 eskiyahgm onune gecmeye
cahsn, Bu girisimde devlet bir nebze de olsa basanya ulasrms ve 20. yuz­
yihn ilk yrllannda, Rum cetelerin hareketlerinin hizi kesilmisti.

Yabanci Ulkelerin Rolii

Ege bolgesi, 19. yuzyildan itibaren yan somurgelesme siirecine giren
imparatorluk cografyasmda yabanci sermayenin yogun yannm y~Ptlgl ve
dogal olarak da biiyiik cikarlar bekledigi bir bolge olmustu. O~ellikle
1825 ythnda "Levant Company"nin dagilmasryla Turkiyc'deki Ingiliz
tuccarlar, ~irketin bosaltrms oldugu yeri doldurmak icin h7men ise giris­
mis ve kurduklan aile sirketleriyle ingiltere'nin Osmanh Imparatorlugu
Heolan ticaretine egemen olrnuslardi. 1811'de izmir'e yerlesen ,!e bir sir­
ket kuran Whitaller'i, Lee ve Barker sirketleri izlemis, ardmdan Ingiliz te­
basmdan Charnaud ve La Fontaine adh Fransizlar da soz konusu sirket­
lerle ortak cahsmaya baslaymca Ege bolgesinin dl~ ticaretini neredeyse bir
"tekel" haline getirrnislerdi.I? .

Ticaretten biiyiik para kazanmaya baslayan bu sirketler, daha sonra In­
giltere'nin de destegi ile Ege bolgesinde buyuk yannmlara girisip, miilk
edinmeye basladilar, Ege'ye sermaye yatiran guclu ailelerin gelirlerinin
artmasi ve surekliliginin saglanmasi dtisuncesinde olmalan gayet dogaldir.
Bu yiizden de Levanten aileler, cikarlan icin bolgede eskryahk olaylanru
desteklemi~ler ve boIgeye yabanClIann miidahale etmesini istemi~lerdir.

19. yiizYIIortaIannda Ege boIgesinde tiireyen ve devIeti uzun Yillar
ugra~tlran iinIii' KatlrClyani<;etesine,yabanCl tiiccarlann destek verip, ya­
takhk ettigini daha once belirtmi~tik.

Ege boIgesindeki e~kIyahkhareketlerine yabancdarm destek verdigine
iIi~kintartl~maIar ozellikie ingiItere'ye yakmhglyla tanman Kamil Pa~a'mn
Aydm valiIigi doneminde tiireyen iinlii GakIrcah <;etesizamanmda yogun­
la~ml~tl.

imparatorlugun resmi belgelerinde de vurguIandlgl gibi, Aydm vilaye­
tinde asayi~izligin devam etmesi, yabanci yatmmlann garantisi i<;inmii­
dahaleye olanak tamyacaktl.60 Belgenin belirttigine gore ortam da uygun­
duo Giinkii vilayetin ba~mda ingilizci Kamil Pa~ave oglu Sait Pa~a yard!.
Ozellikle Sait Pa~a, ba~taWhitaller olmak iizere Levanten aileleler ile <;ok
yakIn bir ili~kiis:indeydi.

6(1

Eskikitaplarim.com


1 B.o.A., Y.SKP., No:86-38/3746
2 8.DA, Cevdet Dahilive, No:6834.

Cctclcrle basa crkamayan devler, 14 Eyliil 1873'te cikardig: bir beyan­
name-' ilc cskiyahgm cok kotu bir ~cy oldugunu soyleyip insanlann eskrya­
hga yonelmcmelerini isternekten baska bir ~ey yapanuyordu,

Mcmalik-i Osmaniyc'nin en muhim bir kitasim tcskil eden Aydm vilayeti iti­
dal-i ab ve havasiyla da mumraz oldugu gibi ahalisi vusat-i maiscre malik vc
daglik vc orrnanhk mahallerindeki sckcncsi rcncberlik vc cobanhkla istigal
cderek ckserisi dahi "silahsorluga" salikdir. Ancak "zcybck" dcmeklc rnaruf
olan ve otcdenbcru kendilcrinc mahsus gayctle "cust-u calakc" kiyaferleri bu­
lunan birtakim dclikanlilar bi'l-hassa Odemis, Tire, Bayuidu-, Nazilli, Cine ve
Milas taraflanndaki "cibal-i murrcfia" eteklerinde iskan eden halkdan ibarct
olub bunlardan bazilan minc'l-kadim yekdigcre raarruzdan hali kalmanuslar­
dir bu surctle carpismalar bi'l-aharc sekaveti intac cdib adcta sari bir hastahk
scklini alan bu sakat mezmumesinc gore vakit vakit ziyadcce intisar vc ebna-yi
scbile 0 nisbetdc isal-i dcst-i hasar edcgelmisdir. Tcskilat-i adlivedcn 01 Avdm
vilaycrinin hcrncn her cihetinde kesrctli sakiler nlrcmistir...!

63

Egc daglan dag olah belki de hie eskiyasiz kalrnanusn. Ancak yuzyilm
ikinci yansmdan sonra eskryalik korkunc bir boyuta ulasmis, devlet eskiya­
hgl onlemek ve suclulan yakalamakta acze dusmustu.

1877-78 Osmanh-Rus Savasi oncesi Aydm vilayerini betimleycn bir
bclgc, eskiyalrgm cok yogun olarak yasandignu ~i.)ylcanlatiyor:

19. yOZYIL BiTERKEN EGE'DE
E$KIYALIGIN YAYGINLA$MASI

DORDUNCU BOLUM

ra da uzun yillar Cakircali, imparatorlugun basma bela olmayi surdurmiis­
tiir. Ege bolgesindeki cskivahk olaylannda, ozellikle Cakircah olaymda,
dis erkilerin varhgnn hisscnnektcviz. Ancak bu Olll~UI11U teknik olanaksiz­
hklardan otunt belgelerle ispatlama konumunda dcgiliz. Bu gelismcleri
yalmzca Ingiltere'nin yayilma ve Osmanh Imparatorlugu 'nu parcalayarak,
Ege gibi son derece verimli ve zengin bir bolgeyi "ozerklcstirme ' politi­
kasi olarak degerlendirme durumundayiz.

Eskikitaplarim.com


5 B.O.A., frade-i Dahiliye, No, 62540, Ziyo ~okir, Eski Efeler, istanbul, (T.s.), s. 11-12
ve ~okir, 1950, s. 218 ve Ozbek,O.g.m., s. 545.

6 B.o.A., {rode$ura-y,Devlet, No: 2792.
7 B.O.A., Y.S.K.P.,No: 86-38/3746.
8 Ankon, o.g.m., s. 135.
9 B.o.A., YEE., No: 79-6/40-106.
10 B.O.A., Y.E.E.,No: 79-23/40-106ve sovo~sonrosl AydIn viloyetine yopllon g6<;icyin

bkz. Bilol ~im~ir, 1968-72,c. I, s. 320.

1877-78 Osmanh-Rus Savasi Sonrasr Eskryahgm Trrmamsr

L Mesrutiyet oncesi devlerin bu girisimlcrinc ragmen cskiyahk Ege
bolgesinde dehset verici bir boyura ulasnusn. 1876'da Kanun-i Esasi'nin
ilamyla olusturulan Medis-i Mebusau'da yapilan tarnsmalar ulkenin zavif­
larnasr, icinde bulundugu zor durum vc asayissizlik uzerineydi. Mesruti­
yet'in hemen .1rdmdan patiak vercn Osmanh-Rus Sava~l iizerinc devlet,
iyice zor gunkr ya~nl;\ya ba~lanll~tl: Gir yandan sava~m gctirdigi hUlla-
11111, (ltc yandall Egc'dcki bitmek bilmcyen qklyahk_ Bi.)lgedcki e~klyahk,
dcvlcti iki Y()lldcn oillmsllz etkikmekteydi. Birincisi .;etdcrle miicadck
clkhilmt"k ic;in slirckli asker g;i>re"lcndirmc zorlinlulllgll, ikincisi biilg;c­
den s.l\'a~a gcrekli askerin ahnanumasL Sonllnda hlikiilllct, ;laini it:ldc
,,"derck e~klyalarla uzh1~ma yoillna g;itti \'e "al'\'-I unlUmi" ibn cdcrck dag­
lardaki ,)etdcri S'l\';l~agitmcyc ikna cttj_·'

Daglardaki zeyheklcr sava~ siraslllda sibh altllu almcil, bir miiddct ta­
lim yaptmJtp soma da ccpheyc gi>nderillllck i\in Aydm'dan istanbul';\
scvk cdildilcr ve ~bslak'taki askeri br.u-g.Hu ycrlqtirildilcr_ Sultan II.
Abdiilhamit, zcybckkrin ni.;in e~ktyahk yaptlgllll \'1: slkllltlhmnlll nc oldu­
gunu iign:nlllck i.;in Da"lJtpa~'l vc Maslak kararg.lhma gidip, zeybckkrlc
g;(irii~tii_-}Zcybekler, kcndilcrint" ayall, qraf"c dcvlct gbrcvlikrinin yapn-

E~klyaltg;l ili~kin beyannamc, dcvlerin cskivahk harekctlcrine bakisn»
daki dar a\lyl \'C onlem almadaki aczini orrava kovar. Eskivahk, sosvai ve
ckonomik unsurlardan kavnaklanau, "y;\~alll:1 ili~kiJl", diinya ilc ilgili bir
olgu iken Usmanh Devleri, bunu kavramakran cok uzaku, Eskiyahk ya­
panlan dogustan "k6tii nefsli" iusanlar olarak nircleyip, olguya "mctafi­
zik" acidan yaklasryordu. Aynca yakalauabilcn eskryalarm idarn, hapis,
siirgun, pranga ve kurek cezalan verileccgini vurgularken, de gccirilerne­
yenlcrin ise "ahiret'tte cezalandmlacaguu dile gerirerek halkt korkurabile­
cegini zannedip, bu sosyal harckctin olusurn nedcnlerini gidermeden,
"nasihat" ederek c~klyahgl onlemeye cahsryordu.

!!;I zulmii, sovgunlan ve adalcrsizlikleri dile getirerek, bunlann giderilme­
;ini istedikr_' II. Abdulhamit isc ulkeuin basmdaki savas belasnun gideril­
mesindcn soma, ulkede vasanmakta ohm rum kotultikleri giderecegi vc IS­

lahar yapaGlgl si)ziinii verdi.
Silah altura ulman zeybcklcr, pck cok cephede gorcvlcndirildiler ve bu

carpismalarda gercekten buyuk basanlar elde ettiler, Ancak savasm sonu
korkunc bir yenilgi oldu ve devlerin biitun dcngeleri bozuldu.

Savastan bolgelcrine doneu zeybekler, uzunca bir sure sultarun vermis
oldugu sozu tutmasnu bcklediler. Kendilerine verilcn sozlerin rutulrnadi­
gml ve nnulmayacagnu anlavinca geleneksel yasam bicimlerine, bir baska
deyi~1e e~klyahga donduler -:;

lS79'da bu harcketlcr salgm haline gelmisti." Bolgcde bir turlu huzur
saglanannyor, Aydm vilayctindcki valiler ise hicbir ~cy vaparruyordu. Bu
tarihte gorevdc bulunan Vali Hamdi Pasa'nm deyisiyle; ". __zevbekler.i.
maa-mafih murur-i zaman ile redricen siraze-i intizamdan C;lkdllar surada
burada yinc baska baska eskiya cereleri tesekkul edib her tarafi yine havf
ve dehsct isrimal ederck kimse kapi dl~an ~Ikamaz bir hale gel(di) .. _"_7
Sorum, Vali Hamdi Pa~a'nll1 c;ozcmeyeccgini ;\Illayan hiikiimct, valiyi g6-
rcvden ahp, yerine Mithat l\\~a'yl Aydm valiligine atadL

Mithat Pa~a'mn Aydll1Valiligi ve SonraslI1da Bolgede E~klyahk

1880'dc izmir'e gden Mith.1t P.\~a'YI~ok cinemli sorunbr bckliyordu;
bu sorunlann ba~lI\da <.\.1vilayctin glivcllliginin sagbnmasl gclmekteydi_1I

Gcrc;cktcn ilu tarihtc, gcrck izmir i\=indc, gcrcksc vih1yctin tamanllnda
gliwnliktcll cser blm;lml~nY Mith.\t Pa~a gi>rcvc ba~bdlglJl(b y,ldlz Sa­
raYI vilaycttc mcydana gdcn olaylann ncdcn bynaklandlgllli tcspit ctmc­
sini istedi_ V;lli, yapngl illcclcmelcr somaSI, ba~kitabetc gi)nderdigi Iayiha­
da, vil;\ycttcki guvcnligin bozulm;\Sllltb sosyal \'c ckonomik dengesizligin
\'c 1877-78 Osmanh Rus Sava~1'ndan soma vilayctc gclcn gtir;krin ctkili
oldllgllllli bclirtiyordu.IO

Mitlut Pa~a, vihlycttc i~lcncn su\=lan vc asayi~sizligi tcspit edcbihnenin
\=ok zor oldugllllU belirtiyor, bunbnn zaptiycnin \'C idari mcmurlarlll ~'c-3 B.o.A., Y.S.K.P., No: 86-38/3746. AI uzerine fzmir'den sovo~o gonderilen 'zey­

bek"lerin sOYlsli<;inbkz. GenelkurmayAskeri Tarih veStratejik Etiit Ba!ikanllQIAr!ii­
vi (ATASE), Osmanll RusHarbi (/877-78) Kolleksiyonu Katalogu (ORHI), No: 629-
4/210,1500 zeybekin cephelerenokli (5 Nison 1877)ve ATASE., ORH·I.,No: 939-
4/22, Izmir viloyetinde toplanon 900 zeybek suvorisinin Istonbul'o sevki (31 Nison
1877),A TASE.,ORH-II.,No: 1182-24/119, 150 zeybegin Balkan Kumandonllgl em­
rinde gorevlendirilmek i<;insevkedildigi (25 Temmuz 1877)ve ATASE., ORH-II.,No:
2389·2?/l70, 186zeybegindoha fstonbul'o gonderildigi (12 Eylul 1877).

4 Ziyo Sokir, 1950, s. 128.AyrocoIzmir'den cepheyegonderilmek icyinfstonbul'o sevk
edilen £eybeklerinDovutpo~okl~losmdo isk6n edilmeleri icyinbkz. A TASE.,ORH-II.,
No: 731-32/12.

Eskikitaplarim.com


16 Aydin vilayetinin kurulu~undon, 1906 ytilno kadar viloyette volilik yapanlann gore­
ve geli~ ve oynh~ torihleri i<;:inbkz. Sa/name·i Vi/ayet·i Aydm, 1326 (H), s. 86·87.

17 Kamil Pa~o'nln vali vekilligine otanma karornamesi o~agldaki gibi haZirlanml~tl: "...
Nezaret uhdesinde kolmak ve Adliye Naml ASlm Pa~o vekolet etmek uzere zuhur
eden e~klyanln tenkili ie;in 15 Receb 1300'de (1883) Lie;yLiz lira harCiroh ile Aydin vi·
loyeti voli vekoletine nosb olundu." Bkz. Inol, c. III, 1982/3, s. 1351. Aynco Komil
Pa~a,e~klyolon dogltmok i<;:inizmir'e geli~ torihinin 23 Mayls 1883 oldugunu belirt·
mektedir. Bkz. B.o.A, Y.SKP, No: 86·1/76.

18 Iki ay ic;erisinde yakalanan e~klyalann say,slno iliskin rakamlar c;ok farkhdlr.
B.o.A, /rode·i Dahi/iye, No: 70705'de 80 ki~i, B.o.A, Y.SKP., No: 86·1/76'do 94
ki~i ve B.OA, Y.EE, No: 1883/31·58 ve B.o.A, Y.5.K.P., No: 86·21!l860'do 195
ki~idir.

11 B.OA, YEE, No: 79·34/40·106 ve Ankan, a.g.m., s. 136·137.

12 B.o.A, YEE., No: 79·23/40·106 ve 79·34/40·106.
13 BOA, Y.E.E., No: 79·28/40-106.
14 B.o.A, Y.S.K.P., No: 86·38/3746 ve birle~en c;etelerin isimlerinin tom tespiti ie;in

bkz. Sun, a.g.e., s. 13·16.
15 B.OA, Y.5KP, No: 86·38/3746 ve B.o.A, irode·i Dahiliye, No: 70541 ve B.o.A,

irade-i Dahi/iye, No: 70575.

Asayissizlik, son dcrece kozmopolit bir yapisl olan vilaycttcki yabanci
iilke konsoloslarinm da olaya mudahale etmesine neden oluyordu. iz­
mir'deki nun konsoloslann imZaSJJ11rasiyan ve vilayete sunulan bir takrir­
de, vilayetin ernniyct ve asayisinin bir an once saglanmasnu dcvletin "ta­
ahhut ve temin" etmcsi istencrek, bu isternleri gerceklesmedigi takdirde
gerekli anlemJerin -ki bu anlcllllerin neler olacagl sayJenmiy(miu- kendi­
Icri rarafmdan ahnacagl belirtilmekteydi.1 ~

E~klya sorllnunun ,()ziilmesi i.,:in klasik takip y6ntemlcri kllllalllhyor,
ancak .,:etder "redip" obcagl yerde iyice aZJtJyordll. Nitekim .,:ogu RlIS
Sa\'a~1'na katllan ve sava~ somasl terhis obn ya da cepheden ka.,:an asker
ka\aklan ilc eski zeybeklerin ()Iu~tllrdllgll ,eteler, 1883'te birlqcrek ~~ok
bliylik bir c~ktya grubu halinde Milas'm Giilliik iskclesini baslllI~lar, va­
purdan incn ~'abanCi 'kIrk ki~iyi daga kaldmlll~lardJ. Birle~en .,:eteler, en
tallll1llll~lardan Yc)ri.ikOsman, C>klrcaoglu Ahlller, Deli Mchmct, Biiyiik
Cerit, Kii,lik Cerit, C,~alhVeli, Koca Arap, Parmakslz Amp, Harputlll
()mer, Kiirt Mllstab, Balmh ve Pi.,:Osman .,:etclcriydi.14

Bliyiik qklya ,etesi, ka\IrdIkbn kIrk ki~ilik esir grubll~'la birlikte Giil­
Ilik civanndaki Kazlldl ormalllna sakLmarak, bir hafta esirlerlc birlikte do­
Ia~tl, on bin lira "fidye-i necat" alehktan sonra esirlcri serbest blraktJ.1 S BlI
olavm Illeydana \Iknusl lizerine vilayette ram bir panik ya~andl. Sebrerlc­
rin yoglll1 ~iL'tyeti iizcrine hlikiilllet teb~lalllp ilk (inlem olarak Vali Ali

67

Pasa'y: gorevden aldi.!» 0 tarihlerde Evkaf-i Humayun Nazin olan Meh­
mer Kamil Pa~a'yl vali vekili olarak Aydin vilaverinc atadi (1883)_I7

Karni] P:1~:1'nm Gecici V:1liligi

Izmir'de iki ay gorevde kalan Karnil Pasa, bu sure icerisinde pek cok
eskiyay, vakalatnusti.l" Pasa, bu gorevi sonrasinda hazrrladigi bir raporda
vasanan buyuk eskiyahk hareketinin ardmdan vilayctin gene! durumunu
anlatmaya cahsnusn.

Bu rap ora gore, vilayer halki cok buyuk panik ve korku icindeydi, ev­
lerinden disanya cikarmyordu. Aynca Izrnir'deki zen gin Levanten aileler,
yaz mevsimi dolayisryla git.tikleri Bornova ve Buca'daki sayfiyelerinden es­
kiya korkusu ncdeniyle Izmir'e donrneye baslanuslardi. Bu durumu
oncmli goren konsoloslar, kendi baskcnrlerini haberdar ederek iilkeleri­
nin dikkatli olmasuu istcmislerdi. Aynca Izmir'deki konsoloslar, adlive
teskilatmm zayif oldugunu vurgulayip, yakalanan eskiyalann yargilanma­
laruun suruncernede kalacagim ileri surerek vilayette "idare-i orfiye" ilan
edilip, "divan-i harp" kurulmasiru oneriyorlardi, Kamil Pasa ise, bu gibi
anlemlerin obylann boyutunu abartacagJl1I ve dl~ miidahalelere zemin
hazll'laya~agllll ileri siirerek, konsoloslann olaganiisti.i anlem taleplerini
reddetti. Izmir'deki Yllnan konsolosu, vilayetin durtll1lunun <;okk6tii 01-
dllgllnll, ()zellikk Rum tebaaya ),c)nelik qklya tehdidinin arttlgllll sayle­
yerek, kOllsolosluglln eline ge.,:tigini iddia ertigi iki tehdit I11cktubumi iz­
l1lir'de RlImca ":lkan iki gazetede yaY1l11lattl.Konsolosun bu ,abalan, vila­
yette gerginligi artlracagmdan s<)z kOIlllSlI gazerelerin matbaalan ge.,:ici
obrak kapatlldl ve Yllnan konsolosll valilige <;agmlarak Kamil Pa~a tara-
findan llyanldl. ..

Vali, vilayetin asayi~inin sagianmasl i,in birraktlll cinlclllier ahl1l~tJ.Yap­
tlgl ilk i~, son derece yetersiz ve bilgisiz olan jandarllla alay beyi ile tabur
agalanmn ikisini ve polis llllidiiriinii g6revden ~llarak, yerlcrine daha giive-

" ... Umumcn sckene-i vilavetin birinci derecedc muhtac oldugu ~ev cmniyet
meselesi olub eskrya ve kar-t rarik guruhunun raraf raraf karl-i nufus ermek \'C

adam soymak ve halkin evladuu kapub akca ralebiyle daga kacrrmak misillu
yevmive ve her saar her tarafdan gclen haberler durlu vukuar-i scnia ile 111l111m

emniycr munselib olmus ve kasabalara bir ccyrck ve yanrn saar mesafcde vaki
baglanna bile girrnege kimsede rakar vc curer kalmamrsdir" .12

tersizligindan kaynaklandrguu ileri suruyor ve islencn suclann duzcnli bi­
cimde kaydedilrnedigini vurguluyordu.U Vali pa~a, vilaycri tammak ve
olaylan vcrinde respir etmek icin vapngi tahkikat ve olusturdugu isrihba­
rarla aldrgi haberler sonucu, Aydin vilaverinde asayisin orradan kalkngi ve
ya~amll1 durma noktasma geldigi sonucuna ulasnusn:

Eskikitaplarim.com


22 AsarClkll, 1973, s. 19.
23 B.o.A., Y.5.K.P.,No: 86·38/3746 ve Asarclkll, a.g.e., s. 16·17,ve Sun,a.g.e., s. 14·

22 veSertoglu, (Ts.), s. 56, aynca bkz. 5,erefOskup, 1975, s. 9·23.
24 Hizmet,1 K6nun," sani 1886·18K6nun," ewel 1301.Aynca Halil RofatPa~a'nlnyo·

kaladlQI e~klyalann sayolani<;inbkz. Hizmet, 29 K6nun," ewel 1886·16K6nun'l ev·
vel 1301ve 22 K6nun'l sani 1886ve 9 K6nun'l sani 1302. .

Halil Rtfat Pa§a'mn ve Nazif Pa§a'nm Valiligi

1885 'tc Aydm vilayeti valiligine .Hanan Halil l~t:1t Pa§a, on be§ ayltk
g6rcv siircsinde 497 qklyamn bir klSlllll11()Idi.irmii~, bir klSmll1l sag clc
ge~irmi~ti.24 Allcak bu di)nemdcki qklyahk hareketleri hakkmda sagitkh
bilgilcre sahip dcgiliz. Di.)ncm, I I. Abdiilhamit'in istibdat d6nemiydi.

(>1)

bu donemdc, Ege'dcki Rum eskryalar ise onceki bolumde belirttigimiz
gibi kelimcnin tam anlanuyla cirit anyordu: Cesme Alacan'da Karal;acak,
Gulbahce'de Karayot oglu Nikola, Baymdir'da Hambriko oglu Panayot,
Menernen Seyrekkoy'de Nikola ile unlu Levanren aileler Whitaller ile Pa­
tersonlann bas belasi olan Kaptan Andreya, Kaptan Aleko, Kaptan Foti ve
Kaptan Sokrat Ege daglannda "icra-yi sekaver" edivorlardr.t- Kamil Pa­
sa'run gecici valiligi donerninde silahlanyla affedilen yerli ceteler, "kir ser­
dan" olarak, Rum cetelerini takip isiyle gorevlcndirilmisti. Ancak huku­
met bu silahh zeybeklerin, bir gun yeniden eskiyahga donecekleri korku­
suyla vilayete gizli bir emir gonderdi ve afraki cetelerin oldtirulmelerini
emretti.

Vali HaC! Nasir Pasa, cok gizli bir orgutlcmeyle ceteleri ortadan kal-
. dmnaya yonelik bir plan yapn. Bu plana gore ceteler bulunduklan bolge­
lerde takip mtifrezcleriyle Rum ceteler isini gorusrnek iizere toplann ya­
pacaklardi. Bu toplann ayru gun ve aym saatlerde gerceklesecekti. Bu i~
icin Yoruk Osman ve Harputlu Orner ceteleri Izmir'e cagmhp hukumet
konagmda oldurulduler. Aym anda Cakirca Ahmet cetesi Odemis Ayasu­
ret'de, Kucuk Cerit cetesi Tire.'de, Buyuk Cerit cetesi Bayindir'da, Pi~
Osman ~etesi Akhisar'da, Kiirt Mustata ~ctesi S()ke'de ve digerbazl ~ete­
IeI' ~e§itli yerlerde ortadan kaldmldllar.23

Vali HaCl Na~it Pa~a'nll1 hlikiimctin bu cmrini yerine gctirmesi; Ege
b61gesinin Osmanh Dcvlcti'nin egcmcnliginde ge~ecek si.irc~ i~in tUm ya­
§amll11 ctkileyecek bir d()niim noktasl olu§turuyordu. Hiiklimet yine s()­
ziinii tlltn1aml~, halk diliyle "Osmanhltgllll" yapnll~, hakslzhk ve adalct­
sizligini sergilemi§ti. Nitekim bll ~etclerdcn sag kalabilcnler ya da 6lcn
~etclcrin ardmda blrakttklan ~ocuklan -ki <;aklrca Ahmet'in oglu (;aklrca
Mehmet-, bolgede neredcyse Cumhuriyet rejimine kadar qklyahgl stir­
diirecckti.

19 B.O.A., Y.S.K.P.,No: 86·1/76.
20 B.O.A., irade·iDahiliye,No: 71084.
21 Bilget, 1949, s. 79.

HaCI Na~it Pa~a'llln Valiligi (1883-85) ve <;ctcledn Katli

Na~it Pa~a, g6reve ba~lalllaslyla birlikte vilayette aHi kabul etmeyen <;c·
tderle Illiicadelcye giri~ti. Adnan Bilget valinin ~,lh~malanl1J ~()yle '1I1'latly~)r:

HaC! Na~it Pa~'l'nlll valiligi zamalllnda izmir vihyctindc asayi~mctkultu. ~c­
hir ve i1\dcr c~klyanl1lve zorb.llun tahakkiimii alrma girmi~ri. Pa~a [zmir'i ~a­
kikrdcn remizlcmck i\in bizzar hunlann rakibinc gider ve her dct;lsmdc hq­
on c~kt~'a kdlcsini bcrabcrindc gcririr ve h[ikiimcr konagl oniindc rqhir
cdcrdi.21

nilir kisileri gerirmek oldu. Aynca eskiyalann yogun oldugu yorelerc rakip
kollan sevkedildi ve butun vilayerre gezici mufrezeler gorevlendirildi.!''

Mehmer Kamil Pasa, iki ayhk gecici valiligi sirasmda bazr incelemeler­
de bulunmus, 10 Agusros lXX3 tarihli lavihasmda vilayetin durumunun
cok kotu oldugunu vurgulayarak islahat yaprlmasuun kacuulmaz oldugu­
nu dile getirmisti. Kamil Pasa'run layihasmda bolgedeki eskiyahk hareket­
lerinin nedenleri ana hatlanyla ~()yle veriliyordu:

- Vilayette asayisin saglanmasr icin gerekli onlemler ahnmanus ve bu
olaylar oncmsenmemistir. .

- Mulki idarecilerin "yolsuzluklan" had safhada olup, aynca vilayctin
biiyiikliigii ve islerinin yogunluguna mania memurlar son derece yete­
neksiz ve cahildir.

- Vilayetin dag ve ormanlannda genellikle Yorukler ve asiretler ya~a­
makta olup, bu gocebe halkr bir tiirli.i iskan cdilemernistir. BlI gocebeler
cetelere her turlu yardnm saglayip, yatakhk yapmaktadirlar.

- Aydin vilayetinde gorevli iandanna taburlan sayica cok az olup, hie­
bir ise yaramamaktadrrlar.t''

Mehmet Kamil Pa~a, e~klya ~etelcriyle de biiyiik bir miicadelcye giri~­
mi~, bir~ok e~klyayl e1e ge~irmi~se dc, g6rcv siiresinin azhgll1dan dola),1
biitiin ~eteleri yakalayamayacagllli al1laml~tl. Bunun iizcrine devlet, "aczi­
nin" itadesi olan af mckanizmasllll i~lctti. Tire 'nin cn biiyiik e~ratil1dan
HacI Ali Pa~a'nll1 araClitglyi.l ~etelcrle ili~ki kuruldu ve e~klyalar "at" cdil­
di. Ancak "istiman" eden c~klyalanl1 silahlannll1 topianmasl mi.illlkiin ola­
madl. Bu i~lcmden soma Kalllil Pa~a'nm g6rcvi sona erdi, valiligc dt' Ha­
CI Na~it Pa~a atandl.

oS

Eskikitaplarim.com


25 Diinemin Izmir baslnl hakklnda bilgi i<;inbkz. Ankan, "Tanzimat ve Me~rutiyet Dii­
nemlerinde Izmir Basin,':, TCTA, c. I, s. 103-111. Aynca Izmir'de yaYlmlanan Hiz­
metgazetesinin kurulu~u i<;:inbkz. U~akllgil, 1969_

26 Osmanll baslnlnm yap's, ve baslna uygulanan sansur i<;inbkz. Kologlu, "Osmanll
BaSin!:I<;erigive Rejimi", TCTA, c. I, s_68-93. Aynca izmir'de basm yayln ya~aml­
no ili~kin bir <;:all~mai<;inbkz.Ser<;e,1990.

27 Hizmet, 29 K6nun-1evvel 1886-16K6nun-1evvel 1302.
28 Hizmet, 15K6nun-1evvel 1886-2K6nun-1evvel 1302.
29 Hizmet, 17Mart 1888-4Mart 1304.

7/

varun vakalanrms olmasi, bolgede qkIyai,gm ne kadar vogunlasnguu da
gi_)ster;11ektedir. 1888 yrlmdnn iribarcn vilayette eskiyahk buyuk bir 1HZ

kazannusnr. Bu tarihtcn itibarcn daga adam kaldirmalar siradan olaylar
haline gelmis; ccreler curcti arnrarak dahu buyuk evlcrnlcre girismisrir.
Bunlann en basmda vol kesme ve yolculan soyma-? gelirken; cereler
koy,31 istasvons- ve parah ki'lpriiyi_i33bastiklan gibi, Izrnir'den Isparta ve
Burdur'a giden posta arabasnu bile vurmuslardrr.s+

Ne kadar onlem alnursa ahnsm devlet bu cetelerle rnucadelede ~'tciz
kahyordu, "at" olgusu tekrar gunderne geldi. II. Abdulharnit, 1893'te on
scki"zyildrr eskryalik yapan zeybek Ince Mehmet basta olmak uzere, bol­
gcdeki bazi ceteleri affetri. Af isini ise Aydin mutasarnfi Ragip Pasa ile
Aydin"m sayglll esrafindan Kadizade Edhem Efendi hazirlarmsn.sf

Ege Bolgesinde Eskiyahgm Arnsma Resmi Makamlann Bakrsi

Aydin vilaycti, qklyahgll1 yaygmlasttgi II. Abdulhamit doneminde
kcndisine tchlikeli olabilecek idarecilerin siyasi surgun ycrlerinden biriy­
di. izmir, once Mithat Pasa'run, sonra da Kamil Pasa'run parali, gore vii
surgun yeri olmustu. Mithat Pasa, Aydin valiligine baslaymca hazirladigi
bir raporda, vilayetin en bLiyiik sorununllI1 asayi~ oldllgllllU belirtiyor­
dll. Sadrazamltktan azledilip, Aydlll vilayeti valiligine 13 Kaslln 1895'te
atanan Kamil Pa~a'nIl131ida kar~tla~tlgi en iinemli sorun emnivet ve asa­
vi~ti.
- . imparatorlugun son yiizytlda yeti~tirdigi <;:okdegerli, birikimli, cntcl­
Icktiid devlct adamlanndan biri olan Klbnsh Mehmet Kamil l\l$a 1896
Vlhnda hazlrladlgl bir Iayihada; asayi~in saglanabilmesi i<;:inmiilki, adli vc
inzibati yaplda Islahat yaptlmasll1m b<;:lllIlmaz oldllgllllll bclirtiyordll.37
Daha i'mcc, l883 'te vila)'etill asayi~ini diizeltmek i<;:invekil olarak gelcn

30 Yol kesmeolaylan i<;in<;e~itlitarihler se<;ilmi~tir.Bkz. Hizmet, 21 ~ubat 1888-8~u­
bat 1303, Hizmet, 16 Te~rin-i sani 1889-3 Te~rin-i sani 1305, Hizmet, 9 Agustos
1890-26Temmuz 1306ve Hizmet, 19Te~rin-i sani 1892ve 6 Te~rin-i sani 1308_

31 Hizmet, 17K6nun-1soni 1891-4 K6nun-1sani 1306.
32 Ahenk, 30 Eylul 1897-17Eylul 1313.
33 Hizmet, 16 Nisan 1892-3Nisan 1308.
34 Hizmet, 15Temmuz 1892-2Temmuz 1308.<:;:eteyapml~oldugu posta soygunundan

104.000 kuru~alml~tlr_Bkz_8.0A., Y.A. HU5., No: 262-41.
35 Hizmet, 10Te~rin-i sani 1893-28Tes,rin-ievvel 1309.
36 Pa~anln atanma tarihi ic;in bkz. Salnome-i Vilayet-i Aydin, 1326 (H), s. 87 ve inal,

a.g.e., c. III, s. 1368-1378ve 8.0A., irade-i Dahiliye, No:2139-969.
37 Bayur, a.g.e., s_186-187.Ayrlca Komil Pa1a'nlnAydin valiligindeki <;all~malani<;in

bkz. Asian, 1988, s. 20 yd.

Hukumetin vardimlanvla avakta durabilen baSlll2S uzerinde yogun bir
baski ve sans(ir vardl.2('-Bu yuzden yerel basma eskiyahk harekcrleri vansi­
maz; ver alan haberlcr ise sadece eskivalann vakalanmasi uzerinedir. Avn­
ca, iz;nir'de yayunlanan yabauci basmda yer alan eskivahk habcrlerini ~'a­
lanlarnak ve vilayette asayisin tam oldugunu savunmak, Turkcc basirun
neredevse temel ilkcsi haline gelmistir,

Haiil RIt:1t Pasa'run valiligi donemini degerlendiren basma gore pa~a­
I1In gorev sliresil~ce bircok eskiya yakalannus, "ihlal-i asayis ve insilab-i
cmnivete asia mevdan verilmcmis'tti.t? Ancak vilayet, 12 Aralik 1886'da
bolgedeki butun koylulere eskiya konusunda agu- sorumluluklar yukleyen
bir "tenbihname" vavimlrvordu. Bu "tenbihname", devletin yapmakla
yukumlu oldugu a;n~~veri;le getiremedijii sorurnluluklanm halka devret­
mekle, ne kadar' aczc dii$tiIg(inli g6ste~·iyordu. 13 Arahk 1886 tarihli
"tenbihname"nin ana harlan soyleydi:

- Para yoklugu nedeniyle hukurnetten yeterli jandarma gorevlendirilc­
mediginden, koylerin eskiya baskrnlanndan korunmasi icin bir bekci go­
revlendirilecek, ancak bunlann iasesi ve ucretleri koylulerce karsilanacaknr.

- Koye eskiya cctesi geldiginde bunlan elc gecirrnek veya takiplerini
ger<;:ekle$tirmek ahalinin gorevi olup; aynca k()yliilcrden <;:oban, bakbl,
meyhaneci, hanCi \'e rCI1<;:berlikgibi i$lcrle ugra$alliar qklyaya yatakhk ve
loiavuzluk etmeveceklerine dair kef~llet senedi vereceklerdir.

- Tenbihn~lll~e) insanJann ~'ogun olarak bulundllgu cami, kilise, havra,
pazar gibi yerlere astlacak vc i<;:eriklerihalb ders gibi okutulacak ve bu i$­
lerin yaplhp yaptlmadlgl miilki memurlarca denetlenecektir.2X

Vali Halil l{Jbt Pa~a, bu tenbihname ile qkl~'ahk olaylannlll ()nlenme­
si i<;in halka agu- yiikiimlLilLikler getinni$ti. Ancak pa$a, yakla~lk bir ay
son~'a gtirevden ahndl ve valilige Nazif Pa~a atandl (1886). Nazif Pa~a'l1In
valilik diincmini, Halil l{Jt:1tPa~a'l1ln all1l1~oldllgll iinlemlcrin sonu<;:vcr­
digi bir di)nem olarak nitclendinnek zOl'lmdaylZ. On bq bu<;:uk ay kadar
gi_\revde blan Nazif Pa~~\,bu siire i<;:indeii<;:bin dokuz )'iiz bir nckr qkl­
va, vol kesici ve katilin cle ge<;:irilmesini sagiaml~tlr.2\) Bu bdar <;:okqkl-

70

Eskikitaplarim.com


-43 Hizmet, 23 Nisan 1887-10 Nisan 1303 ve 20 Te~rin-i sani 1887-7 Te~rin·i sani
1303.

44 8.0A, Meclis-i VolaDefteri, {M.V.},No: 49, S. 44.
45 8.0A, Y.A. Res.,No: 50-9 ve 8.o.A,Irade-iDahiliye,No: 91065.
46 B.OA, Y.Mtv., No: 81-94.
47 8.0.A., Y. Mtv., No: 70-4.
48 B.O.A.,Y.5.K.P., No: 86-40/3983 ve Boyur, a.g.e., S. 186-187. Aynca viloyetteki ;an­

dormolonn dO~lhml ic;inbkz. Sa/name-iVilayet-iAydm, 1314 (H), S. 50.

38 Kamil Pa~a'non yazd,~, raporlar: 8.o.A, YA.Hus., No: 453·48, 8.o.A, Y.5.K.P.,
No: 86· 1911959, No: 86·36/5311 ve No: 86·38/3746 nolu belgedir.

39 8.0A, yo. Hus.,No: 453·48 ve 8.o.A,Y.S.K.P., No: 86-1911959.
40 Osman" Imparatorlu~u'nda Yenio;:eriOco~,'mn kapat,lmas,ndan sonra kolluk kuv·

vetlerinin geli~im sureci ve ya~od,klan sarunlara ili~kin genel bilgi edinebilmek io;:in
bkz. Tongur, 1946; Zafer Toprak "Tanzimot'tan Sonra Osmanl, Kolluk KuvvetleriR,
Tanzimat'tan Cumhuriyet'eTiirkiyeAnsiklopedisi, c. V, S. 1269 vd.; Timur, 1989, S.

149 vd; Ezel Kurol Shaw-Stanford Shaw, C. II, 1983, S. 271 vd., Ahmet Rosim, 1987,
s. 135 vd.; Huseyin (ahid, (1324), s. 267 vd; oynco, landarma Nizamname·i Hiima.
yunu, istanbul, 1320.

41 8.0A, /rode·iDohiliye,No: 62455.
42 8.o.A,A MKT. UM., No: 106·70; 8.0A, 8.E.0., AD., No: 813, S. 94, Beige No:

465; 8.o.A, /rade·~ura·YIDevlet, No: 2792; B.o.A, Y.E.E.,No: 79·38/40·106 ve
Ankan, a.g.m., s. 141; 8.0.A, Y.E.E.,No: 79·38/40·106.

73

Iandarrna saYlslise surekli azalmaktaydi.O Merkezi idare bu olumsuz­
lugu giderernediginden, 1889'da eskiya takibi icin nizamiye askerini go­
revlendirmeye baslarmsn+s ve aym ytl ise yaramayan jandarma sayisr azaln­
larak, egitirnli ve yiiksek maash jandarmalarm eskiya takibinde gorevlendi­
rilmesi kararlastmldr.tf Yeni onlernin uygulanmaya konmasiyla, 470 nefe­
rin gorevine son verilmis, vilayetteki jandarma sayisi 1893'te 1.900 kisiye
inmi§ti.46Ancak gerekli onlem ahnmadan gerceklestirilen "tenkihat" isle­
mi sonucu, asayis iyice sekteye ugramis ve hapishaneler dahi korunarnadi­
gmdan mahkumlar firar ederek, cetelere kattlmaya baslanusn+?

1895 yihnm sonlarmda Aydm vilayeti, II. Abdiilhamit'in gazabina ug­
rayan ve surgune gonderilen ikinci bir sadrazama valilik makami oluyor­
duo Kamil Pasa goreve basladigmda, karsismda yillann pekistirdigi eskrya­
hk dagi duruyordu. Vilayette emniyet ve asayis bitmis, polis ve jandarma
kuvveti hayret edilecek kadar azalrmsn. Surekli go<;ahp, nufus acismdan
buyuyen vilayette toplam 125 polis vardr, Yasa geregince her nahiye mer­
kezinde en az bir polis memuru olmasi lazirn iken, kirk yedi nahiyede po­
lis yoktu. Kamil Pasa isbasi yapnginda, vilayette 2.500 jandarma olmasi
gerekirken, 2.035 jandarma vardr, Eldeki jandarmalardan 80 nefer Bod­
rum hapishanesinin korunmasmdan, 53 nefer de Aydin ve Kasaba demir­
yollannin guvenliginden sorumluydu. Aynca vilayetteki tutiin kacakcihgi­
mn ara~ttrllmasl ve takibi gorevi de Reji kolculannm yam slra jandarmaya
verilmi~ti.48Vilayetteki giivenlik gii<;leriyukandaki gorev yerlerinden ba~­
ka, sancak ve kazalardaki hapishane ve tevkifhanelerin korunmasma, mul­
ki ve adli rutin i~lere de aynlmca, asayi§e ili§kin neredeyse kullamlacak
jandarma kaltmyordu.

Kamil Pa§a, valilige ba§ladl!?;mda,asayi§ibozuk bir vilayeti devralml§tl
ve on iki yII suren valiligi boyunca bolgenin asayi~iher ge<;engiln biraz
daha bozulmu~ ve butiin <;abalanna ragmen, gilvenlik bir tiirlii saglana­
maml§tlr. Pa§anm valiliginin ilk ytllannda tureyen, vilayette e~klyahgll1
boyutunun degi~mesine neden olan ba§ta Gaktrcah <;etesive diger <;eteler,
jandarmanm yetersiz olu~undan dolaYI "tenkil" edilemiyordu. Vali pa~,

pa~a, bu kisa douernde oldukca basanh olmustu. Ancak asil "ali olarak
atandig: donernde pasa, cetelcrle basa cikanuyordu.

Kamil Pasa vilavetre eskivahgm neden basladignu vc artngun anlaran
dort, oglu -ki Cakircah ile i~birligiyapngi iddia edilir- Sair Pap ise hir ra­
por hazrrlarmstrr, Hazirlanan bes raporda a~agl yukan ayrn goruslcr ilcri
siiriiliir.·~8Ell raporlara gore, eskrya ceteleri cok ccsur, zeki ve zalimdir,
Halk, bu yuzden onlara itaar ermektedir: " ... bunlann cesaret-i zulmkari­
lerinden muhteriz olan ehl-i kura hukiimctten ziyade eskiyayi saymakda
olduklanndan eskryanm yerlerine ve yataklanna dair malumat alamamak­
da oldugu cihetle basdmhp de gecirilmeleri miiteasir olub ..."3Y Bu raper­
larda uzerinde onemle durulan bir basks komi isc, jandarma sorunudur.
[andarmamn saYISIazdrr, maaslan cok dusuktur ve duzenli alamazlar. Tii­
feklerinin yetersizliginden dolayt eskryaya yaklasarnaz, bu yiizden tclef
olurlar. Mevcut jandarmalar son derece cahil ve ise yaramaz takmundan­
dir. Takibe ciknklannda halka olmadik eziyetler yapIp, halki eskiyaya yak­
lasttrmaktadrrlar.w

Bu sorun daha once de dile getirilmisti. Vali Hamdi Pasa daha
lS79'da BabIali'yc gonderdigi bir tclgrafta, eskiyalarm guclenmeye basla­
digmdan, acil olarak jandarma ve silah gonderilmesi gerektigini vurgula­
maktaydi. Sadaretten vilayetc gonderilcn cevap olumsuzdu vc bu beige
devlerin tukenmis oldugunun i~arctirdi: Hazincde para yoktll, bll yiizden
diizcnli miitt'eze(er olu§turlllal1uyaeaktJ; aneak maliyc para bllldllgll tak­
dirde daha az paray.\ mal olan, ii\-di)rt ayhgma ge\ici olarak g6revlcndiri­
Iccck seyyar miitt'ezclcr oI11§turabilecckti.41Jandarl11alann azhgmdall do­
la)'1c~klyatakibine 11Izverilcmiyor, bu da \~ctclcrincesaretini arttn)'ordu.
Hapishander kOnlllal1l1yor,\ok zor yakalanabilen c$klyalar firar edip ~c­
telerc katlhyor, asayi§sizliksiirckli artlyordu :12

72

Eskikitaplarim.com


53 Quataert,G.g.e., s. 30,31.
54 B.o.A., Irade-i Hususi, No: 33-1319.
55 B.O.A., Y.A. Hus., No: 453-48 veaynl kanudaSaidPa~ayazml~oldu\}urapordabu

sorunudile getirmi~tir.Bkz.B.O.A., Y.S.K.P., No: 86-38/3746. Aynca budurum,ba­
Zl~all~molardada ifadeedilmi~tir.Bkz.Ak~in, 1986, s. 27-28; Koral, a.g.e., c. VIII,
s. 369-370 veBilget a.g.e., s. 13.

56 B.O.A., Y.S.K.P., No: 86-24/2319.

... Iandarmalara maaslan mah be mah verilmernesi sebebiyle bunlar hizmetten
irntina ve istifa etrnekde bulunduklan ... (ve) dort sene zarfinda on ayhklan
tedahulde kalan jandarmalann asla hizmctlcrinden istifade olunarnamakda ve
ba-husus su esnada ekserisi ifa-yi vazifeden imtina etmekde olduklan gibi kura
ve kasabatdan baska nefs-i Izmir'de bulunanlar dahi bu kere bir mahalde icti­
rna ederek cumlesi birden terk-i hizmet eylemcgi miizakere etdikleri bi'l-istih­
bar zabitleri vasltaslyla icra-Ylnasayih-i lazlme ve hemen tehiyye ve ifa oluna­
eagll1adair teminat-l kaviye ile teskin edildiklcri ...56

Pa~a, giivenlik giic;lerinin maa~lan11lnaeil olarak odenmesi istemi~ti.
Ne var ki, devIet hazinesi odeme yapamlyordu. Takipte bulunan giivenlik
gtic;leri isyan etmi~ ve komutanlannl esir alarak, maa~lan odenmedikt;:e
serbest blrakmayaeakIanlll bildirmi~lerdi. Aynca, paraslzhktan dolaYldev-

49 Vali Kamil Pa~a1898-1907 Yilianaraslndasurekliolarak jandarmasorunundanya­
klnml~ve bu yuzdene$klyal.\}1niinunu alamadl\}lnldile getirmi~tir.Konuyaili~kin
Ba~bakanl.kOsmanl.Ar~ivindesonderecebol beigebulunmaktadlr.Bu belgelerin
de\}erlendirilmesii~inbkz.Yetkin,G.g.t., s. 109-110.

50 B.O.A., Y.E.E., No: 79-71/40-106 ..
51 Sertoglu,G.g.e., s. 41. <;:aklrcal.'nlnHasan<;:ovu~'uiildurmesindensonratakibe ~I­

kdml~vetakipte jandarmalanntelef olmayaba~lamasluzerine,Tireli Kadri isminde
bir nefer,takip kumandanlYuzba~1IIhami Efendi'yegiderek:"Bendevletindastuna
dostumomadu~manlnaadam bulsun.Yedi mecidiyeyecamml veremem·diyerek
isyanetmi~vemufrezedagdmayaba~laml~tlr.Bkz.Sun,a.g.e., s. 35. Aynca buna
benzerbir olaYI,<;:aklrcah'nmtakibinde bulunanba~~avu~Rlfkl Toksiiz de anlat­
maktadlr:Ha/km Sesi, 24 A\}ustos1938.

52 B.O.A., Y.S.K.P., No: 86-24/2319.

75

jandarma olabilecck issiz gencler eskrya cetelerine kanlarak, kolay yoldan
para kazanmaya cahsmaktaydi. Bunun yam sira, dusuk ucretle cahsan gu­
venlik gucleri, eskiya takibi icin gittikleri yerlerde, "meccanen" kendileri­
ni ve hayvanlanm besletmekte, koylulere "yatakhk" suclamasinda bulun­
mamak icin para almakta; boylece fakir koyluleri devletten sogutarak eski­
yalara yakmlasnnp, asayisizligi daha da arnrrnaktaydilar.

Osmanh Devleti, yasadigi mali sikinti nedeniyle cahsnrdigi sivil ve as­
keri personelin iicretleril1i duzenli odeyerniyor, ucretler genellikle uzun
arahklarla ve cok gecikmeli olarak aluuyordu.ff Devlet, asayisle ilgili ko­
nularda cahsanlann ucretlerini duzenli odenmesini istiyordu: "Polis ve
jandarma maasatr, .. mah be mah tanzimen tertib ve itasi. .."54 seklinde
dusunceler belgelerde ifadesini buluyor; ancak uygulamada, bu islern ger­
ceklestirilemiyordu. Kamil Pasa'mn valiligi doneminde, uzerinde onernle
durdugu konulardan biri jandarrnalann maaslanru duzenli alamamalany­
di: " ... Jandarmalar muntazaman maas alamamalanndan dolayi eskryayi
takib hususunda hizmetlerinden istifade olunamamaktadrr.t'ff Kamil pa­
sa'run 1903 yihnda yazrms oldugu bu rapor sonrasmda, deviet soruna bir
cozurn getirememis ve vilayerte eskryahk gun gectikce artrnaya baslarrusn;
Pasa 1906'da aym konuda bir rapor daha yazmaktan kendini alamamis ve
durumun son derece eiddi oldugunu vurgulamaya cahsnusn:

gorev suresince neredeyse sadece jandarma sayisnun ve kalitesinin arnnl­
mast icin ugras vermisti diyebiliriz.s?

Jandarma ve Maas Sorunu

imparatorluk, icine dusmus oldugu buyuk mali kriz nedeniyle, ulkede
asayisi saglayacak kolluk kuvvetlerinin sayisuu arnramadigi gibi, gorevlen­
dirmis oldugu guvenlik guclerini de doyurarmyordu. [andarmalann son
derece dusuk ucretle cahsnnlmasi, asayis konusunda buyuk sikmti yaran­
yordu. Eskiya takip kollannda gorev yapan bir zaptiyenin eline ayda yedi
mecidiye civannda bir para gecmekteydi.w Bu kadar dusuk bir ucretle <;a­
lisan bir zaptiyenin, psikolojik acidan basan saglayamayacagi belliydi. He­
le yapngi isin agirhgiyla, aldig: ucretin dengesizligi ve kelle koltukta girdi­
gi seruvenin sonunda devletin kayitsiz kalacagnn bilmesi, sevkini kirrnak­
taydi. Nitekim, Cakircah'nm oldurdugu Bosnak Hasan Cavus'un bu ko­
nuda soyledikleri ilgi cekicidir: "Biz canU111Zlyedi mecidiyeye satnusiz.
Hiikumet bize ayda bu kadar para verir. Gece demez, gunduz dernez,
dag, orman, dere, tepe eskiyanm pesinden kosanz. Ben sirndiye kadar
belki elli defa eskiya ile musademeye girdim. Vucudumda yirrni bes yara
var. Gunun birinde yine bir musademede yiyecegim kursun can evime gi­
recek olursa, hukumetin yapacagi ~ey, karakoldaki kahn zaptiye defterin­
deki ismimin uzerine bir cizgi cekmekten ibaret kalacaknr.:"!

Merkezi otoritenin izledigi dusuk ucret politikasi sonucu, gecimlerini
saglayamayan jandarmalar, "maisetlerinin istihsali gailesine" dustuklerin­
den gorevlerinden istifa ediyor, ucretin azhgi nedeniyle aynlanlann yerine
yenileri bulunarruyordu; bu yuzden taburlar surekli eksik kahyor ve eskiya
ceteleriyle ciddi mucadele edilemiyordu.V Aynca jandarmalara son dere­
ce dii~iik maa~verilmesi asayi~konusunda ba~ka slkmt1larda yaratlyordu.
Aim teriyle az para kazanmak ve siirekli namlunun ucunda ya~amaktansa,

74

Eskikitaplarim.com


77

62 B.OA, Y.E.E., No: 79-38/40·106ve B,OA, Y.E.E" No: 79-73/40·106 ve Mithot Po·
~o'nm voliligi d6neminde bu konudo yo~odlgl slklnttioro ili~kin bkz. Ankon, a.g,m.,
s.142.

63 B.OA, YA Res., No: 40-6.
64 B.OA, Y.S.K.P.,No: 86-38/3746ve B.o.A, Y.S.K.P.,No: 86-40/3974.
65 B.OA, Y.Mtv.,No: 227-124.
66 B.OA, Y.S.K.P.,No: 86·14/1306.

57 B.OA,. Y.5KP., No: 86·24/2316 ve B.O.A, Y.SKP., No: 86·28/2706; B.OA,
Y.SKP., No: 86·22/2172 ve B.O.A, Y.SKP., No: 86·29/2817. Elbise sorunu i<;in
belgelerde ~ug6ru~ler yer olmoktodlr: 'Viloyet jondormo efrodmm elbisesi no-kobil·i
iktiso bir hole gelib ... jondormolor bi'l·mecburiye bO~lbozukelbisesi giyilemeyecek
derecede fersude olmoslylo bir~ogu ~u hengom'l ~itodo Amerikon bezinden beyoz
pontolon iktiso eylediklerinden bu c;:irkinligi ... " bkz. B.OA, Y.SKP., No: 86·
14/1345.

58 B.OA, /rode·i Askeri, No: 1311·(·1 ve oynl belgenin bosmdoki hoberi ise; Hizmer,
3Mort 1894·18~ubot 1309.

59 Mustafa Dirim'in onlion ic;:inbkz. Ho/km Sesi, 10·11Temmuz 1938.
fJJ Ahenk, 8 Konun'l evvel 1904·26Te~rin·i soni 1320.
61 Ahenk, 15Konun'l soni 1905·2K6nun'l soni 1320.

Jandarma ve SHah Derdi

Bir diger sorun ise jandarmalann elindeki silahlann yetersiz olusuydu.
Mithat Pasa, vilayetteki zaptiyelerin silahlarmm son derece yetersiz oldu­
gunu harbiye nezaretine bildiriyor ve taleplerinin yerine getirilmernesin­
den yakuuyordu:

Mevcut zaptiye askerinin elindeki esliha eski kavaldan bozma ~i~haneolub ek­
serisinin dahi hicbir guna silahi olmadigi ve halbuki daglarda ve karyelerde ic­
ra-yi sekavet eden haydut ve eskryarun ekseriyeti uzerinde ellerinde vincester
ve martin tufenkleri bulundugu cihetle yeni yapilacak jandarma icin hie 01-
mazsa yedi sekiz yuz kadar tufenk irsali dahi mukerreren arz edilmis bulundu­
gu halde bunlann hicbirisine cevap vcrilmeyerek.i.v-

1887 yilmda valilikte bulunan Nazif Pasa, istanbul'a gonderdigi bir
teigrafta, daglardaki eskryalann tiifeklerinin uzun menzilli, jandarmalann
elindeki tufeklerin ise kisa menzilli oldugunu, eskiyaya mukavemette aciz
kaldiklanru, hatta carpismalarda mufrezeler bozuldugu icin silahlann
mutlaka degistirilmesi gerektigini belirtiyordu.s-

Mehmet Kamil Pasa, valilige basladiginda: "Vilayetin bi.itiin jandarma
alayi kapakh tesmiye olunan kar-; kadim kohne tufenklerle miisellah ve
ekseri fisenkleri ates almadigmdan bi-care jandarmalar hicbir is goreme­
dikten maada iclerinden bazilanrun eskiyarun kursunlanna hedef olarak
sehid ve bazilanmn mecruh dusmesi e~kIyaya bir kat daha ciiret olmu~ ve
kuva-YI takibiyenin aczi niimayan olub ... en miikemmeI martin tiifenkIe­
riyle miisellah bulunan ve binaenaleyh jandarmalan kur~un menziline bile
sokmayan e~k.tya artlk harekat-I ~ekavete devam etmekde oldugll goriile­
rek". "64 dedigi raporlarda jandarmalann elindeki silahlann degi~tirilmesi
geregine inamyordll. Bunun is:in 7 Mart 1902'de seraskerlige bir telgraf
s:ekerek, vilayetteki jandarmalara verilmek iizere uzun menzilli ti.ifek iste­
mi~ti, Serasker R.lZa Pa~a telgrafl allr almaz, 2 Nisan 1902 tarihinde S:lkar­
dlgl bir emirle, Ayd111vilaycti jandarma alaYll1a verilmek is:in 2,134 adet
~mayder tlifeginin izmir'e gonderilmesini emretti,65 Al1cak tophane-yi
amireden silahlar gonderilmiyordu. Ramil Pa~a bunun i.izerine, seraskerli­
ge don kez daha telgraf s:ekerek durumun acilligini belirtl11i~ti.66

let jandarmalara giysi ve saglam cizrne vcrcmcmckte, kl§ gunu rakipcilerin
uzerindc incc givsilcr oldugundan takibe cikamarnaktavdilar. BlI yuzdcn
cok oncrnli ge~itler ve nokralar bos kalmakta, bovlece eskrvu ccrclcri dile­
dikleri gibi cirit armakravdilar.V

Jandarma ve Sosyal Giivenlik

Devler, kolluk kuvveti olarak kcndine hizmer edenlerin bir rck scyini
dusunmustu: olduklerinde defin harcamalannm karsilanmasi. Nitekim 10
Arahk 1893 tarihli iradc, bu konuda dcvlerin san ve serefine nc kadar
duskun oldugunu gosteriyor: "Takib ve tenkil-i eskiya lIgurtlllda terk-i
havat eden asakir-i zabtivenin masanf-i rcchizivelerinin muhallcfan csma­
nmdan tesviyesi muvatlk-I san-t ali olrnadrgindau ... " harcamalarin alav
rahsisanndan karsrlanmasi gerckrigi vurglilanmaktadlr.Sx Eskiy« ile yapilan
carpismada olenler bir bakuna sanshvdilar. Cunku yaralananlann i~i cok
daha zordu, hukiimet bu insanlann tedavisi konusunda son dcrccc duyar­
srzdi. 1901 yihnda Cakircah ccrcsiyle giristigi e;arpl~ma sonrasi bacagm­
dan yararlanan Mustafa (Dirim), rcdavi icin lzrnir "Gureba-yi Mi.islimin"
hasrahancsine getirilmis, burada bir turlu rcdavi edilemerncsi uzcriuc, sa­
raya rclgraf usrunc relgraf cckmis vc boylcce istanbul Haydarpasa hasta­
hanesinc naklcdilmisrir. Mustafa (Dirim ) ile burada liC;av boyunca hie;
kimsc ilgilcnmcmis vc hir nlrlu amclivat edilemcmisti. Iheagl kangrcn
olunca, II. Abdulharnit'e cok sen bir mckrup yazml~ vc bundan sonra
amcliyat olabilmi~ti. Yaralanmasl11dan on sckiz av sonra, bir ay~lgl sakat
kalmak kO~lIl11VIaivilc~cbihni~ti.~')

8 Arahk 1904 'tariilli bir ·habcrdc, e§kly~l ilc ~'apllan <;at1§lluda yarala­
nail askerlcrin tcdavi masratlanllln kar~lIal1aeagl \'c diizcnli cmckli l1laa~1
baglanaeagl bclirtilmcktcdir.60 10 Oeak 1905 tarihli bir ba~ka habcrdc isc
\~arpl~ll1asomasl {lien kolluk kllV\'cticrinin ailderinc uygun miktarda l11aa~
bagbnacag,lI1a ili~kil1iradcnin yiiriirliigc girdig,i dilc gctiriliyordu.<d

Eskikitaplarim.com


79 B.O.A., Y.SKP., No: 86·27/2681.
80 B.O.A., Y.A. Hus.,No: 485-101.
81 BDA., Y.S.K.P.,No: 86·24/2328.
82 B.O.A., Y.SKP., No:86·24/2334.
83 B.O.A., B.f.O·A. V.GD.,No: 105, S. 548. Beige No: 192, B.o.A., Irade-iHususi,

No: 86·24/2319.
84 Bayur, a.g.e., s. 187.
85 Silah ka<;:ak<;III~1n1nyabanCigemiler ve yabanci uyruklular eliyle surduri.ilmesive e~·

klya eline ge<;:mesii<;:inbkz. B.o.A., Y.S.K.P.,No: 86·12/1184 ve Ahenk, 31 Te~rin·i
evvel 1900·18Te~rin-i evvel 1316,Ahenk, 7·9 Haziran 1906·25·27Mayls 1322.

86 Ahenk, 20 Te~rin-i sani 1901·7Te~rin"i sani 1317.

67 B.O.A., B.E.O.,A. V.G.D., No: 105, S. 404, Beige No: 158/52 ve B.O.A., Y.S.K.P.,
No: 86·14/1363.

68 B.O.A., Y.S.K.P.,No: 86·18/1709.
69 B.o.A., Y.S.K.P.,No: 86·19/1859 ve B.O.A., Y.A. Hus.,No:453-48.
70 B.o.A., Y.S.K.P.,No: 86-20/1917.
71 B.O.A., Y. Mtv., No: 252-36 ve B.OA Y.S.K.P.,No: 86·20/1993.
72 <;:etelerinbu kavraYI~lnaguzel bir ornek mufreze zabiti Mustafa Dirim'in amlannda .

vardlr: ·Bizler vurulunca <;:aklrcahyammlza gelip silahlan almak istedi. Silahlan g6- .
riince, bunlar bir i~eyaramazlar dive blraktl·, HalklnSesi, 7 Temmuz 1938.

73 B.O.A., Y.S.K.P.,No: 86-14/1380.
74 B.O.A., Y.S.K.P.,No: 86-20/1993.
75 B.O.A., Y. Mtv., No: 258-104 ve B.OA, Y.S.K.P.,No:86·21/2033.
76 B.o.A., Y.S.K.P.,No: 86-22/2102
77 B.O.A., Y. Mtv., No: 266-126.
78 B.O.A., Jrade-iHususi,No: 1322-$·37.

Smayder tiifekleri izmir'e gelmis, rnufrezelcre hemen dagmlmisn. Ne
var ki, ortada bir sorun daha vardi; eskryalar ellcrindeki tufegi martine ce­
virmisti, smayderli jandarrnalar yine kursun menziline yaklasamiyordu.
VaH pasa 1902 Arahk ayinda yine telgrafin basma gecmis, seraskerlikten
bu sefer martin nifegi isterrusti.e? Serasker Riza Pasa 7 Subat 1903'te tek­
rar olur verdi,68 ama yihn ortasi olmus silahlar hala gelmemisti.s? 30 Ey­
lul 1903 tarihli bir belgede, martinli eskiya ile cansmaya giren smayderli
jandarmalar, ceteye yaklasamarrus ve sonucta iki zabit ile bircok nefer 01-
miis, bu olay jandarmalann moralini cokertmisti.Z? Kamil Pasa 3 ve 22
Ekim 1903'te iki kez daha martin tufegi istemis,"! ne val' ki seraskerlikten
bir nirlu olumlu yamt alamarmsn,

Iandarmalann cok zayif kaldigim anlayan s:eteler,72cesaretlerini iyice
arnrrmslardr, Arahk 1903'te jandarrnalarla karsrlasan bir cete, as:tIgl ates
sonuen takip kolunun bir kismuu firar ettirrnis, geri kalan buyuk bir kis­
ml111ise esir alml~tI?3 Bu olay vilayette bomba gibi patlarms, takip kollan-
111nturn eesaretini kirrmsn. Bu olaydan cikartabilecek bir tek sonuc vardi:
Ceteler, devletin ne kadar :1cizkaldiguu anlarrns ve devletle alay etmeye
baslarrusn.

Kamil Pasa, usanmadan Istanbul's hala yazilar yaziyor, silah istiyor,
asayisi saglarnak icin bu silahlara umut baghyordu.Zs 30 Mart 1904'te pa­
~anll1bekledigi silahlar izmir dcposuna geliyor,75 fakat 25 Haziran olma­
sma ragmen silahlar jandarmalara bir tiirlii dagltlltmyordu.76 Vali 10
Ekim'de depolardaki silahlan tekrar istiyor,77 24 Ekim'de gelen ccvapta
martinlerin verilecegi bildiriliyordu.78 1905 Mart ayl gclmi~, izmir depo­
sunda bulunan silahlar hala jandarmalara dagltllmaml~tl. Silah konusu
is:in bu kez, saraym son derece giivenerek e~ktyatakibi i"in izmir'e gon-

78

derdigi Kara Sait Pasa devreye girdi. 7-8 Mart 1905'te Istanbul's telgraf
cekti ve depolardaki silahlan istedi.?? Telgrafi alan Sadrazam Ferit Pasa,
scraskerlige silahlann dagmlmasi icin 27 Mart 1905'te emir verdixo ve se­
raskerlik bu emirden bir gun soma, izmir deposundaki 200 martin tute­
ginin dagmlmasina izin verdi.X I

Eskiyahkvilayette korkunc bir hal alnusn, arna gerekli silah ve cephane­
nin bir turlu saglanamamasr ve kornik sayilacak kadar silahm jandarmalara
dagltllmasma izin verilmesi Kamil Pasa'yi isyan ettirrnis ve 31 Mart 1905'te
mabeyne gonderdigi bir relgrafla sadrazanu ve diger yoneticileri suclarmsn:

... simdiye kadar esref-i ccnah-i hilafetpenahidentayin buvurulduklan muhim
mcmurivetlerde ibraz-i muessir-i sadakat buyurulmus ve bazan infial dahi vu­
kua gelmis ise bu gibi ahval her zaman inde'l-hace vukua gelcn sevlerden bu­
lunmusdur vakia Avdin vilaycti dahilinde zuhur eden eskiya izam cdilerek ise
adeta bir politika rengini iktisab erdirilrnege ba~lal1llml§(.iIr.S2

Kamil Pasa boylcsine sert bir <;Ikl~yaprms, ancak sorunun <;oziilillesin­
de basanh olamarmsn. Silah sorunu, Kamil Pasa gorcvden aluuncaya ka­
dar devam etmi~ti.S3

Pcki, eskrya bu silahlara nasil ulasabilmekte ve elde edebilmekteydi?
En onemli kaynak vilayettcki silah kacakcihgiydr. Vilayetin uzun sahil scri­
di, jandarma saYIs1I1mazhgmdan dolayi denetlenemcdigi i"in ka"ak sibh­
lar bu yoldan vilayctc gdmektc; bu ka<;akmalzemcnin ancak % 10'u cle
ge<;irilebilmektcydi.S4Aynea imparatorluk, s~z konusu d()ncmde kapitli­
lasyonbnn aglr basktsl altmda ezildiginden, Izmir gibi bliyiik bir ticaret
kcntine gclen yabanCl bandmlh gemilcri ve yabanCllara gclcll maHan de­
netlcme olanagmdan yoksllndll. Yabanel gemiler araelhglyla gclen silahlar
kolayhkla e~klya <;ctdcrinin ellerine ula~maktaydl.S5Kamil Pa~a, silah ka­
<;akphglll1<:>nlcrse,vilayctteki c~klyahgl11<:>niincge<;ebilecegine inamyor­
duo Bu dogrultuda 1901 yJlmda "izmir Muhafaza Miidtiriyeti" knmlmu~
ve bu te~kilata sahillcri denetlemck i"in sckiz tane de sandal almI11l~tl.~6

Eskikitaplarim.com


81

92 Uzer, a.g.e., S. 31.
93 B.o.A., Y.E.E., No: 79-38/40- 106 ve No: 79-71/40- 106.
94 Hizmet, 23 Eylul 1891-10 Eylul 1307.
95 Hizmet, 3IK6nun-t evvel 1892-18 Konun-I evvel 1308.
96 B.O.A., Irade-i Askeri, No: 1310-B-5..
97 B.O.A., Irade-i Hususi, No: 1322-Z-6.
98 Ha/kln Sesi, ITemmuz 1938.

87 Uluc;:oy,1955, s. 63.
88 Osrnonh lmpcrotorluqu'nun, surec boyunca osoylsslzllk bcsqosterince yopttgt ilk i\i

halktn elindeki silahlan toplamak olmu?tur. Bkz. Akdag, a.g.e., s. 214-215 ve Ulu­
c;:ay,1944, s. 104-I05. Nitekim 16. yuzytlda guvenligin azalmast uzerine, 5 Agustos
1524 tarihinde <;tkonlan bir hukumle holktn elindeki silahlann toplonmast istenmi?­
tiro Aydtn viloyetinde e~ktyoltgtn ortmoyo ba?lomostylo, 20. yuzytlda devletin yine
sHoh yosogtnO gitmesi, devletin yaklo?tk dart yuz ytl sonro bile, bu tip olaylaro bokt­
?tntn pek degi\imedigini gastermektedir.

89 B.O.A., B.E.O.-A.V.G.D., No: 106, S. 13, Beige No: 293 ve Ahenk, 24 Moyts 1902-
I I Mayts 1318.

90 "Layus'el ammo yef'al": Sorumsuz, soru sorulmaz: Tann. Bkz. Ozan, a.g.e., S. 458.
91 Sun, a.g.e., S. 30. Aynca jandormo ve zaptiyenin zulmu ve yolsuzluklon nedeniyle

<;:ine'de stradan bir kay imamt iken sisteme isyan edip e~ktyo olon G6vur Imam ic;:in
bkz. Sertoglu, 1959, S. 22 yd.

Gercekten istibdat donernine iliskin pek cok belge, jandarmalann hal­
ka rezilce davrandigim belirtirken, bu donernde kaymakamhk yapan ve
donernin canh tamgi olan Uzer de, aym seyleri soylernekten kendini ala­
maz: " ... Koyleri ~byle bir dolastim. Zaptiye ve jandarma zulmiinden ve
azabmdan baska bir sey gormedim. Butun ahali bunlardan ~ikiyetfi:i
idi."92

1881'de Mithat Pasa, vilayetteki jandarmalann "na-ehil", "basibo­
zuk" ve "irtikapci" giiruhundan oldugunu belirtiyordu.P- Bu rapordan
on sene sonra basina yansiyan bir haberde, Mugla jandarma tabur agasi­
run eskrya gibi davrandigi ve halkin ~ikayctleri anlanlryordu.Ps Yine aym
gazetenin 31 Arahk 1892 tarihli nushasmda, Kasaba (Turgutlu) kazasi
jandarmalanmn "ahali-i mahalliyeye iras etmekde oldugu mazarrann onu
almmasmm ehemmiyetden oldugu" yazilrmsn.i" 1891 yihnda Koycegiz­
Dalyan civarmda gorev yapan jandarma yuzbasisi Tevfik Bey ve efradi
oldurdukleri cetenin gaspetmis oldugu paraYIzimmetlerine gecirip arala­
nnda paylasmislar; olayi gorenleri de tehdit etmislerdi. Resmi soygunun
anlasrlmasi iizerine yuzbasi tevkif edilerek zimmetine gecirdigi para ahn- .
diktan sonra, iki ay hapis ve baska bir vilayete tayin gibi aglr bir cezaya
s:arpttnlml§t1.961905 'te buna benzer usulsuzlukte bulunup, gorevini ko­
tuye kullanan iki jandarma zabiti Sdanik'e gonderilmis, ancak hapsedil­
mernisti.?? Devletin suclulan cezalandirmada boylesine kayitsiz ya da iciz
kalmasi, halkm adalete olan inancuu sarsmakta ve sisteme olan inancsizh­
gml pekistirmekteydi.

Aydin vilayetinde uzun yillar eskrya takibinde bulunan Mustafa'mn
(Dirim) istibdat donerninde mensubu oldugu jandarma brgiitiine iliskin
oldukca ilginc gbrii§leri vardir: "Yoredeki takip kumandanlan megerse
asayisizlik isiyorlarrrus. Cunkt; bunlardan kazanclan varrrus. Benim gece
giindiiz ugrasip tuttuklanrru, Binbasi Riza, Erzurumlu Binbasi Ahmet ve
Hassa Nizamiye taburundan Binbasi Ahmet beyler hemen serbest biraki­
yorlardi. "98 Mustafa Dirim'in burada anlatnklanm anlamamlz fi:okkolay­
dlr. B6lgede asayi~sizliksiirdiigii miiddctfi:e, takip kumandanlan, ellerin­
deki olaganiistii yetkiye dayanarak Sll1lrSIZve sorumsuzca dilcdiklerini ya-

Aynca Reji Idaresi'nden de destek saglandi. Ancak imparatorlugun yikih­
sma kadar bu sorun cozulemedi.

Vilayetteki jandarmalann silahlanmn yetersizligi, silah kafi:akphglgibi
sorunlardan baska, yoneticiler, eskiyahgm en onemli nedeni olarak halkm
elindeki silahlan goruyor ve onu "bais-i fesad"87 olarak kabul ediyorlardi.
Eskiyahk ve soygun olaylan yiikselmeye baslaymca yoneticiler, asayissizlik
ve giivensizlik ortammda ya~ayan insanlann silah tasimalanna izin veril­
mezse, olaylann azalacagma inandilar. Yapnklan ilk is, silah tefiisine cika­
rak, halkm elindeki silahlan toplamak 01du.88Vilayette 20. yuzyihn basin­
da eskiyahgm artmaya baslarnasi iizerine; yoneticiler klasik onlemlerini
uygulamaya koyarak, halkin silah tasimasuu yasaklarrusve silahlan "rntisa­
dere" etmislerdi.s? Ne var ki, alman bu onlern de bir sonuc getirmernis,
eskryahk olaylan Aydin vilayetinde cozumlenerneyen bir sorun olarak var­
hguu surdurmustur.

Jandarmalarm Yolsuzluklari ve Halka Yapngi Baskilar

Eskrya ceteleri varhklanm, "yataklann" saglamhgi ve halkm "destegi"
ile surdurebilirler. Halk nicin eskryaya destek verir? Nedenlerden biri jan­
darma mufrezelerinden, dolayisiyladevletten gormus oldugu baski ve ezi­
yetten bikmasrdir. Zeyncl Besim Sun, Ege bolgesindeki eskryahk hareket­
lcri icin cok yerinde bir tespit yaprmsnr:

Istibdat devri zaptiyesi 'Layus'el amma yePa1'90oldugu ve koyluyc zulmden
baska hicbir halt etmedigi icin ekseriya maskara hareketleriyle ictimai nizamin
ihlaline her zaman sebep olrnustur. Zaptiye ve tahsildann halka zulmu ve yol­
suzluklan 0 donemde eskryahg, bir Miner sayan adamlar uzerinde fena hare­
ketleriyle ekseriya muessir olmus ve bu adamlan 0 zarnamn ictimai nizamina
isyan ettirmistir Y 1

NO

Eskikitaplarim.com


Schmidt, a.g.m., s. 10-11.
2 B.o.A., Y.SKP., No: 86:J2/1315 ve 86·40/3974.
3 B.o.A., Y.SKP., No: 86-31/3096 ve Y. Kemal, a.g.e., s. 92 ve Sun, a.g.e., s. 501.

Aynca bu referanslann belirttiklerinin dl~lnda <;:aklrcall'nln yurtdl~mda tanlndlQI ve
Onun hakkmda Londra'da basdan Wide World Magazin dergisinin 109, (1908) say,­
slnda bilgiler yer ald'g' gibi; Fransa DI~ i~/eriBakanilgl Ar!Ciivi"Turquie: Politique In­
terieure Asie Mineur, Archipe/'in 67, 68, 69 ve 70. ciltlerinde Izmir'deki Franslz ba~­
konsoloslannm Paris'e gonderdigi telgraf ve raporlarda <;:aklrcall'ya ili~kin bilgiler
yer almaktadlr. Bu bilgiler i<;:inbkz. Co~ar, 1973.

4 (aklrcall Ahmet Efe'nin hayatl ve oldurulu~u i<;:inbkz. 6demi~li Afif, (1341), s. 8-9

99 Halkm Sesi, 5 Temmuz 1938. Mustafa Dirim andannda <;:arpl~maylboylesine an­
latlrken, resmi belgeler ise durumu <;:okfarkll bir ~ekilde belirtmektedir. Bkz. B.o.A.,
YSKP., No: 86-36/3511.

100 HalkmSesi, 13Temmuz 1938.
101 B.o.A., DH-HM$. No. 21·44.

Kolluk kuvvcrlcriuin "ifluh" olmaz bir hasrahgr, kcndilcrini bcdava
bcslctrnc ve misafir etrirmcleridir. Dcvlct 1905 yihnda crkardig: bir ernirle
bunu yasaklama yoluna girmisti: cc ... Iandarma cfrad ve zabitanm ahalin­
den meccanen yiyccek ralcbi surcrindc ve digcr yolda tazyikat vc taaddi­
yat icra cylemekdc bulundllklan anla~Ii(hg1l1dan ... miilhakata azimctlerin­
dc ~tl11t111bunun hanesinde ihtiyar-I misatiriyct misillii ahval-i gayr-I iirti­
yeden tcvakki cylc1l1cleri zl111111ndatekidcn tcbligat-I miicssirc ibsl. .." I 0 I

Devlctin bu istemi yerinc getirilmi~ midir? Halklll siirckli c~klyaya yardul1
cdip, dcylcte slrt1111diindllgiini.i \'C ilcride i~leycecgi1l1iz takip son111unda
halkm "resmi haydlltlar"dan ~cktiklcrini g('>riinec SOrt1nlln ya111tlkcndili­
gindcn ortaya ~Ikacaktlr.

82

S()Z konusu arularda, jandarrna-halk iliskisini ve halkm dcvlettcn nasil
soguyup eskiyay» yakinlasabilecegini gostcren bazi ipuclan da bulabiliriz:

83

G,aklCl Efe olarak da bilinen Cakircah Mehmet Efe (1872-1911), os­
manh tarihinin en buyuk eskryalanndan biri, belki de birincisidir.

Banhlarca Turkler'in "Robin Hood'lu! ve "Daglann Krah" (Roi des
Montagnes-Meliku'l-Cibal)? olarak tanman Cakircah, eskryahk donernin­
de Ban kamuoyunca ilgiyle izlenmis; onunla ilgili yazilar Italya, Fransa,
Ingiltcre, Isvicre vc Macaristan baS11l111dayer alrms, hatta Ingiliz avam ka­
marasinda bile bu unlu cskiya rcisi ile ilgili tarnsmalar yaprlnusn. iz­
mir 'deki Pransiz konsoloslan da Cakircali'ya iliskin raporlan surekli Pa­
ris'c gondcnnislerdi; ozclliklc baskonsolos Paul Blanc, Cakircah Efc'nin
ad.i bir eskiya olmadiguu, yapnklanrun Alexandre Dumas'run D~Silahsor­
lcri 'nin seruvcnlerini suphesiz golgedc blraktlg1111,yoksul k()yliiye yard1l11
ettigini, koprii ve yol yaptlrdlg1111siiyliiyordu. Konsolos yardlmC!sl Miisyo
Dollot isc; "~:aktre<lh soylu bir e~klyadlr" dcmekteydi.3

Etc, 1883'tc Ayd111valisi HaC! Na~it Pa~a'111n ()ldiirttiIgi.i zeybcklcr­
den <;:aklClAhmet'in ogludllr.4 <;:akIreah Mehmet, babasl (,>ldiiriildiigiin-

Bir koyden bir salus sahirlik icin <;agnlsll1 jandarrna koye gidip sahsi alir. Jan­
darrna atli, ki)ylii yaya nahiycyc gelir vc orad a birkac gun hapis -rabii bu arada
dayak-, soma kazava, orada birkac gun hapis, oradan sancaga dcrkcn zavalli
sahit haftalarca haksiz yerc hapisrc surunur. Bundan soma k(iylii hicbir sckilde
sahirlik vc rnuhbirlik etmcz.U'"

<;AKIRCALI MEHMET EFE

BESiNCi BOLUM

pabilme olanagma sahiptilcr. Aynca btl kumandanlara -askerler haric- asa­
yi§i saglamalan icin yuksck ucrer odendigindcn fakir bir ulkcde rahat bir
vasam surduruyorlardi; bu kurnandanlann cetelcrlc i~birligi yaplp cetele­
rin ganimetlerindcn "komisvon " aldiklan da bilincn gerceklerdendir. Bu
dusuncemizi destcklcmcsi acisindan Dirim'in arulanna rekrar basvurrna-
1111Zyeterlidir:

Colak Mchmcr ccrcsini bir damda krsnrnusnk. O~ gundur pcslcrinde takipte
oldugurnuzdan ncferlcr pcrisandt vc musademe dcvam cdiyordu. Durumu
Bozvaka koyundc bulunan binbasilara bildirerek, asker, erzak \'C ccphanc iste­
dim. Gclcn cevap ise tuvler urpericiydi vc verilen malzcmc 63 fisck ilc birkac
dan pcstiliydi. Darna hucum etmcyiuiz, sakiler bizc huber gonderdilcr, rcslim
olacaklar, saver hucum cderscniz divaru-harbe veririz. Eli silahli cskiya nasil af­
fedilirdi, bunu aklinuz al.umyordu."?

Eskikitaplarim.com


11 Sertoglu, a.g.e., s. 13.
12 Davonansurdugu tarihlerde Izmir'deki Turk avukatlonn say's, dokuz olup, bunlann

tanlnml~lonndan biri de <;:aklrcall'nanavukathglnl yapan Bekir BehlUl Bey'dir. Bkz.
Tac;alan,a.g.e.., s. 121ve Asarclkll, a.g.e., s. 22.

13 <;:oklrcall'nan hapisten saltnlp, dovodan beraat etmesi hakkando bkz. B.O.A.,
Y.5.K.P., No: 86·36/3511 ve 86·40/3974.

14 Bo~nakHasan <;:ovu~,Izmir'den gelen trenleri gunlerce beklemi~,<;:aklrcah'YIistas·
yondo ele gec;iremeyince,Onun koyu olan Birgi'nin Ayasuret (kimi belgelerdeAyo·
sulug) kayundeki evine gidip aroma yapml~tlr. <;:aklrcall'YIbulomaYlnca,anasl Hat·
c;e'ninapl~ araslna tUfegi sokarak: "0 pu~tu senmi dogurdun?" "Nereden<;Ikardan0
kahpe dogurdugunu, ~uradanml?" 'Oyle kopek babadon, boyle kahpe onadan, bu·
nun gibi zina meydana gelir. Sayleyerini!" diyerek hakoret etmi~ ve ardlndan do ok·
rabolanna falakaya yatlrml~tlr. Bkz. Sun, a.g.e.,.s. 27, O~kup, o.g.e., s. 26 ve Y. Ke·
mal, a.g.e., s. 32·33.

niiz tamnrmyordu ama, babasi Cakircah Ahmet Efe 'nin nann unurulma-
1111~, devletin yapngl haksrzhktan dolayi oglunun mutlaka onun intikamuu
alacagrm bilen halk , bu davava buyuk ilgi duymustu.U Davamn savcrhgnu
Ahmet Bey yapiyordu. Cinaycr 0 kadar ustaca islenmisti ki, cinayeti isle­
yenin Cakircah oldugunu herkes biliyor, ancak yeterli delil bulunanuyor­
du. Cakircalr'mn avukatliguu ise Bekir BehliiJl2 Bey ustlenmis, vapngi sa­
vunma sonucu Cakircah Mchmct ve cinayetteki yarduncilan Haci ve (,0-
ban Mehmet beraat etmislerdi .l.~

Davarun bcraatla sonuclanmasi hukumeti ve Bosnak Hasan Cavusu te­
lasa dusurdu. Cakircah 'nm yargrlanma suresince bir YIIkaldigi Izmir hapis­
hanesindcn yayilan bir soylenri, hcmen biitiin vilavctre duyulmustu. Eli
kana bulasan bn insan, cskryahga baslayacak ve babasuun intikanum ala­
cakn. Korkuya dusen yrllann eskiya takipcisi Hasan Cavus cok iyi biliyor­
du: Bir eskrya en kolay daga yeni \Iktlgl zaman ortadan kaldmhrdi. Ciinkii
eskiya baslangicta daglann, haydurlugun yabancisidrr ve yeterli yatag; yok­
tur. Gene eskiya hemen takip edilmeli, dag kanunu gercgince rast gelindi­
ginde hcmcn oldurulmcli ya da bir yolu bulunup tutuklanmahydi.

Hasan Cavus hapisten cikan Cakrrcah'yi tevkif crmek icin bir bahane
bulmus vc yillar once yapilan bir lursrzhgi ona yukleyerek, onu dde ede­
cegine inannll~tl. Bu inan<;1a C,:aklrcah'nm k()yi.inc gddi, ama onu bula­
maYIIlGl ailcsine olmadlk hakaretl-l vc eziyetlerde blliundu. Bu hareket
bardagl ta~lI'an son dambvdl. Bu cahil ada 111111 yaptlklan yiiziinden kos­
koca Ege biilgesi on bq yIlI ;l~klll bir siire kana boyanacak \'e bini a~kll1
insanlll ya~all1l11ltiiketmesine neden olacaktl. Bir\ok insan ya~anlll1l ha­
pishane ki)~ekrinde pranga-zincirbent, kalebent vc kiirek cezalanyla ge<;i­
recckti. Evinden bagllldan, \ittinden <;ubugundan, ailclerinden uzak siir­
glinlerde bitmek ti.ikenl11ek bilmeycn i~kel1celerle ya~ambr heba olacak veve Asarclkh, a.g.e., s. 16·17, aynca <::aklrcallMehmet'in klsa biyografisi ic;in bkz.

'<::aklrcahMehmed Efe",Meydan Larousse,c. III, s. 213.
5 Sertoglu, a.g.e., s. 12-23ve 51.
6 Y. Kemal, a.g.e, s. 14ve benzeri bilgiler ic;inbkz. Sun,o.g.e., s. 23.
7 EgebOlgesindetutUn kac;akC;lllgmmyayganhgl ic;inbkz. Gokdemir, a.g.t., ss.72-83.
8 <::aklrcohMehmet'in ilk cinayeti ic;inbkz. B.o.A., Y. A. Hus.,No: 453·48 ve B.o.A.,

Y.SKP., No: 86·36/3511, 86·38/3746 ve 86·40/3974. Aynco, Sun, a.g.e., s. 24-25,
Y. Kemol, a.g.e., s. 24·25, Sertoglu, a.g.e., s. 12·13,Meydan Larousse,c. III, s. 213
ve Uskup, o.g.e., s. 25.

9 <::aklrcall'YIilk cinayeti sonrOSIyokalayan Mustafa (Dirim), doho sonro yuzba~allk·
tan emekli olmu~tur. Bu ki~i uzun yallar<::oklrcallve diger e~klyac;etelerini takip et·
mi~tir ve donemin iondarmalon hakkandac;ok ilginc; bilgiler vermektedir. Mustafa
(Dirim), hatlrolonnl Cumhuriyet doneminde Ha/klnSesi gazetesindeYOZIdizisi ~ek­
linde YOYlmlaml~tlr.Bkz. '<;:akiciEfe', Ha/km Sesi,29 Haziran·9Agustos 1938.

10 B.O.A., Y.SKP., No: 86·40/3974 ve B.O.A., Y.A. Hus, No: 453-48 ve Sun, a.g.e.,
s.25.

de 11 yasmdaydi. Yetim kalan Cakircah'yi, babasi Ahmet Efe'nin en
onernli yatagi ve dostu olan Hacr Eskiya yetistirdi.f

Tiirkiye'nin iinlii yazm adamlanndan, ozellikle eskryahk konusunda
yazdigi romanlarla diinya capinda tamnrrns olan YasarKemal, 1956 yihn­
da 9aktrcalt Efe kitabnu hazirlarken yorenin insanlanyla, hatta Cakirca­
h'yi yakmdan tamyanlarla ve takibinde bulunan komutanlarla gorusmus,
bilgi edinmistir. Yasar Kemal bu ilginc kitabinda Haci'nm, Mehmet'e ba­
bahk yapngi siirece "Osmanluun kahpelik ve kancrkhk" yaplp babasuu 01-
durdugiinu soyledigini ve efelik toresince "Gol yerinde su eksik olmaz",
"Yigit yatagi bos kalmaz", "Ezelden beri kurt enigi kurt olur" gibi telkin­
lerde bulunup, onu eskryahga hazrrladigim anlanr.v

Cakircah Mehmet, eskryahktan onceki genclik donernini HaC! 'run
yonlendirmesiyle "aymgacihk"la (tutun kacakcihgi) gecirir. Reji Idaresi,
Tiirk tiitiin ureticisinin en buyuk somurucusuydu. Fakir gen\ koylulerin,
bu yabanci sermayenin somuru mekanizrnasma karst direncleri ise, "tiitiin
kacakcihgi" seklinde gerceklesirdi.? Kacakcihk, eskryahk icin bir okuldu.
Gercekten pek cok efenin heybesinde, atuun eyerinde tutun kokusu var­
di. Tiitiin kacakcihgr iIe gecimini saglayan ve bu sayede Bozdaglar, Mad­
ran, Kanncahdag ve Bqpannak daglanm tal1lYlp ogrenen gelecekteki
"daglar krah"mn ilk "vukuatl" namus yiiziindendi: Babahgl HaC! E~kI­
ya'YI aldatan eski kansml ve kadll1l11 yeni kocasllll oldiirdii.s Bu cinayet
iizerine, Aydm jandarma taburu miilazlmlanndan Mustafa9 ve babasl ya­
klrcah Ahmet'i oldi.iren Bo~nak Hasan yavu~ tarafmdan yakalanarak yar-'
gllanmak iizere izmir hapishanesine gonderildi.1O

yakIrcah'mn izmir'de yargtlanmasl biiyiik bir olay oldu. Kendisi he-

114

Eskikitaplarim.com


do Gokc;:enEfe gazetesinde de yaylmlanml~tlr. Aynca ~aklrcall <;etesindeuzun ydlar
k,zon olarak gorev yapan, ~aylili Mehmet Efe de <;etecilik gunlerindeki andannl an­
latml~tlr. Bkz. "~ayldl Mehmet EfeAnlatlyor", Hiir Efe, 2-25 Haziran 1951.

17 Y. Kemal, G.g.e., s. 35.

18 Y. Kemal, a.g.e., s. 34.

G(i~ebc Tiirkmenlcr ni~in e§loya yatagl olurlar) Buntin yallltl ise ~ok
basit: Sarp kayahklarla ~evrili, onnanlarla biitiinlqmi~ lSSlZyerlqim birim­
Ierinde ya~ayan ve ge<;:imlerini bu cograt)'adan saglayan "izok" topllllllklar
ol<1n<;:obanlar, daglann silahh sahipleriyle llzla~lllak, gii~ ya§aml pa)'la~mak
zorundachrlar. G()~ebenin dagda qklyasl oll11aZS~lbir kanadl kmk demek­
tir. Gii<;ebc qlztyasllll ~ok tlltar. Obanll1 ~a)'et qklyasl olmazsa, bir adi
'\ahkaklCl" gclir, oba)'1 soyar, sogana ~evirir \'e bclki de ()Idiiriir. i~te (a­
klrcah qklyahga ~Iktlglllda bir anlamda yataklan da hazlr saytllrdl.

basuun en onernli dostu \'C yatagl Haci Eskiya 'va huber gondererek daga
ciknguu, qktya olup intikam alacaguu, bu yuzdcn gerekli malzeme ve pa­
rarun sa0;lanmas1l11istedi. Haci Eskrva da, Cakircah Ahmet'in eski destek­
cilcri olan Odernis, Salihli ve AIa~c1;ir'il1 buyuk agalan vc csrari olan Halil
Bey, Karnil Aga vc Tevfik Bey'e haber gondererck Cakircali'nm daga cik­
nguu, "ihtiyacuun" giderilmesini istedi. Bolgeyi kontrol edebilmek icin
her zarnan eskiya besleyen Odernis, Salihli ve Alaschir'in "saygm" kisileri
gen<; cfeye elliser alnn ve bu paraya ek olarak silah ve cephane de gonder­
diler. Halil Bey yazdlgl mektupta "Efe, biz burada dururkcn sen hie ce­
kinmc. Bir din Izrnir'de, bir din Odernis'te, bir din Istanbul'da padisa­
hm sarayinda dernektir" diyordu.'?

"Daglann Krait" olacak Cakrrcah hernen yatak bulmak zorundaydi.
Haci Eskiya, Cakrrcah daga cikarken hemen eski tanidiklan olan Yoruk
obalnnna ve beylerine haber ucurdu: "Bizim usak vanyor, amarun mukay­
yet olun". Gercektcn de Besparmak daglanna ulasir ulasmaz Yorukler
onlan br~t1adl ve bblgedcki g(i~ebe Tiirkmenlcrin en sayglll agasl olan
Veli Mehmet'e getirdiler. Vcli Mehmet ise e,:alorcalt'ya korkmamaSI ge­
rektigini, her tiirlii ihtiyaClllln obasmca kar~t1anacag1l11ve biitiin akrabala­
nna haber giinderdigini, hepsinin ona vardll11 edecegini s6yledi. Aga <,:a­
klrcah 'ya bir dc 6giit verdi:

E~I;,)\'adcmck yatak dcmcktir. Ycltaglill belli cden qktya \'a~al11az.Bura scnin
ba~ ~'CltClglll.Bir daha bura"a a)'ak baSmaI'C1Caksln... Baban iildii gitti, onlln
dostll kim, vatag' kim, kimsc bilmcdi. Esas \'ataklanlll kimsc, Allah 'tan ba~ka
kimsc bilmc)'ccck. 0 kadar <,:okI'ataglll olacak ki, ikind, ii<,:iincii, diirdiindi
dcrccc yatagll1, csas )'ataglll kim, herkes, hiikiimct, birbirine kan~acak. BlI oba
senin. Ba~1I1s,kt~lI1casana ula~Il·. Yiircgillc ?iiphc dii?mcsin.l~

15 Hobsbawm, a.g.e., s. 34.
16 Jandarma AlbaYI Ru~tl.i Koba~'m andannm tamaml i<;in bkz. Y. Kemal, a.g.e., s.

156-200. Aynca yukandaki almtl, Y. Kemal, a.g.e., s. 182-183.Metinde anlattlglmlz
goru~ler; ~aklrcall ile direk temasta bulunan klzanlan ve onun takibini yapan ki~ile­
rin yaYlmlanan andanndan ula~tlglmlz sonuc;lardlr. Bkz.Mustafa Dirim, "~akici Efe",
Ha/km Sesi, 29 Haziran-9 Agustos 1938 ve ~aklrcall'nm takibinde uzun ydlar bulu­
nan jandarma ba~<;avu~B. Rlfkl Toksoz'un andan i.;in bkz. "~akICl Efe", Ha/km Sesi,
10-28 Agustos 1938. Aynca ru~tiye mezunu olup; 6demi~'in Semit koyunde ogret­
menlik ve cami imaml'g' yaparken c;:eteyekatd,p, efenin k6tipligini yapan Tung
Efe'nin andan ic;:inbkz. Tunc;:Efe, "~aklrcall Efe", (Yay. Muammer Emirkan), Efe, 15
S.ubat-22Mart 1947 ve c;okuzun ydlar ~aklrcall'nln takibini yapan ve efenin ydd'g'
tek takipc;i olarak belirttigi ve ~aklrcah yuzde iken dost olup, birlikte e~klya takibine
c;lktlklan ve efeyi gok iyi tanlyan ve hatta olumunde ba~l, elleri, ayaklan kesik ve de­
risi yuzulmu~ cesedin ~aklrcall'ya ait oldugunu ilk tespit eden BaYlndlrh Mulazlm
Mehmet Efendi'nin andan ic;in bkz. "BaYlndlrll Mehmet Efendi ~aklrcall'YI Anlatl­
yor", Hiir Efe, 6 Nisan-18 MaYls 1951, aynl andar Nisan-MaYls 1951 tarihleri arasln-

koyluler eskiya takipcilerinin clinde dayak, iskence, zulum alnnda inim
inim inleyccekti.

Erdemli eskiya, yasadisi meslcgine haksizhgm kurban: olarak, i)~ al­
ruak ve namusunu temizlemek icin baslar, diyor unlu tarihci Hobs­
buwm.lf Ege bolgesinde, soz konusu donern icin eskiyahg: yaygll1 bir ha­
le getiren Cakircah Mehmct Efe'nin, eylem adamhgma soyunma ncdeni­
ne bakngimizda; Hobsbawm 'in sosyal haydutlugun baslangic nedcnlerine
iliskin yaptigi tanima tam dcnk geldigini tespit edebiliriz. Efe, qklyahga
gercekren babasuun ocunu almak ve anasinm namusuna yapilan agir ha­
karcti temizlemek icin baslanusn. On bes seneyi askm bir sure Ege bolge­
sini titreten Caktrcali, eskryahk seruveni boyunca bir olum makincsi gibi
calisnusn. Ancak bu surectc fakir halkm sevgilisi, kahramaru, babasi gibi
gorulmus ve bir anlamda yrlgm , ezilmis, edilgin koylunun hak araY1ClSIve
sozciisu olmus; bu yuzden koyluden her tiirlu destegi gormustu. Ulasa­
bildigimiz tum resmi bclgclerde ve donemin basuunda cikan yazilarda,
aynca denin yakmll1da buillnan klzanlaruun ve takibinde buillnan sllbay­
lann amlannda aym dii§iillcder it:lde edilmektedir. Oze1likle a1111ardan<;1-
bn sonll~, <:;:aklrCah'nll1yiireginin iyi ve sevgi dolll olup yapugl i~i, yani
qktyahgl, adam iildlirmeyi hi~ sevmcdigidir. 0 adam i)ldiirmek, soymak,
qklyahk yapl1lak zorllnda blraktlml§tl. llZlln ytllar e,:aklrcah'nm takibinde
bulunan ve OIlU iildiiren jandarma miiti'ezesinin kumantblll, albayllktan
emekli olan Rii~tii (Koba~) Bey, al1llannda O!1un i<;in ~iiyle diyordu: " ...
anlaml§tl111 ki, <:;:almcah e§kl~'ahgl hi<;:bir zaman istell1emi§ti ... 0 yigit bir
adam. 0 hi~bir zaman qklyahgl istemedi ... Bu adam hiikiimet adall1larm­
dan her zaman fenahk ve hakslzhk giirmii§tii" .16

Izmir hapishanesinden tahliye olan Mehmet, kelldisini yeti~tiren, ba-

S()

Eskikitaplarim.com


21 Buolay C;:aklrcallustuneyapdml~butun r;all~malardaanlatdlr, ancak r;eteninismi
yoktur. Bkz.Sun,a.g.e., s. 6·14,Y. Kemal,a.g.e., s. 49 ve Uskup,a.g.e., s. 56·59ve
Serto~lu,a.g.e.,s. 28. Konlmcobu r;eteSalihli, Ala~ehirtoroflnda r;oli~anve rezilce
hareketlerdebulunanArnavut K6r Bayromr;etesidir.Bu r;eteninyaptlklan hakklnda
baslnda 1900ylh ve Eylul 1901tarihine kadar haberleryer alirken; andantarihten
sonra,s6zkonusu r;etehakklndahi<;birbilgiye rastlayamadlm.

22 C;:etelerinturemesi i<;inbkz. B.o.A., Y.SKP., No: 86-36/3511,86·38/3746ve 86·
40/3974.Aynca bkz.Sun,a.g.e., s. 35·37.

23 II. Abdulhamit'in saltanatl d6neminde,Aydin vilayetindee~klyall~lnkorklm<;bir bo.
yut aldlQlnlg6rmekteyiz.Aro~tlrmamlkapsayon(1876·1912)d6nemi<;:erisinde,ula­
~abildigimmalzemeden,400 civanndoe~klYor;etesitespit edilmi~tir.C;:etelerinliste·
si i<;:inbkz.Yetkin, a.g.t., s. 303·309.

24 Ahenk,6 Eylul 1901-24A~ustos1317.
25 Ahenk, II MOYls1901·28Nisan 1317ve Ahenk, 20 Te~rin·ievvel 1901·7 Te~rin·i

evvel 1317.

lanarak Yoruk obalaruu basan, hayvan ve para calan YC kadrnlara, kizlara
sarkinnhk eden dokuz kisilik Arnavut cetesini diri diri yakti. 21

Mustafa Aga, intikamuu almak icin, Koselioglu adinda birine cete kur­
durup rt:§klyahgabaslatn. Koselioglu cctesinin hemen ardmdan Cakirca­
li'yla kisisel dusmanhgi olan Kamah Mehmet de bir cete olusturup dagla­
nn yolunu tutuyordu. Kendine dusman cetelerin artmasindan cekinen <;a­
kircah da hem cetesini buyuruyor, hem de Yemen'den kacan eski asker
Kara Ali'ye bir cere kurdurtup, "taslak" cere olarak eskiyahga baslatiyordu.

Ege'de cetelcrin saYISll1111hizla artist hukumeti telasa dusurrnustu, bel'
cetenin ardmdan takip kollan gonderiliyor, ancak pek cok kola dagilmak­
tan dolayi zayitlayan mufrezeler cetelerle basa cikanuyordu. Hiikumetin bu­
dercce etkisiz kaldignu goren hapishane kackim Carnhcah Huseyin de, bir
cere olusturup, solugu Odernis daglannda ahyordu. Cetelerin sayisuun art­
masiyla, Cakircah guvenligini saglamak icin Haci Ilyasoglu Colak reisligin­
de bir taslak cete daha kurdu. Daglardaki ustunlugu Cakircali'ya kapnraca­
gll1l anlayan Kamah Mehmet, Gokdelioglu Mehmet ve Kucuk Ismail adh
taslak cetelerini kurup, daglarda ustunluk yansina girdi. Ortamm musait
oldugunu goren baska cetcler de kurulmakta gecikmedi ve art arda Ince
Mehmet, Kor Ali ve Musa oglu Huseyin ceteleri de eskiyahga ba~ladIlar.22

20. yiizYllll1 hel11cn ba~lannda, il11paratorlugun en gCizde vilayctinin
asayi~i i<;kr aCISld1l·.Aydm vilayetindeki daglan c§kJya <;etclerinin doldur­
maSI, vilayctte hiikiimctin niifuZLInu yak etl11i~ti. Artlk ),(irevc <;ctder hti­
kil11di. 20. yiizydll1 hel11en ba~ll1da vilayette artIk hiikiimet yoktu: halkl
idarc eden, y()nlendircn, asan, kesen, mahkeme eden, 50rgulayan, 50yan,
mahvcdcn, giildiiren bll qkIya <,:cteleridir.23

1901 ydlllda <;ctder zenginlcrin <;:ittliklerini,24 degirl11enlcrini2~ bas-

19 Ahenk, 14Kdnun·1evve11900·1 Kdnun·1evve11316.Buhaber,donemin IzmirbasI·
nmdo <;:oktrcoh'yoiIi~kin bulobildi~im ilk hoberdir. Fronso'mnIzmir bo~konsolosu
PaulBlanc<;:oklrcoh'mnzengino~olon soyupfakir holkl besledi~iniFronsoDI~i~leri
Bokonh~I'nogonderdi~i ropordo~oyledile getirmi~tir: "Holk onunlo i~birli~i holin·
dedir, bu yuzdenefe tom bir guvenlik ic;:indec;:o"~moktodlr.Yoksul kimselere,dcizle·
re hic;:birkotulu~uyoktur veonIonbesler,korur.Yolmzzenginlerinkotulerine,zolim·
lerine du~mondlr.Efegelirini muhtoc;:olonloro dO~lttl~1gibi kopru, c;:e~meyoptmp
yollon vecomileri tomir ettirmi~tir·. Bkz.Co~or,o.g.m., 27MOYls1973.

20 Koy boskmlic;:inbkz.Ahenk, 3 Nison 1900·21Mort 1316,c;:iftlikboslp adamkoldlr·
mo ic;:inbkz.Ahenk, 6 Te~rin·ievvel 1900·23Eylul 1316ve6 Te~rin·isoni 1900·24
Te~rin·ievvel 1316ve yol kesip tuccor soygunu ic;:inbkz. Ahenk, 19 Te~rin·i soni
1900·6Te~rin·isoni 1316.<;:etelerinisimlerini tespit edemememizinos11nedenido·
nemin II. AbdGlhomitdonemiolmosl nedeniylebosrnouygulononsonsGrdGr.Nite­
kim PaulBlanc; .... Gozetelerine~klYofooliyetlerindenbohsetmeleriyosoklonml~tlr.
Ancok c;:okbuyGkvegizlenmesiimkanslzoloylon gozetelernokledebilmekteydiler..:
demekteydi.Bkz. Co~or,o.g.m., 29Mayls 1973.

Cakircah'rnn daga cikmasiyla, istihbarat agi da cahsrnaya basladi. Efe
Bosnak Hasan Cavus'un yaptigi her hareketi, atngi her adirru gunu giinii­
ne ogreniyordu ve cavus da Cakircah'yi bulacagirn diye dag koylerini do­
lasiyor, cete nerede diye siirekli koyluleri dovuyor, inim inim inletiyordu.
Efe ise ~avu§u vurma isini agirdan ahyor, halkin zaptiyelerin zulmiinden
iyice ezilip tam dusman kesilmesini istiyordu. Cete de bu arada adnn du­
yurma planlan yapiyor, bunun icin bir vurgun gerceklestirmek istiyordu.
Hedef bulunmustu: Fakir fukaraya zulmeden, halkm mahru gaspetmeye
cahsan, katilleri ve cahkakicilan destekleyen, babasuun eski dusmaru vila­
yetin zenginlerinden Mustafa Aga. Hernen istihbarat agl cahsnnldi, ge­
rekli bilgiler almdiktan soma cete ciftligi basn ve bin iki yiiz altm lira gas­
pedildi. Bu haber bomba gibi patladi ve takipler luzlandmldr, ancak cere­
nin izine bir tiirlii rastlanarruyordu. Cere ise bu arada Odernis-Aydm civa­
nndaki dag koylerini dolasip, fakir insanlara yardim ediyor, evlenemeyen
gen~ kizlara ceyizlik, erkeklere bashk ve diigiin paraSIvererek, multezim,
aga soygunundan bikrrus, devletin eziyetinden, zulmiinden yilnns insanla­
n kendi saflanna cekmeye cahsiyordu. Bu konuda basanh da olmustu.
Butun Ege bolgesi efeyi konusuyor yapnklan dag koylerinde yayihyordu.
Cunku son yillarda onun kadar yardimsever bir efe cikmanusn. Parasi tu­
kenen cete bir olay daha ger~ekle§tirdi, Odemi§ civanndan Klzoglu Meh­
met Aga'Yldaga kaldmp yiiklii bir fidye daha aldl.19

<;etenin vurgunlan takipleri artlrml§, halk i~in zor gunler b'a§laml§tl.
Takip i§ihlzla devam ederken, vilayette ba§ka ~eteler de faaliyetlerini siir­
diiriiyordu. Basll1da isimleri belirtilmeyen ~eteler koy ve ~iftlik baslyor,
adam kaldmyor, fidye ahyor, yol kesip zengin tiiccarlan soyuyorlardl.20
<;aktrcah ~etesi bu arada butun vilayeti ayaga kaldlrdl <;aklrcah aduu kul-

lili

Eskikitaplarim.com


1 Ahenk, 8 ~ubot 1902·26Konun-I sani 1317.
2 Bu olaYln oynntlsl ic;:inbkz.Sun, a.g.e., s. 37·44veY. Kernal, a.g ..e., s. 55.
3 8.o.A, Y.S.K.P., No: 86-36/3511.

... Aydin valiliginde bulundugum zaman mcrkumun avanesindcn a)'nca gcsnt
guzara cikan dort nefer: Odcmis kazasmm Adagume nahiyesindc rakib koluna
rcsaduf cdcrek musademe-i vakiada eskiyamn biri maktul olub ikisi bir karyc
civanuda vaki bir dam a duhul ve tahassun eder ii<;iinciisii firaren gidib keyfi­
yet-i hali Cakircaoglu'na ihbur eylernesi uzerine merkum mahal-i vakiava veri­
sib iki takib koluyla karye halkindun birkac yuz ahali muhasara olunan' d'~1111l1
errafnu sarnu§ olduklan halde Cakircaoglu bagirurak -Yettirn Osman teslim
olma2- kalabalrgt yanp ge<;er ve dam derininde tahassun eden arkadaslanm <;1'
kanb ahr. ~

Cakircah, arkadaslanm kurtanrken; iki mufrezcnin tamamuu oldur­
mus ve sag biraktigi mufreze kurnandam Mulaznn Mustafa Efendi'nin ta-

9J

r akircah cetesi intikanurn aldiktan sonra, bolgedeki zengin agalann
b:;ka tam bir bela olmustu, surekli onlann ciftliklerini basryor, I daga
adam kaldmyor, fidye ahyordu. Cakircah ceresinin bu faalivetlerinden
baska, daglardaki Cakircah'ya air taslak ceteler ve diger ceteler, vilayette
asayisi ortadan kaldirrmslardi. Btl arada Cakircah'nm ununu iyice arnran,
halkin korku ve sevgisini kazanrnasina, takip mufrczelerinin ise psikolojik
yondcn ~6kii~iinc neden olacak bir olay yasandi, Cakircah 'run taslak cere­
lerindcn Colak cctesi, iki jandarrna mufrezesi ile karsilasip, cansmaya gir­
misri. Cansma ve sonucunu donemin valisi Karnil Pasa'run kaleminden
agrenelim:

20. yOZYIL BA$INDA
DEVLET-E$KIYA MOCADELESi

ALTINCIB6UJM

2f> Ahenk, 22, 26,27 Haziran 1901·9, 13, 14Hoziran 1317.
27 Ahenk, 16Temmuz 1901·3Temmuz 1317.
28 Ahenk, 3 Kdnun-: sani 1901·21Konun-i evve11316.
'.l9 Ahenk, 23 Mart 1901·10Mart 1317.
30 Ahenk, 28 Temmuz 1901·15 Temmuz 1317 ve 6 A(justos 1901·23Temmuz 1317.

Cere. tokip rnufrezesi kumondom Mulozlm Husnu Efendi'yi oldurmek istememisti.
Ozellikle ~ok,rcoli, Husnu Efendi'ye seslenerek"Seninle ohp vereceqirn bir sey yok,
cek git" dedi orne. mulczirmn bindigi otm huysuzlonmost uzerine, kizonlordon biri­
nin korkutmok icin attl(jl bir kursun miilazlma geldi. Bkz.Y. Kemal, a.g.e., s. 50-51;
Sun, a.g.e., s. 42·43 ve Uskup, a.g.e., s. 36-37. Aynco Husnu Efendi'nin olumu Ege
e~klyallk tori hi a<;:lsmdanonemlidir. II. Me!irutiyet somasl ofto bulunan <;:aklr·
coll'dan olen korde~inin intikamlOl almok isteyenBinba&1RustemBey, II.Me&rutiyet
donemindee~klyali(jl tekror patlatan bombanlOfunyesini <;:ekecektir.

90

makta, daga adam kaldirrnakta.I" takip mufrezelerini telef etmekteydi.t?
Isin daha da aci yam, devletin resmi gorevlileri Reji kolculan, asar multe­
zimini soymakta.I" jandarma suvarileri baskin yapmaktaydtlar.t? Bu or­
tamda Cakircah Mehmet Ere sonunda arzusuna ulasnus, intikamuu alnus­
n: Eskiyahga baslamasma neden olan Bosnak Hasan Cavus'un hayatma
son verdi. Bu olay gerceklesirken, takip koluna kumanda eden Mulazim
Husnu Bey de yanhshkla olduniluyordu.s''

Eskikitaplarim.com


7 B.OA, Y.S.K.P.,No: 86·14/1306.
8 B.O.A., Y.S.K.P., No: 86·40/3903 ve bunloro benzer goru~ler i<;:inbkz. B.O.A.,

Y.S.K.P.,No: 86·13/1243 ve No: 86·14/1306.
9 B.OA, Y.S.K.P.,No 86-14/1306.
10 Arnovutloro 45 mecidiye maa~ boSjlanmosl, mao~lon 7 mecidiye alan, oncak bunu

duzenli alamayon iandarmolan huzursuz etmi~tir.
11 B.OA, YAHus., No: 453·48 ve a.OA, Y.S.K.P.,No: 86-19/1759.

93

Iandarmalar ehl-i kurayt vatakhk ile itham ederek kendi goremedikleri bir
i~i silahsiz olan koylulcre g(1rdurmek isteyerek halbuki jandanualarm si­
lnhla uzerlerine varamadigi eskiyav, koylulcrin der-deste cesarct cdemeye­
cekleri derkardir" dcdikrcn soma, raporlln devanunda; " ... Cakircaog­
lu'nun rivasetinde bulunan bir taknru Mentese sancagmda zuhur ederek
bir degir;nende virmi dort saatden ziyade kahb yivib icmekde olduklanna
mcrkez livaca malumat ahzivla derhal bir kol jundarrna sevk olunmus iken
silahlanna gi.ivcl1cmeyen jandarmalar merkez livaya iki bucuk saat mesafe­
de bulunan mezkur degirmene fcrdasi gun eskryamn oradan savusduklan
haberini ahnca varabilmislerdir" diyerek, jandarmalann ne kadar aciz 01-
dugunu vurguluyordu.? _

Takip konusu drsmda Aydin viiayeri, jmdarma kumandaru Tevfik Pa­
sa'dan dolayi da buyuk sikmnlar yasamaktaydi: Tevfik Pasa, k,l.tiplikt~n
yerisme oldugu icin, "inzibati" konulardan hie anlamayan, recrubesiz,
vash ve vucutca hastahkh bir kisiydi, Pasa bu olumsuzluklanndan dolayi
bizzat takibe cikamadrgmdan ve koyluler dcvlet destegini yanlannda go­
remediginden " ...ehl-i kllra hi..iklimetden ziyade qklyaYI saYlb .takib ~olla­
nlla delalct vc mllavcnctden ~ekinmekde" idiler.s Halk devletll1 aezllldcn
doiavi esklva ..etderine iyiec yakla~lyordu.

'raki~l i~lel~inden ba~anh bir sonu<; ahnamaYIIK'~, valilik. y~n~()nlen~l~r
getirdi. Bunlardan ilki, ~eteyi (ilii ya da sag de gC~lrenlcrc Ikl bll1 meCldl­
~c gibi hli\'iik bir para i)diili.i verll1ektiY Devlet bir qklya .,:etesi i~in bi.i­
~'iikpara (;diilii kovdll 1l111, ~ctenin giinlcri saylll dCll1cktir. Ancak, (,:akll'­
~ah gibi halklll dcs~cgini saglaml~, gi.i<;li.iistihbarat vc yatak agllli olu~tllr-
11111~~~etcler i~in b(;ylcsine 6nlcmler, pek bir ~cy it:H.ic ctmiyordll. Para
(kHili.indcn ba~ka, alman digcr bir i.)nlem dc gi;ni.illii mi.ifrezeler olll~tur­
maktl. Bu I11U'frezei<;in yliz elli g6ni.illi.i dclikanh toplannu~tI; ne var ki
araziyi tal1ll11ayan gcn<;ler de hi<;bir netiee dde cdemiyorlardl.

<,:akll'eah <;ctesini yabbmak k0l1l1s11nda vilaycn.e yapllan biitlin gm­
~iml~r S0I111~SUZ blip, bir tiirli.i ba~anya llJa~llal11aZ~cl.l,inti~an~ dllygu­
Sllyla yalllp tlItu~,\I1 Anuvlltlar, saray~l baskl yaplp taklbl kendllcn yapmak
istcll1i~lerdi. Bll i~ i~in ayhk kll'k bc~er meeidiye ma.a~Ja,10 seksen SC~I11~
Arnavut bahadlrl tzl11ir'e g6ndcrildi.11 J\Hifrczeve Izmir'dcn yi.iz ymlll

4 <;:eteyekottlon bu efe doho sonro <;:oklrcoll'yo roklp olunco, <;:oklrcoll torofmdon 01·
durulmustur.

5 Sun, o.g.e., s. 42 ve 51; Y. Kemol, o.g.e., s. 58 ve Uskup, o.g.e., s. 81-82. Bu oloy
hokklndo soglom bilgilere sohip degiliz. Donemin bosmlndo buyuk bir sonsur uygu­
lond'g,ndon, konuyo iliskin sogllkll bilgi edinememekle berober bozl ipu<;:lonnorost'
loyobildik. Bkz. Ahenk, 20 ~ubot 1902-7~ubot 1317.

6 B.GA., YSK.P, No: 86·13/1243.

ban derilcrini vuzdurmustu. Efe, yapng: bu hunharca harckctlc takip
mufrczclcrinc hem bir mcsaj, hem de bir g(;zdagl verivordu: Takibime
gelmeyin SOllll11l1Zboyle olur. Cakircah'nm bu olavdan birkac kazanc: da­
ha olmusru. Cesareri halkm gozunde desranlasirkcn, psikolojik acrdan da
halka baski yapml~ oluyordu, Halk cetenin aleyhinde cahsip, "muhbirlik
ve kilavuzluk" yapngi takdirde sonunun ohim olacaguu anlamisn. Boyle-"
ce cere, halkin destegini de kazanmaya bashyordu.

Cakircah'nm taslak cetcsindeki kizanlann S,\YI51 catrsma sonrasi azal­
nusn. Cetedeki boslugu doldurmak lazimdr. 0 sirada daga cikrnayr plan­
layan I'osluoglu Efe'ye+ haber goudercrek ceresine kanlmaya davcr etti ..
iki de birlcsme kosullaruu gorusurken koyluler surekli gelip bolgcdeki
agalarb esrafin buyuk cifrliklerinde gorevli Arnavur vc Ccrkez kahyalann
ve cobanlann kendilerinc yaptlgl zulrnu anlanyor, dcrt yamyorlardi. Ca­
kircah kendince halki Arnavut vc Ccrkez zulmundcn korurnak icin, Pos­
luoglu 'na birlesmeyi oncrdi ve birlcstiler. Cakircah, sarayin kayirdrgr bu
adamlara ve daha ()nee kendi adll1l kullanarak e~klyahk yapmaya ~ah~anla- ,
ra ~ok ktzgmdl. Soylcntiye g6re ~ete, k6yliilerin intikamll1l almak i~in bit'
geee i~erisinde, giysi ve ~ivderinden Arnavllt ya ltl Gerkez oldllgllnll zan- .
nettigi kirk kadar l1laSllm insanl ()ldi.irlllii~tli.5 .

C;ctenin Arnavllt ve Gerkez kl)'1I111nagiri~mesi, bir bn davasll1l1l ba~-'
bnglClydl. Tiirkmen bir <;ctenin, saraya yaklll insanbn (;Idiirmesi sarayda
bi.iylik hllzurslIzluk \'arattl. II. Abdiilhamit'in hassa ordllslI, Arna\,lltbr-·.
da;1 Olll~tllgl1 i~in b;1 ki~ikr, sultana olan yaklllhkbnndan dob)'1 saraya
baskl yaparak, intibmbnnll1 al111111aSIIlI istedilcr. Sara), da iyiee bunalt11l~
olan Kamil Pa~a'ya scrt emirler g(.)ndererck bu obybnn, dOIaYISlylae~k1-i
yahgll1 ()nlel1l11csini istedi. Kamil Pa~a da takip llliifrczdcrini artll'lp, taki­
bi yogunb~tmiJ. Ancak .,:ere 0 kadar pel,'aslzla~nll~tl ki, gi)l1cicrikn takip·
kollanl1l baslp, jandannaYI telef ediyordu6 ~:'\klrcalJ'nll1 daha ()nee iki
l11iihezcvi ortadan bldl rl11aSIvc son gel\eklc~tirdigi baskll1 jalldarmalan
iyiec kO;'kutlllll~, e~kl\'abrll1 pc~illden gitlllCl11cye ba~IaI11I~lardl. Aynea,;
t;u ezikJikkrinil~ t:lt'ur~~SII1lbaskl' \'C cziyet yaparak halka ()detmeye kll)'ul­
mu~lardl. Kal11il Pa~a 19 Agustos 1902 tarihindc Dahiliyc Nezareti'ne
gi;nderdigi hir r,\ponb, bu kOl1ulan a.,:!ldalllaktan kendini abll1~1l111~tl:" ....

92

Eskikitaplarim.com


16 B.G.A, Y.SKP., No: 86-19/lB60.
17 B.OA, Y.SKP., No: 86,20/1917.
18 B.G.A, Y.SKP., No: 86·12/1162. Bubneri uzerinehukumet c;:etedencevap bekleme·

den hemen of iradesini C;:lkarml~tlr.B.o.A, Irode-iDohiliye,No: 1321-Za-28ve bu
offo ili~kin hober ic;:inbkz. Ahenk, BTe~rin-i sani 1903-26Te~rin-i ewel 1319.

19 Korol, o.g.e., c. VIII, s. 330.

95

Cakircah Affa U gruyor

Merkezi otorite cetelerle basa cikamaymca, yenernedigi guc grubuyla
uzlasmak isteyecektir. Uzlasrna, yani af mekanizmasimn isletilmesi, devle­
tin caresizliginin tanmudir, Imparatorluk tarihi boyunca, devletin etkisiz­
liginden ()tliri.i "devlet-eskrya" pazarhgirun kurumlastigr ve sisternleserek
"resmi" bir nitelik kazandigi ulasngmuz sonuclardan biridir.

Nitekim Cakircah cetesi icin de af mekanizmasi isletilmeye ba~lar~~I~tl.
Konuya iliskin ulasabildigim ilk belge, 28 Temmuz 1903 tarihlidir. Ode­
mis kaymakami Sakir Efendi, cetenin affa iliskin goruslerini alrnak icin
Cakircah'mn ailesi ilc iliski kurdu.!» Ancak cere af konusunda hicbir yarut
vermemis ve eskiyahguu surdurmeye devam ermisti. Durumun iyice ko­
tulesmesi uzerine, Vali Kamil Pasa, sadarete gonderdigi bir raporda dev­
letin eskryalara karst aeiz kaldlg1l11belirtiyordu:

... <,:akll'caoglu e~klyasll1lll dehaletine tavassut edenler oldllgu halde kablilii
~an-I devletc laytk gi'lr(i1medigindcn ... (ancak) ~ckavctc niluyet vcrilmek i<;in
<,:aktrcaoglu'nul1 dehaletini kabulden ba§ka "arc kalmaYlb ::mcak l11erkul111111
bu vilayetdcn <;tktp tayin kthnacak diger bir vilayetde ikameti §arnyla dehalet-i
istidaasl kabul ve arz olunabilir.17

At' giri~imlcrinin ba~lamasl, pazarbk kapISlI11da a<;:ml~tl.Valilik, <;:ete
atlcdildigi takdirde, <;eteye dii§man olan ve kin duyanlann intikam ama­
oyb aftaktlere saldlrabileceklerini, huzurun bozulacagll11 di.i§iiniiyor, ~e­
tenin $<1111, Halep ya da Diyarbalm'da ikamct ettirilmcsini ()neriyordu_IS
Ancak C;;aklrcah, aftaki <;:eteleredevlctin yaptlklarllll ve soziinde dllrmadl­
gllll <;:okiyi biliyordu. Zaten c~klyahga ba~1al11asll11l1nedenlerinden biri de
bu de gil miydi? 0 ytizden devlete hi<;giivenmiyordu ve ba~ka bir \'ilayete
naklini slirgiin gibi gordi.igunden, bu teklite yana§111l),ordu. Pazarhglll ki­
Iitienmesi lizerine, <;:etenin giivenini kazanabilmek i<;:ineski bir zeybek sii­
Ialesinden gden ve zeybcklik Wresini iyi bilen saray ibrikdan Zeybek
Mustafa Etcndi izmir'e g6nderildi.I') izmir'den Odemi~'e ge<;:enMustat:l

alman, kavgasi olan, kiz kaoran hukumete degil efeye geliyordu, Cakircah
bir mahkeme, bir maliye, kisacasr bagirnsiz kucuk bir devler gibi cahsiyor
ve sosyal haydut tiplernesine uygun dusen rolleri cksiksiz oynuyordu.

12 OlaYInaynntlSI ic;:inbkz. Sun, a.g.e., s. 45-48 ve Uskup, a.g.e., s. 86-88. '.
13 <;:etelerindevletle pozarliklon uzun surdugunden, aflon forkIi torihlerde olmu~tur.):

Bkz. 8.o.A, Y.SKP., No: 86-38/3746 ve No: 86-40/3974 ve Ahenk, 5 Te~rin-i ewe!-
1902-22Eylul 1318, 8 Te~rin-i ewel 1902-25 Eylul 1318; 6 Te~rin-i soni 1902-24\:
Te~rin-iewe I 1318ve 23 Konun-I soni 1902-10Konun-I sani 1318. ,

14 Ahenk, 16Te~rin-iewe I 1902-3Te~rin-i ewel 1318.Durumdonhoberdor olan
~air E~refisederhol ~ud6rtlugu s6ylemi~tir:
"Biz tevorihte emsolini pek gorduk
Edenelbette bulur ettigini c;:okgitmez
E~klyaseyf-i hudodon serini kurtoramaz
<;:unkuoffetse hukumet, <;:akiciaffetmez"
~iir ic;:inBkz.Dursun,Hot/ralor,s. 17.

15 B.OA, YSKP, No: 86-14/1363.

gO':iillli Arnavur daha katildi ve bunlar iki yuz kisilik buyuk bir miifreze{
halinde Arnavur Hayrettin Bey'in kumandasll1da Odemife ozel bir trenle'.
geldiler. Miitl'ezenin Odernis'e gelisi pek ihtisamhydi, Arnavut takip<;iler~J
sirmah giysileri, pur silah ve kibirli tavirlanyla kazada dolasip, cereyi ~1as,ti
yakalayip oldiireceklerini anlatnlar. Mlitl-ezenin Odernis'e gelisinin ikincf/
gunu inarulmayacak bir olay gerceklesti: Arnavutlar gece bir kahvede ta-it
kip planlanrn yapip, ceteyi yakalaymca neler yapacaklanm konu§urken,"'~
Cakircah Odernis'e inip kahveyi basn ve ceza olsun diye feslerinin piis.{:
kullerini keserek, ilk posta ile vali pasaya yolladi. Aynca mufrezenin Iz{;'
mir'e ptiskiilsuz feslerle gitmesi icin onlern alarak bolgedeki piiskiilled,:;
toplattl: 12Cakircah yapngi bu hareketle devlcti ciddiyc almadignu gostc.;';;
re:ek bir ~,~lamda devletle acrkca ala)' ediyordu, Ramil Pa§a'nll1 asayi$t:
saglamak icm aldlgl tum onlernler bosa crkrmsn ve ne yapacagllli bilcmi-B
yordu, Derhal bir seyler yapilmasi gerekmekteydi. . • ;.

Devler Cakircali cetesinin dl§ll1daki digcr ccrcleri "affa" davet etti,!
Boylece takip kollanrn tek cereye sevk edebilecek, aynca "istiman" ettire-I
cegi cetelere "kir serdan" unvam ve maas vererek, eski ceteler sayesinde ..J
~~lkl.rcah <;:?tesiniortadan kaldirabileeekti. Bn planll1 ger<;:ekle§tirilebilmesi.
1~1ll)~I~~e~akl~cah 'I1In ~li§ll1aJ~1olan ~6seliogl!1, Kamah <;:eteleriyle birlikc',
te 1eSI.llOgullall, Arap Omeroglu, Dagdelenoglu Mehmet ve Yi)riikoglu
<;:etelen 1902 ydll1da attedildi.l.~ .

Devletin kendine dii§man ohm <;etelcri aftedip, kendi iizerine g<)ndere,.::
cek (~Imasl <;;aklrcah'Yl iyice klzdml11~tl. 6 Ekim 1902 'dt:: ath ugrayan K6-.
sclIogJu <;:eteslIlepUSll kurup, <;etenin biiyi.ik bir k1Sl11l11liildiirdii.14 EtC bud:
olaydan sonra gcmi iyice aZlya all11l§tl;<;ctesiyle birlikte ()dcmifte t:lbrika"
basl),or, Tire'yc gidip kazanlll en zengin agaslIlln evine girip, <;ok)'Liklii pa-'
ra ahyor, zaptiyeleri vc halka zulmcdcnleri bldiirii\'ordu.15 ArtIk hi.ikiimet>:
ortadan silinmi~ gibiydi. ZuWm gCircn, yoksullug:l dii§cn, arazisi clinden '.

Eskikitaplarim.com


1)7

28 8.0.A., Y.S.K.P.,No: 86-28/2790.
"19 E~klyo"k jorgonundo 'yuze inmek' offedilmek demektir.
30 Y. Kemol, o.g.e., s. 63. Whitoll'in C;oklrcoh'nlnoffl ic;indevreyegirmesine ili~kin ~il­

giler ve bu konudo Whitoll ile yopilon bir roportoj londro'do YOYlmlononWide
World Magazinedergisinin 1908Ylhnda bosilan 108. sOYlslndoyer olml~tlr. Bu 010-

yin geli~imi ic;inbkz. Co~or,o.g.m.,Milliyet, 28 MOyls 1973.
31 8.0.A., Y.Mtv., No: 240-1 veY. Kemol, o.g.e.,s. 63.

20 8.0.A., Y.S.K.P,No: 86-20/1960ve 86-21/2049.
21 8.o.A., Y.S.KP.,No: 86-20/1977.
22 8.0.A., irode·i Hususiye, 1321-l-74 ve 8.0.A., (rode·i Dohiliye, 1321-Zo-28.
23 8.0.A., Y.S.K.P.,No: 86-20/1993.
24 8.0.A., 8,E 0., A.v.G.D., No: lOS, s. 460, Beige No: 240/77 ve 8.0.A., Y.S.K.P.,

No: 86-21/2017.
25 8.0.A., Y.Mtv., No: 258-104.
26 8.o.A., Y.A. Hus., No: 469-35 ve 8.o.A., rS.KP., No: 86-21/2033.
27 8.0.A., Y.E.E.,No: '883/31-' 58.

dini son dercce gii\lii hissedcrek, devleti bile tchdir ermekren geri kalrm­
yordu. Nitekim pqindeki rakip kollanna iliskin gonderdigi bir rnektup il­
gi <;ckieidir:

Said Beg \'CNazilli Kaymakanu vc H;Kl Sevhzade RKI Ahmed Etcn~i~c;
Pazar karyesi ve A~aglNazilli've gelen adamlan verlerine Sc\'~ edesiniz veya­
hud etmediginiz halde arnk icabma bakanz bes on giin zarfinda CeVab1l11Z1
scvk ctmediginiz haldc sonra eyi.i gelmez bu kadar kafidir. 20 Mart 322 Ca­
krrcah Mehmet bendeleri.211

Cakircah pervasizlasnusn; cetenin mutlaka '>iize"2~ indirilmesi gcreki­
yordu. Pazarligm yapilmasi icin hukumet rarafindan bir h~y~t ~l.u§tu~la­
rak "f sartlannm g6rii§lilmesi istendi. Heyette bulunac~k kisileri ise bizzat
Cakircah belirledi. Buna gore heyer, Mosyo Whitall, Odemi.~ .kaymakanll
Hilmi Bey ve esrattan Arif Aga'dan olu~caktt.3() Adt ge\en kisilerden ol~­
san hcyct Cakrrcah ile gorusmeye gitti. Iste Gak'rcal~ amacma. ulasmis hu­
kumeti pes ettirerek ayagma getirtmisti. Boylece efe hem tum ~artlann~
dikrc cttirecek, hem de halkm gozunde daha da biiyuyccck ve devleti
maglup etmi§ olacaktt. .. .... .

Etc hevctc sartlanm §()\,Ie belirtmi§ti: Her §eydcn once Mosyo Whl-., . ~ " .
t,,11devlcte kar§t kendisinc kctil olacaktt. Ardmdan Gaklrcah \'e avanest ta-
malllen atledilip, hi~bir sebepten hi\bir slI<;lan kalmayacaktt. <;aktreah ve
ad.llllian silahbnnt btrakmayacak, gerckirsc C~kty,ltakibinde bulunaeaklar­
dl. (:etc (~ine 'nin Ak<,:aova k()yiindc oturacak, btl k()yc, k()yiin yakJllma
hiiki.imetc mcnstlp nc jamt\nna, nc tahsildar, hi~ kimsc gclemcyceek, \'cr­
gikri (.~aktrcah toplaytp hiikiimcte tcslim edceckti. Yiize ~tkma Hirgi'dc
~)beak, an. yallllz padi~ah yapacak, ba~ka hi\-bir af ~ckli kabul c~iil~lleye­
cek.-~1 G()rlildi.igii gibi ~ctenin i!cri siirdiigii ~aftlaJ' son derec~ tlgtn<,:ve
dedet i<;inoldllk\a agtrdt. Bli ko~ulbnn kabllli.iylc, (,:aktrcalt btr anlamda
baglmsl~ bir ycrd ybnetici gibi ya§,ly.Kaktt. ...

(.:aklreah gelcn hcyetlc llzun lIzlln kOI\lI~lIP, ~artlanJll bdtrttt; Kanul
Pa~,{dllJ'lIlllU istanbul'., bildirdi ve padi~ahtan af <;tktt. (,:aktrc.~h'nJl~ bii­
hin ~artlart kabul edilmi~ vc ayhk be~ altm maa$b ktr serdart t,lym edtlerck
aHcdihni~ti. Ancak dcnill son bir ~artl dah" v.mit. At't<>fcnine K"ymakam

Efendi, cetenin kurmaylanndan HaCI Mustafa ilc goruscrek cetenin Kon­
va'da oturmavi kabul etmesi halinde hemen affedilecegiui bildirdi.i'' Ca­
km:alt cctcsi ise gonderdigi yarntta, Zevbek Mustafa Efendi'yi rammadi­
gmdan bu kisive guvcnmedigini, kcndisiuden haber gelmeden irade crka-... ') .....
nhp olay oldu bittiye getirildigi icin devletc guven duyamadigim ve cetesi
daginlrnamak, silahlan kendilerinde kalmak ve koylerinde oturmak kosu­
luvla affi kabul edebilecegini soyledi.U Bu yaruta ragmen, hukumet isi bir
an once bitirmek ve baski unsuru varatabilmek amacryla 6 ve 11 Ocak
1904 tarihli 'iki irade ile once Konv:l'da, sonra ttl Ankara'da ikamet ctti­
rilmek kosuluyla ceteyi atletti.22 Fa'kat Cakircali pazarhk tarnamlanmadigi
icin atE, uymadi, eskiyahguu iyice arnrarak buyuk bir baskin duzculeyip
yirrni iki kisiyi 6ldiirdii.23 Cetenin son eylernindeki amaci, devleti iyice
yilgmhga dusurup, af icin isteklerini kabul cttirmekti. Son gclismeler uze­
riue yoncticiler, ccteye Ankara'da ikameti kabul ctmesini, yoksa uzerine
asker gonderilecegini bildirdi.H .

Bu son haber uzerine Cakircah, devletle restleserek eylemlerini iyice
tmnandtrmaya ba§ladt. Durum oylesine "vahim" bir hale gelmi§ti ki, ka­
Z.l merkezlerinde oturan zengin agalar ve ileri gdenler yaktrealt korku­
sllndan izmir'c g()<; ctmcyc ba§ladtlar.25 Bu arada Gaktrcah <;ctcsindcn
ba§b Kamah vc Gokdcli <;cteleri dc, kdill1cnin tam anlanuyla azgJl1Ia§­
Illt~tt. C,~etelcrin eylell1lerillden dolayt koca vilaycttc asayi§ vc huzurdan
escr kalmaml§tt. Dcvlctin eli kolu baglanIl1t§tt, tlim <;abalanna ragmen
daglardaki <;ctelcri dc ge<,:iremiyordll. Kamil Pa§a'mn, biitiin giri~imleri
SOI\l;';SlIZ kalmaktaydt. Bu yiizdcn ele ge\iremedigi Kamalt ve G()kddi \e­
telcrinin aile vc akrabalannl Ege adalanna siirgi.ine g()ndermeye ba~la­
d1.2(l Devlet, yatakllk yapabileceklcri dii~iinecsi ile SU\SlIZ insanlart mahke­
mesiz cezalandtrJ)'ordu.

K,lmil Pa~a, mabeync g611dcrdigi 9/10 Mart 1904 tarihli bir raporda;
arttk \aresiz kaldtgll1l, Gaklrcalt'llIl1 aft. i\in baskt yaptlmasl gerektigini
vlIrguluyordu.27 Gaklrcalt ise bu gdi~mekri yakmdan takip ediyor ve ken-

1)(>

Eskikitaplarim.com


9<)

4() Ele ge<;irilen <;:etelerinisimleri ve yakalanma tarihleri i<;:inbkz, Yetkin, a,g.t., s. 128.
41 Aftaki <;:aklrcall'nln faaliyetleri ve agalann tavlrlan i<;in bkz, y, Kemal, a,g.e., s.

69·70,
42 Olaylann aynntlsl i<;:inbkz, y, Kemal, a.g.e., s. 70-72
43 8,OA, Y.5.K.P., No: 86·24/2364 ve No: 86·27/2693.

32 80A, YSK.P, No: 8621/2082,
33 Ahenk, 27 MaYls 1904 14MaYls 1320,
34 Ahenk, 10 Nisan 1904·29 Mart 1320 ve 12 Nisan 1904·31 Mart 1320.
35 Ahenk, 8 MaYls 1904·25 Nisan 1320.
36 8,OA, YSKP, No 86·21/2090
37 8,OA, YSK.P, No 86·21/2012; Ahenk, 14 Haziran 1904·1 Haziran 1320 ve 17

Haziran 1904·4 Haziran 1320.
38 8.0A, YS.K.P., No: 86-21/2064.
39 Ahenk, 22 Haziran 1904·9 Haziran 1320, <;:etenin<;:aklrcall taraflndan takibi ve <;0·

tl~manln aynntlsl i<;inbkz. Ahenk, 26 Temmuz 1904·13 Temmuz 1320.

Aftaki Cakircah ve Bolgede Eskryalik

II. Abdulhamir Cakircah cetesini affetmisti, ancak vilaycrte huzur bir
turlu saglanarmyordu. Aydin vilaycri, bu donernde ncredcyse eskiya cere­
leri ureten bir fabrika gibiydi. Eskiyahk toresine gore buyuk bir cere yuze
indirildi mi, diger buyitk cetcler solugu dagda ahrdi. Tore yine isliyordu
ve Cakircali'nm buyuk dusmanlanndan Karnah Mustafa cctesi, Cakirca­
Ii'mn yuze indirileccgini ()grendigi andan itibaren ccrcciligini vc Vurglll1-
laruu arnrmaya baslanusn. Kamah, Cakrrcali'mn yoklugunu his: hissettir­
miyor, sanki Egc daglannm cskryasiz olamayacaguu isparlamaya cahsiyor­
du, Cere giipegiindiiz AIa§ehir'e girip qrathn HdvaCi <,:dtikoglu'nul1
\ocllklanm daga kaldmyor,34 Kamah "taslak" \etesi Giikddi ilc birlqcrck
yine giindliz ()demi§'in Bademiyc k(lyi.ini.i baslp c§raftan para istiyor ve
bu sirada sckiz ki~iyi ('lldi.iriiyordu.35 Ardmdan Tirc'nin zcnginlcrinden
Alyoti'lerin \iftligini baslp para, sibh ve ccphanc istiyorduY' Kamah \ete­
si tam bir tcrilr havasl cstirirkcn, Koca Hiiscyin, Koca Mchmct vc Ylhk
Abdi \ctclcri de qklyahga soyunarak \'ilaycti brmakan~lk cdiyorlardlY

Hi.ikiiI11ct, billgcdc yinc aciz bhllI~tl YC dagdaki CI1 gii\li.i \ete ulan
Kamah \etcsinc af tcklif etmi§, ~ayct \etc atE kabul ctmczsc, kll' scrdan
olan <,:almcah Mchmct vc avallcsinc takip ettirilccq},ini bildirmi~ti. 3K <,:c­
te, hiiklimetin bu tcklitll1e olumlu yaIllt vCrIncyil1ce, zatcll eski dii~l11anl
olan <,=alZlreahhcmcn takibc \Ikarak cski qklya olmanlIl gctirdigi aval1tajla
Kamah \ctcsini klstlrarak tamamII11 ortadan kakhrdl.':;Y(>kIrcah'nlIl gcr­
\ckle~tirdigi (ll1el1lliba~~lrIsaycsindc, Y(ll1ctim biraz soluk ahr gibi olll1u~-

98

tu; daglarda pek cok cere bulunmasina ragmen 0 kadar guclu dcgillerdi.
Takip mufrezeleri avunrajh durumdan yararlanarak, 1904 yilmm ikinci ya­
nsmda, vilayettc eskivahk yapan pek cok ccrevi de gecirmcye ba~laI11I~tI:+O

Yuzde bulunan Cakircah isc, atra elde errigi haklara dayunarak ya~lyor;
bir anlamda devlet gibi cahsryordu. Ba~1sikrsan, arazisini zengine kapti­
ran, multezimin zulmune ugrayan, solugu efenin yamnda aliyordu. Ca­
kircah da de olmarun sorumlulugunu tasryarak, haksizhklan giderrnek
icin caba gosteriyor, adalet dagiran mahkerne gibi harekct cdiyordu. <;:a­
krrcali'nm bu davraruslan, zarar goren agalann, nufuzlu esrafin keyfini ka­
cmyordu. Ne yaplp yaplp Cakircah'yi ortadan kaldirmalrydilar. Boyle so­
runlan \(lzl11ek icin ahsrlnus careleri vardi: Cakircah 'YI cekemcyen, ona
dusman hangi de var] Eski efelerden Camlrcah Huscyin bulundu, kiskir­
nlarak cere kurduruldu ve ihtivaci goruldu, Bu ceteyi kim ya da kimler
kiskirtnusn! Cakircah'run cahsmalanndan en cok zarar goren esraftan Ha­
CIAli Pasa ve oglu Sadrk Bey. Gorulmekte ki, vilayette yasanan eskryahgrn
ardmda, esrafin nufuz cansmasi vatrnakradrr.f

<;:amhcah Hiiseyin'in, daga S:lkarS:lkmaz yapngl ilk i~ <;:aklrCah'ml1klz
kardqi ile kardqinin ogillnu 6ldiirmck oldll. <;:amheah'mn amaCl, <;:aklr­
eah ')'1'tahrik edip pqinc dii~iirmckti, Rakip \ete ka\anlll kazandlgll11 s:ok
ivi bilivordll, Bu Viizden c,:aklrcah'VI takibc mecbur cdip, uyglln bir ycrdc
~~USlIkurarak Olll; yok ctn~cyi planlach, KII' serdan olan <;:akIl"Cahda takip­
tc ba~ma gdcbilcceklcri biliyordu, bu yiizdcn yamna iki takip kolu daha
alIp c.:al1lhcalI'IlIn pqindcn gitti. <';Ikan ilk \atl~mada <,:akIreah'nm cn
gilZdc di·adIlldan Ki.i\iik Osman iildii. Bu (liiim iizcrinc (>klreaiI'nm
ttim ~evki kIrIldl, korktLlgu ba~II1agdmi~ti, (,:amhcah'mn pqindcn bir iki
kez dalu gitti ancak bir ba~arI ddc cdcIl1cdi, ()te yandan <,:al'l1hcaiIda
hem e~kIyahk yapl)'or, hem de bir tirsatIl11 bulup <,:aklrcah'YI i)ldiirmcyi
planhyordu, Nc var ki 0 da ba~anya ub~allladl:f2

Biri afta, digeri dagdaki iki \ctcnin \,ltl~l1laya ba§lamasl)rla birliktc fir­
sat bu tirsattIr diycn onbrea \ctc Egc dagbnm kaSlp kavurmaya ba~lad!.
GCI\cktcl1 vilayct, \ctekrin dcnctimi altma girmi§ti, Klr scrdan <;:akIl"Cah
lv1ehl1lct, rcsmi g(lrcyli olmasIl1a vc dcylcnen maa§ almaslI1a ragmcn, yil­
lletil1lin emirlcrini dinlcmiyor, ba~Il1a blIyruk \ah~lyor vc ncrcdc bulun­
duounu kimsc bilcmivordu ..f3 Ostdik (:akIrcah dcvlctc cmir \'Crivor, Ar-b ~ . .

Hilmi Bey ve takip komutam Binbasi Ahmet Efendi de kanlacakn.V Ca­
kircah bu isrcgi ile hem kendini guvcnccye alivor hem de devlcti vine ava­
gII1a gctirtiyordu. Sonucra 26 Mavis 1904 'rc af rorcni once Birgi'de 5011-
ra da Odemisre cok kalabalik bir izlevici kitlesi onunde gel\ekle~ti33 (,:a­
kircah arnk afiaydi ve devler boylecc basindaki bu buyuk bclayi giderdigi­
ne inaruyordu.

Eskikitaplarim.com


101

52 Affedilen c;:etelerinaynntlsl ic;:inbkz. Yetkin, a.g.t., s. 131.
53 B.O.A., Y.S.K.P.,No: 86-24/2347 ve No: 86-24/2382.
54 B.o.A., Y.S.K.P.,No: 86-24/2324.
55 B.o.A., Y.S.K.P.,No: 86-25/2406.
56 B.O.A., /rade-i HU5U5i, No: 140-50, B.O.A., B.£.O., Irade-i HU5U5i, No: 382-81105,

BeigeNo: 871-140ve B.O.A., B.£.0., Oahi/iye, No: 104-3/53,BeigeNo: 191601-566.

44 B.CA, Y.S.K.P.,No: 86-22/2160.
45 B.o.A., YSK.P., No: 86-24/2364 ve No: 86-24/2368.
46 B,OA, Y Mtv" No. 275-109.
47 B.o.A., YSK.P., No: 86·24/2345.
48 B.OA, Y.S.K.P.,No: 86-35/3413.
49 B,OA, B.£.o., A.V.GD., No: 105-18/6.
50 B.OA, B.£.o., trade·; HU5U5i, No: 382·8/105, BeigeNo: 553/84 ve B.o.A., Y.S,K.P.,

No: 86-24/2349ve No: 86-27/2699.
51 B.o.A., B£.o., trade·i HU5U5i, No: 382-81195,Beige No 943-145, B.OA, trade-i

HU5U5;, No: 145-58, B.o.A., Y.S.K.P.,No: 86-24/2367, No: 86-24/2370 ve Ahenk,
25 Nisan 1905-12Nisan 1321.

Daglardaki Cetelere BiiyiikM

1905 yilmda devlet, otoritesini cercler uzerinde hissetriremcvincc vc
vilayctin asayisini saglayamaymca, ac~indcn dolayi hie kapatamadigt af ka­
PlSll11sonulla kadar a<;arak, daglardaki bliyiik <;etdcri atEl ugratmaYI pbn­
ladl. Boylccc vilayctin asayi~i saglanll1l~ olacaktl.4'1 Plan lIyglllamaya kondll
vc Ala~chir e~ratllldall Tcvtik Bcy'in ara(liIglyia, G()kdcli <;ctcsi klJ' serdan
olarak 8 Mart 1905 'tc yiizc indirildi.50 Bu <;etcnin hCl1lcn ardll1dan, (,:a­
klrcah'YI ortadan kaldll'lnak i<;inqraf vc agalann kl~klrtmaslyla daga I,'lkan
<,:amhcah <;crcsi, yinc kcndini daga g()ndcrcn Sadlk Bey vc Vali Kamil Pa­
p'mn siyasal rakibi Kaymakam Rdik Bey'in araClhgl)'la klr serdaI'! olarak
atlcdiliyordlJ.51 Kaymakam Rdik Bey, II. Abdiilhamit'in jllrnaicisi OlllP,
Kamil Pa~a'YI izlcmek i<;inizmir'dc g()rc\'lelldirilmi~ti. Aym zamanda vali-

IIll1

nin siyasi rakibi oldugundan, Camhcahyi affa cikardrgmda, Cakircah gibi
buyuk bir eskryarun tekrar daga cikacagnu biliyordu, Aydin vilayetinde es­
kryaligm devam etmesini, boylece rakibi vali pasanm basansiz olup zorda
kalmasiru ve gorevden almmasiru istiyor, Camhcah cetesinin affi icin araci
oluyordu. Soz konusu iki buyuk cetenin affedilmesi diger cetelere de cazip
gelmis, 1905 Nisan-Ekim aylan arasmda on ayn cere affa ugraml~tl.52

Eskryahk olaylanmn yasandrgi daglarda, efeler kanunu hukum surer.
Buyiik efeler aym sirada dagda bulunmazlar. Biri hukumerten af ahp, yu­
ze indi mi, digeri daga cikar. Oburu dagdan inerse bu sefer, onceden yu­
ze inmis olan, yeniden adamlanm toplayip dag yolunu tutar. Camhcah
cetesinin kir serdan olarak affedilmesi uzerine Cakircalr, hukumetin ken­
disine oyun oynadigi kuskusuna dustu ve akrabalanrun intikarmm almak
uzere affa ugrayan Camhcah cetesini pusuya dusurdti. Cikan cansrnada,
Cakircah cetesi, Camhcah Huseyin cetesini, reisi dismda neredeyse tama­
men telef etti.53 Bu cansmada, Cakircah en sevdigi kizanlanndan Goban
Mehmet'i kaybetti.s+ bu olumun intikarmm almak icin cete cok kan do­
kecektir. Cetelerin birbirleriyle carpisrnasi uzerine, hukumet Cakircah ce­
tesinin uzerine takip mufrezesi gondererck, onlan tekrar eskiya ilan etti.55
Cakircah arnk ikinci defa Ege daglanndaydi.

Aydin vilayetinde cetelerin yuze indirilmeye baslanmasi ve bu olayla­
nn hemen ardmdan <;akIrcah <;etesinin yeniden e~klyahga donmesi iizeri­
ne, vilayetteki qkIyabgll1 nedenlerini tespit ve af olaylanm tefti§ etmek
uzere gorevlendirilen Kaymakam Servet Bey, 3 MaYls 1905'te izmir'e
geldi.56 Servet Bey, e§kIyahk bolgelerinde yaptlgl incelemeler sonraSI ha­
zlrladlgl raporda, aflar nedeniyle, devletin halkll1 gozunde son derece
:kiz bir konuma du~uruldugunu belirterek, ger<;ekten <;ok ilgin<; goru~ler
ileri surmu~tu.

Getelerin af i~ini AIa~ehir e~rafindan Mutevellizade Tevfik Bey ustlen­
mi~ti ve araClhglyla Gokdeli <;etesi Ala~ehir'de affa ugradI. Ancak aftan ye­
rel yoneticilerin haberi yoktu. Affa ugrayan <;ete pur silah oldugu halde
kazaya gelerek, hukumet konag1l11 "bi-edebane ve etvar-l hadd-l na-~ina­
sane" ~eklinde bir anlamda "istila" etti; <;etenin zeybeklerinden bazIian si­
lahh olarak sokaklarda nobet tutuyorlardl. Bu bir af toreniydi.

navutlara olan dusmanhgmdan dolayi, dolasug: yerlerde Arnavut gorevli
bulundurulmamasim istiyordu.s+ Cakircah takipci olarak Carnhcali cetesi­
ne bir ~e~'vapamamanm acisuu halkran cikanyor, resmi haydut gibi davra­
narak, sorusturma yaplyorum diye adam dovuyor ya da olduruyor, halkm
~ibyet<;i olmarnasi icin de onlan tehdit etmekten geri kalnuyordu+e Ni­
tekim bolgedeki eskiyahk olaylaruu arastirrnak icin Istanbul'dan gonderi­
len kayrnakam Server Bey, Cakircah'mn afta iken son derece pervasiz dav­
randiguu, kir serdan olan efeye yapmasi gereken isleri emretmek icin kay­
rnakam, binbasi ya da yuzbasimn ayagma gittigini anlanyordu. Cakircah
takip gore Villi zeybek kiyafetiyle surdurdugundcn, kayrnakam hazrrladrgi
raporda, bu kiyafcri giymemesini rica etrigini belirtmis, Cakircah'um eskr­
ya gibi davrarup sorumlu oldugu bolgede bagimsiz cahsnguu yazml~tl.46
Ancak Cakircah cskrya gibi davrarurken, bazt yararh isler de yapryor; Ba­
ymdrr': basacagim bildircn Araph Halil cetesinin+? vakalanmasma vardim­
CI oluyor ve Salihli civannda eskiyahk yapan ismaii cetesini de takip edi­
yordu+e

Eskikitaplarim.com


W3

57 8.0.A., Y.Mtv., No: 275-109.

58 8.0.A., Y. Mtv., No: 275-109.
59 8.0.A., Y.S.K.P.,No: 86-24/2360.
60 8.0.A., Y.S.K.P.,No: 86-25/2489 ve No: 86-2612505.

... Miistemen namiru alan miisellah eskryarun carsilardan mururlannda diik­
kanlarda oturan ahali-yi mutia-)'1 hazret-i padi~ahi tazimen ayaga kalkmakda
ve bir diikkana girince "efem ne emr edersiniz ..." demekde ve sokaklarda ~o­
c~kl~.rdahi U~ya o~u" narmyla kimisi sergerde ve kimisi daga kaldmlrm~
koylu ktyafet ve he.yeUIll.takJidve iltibas edib daha 0 y~larda irae-i tavr-l ~eka­
vete yeltenmektedirler kl miistemen-i e~irral1J1lhalk iizerinde ve ba-husus ef­
kar-I etf~de bu yolda bir tesir-i diger husule getirmekde olmasl hep emr-i isti­
manda vtlayetce miittehiz tedabirin netayic-i seyetinden (dir) ...57

~,ervet.BeY'~ntefti.§ive hazlfla~gl rapor sonrasll1da, bolgeye gonderi­
len asken teftl§ komlsyonu"ndan Ibrahim ve Mehmet beylerin hazlrladl­
g~ 17 Haziran 1905 tarihli bir raporda isej af i§leminin ger\ekle§tirilmesi­
.nm, halkt e§ktyahgaozendirdigi belirtilmektedir:

... izmir ~kilerinill cebren elde edilmelerine kuwet-i hiikiimet kafi.degil~

gibi vilayctce bir tarz-i acibede kabul-u istimanlan ve miistemenleri diger ce­
telerin takibine mernuriyetleri cihetine gidilerek ve bunlann silah ve cebhane­
leriyle ~ar~1ve pazarlarda gezmelerine musaade olunarak havali-i mezkure
ahalisi nazannda eskiyanm ehemmiyeti artdmlmis ve manen sekavete bir ta­
rik-i tesvik acrlmis olmasi, ... hikmet-i hiikiimete menafi bulundugundan bu
yolsuzlugun bir an evvel islahi lazimeden olarak vilayetin Mentese ve Sake ve
Odernis cihetlerinde olan mevcud bulunan esirrarnn kamilen der-dest (olun­
masi) ...58

Cakircali'mn Ikinci Kez E§klyahga Glkl§l

1905 Nisan aymda cetelerin yuze inmeye baslamasiyla, Cakircah Efe
eskiyahga geri dondu. Cetenin yeniden eskryahga baslarna tarihi, ilginctir
ki, eskiyahk mevsimine denk geliyordu. Efenin eylemlere baslamasiyla bir­
likte bolgeden valilige " ... Cakio Mehmet'in yine taarruzat-i sekavetkara­
neden geri durmadigi ve bu yuzden muamelat-i ticariyenin sektedar 01-
dugu ..."59 haberleri geliyordu. Cakircah cetesi, ikinci kez daga pkt§lDda
cekilmez olmustu. Zenginier, esraf, agalar elinden kan aghyordu. Bunun
nedenlerindcn birisi, cetenin yuzde iken elindeki sermayesini tiiketmis 01-
masrydi. Icinde bulundugu mali srkmndan dolayi normal miifrezelerine
dahi maas veremeyen devlet, aftaki ceteye de vaat ettigi paralan odeyeme­
mis, cere iyice parasiz kalmisn. Bunun icin vurgun yapip, ganimet elde
ederek yataklanru ve adamlaruu beslemesi gerekiyordu. Diger bir neden
de agalann ceteye oyun oynamis ve dusmaru olan ceteleri affettirerek,
onu tekrar daga cikmaya zorlamis olmalanydi. Butun bu nedenlerden
oturti, Cakircah zenginlere aman vermiyor ve zenginler de durumu su­
rekli vilayete bildiriyorlardi.s?

<;Cteninyeniden C§ktyahgadonmesiyle C§klyatakibine onem verilmeye
b3§lanml§tl ve yonetim, takip konusunda bu sefer titiz davranmaya ozen
gosteriyordu. Takip kollanmn onceki donemierde halka yaptlklarl baskt
ve eziyetin halkt devletten sogutarak e§klyalara yakla§tlrdlgmll1 bilincine
vanlarak eski yallh§hklann tekrar edilmemesi istelliyordu:

... Efrad-t millukanenin daima vazifesi ba~1l1dabulunmalan e1zem olub gerek
kasaba dahilinde ve gerek esna-)'1 takibde yollarda ve karyelerde terbiye ve in­
tizam-I askeriyelerini son dereceye kadar muhafazaya gayrede ahali-yi mutiye­
den hi~birini katiyen incitmemege ve otekinin berikinin bag ve bag~emende
ve sairesine asia zerre kadar hasar iras etmemege ve ~ikayeti mucib ahvale

Mfa ugrayan cere, piir silah halde "muzaffer" bir ordu gibi kasabada
dolasn; Alasehir'in ileri gelenleri ceteye ziyafetler verdi resimlerini cekti
hatta vilayet.erkam kazayi teftise geldiginde cete bunla~n huzuruna pka~
nldi. Bu gelismelerden dolayi cere iyice simarmisn; kazada jandarmalann
dolasmasmin yasaklanmasmi istediler. Cansmaya ortam yaratmamak icin
C§~I~a11lnb~.!s~egi de yerine getirildi. Ancak bu gelismeler guvenlik guc­
lerinin prestmm ve moralini sifira indirrnisti.

Alasehir esrafindan Murevellizade Akifve Rasit beylerin aracihgryla in­
ce Mehmet, Musaoglu ve Ismailoglu ceteleri de affedildi. Bu ceteler de si­
lahlanm brrakmarmslardr; pervasizca kazada yasamaya basladilar. Halk bu
cetelere itibar gosteriyor, hatta kazadaki buyuk dugunlere konuk ediliyor­
lardt. Raporda bu durum su cumle ile yer alrrusn: " ... rnahalli handandan
Edhem begzadelerin bir hafta imtidad eden buyuk dugunu var idi. Cemi­
yetde Iy~ii isret ederek calgilar zeybek havasi cahb pur silah sakiler kopu­
rerek oynadikca meduvin ve zevar-r mevcude alkisda devam ederler."

Raporda anlanlan ilginc olaylardan bir digeri ise, Camhcah cetesinin
Aydin 'da gerceklestirilen af torenidir, Cetenin "istiman'uru izlemek iste­
yel~cok buyuk bir kalabahk, §ehri doldurmusru, Cete hukumet konagma
gelip, murasarnfin huzuruna cikarken ne olup bittigini anlayamayan no­
betci Arnavut zabitler eskiyaya selam durmuslardi.
.. Serv~wt.Bey raporun sonunda, gelismelerden dolayr halkm eskiyaya

goste~~~~1~aygll~ll1,ozelli~le cocuklann bilincaltina yerle§tigini, bunun
~.ok~~tu bir gelisrne oldugunu ve buna aflann neden oldugunu dile ge­
tirnusn:

102

Eskikitaplarim.com


/(]$

64 B.O.A., Y.5.K.P.,No: 86·27/2682.
65 B.O.A., /rode·iHususi,No: 1321-5·41.
66 B.O.A., trade·iHususi,No: 1321-Co·62.
67 B.O.A., Y.SKP., No: 86-26/2587 ve No: 86-22/2143.
68 1905Yllmdo, Solihli'nin Derbentki:iyunee~klYotokibi it;:ingiden Arnovut Yohyo Ca·

vu~, ut;: ki~iyi 6Idurmil~tUr. B.O.A., B.f.O., Dahi/iye, No: 104·3/53, Beige No:
193582·812.

61 B.OA., Y. Mtv., No: 275·109.
62 8 o.A., Y.SKP., No: 86-27/2647.
63 8 0.A., Y.SKP., No: 86-26/2566.

vcrildigindcn, bunlardan varar bcklcmenin "abes" oldugu belirrilmistir.
Tahir Kenan Bey gibi, Aydm vilayctinin list duzeydeki bir memurunun
hazirlarms oldugu rapor, Osmanh Impararorlugu'nun nikcnmisligini ve
vilayette asayisin saglanamayacaguu bclgeliyordu. Gercekren rakibe gon­
derilcn mufrczeler ve cski ccteler hicbir i~becercmiyor.e+ Cabiroglu Ah­
met, Tekelioglu Mehmet, Koca Ali, Koca Huseyin gibi ceteler pes pese
daga cikiyordu.

Vilayet yoneticileri asayisi saglamakta yine caresiz kalnusn. Alman on­
lemlerden biri, Osmanh Devleti'nin klasik yontcmiyle halki "nezre" bag­
laYlp, cerelerdcn habcr vermek ve yakalanmasmda yardnnci olmak tizere,
kov ihtivar hevetlerini "rnuteselsil kefalete" sokmak olmustu.ef Yeterli
zaptiye ~'e jandarmasi bulunmayan httkiimetin, eskrya takibi icin elinde si­
bill bile bulunmayan sivil halkran askeri i§ bcklemesi son derecc garipri .
Hukurnet bu y;lI1h~hgllll anlayarak, eskryanm takibinde halkm kullamla­
mayacagma karar vermisti.oo Kolluk kuvvetlerinin son derece yetersiz kal­
mast tizerine, devlet bir girisimde daha bulunarak jandarmalara yardrmcs
olmak iizere, bolgcdeki Rcji kolculanndan da yararlanmaya ba§ladl.(,7 E§­
klyahgm artmasl, UZ,lmaSI\'e \=etclerin b;l§anl~olmaslyla, takip §iddctlendi.
Bu da ki>yliiniin hayatllli zind'lIl;l \=evirdi. I§te bu slr'ld'l j'lI1d'lrmahmn
h.lydut gibi da\'ramp sorgubma yaplyomm diye koyliilcri dayakun i)ldlir­
mekri de r.lstlanan olaylard.lI1dl.611

Takip Kumandanltgul(ta Bir Despot:
Kara Sait Pa§<\ve <;akll'calt'nm Takibi

Egc b61gcsindc haydutiligun en iist noktaya t1rmanmasl, vilayette Y;1-

~ay;tn ycrli-~labaJlClhcrkesi tcdirgin etll1i~ti; ~ik;lyetlcr aYYlIka\=Jkm;lkt,lY<.'h.
Bunun ic;in 1906 ylh ba~lI1da hiiklimet, Aydlll Vilayeti Umlllll T,lkip Ku­
m.lI1danhgl'na Kalkanddcnli Arnavllt Kara Sait Pa~a'yl atadl. Kll'<l Sait
Pasa Sara\'lll gi.i\'cndigi hir askerdi. Sait Pa~a, izmir'e bir tlimen, t"kip'); ,. • L.... '(
abyl Vl~mliti'ezclerlc gdmi~ti; aynea <,:aklreah'nlll dli§m.llll obn c;etcler de
t.lkibc katllacaktl.

E~klya takipte slkJ~tmldJ n1l, ya~ayabilmcsi i'rin c;cteye nchir gibi pam
,lkm.lsl, 0 parallln dOl~ete taratimi.tn yille nehir gibi akltllm'lsl gcrekir. Ni-

mevd.m vcrrnerncgc I"C aksi halde miirccasirlcri IT bunlan men 'e dikkar crme­
)'C.I;zabi rlcri mesul rutulacakdir. (>1

Asavisin sa~L1I11l1;lSIicin gerckl: onlcmlcr almivor. rakip duzcnlcnivor,
ama arnaca bir nirlu ulnsrlanuyordu. Aksinc Cakircah ceresine ck olarak
AICI Osman, Kosklu Ibrahim ve Kirh Huseyin gibi yeni ccreler daga cika­
rak 62 asavisi ivi~e ihlal cdivorlardi. Bunun uzcrine Karnil Pasa, vilayet, . ';\ . .
mckrupcusu Tahir Kenan Bev'i Odemis \'1.' civanna gondererck eskiyah­
gill nedenlerini \'1.' nicin onlcncmcdigini arasnrmakla gorevleudirdi. Tahir
Kenan Bel' 9 Kasim 1905 rarihli raporunda bolgedcki cskiyahgm ncden­
lerini cesitli bashklnr alnnda roparlarmsn.cf Bunlardan ilki rniilki mernur­
lann yctersiz olmalan \'1.' rusvet almalanydr:

... bu bela adalcr isi, icraar isi, kcse-i irrikablarun doldunnakd.ui ba;;ka emeli
olmavan ... insaf vc mcrham~tdcn nasibi bulunrnavan bi'l-cumle rncmurin-i
kaza "dcrhal dcgismcli! .. Kazurun qklya ilc mal! oldugu bir vaki tdc, ycnidcn
durlu diirlu sakilcr ycrisdirmegc en ziyade mcmurin-i hukurncr SOlictmisdir.
Haydi mevcut habislerin vucudlan izalc OIUIlIl1U$,kaza kulliycn ternizlenmis
bulunsun. Mernurlar yinc ycti§dirmcgc mukredir oldukdan sonra Ile haYlr
beklenir? .. Nahiyc miidiirlcri i~indc yall1Jz Kilas mOdiirii matlubul11uz vechle
i$ gormd.dc olub digu'kri yok hlikmiindcdir. Balyanbolll ilc Birgi'yc hakika­
tCIl dcgcrli, namuslu, bozulmaml~ birer miidiir Iazllndu·. Dii;;iindiim b61'1e iki
mOdOr der-ham edel1lcdil1l. Hi.,: oll1lazsa mcktcb-i idadidcn ~Ik<lnlardan vc 6-
kat bircr iki~cr nahil'cdc birlT Illiiddcr Illiidiirliik l'tknlcrdcn iki miidiir sc~ib
hcmcn izalll' ermcli ~'<lillld zablralian polis komiscricrindcn cl1lni)'cr (llunur iki
kisil'i I1llidiir I'ckili ,:iindcrmcliicr ki kraal I'olunda (lTCl'an cdcbilsinlcr.) . b ..

Tahir Kenan Bey'in raporllndaki ikinei neden, miilki ~'aplnll1 temeli
olan dairelerin i~lclllemesiydi:

... Aglamamak kabil dcgil, hi.,:hir daircde Il1Unt<1Zalllhir kavld )'ok. Mahkcme
nc kadar maznun, nc k'ldar Illahkllln, tirari oldugunu bilmcz, polis daircsi cv­
rak-I pcri§andlr. [vbna ":Ibralllaz, niiflls dairesi asker Illuaillcicsi bilirsc dc Iira­
rileri habcr vcrmcz. Cihct-i askcriycdcll gclcn csami pliSUIaSI nalm, her glin
ordutlrdan cihcr-i miilkil'c)'c gckn muh'1n'Cr,lttb giistcriicn tir.lrikrin nc 01-
dllgu kiin)'clcri ncn:dc hulllndligu mc~hlll, lahrirat kakllli dc blllliardan ga­
m... E~kll·a dcnikn hl'l'itkrin di IIIIcsi bu kabildcn olarak bi'l-ahire ~ckal'etc
siiluk crllli~krdir.

Raporda )'n alan li~iil1eii neden, t;tkipteki gii~liiklcrdi. (iiirevli miif­
rezderin komlltanlannlll i~e ~'aramazhgl \'e aH(:dilmi~ ~ctekn: takip i~i

111-/

Eskikitaplarim.com


/IIi

76 Sun, o.g.e., s. 100.Son deiece sinirli ve zalim bir yapisl olon Sait Po~a, Izmir·Kor!jI'
yako'do gezerken atlnln r;omur Slr;:rotmasluzerine, Kor~IYoko belediye reisine sinirle·
nerek ay~lna getirtmi~ ve reisi boYlltlncoya kador d6vmu!iti.i.

n Y. Kemal, Inee Memed, c. I, s. 67·68.Aynl du~i.inceyi Bulger kornitaCilerlnm ,,?~an.
sindo gOren g6ru!i ir;in bkz. Tonk Zofer Tunoyo, Tiir#<iye'de Siyosal Parti/er, Iston·
bul, 1984,c. I, s. 509·510.

78 B.DA, Y.S.K.P.,No: 86·27/2653.

69 Bu g6rii!i ve ollnt! ir;in bkz. Sun, o.g.e., s. 313, 315 ve 500.
70 BOA, Y.S.K.P.,No: 86·41/4021.
71 B.OA, Y.S.K.P.,No: 86·24/2357.
72 Hemen hemen aynl torihlerde <;:aklrcall, Tire ve Alo!iehir civannda e~klyallk vapor·

ken, Karo Ali cetesi Salihli'nin Sort Ilicasl civonndo k6y bostlktan sonro, Sart IlIcosl'
nln sohibi Homit Ago'yl tehdit edip para istiyordu. Bkz. B.o.A., Y.s.K.P., No: 86·
27/2659. Tekelioglu r;:elesi ise bu donemde Odemi!i yoklnlonndo Ayon Hoci SUley·
mon'ln konoglnl boslp, yukliice para koldmyordu. Bkz. B.O.A., Y.SKP., No: 86·
28/2753.

73 B.o.A., Y.SKP, No: 86·41/4021.
74 B.o.A., Y.S.K.P.,No: 86·27/2642ve No: 86·28/2794.
75 B.o.A., Y.SKP, No: 86·27/2650.

yapiyorlardr. Kara Sair Pasa '11m ve onun efradnun zulmu, cetclerin zul­
mtuui cokran ge.;mi§ti. Bizzar rahkikatta bulunan pusa, halk: kon~l~tlI~'a~
caglm dive kovliileri insafsizca dovmekrc; rabaulanm yanp, kemiklerini
kmnakta itii.i(l

Devlete her scyini vcren, cephelcrde olen, tanrm ilc, vergisi ile devleri
avakra tutan kovluler; kendilerine yabanci, yolsuz ve haksiz davramslarda
t;lIlunan resmi gorevlilerdcn, dolayisryla htikiimettcn (Osmanh'dan) nefret
ederken, bun lara bir de zulmun eklenmesi, keudini insandan saymayan
idarevc ohm bu nefreri pekistiriyor vc onlan eskiyaya vakmlasnnyordu. Bu,
psikolojik bir durumdlll: \'C sosyal psikoloji acismdan ~icgcrlendiril~lle1i~~r:
Nitekim Yasar Kernal, Incc Mt:1I1cd adh romarunda bize eskiya psikolojisi

. ik I .. . " 77hakkinda ip uclan veriyor: "Eskiyay; korku vc sevgi pSI 0 O)ISI yasanr .
Cetcler halkt psikolojik olarak etkiler ve kendisini hicbir sekilde ihbar et­
mernesini saglamak icin oncelikle korkutur, Ardmdan da halki czel.l, soy,~n
Olgave resmi gorevlileri cczalandirarak halkm sozci.iliigiinii usrlenip, ed.ll~
gin insanlar icin umut olurlar, onlann scvgisini kazatUriar. AncOlk, bu Ikl
:illyguYll c~klya bir arada gi>tiircmczse daglarda ya~~\yamaz. Yallllz sevgi
tck bOl~lJ1azaYlfbr. Yallllz korkuysa kindir. Ba~anh vc UZ~J1lsi.~n:ya~ayan
\cte, halktn scvgisini kazandlgl kad,1[, korku salmasllli da bllcndlr.. ....

Osmanh Dcvlcti'nin dag k<.lyli.iklcrindc, kl'lylii "C gl><;ebcahah, huku­
Illeti daint;t bir "hcvula" ol;rak 'gi>riir ve halkm ba~J1l,l"musallat" hir bela
~eklindc dii~iiniirdii. BlI yiizdcl; de ki.'lyliilcr e~klya gibi, katil gibi. hiiki.i­
mct i\in "haric ez-kanun" ol.mlar'l yardlllll adeta bir insal.lh~ g()rc\'l s~?'~r­
dl. S6z konllSll aI1IaYI~,Anadolu 'da c~:ilmi~kitlclcrin cskl blr gclcncgldlr.
Gen;ckten scvikn C~kly,1Il1llycrini hi\ kimse kolay kolay bubmazdl. Du­
rum Ege bi'llgcsindc de aYllIydl. Umum Takip KlImalldam Kara SaitoPa~:l
ve hi.ikiimet oyuml zaten ba~tan kaybctmi~ti ve yapttklan hOlkslzvc msat­
SIZ uygulamah~r b(>lgcde qkl~',\hgl iyicc peki~ti~iyord\l.

<;aklrcah, 1906 yilt b,l~tnda Tirc "e AIa~chlr taratlanndaydl; tasiak t;e­
tcleri gl>rcvkrini cksiksiz yaplyor, takip kollan bu c;etelcri dar bir alan;\
klsnrmava c;ah~lyordu. Bu arada <;aklrcah, Aydm sancagma gc~erck, ii.;
senc ()n~c kendisinc OVllno"navan vc "(lrcnin en zcngin ki~isi olan ltlrllt­
~1I ista\'ri Etcndi'nin't;lbrikaslJ'll baslp, bin lira parasllu aldl_7l( (.aklrcah

tekim Cakrrcah, "cskiyanm havan para ile kaimdir ve par;! vcrccek yerlcri
cokrur. E~klya cle ge.;irdigi parayr hayanm korumak icin hcrnen lazim ge­
len verlerc daginr" diyordu.s" Kara Sait Pasa'run takibe crkmasi ve cetele­
ri srkrsnrmaya baslarnasr, ozetlikle Cakrrcah cercsinin para ihriyacuu arnr­
nusn. Bu yuzden cere 1906 yilt basmda once Tirc'yi basarak, kazaum
zenginlerinden yi.ikli.imiktarda para kaldirdr.?" Hcmen sonra, Alasehir'e
yonelip, yore zenginleriue yazdrgr mektuplarla silah ve para isredi.?' Kara
Sait Pasa ise, durmadan dinleurneden Cakrrcah'yi takip cdiyor, fakat ku­
s:i.ik bit" ize bile rasrlavunuyordu. Gi.in gecmiyordu ki Cakircalr'mu ycni
bir eylemiyle karsilasrlmasm. Cakircaluun boylesine futursuzca eskiyahgt
siirdi.irmesi, pasay, sinirlendiriyordu.

Cakircah da yaptlgl planlarla pasayi iyice sasirnyordu, Plant ise, kendi­
ne bagh "taslak" cctelcri daga sahp, kendi adma eskryahk yapnrmakn. Ni­
tckim kendine bagh Kara Ali ve Tekelioglu cetelerini de "rneydan-i seka­
vctc" sokmustu. Cakircah ile birlikre, diger iki cctesi de birbirindcn cok
llzak yerlerde eylemlcr yaplyor72 gen;:eklqen eylcmlerin "taili" hep <;:aklr­
calt olarak gOliini.iyordll. Sait Pa~a, <;:aklrcah <,:etesinin ev, qya ve hayvan­
lanm l11i.isadercetmck \'c akrabalanm izmir'c si.irmckle i~c ba~ladl.73 Ar­
dmdan koyliilcr vc yatak olmalartndan ~i.iphc edikn ki~i1cr de siirgiine
g()ndcriltii_74 BlI ~ekilde siirgi.ine g6nderilcnlcr, vibyctc ~ik{iyetc;iolup bir
an ()nce aHcdilmckrini istedilcr. Nitekim <,:akm.:all'llln Tirc'ye baskm
yapmaslIldan soma, yatakhk suc;lIrla siirlilcn iki ki~i vilayc:te bir dilck\e de
g()ndermi~lcrdi: HaSllnlanml1 sl1\lamabn iizcrinc, hi~bir ciddi ara§tlrma
\'c soru~tllnna yaplhnakslzlll siiriildiiklcrini iddi,\ ediyorlardl. flu yiizdcn
ailckri, h;lyvanbn, tarlahlll peri~Ul olmu~, zelil bir hale gdmi§lcrdi. Tcb­
tisi miimkiin olmayan yanh§hklarlll giderilip, magduriycticrinc son \'eril­
mcsini istiyorhlrdl_75 Siirgiinlerdcn dolaYI insanlar pcri§.lIl olurken, takip
mi.ifrezderi dc, ukip vc tahkikat y;\Plyoruz diye k()~'liilcre olmadlk wliim

/Ii(l

Eskikitaplarim.com


82 8.0.A., y.s.K.P., No: 86-24/2325_ 8.0.A., Y_S.K.P.,No: 86-28/2734. 8.0.A.,
Y.S.K.P., No: 86·27/2696, No: 86-28/2709, No: 86-24/2737, No: 86-26/2576 ve
2577.

83 8.0A, Y.SKP., No: 86-28/2762 ve No: 86·28/2769
84 8.0A, Y.SKP., No: 86-28/2725 ve No: 86-28/2781.
85 8.0A, Y.5KP., No: 86-27/2696 ve No: 86·28/2780 ve No: 86-28/2781.
86 8.0A, Y.5KP., No: 86-28/2748.
87 8.0A, Y.SKP., No: 86-30/2940.
88 8.oA, Y.5.K.P.,No: 86-28/2797.
89 8.0A, YSK.P., No: 86-28/2779.
90 8.0A, Y.SKP., No: 86-28/2784.
91 8.0A, Y.5KP., No: 86-28/2787.

WI)

eskryahk harckcrlerinc girismcsi, Kara Sait Pasa'nm g()rc\'den cekilmcsi \'C

ardmdan posta vurgunu \'C eskryadan donme rakipcilerin hicbir i~bccere­
memcsi, yi>nctimi iyicc vrldirnusn. Gundcmc vine "at" geldi.

(,:akll'cah 'run cnisresi araClhglyhl 12Martta huber gondcrilcrck, aticin
diisiincesi ogl'cnillllck istendi. Cakircah ani kabul edebilecegini, ancak
once istcdigi fidycnin odenmesi gerektigini belirtti. Efeye fidyc olarak bin
lira gondcrilincc, de gazaha gelerek verileu sozler tutulmadrgmdan iste­
digi para gi)nderilmcz \'C af gerceklesmczsc "esirleriu kellelerini" gonde­
rcccgini bildirdi,1I2 Cerenin aglr tchdidi iizerine, geri kalan para redarik
edilerek g()nderildi, Parayi alan cere, esirlerdcn birini biraknktan sonra di­
gerini yarunda dolasnrarak, af icin gerckli p,lzarllgl yapmaya ~ah~tl_lI"

Vilayct, Cakircah ')'1 ikinci kez yuzc indirmek icin klasik tcklitlerini ileri
siirdii. Buna gore, Ankara, Konya ve Adana'da ikameti kabul ettigi tak­
dirde, maas baglanip affedilecek, ancak eskiva rakipciligi caiz olmayacak­
n,M Bu arada, af i~iilc Kamil Pasa'mn oglu Mirliva Sait Pasa, vilayct mek­
tupcusu Tahir Kenan Bey, Izrnir'in Levanren ailelerinden Forbes vc Whi­
taller ilgilcnmektcydi,lI5 <;:aklrcah iyice zOJ'da olan hukiimetin durumunu
bili\'or, bu \'lizdell ilk anindaki prtlardan daha as.nm kabul ettirmeye
ugl:a~'J'ken, ~iirgiine g6ndcrilcn akrabalannm gcri gclmesini ve mlisadcrc
olunal1 cvi, c~yabn \'c h"y\'anbJ'JllIn tb iadesini istiyordu,1I6

Af i\in paz.lrltgm yogllnb~t1gl nis;m ayllllll b;l~llllb, b(>I~cdeki diger
~ctcler dc c~kly,\hk i~in Uygllll mevsimin gelmcsiylc t:laliyctlcrini artlrma­
va ba~lanll~"ll'dJ. 4 Nisan'da Koca Ali, Tire 'dc Sllba~1 .;iti:ligini basarkcn,Xi
ismi lKlirtilmcycll hir ba~ka zcybek \ctcsi ,lylll tarihtc, II. Abdiilhamit\~
ait Torball'daki '\iftlikat-, hlimaylln"lI baslyorNN5 Nisan'da KOGl Hlisc­
yin c;crcsi AIa~chir ci\'annda ki>)' b,\s,p, l1luhtann ofdllllll daga bldmp tid­
vc istcrkm,N,) (> Nisan \b Ali Molla c;ctcsi takip kolbnyla \,1I'pl~lyorYllvc
i)irlc~cn iki c;etc 7 Nisan\b Nazilli ci\'ann~b yol kcsiyorduYI Vibyct c;ok

79 OloYInoynntrsl ve C:oklfcoh'mn yozdl!)1mektubun metni i<;inBkz. Sun, o.g.e., s. 110-
122,Y. Kemol, o.g.e., s. 76-79,Uskijp, o.g.e., s. 163-166veASorClkh,o.g,e., s. 55-59.

80 8.0A, Y.S.K.P.,No: 86-27/2691 ve No: 86-27/2701.
81 8.0A, Y.5XP., No: 86-27/2694_

boylccc intikamnu ahrkcn, isteklcrini ycriuc gcrirmeycnlerc \'C oyun oy­
namayn kalkrsacaklara g()zdag' vcriyordu.

Cakircah'nm Aydm <,:iti:cbll\'c1cr'dcki fabrikavr basmasi uzcrinc, Kara
Sait l';l~a komurasmdaki rakip kollan dcrhal ccrenm pesine dii~tii, Takip
yogunlasnusn. ancak ceteyi bir ttirlu kisnranuyorlardi. Cakrrcah daglan
avucunun ici gibi biliyor, ancak pasa da yilmadan takip ediyordu. Cakrrcah
onun bu azmindcn korkmaya basladi. Takip boyle sidderli devam ederse
bir verde kistmlabilirdi. <,:;lklrc;lh kararuu verdi; Sair Pa~a'yl pusuya dii~ii­
recckri,

Cakircah uzerine yaprlan cahsmalarda aynnnh olarak anlanlan olay
¥>ylcdir: Cere son derece sarp vc kayahk olan Ikizdagi'na cekildi vc miif­
rezcye bir yolla haber ucurttu. Pusuyu kurduklan bogaz kayahk vc sarpn.
Kayalann bogaz yam bicakla kesilmis gibi dikti. Ve Ikizdagi'na gidecek
pa~ buradan gecmek zorundaydi, Cakircah krzanlanna kcsin bir talimat .
vermisri: 0 ares etmeden kimse ares acmayacakn.

Sair Pasa vc ordusu g()riinmu~, pusuya dusmek uzereydi. Fakat <;aklr­
cab silallJlll atc§lemcmi§, pa~a silahlll oniinden gc\ip gitmi~ti, Etc sonrJ.­
dan yiizdeyken Ili~in p;l~ayl vurmadisull ~oylc alllatnlJ~tJ: "Giizd, yigit bir
ad;1I11,Ne kadar dOlgene; bir pa~a! Fid.m gibi, bir tiirHi dim varmadl,"

fiu arad;l Sait P'l~'l, ihb;lr yapllan yeJ'dc <,:aklrclh'yl bU"lllla~!IllCaaym
yoldan geri d()llmii~ \'e ikinci kcz namlunun (llliilldell ~ee;mi~ti,

<,:aklrcall, dah.l sonra pa~a'Y'l bir mcktup yazarak iki kcz lumlullllll
(>Iliilldcll I!;cc;tigini, t:lbt kClldisilli (>ldiiJ'Clllcdigilli bclil'tmi~ vigit bir
a~bl1lSIllIZl)clli ~akiptcll \'azgl'\illiz, daglar C,lll p'l~aJ'Jdll" diycrck 'bi~'&\h"
ka~lsJtla \Ikarsa oldiircecgi rehdidiylc Illckrubu p'l~aya uht~tlrml~tl.

P,l~" Illcktubu ahnea sinirdcn k<>piirdii, .mc.lk dcdcn korklllll~tll d;l,
Bil' Illliddct d"h'l 'ickincrck t;lkibc dCV,ll1lctti, 'lllC,lk <,:akll'e,lll'JlIll izinc
kcsilllikk rascbyam.ldJ. YII~IIl, Ylklk hir ~ckilde, saghk Il~~knlcrini ilcri sii­
rerck gi>rcvden istit:l t:tti, 7')

Kara Sait Pa~a'mn Ardmdan Aflaran Giindeme Geli~i
(etc, p,~aya pusu kurdllkt,lIl sonra ""kit yitirmeksizin Melltc~c sanea­

gill" gcc;ti \'C SMart 1906'da Mibs'lIl zengin ailclerindcn Manolaki H;l(1
Porduromus'un iki oglunll daga bldlr;u"k dc'>rtbin lir.t tldyc talcp ctti,lW
(etc, dinde csirlcrle gelecek par;tYI heklcrkcn, 11-12 ~brt 1906 \b Ku­
YllI:;lkcjv,lrJlllb post;lYl d'l vurdu,xl <;:.lklrcah'nlll yab;lJlCl uyrnklulara kar~1

illS

Eskikitaplarim.com


100 6 Haziran·20 Eylul 1906 tarihleri aroslndo Izmir basrnrna yonslyon hoberlere gore
ele gec;irilen e~klyanrn sOYlslon altl ki~idir. Bkz. Ahenk, 6 Hoziron 1906·24 MaYls
1322/20 Eylul 1906·7 Eylul 1322.

101 Ahenk, 29 Agustos 1906·16 Agustos 1322.
102 B.o.A., Y.A Res., No: 144·20 ve B.o.A, Y.5.K.P.,No: 86·30/2983.
103 Sun, o.g.e., s. 243·248.
104 8.0.A, Y.5.K'p', No: 86·30/2922 ve Y. Kemol, o.g.e., s. 92.
105 Sun, o.g.e., s. 262·263 ve Asorclklr, a.g.e., s. 150·151. Holil Bey'in evinde kallrken

kendine pusu kuruldugu korkusuna kopllan (oklrcall, Halil Bey'i klso bir sure ic;in
gozoltrna alml~tl. Ancak b6ylesine bir olay Halil Bey'in amlorrnda yer almaml~tlr.
Bkz. Osmonl, Mebusan Meclisi Reisi HalilMente$e'ninAmlan, (Yay. Ismail Ararl,
Istanbul, 1986, 5S. 1·154.

92 B.o.A., Y.S.K.P.,No: 86-28/2786.
93 C;:oklrcoll'mnof ic;in ileri sUrdU!)u~ortlor ic;in bkz. Sun, o.g.e., s. 215-216 ve Y. Ke­

mol, a.g.e., s. 84-85.
94 B.O.A., /rade-iHususi, No: 1324-5-74 ve B.O.A., B.E.o., No: 109, s. 303, Beige No:

12 ve B.O.A., B.E.O.,Irade-iHususi,No: 382·8/105, Beige No: 1513·202 ve Ahenk,
18 Nison 1906·5 Nison 1322.

95 B.O.A., Y.5.K.P.,No: 86-29/2809.
96 B.O.A., Y.S.K.P.,No: 86-29/2873.
97 B.O.A., Y.S.K.P.,No: 86·30/2951.
98 B.O.A., Y.S.K.P.,No: 86-29/2874.
99 MOYls·Agustos 1906 doneminde yo~onon e~klyohk oloylorr ic;inbkz. B.O.A., Y.S.K.P.,

No: 86·29/2830, No: 86·29/2864, No: 86·29/2870, No: 86·29/2974, No: 86·30/2978,
No: 86·30/2985 ve B.O.A., B.f.O., A. V.G.D.,No: 105, s. 557, Beige No: 41.

zordaydi. Vali, af isini gorusen Tahir Kenan Bey'e gonderdigi bir yazida,
eskiyahgm artugim, diger cetelerin elde edilebilmesi icin Cakircah'nm
bir-iki sene siirey1e affinm saglanmasnu istiyordu.92 Devletin iyice "acze
dii~tiigunti" goren Cakircah, cok agir sartlar ileri siirmii~93ve sartlaruu
kabul ettirrnisti. 16 Nisan 1906'da af iradesi cikarnldi. Efe ikinci defa yu­
ze iniyordu.v+

Cakircah af pazarligmda elde ettikleriyle, bolgesinde yine tek otorite
olmustu ve hukumet bir parca olsun rahatlayacagma inamyordu. Ne var
ki Cakrrcah'run taslak cetesi olan Kara Ali, "istiman"m kabul edildigi gun,
daha once tchdit etmis oldugu Sart Ihcasi sahibi Hamit Aga'dan istedigi
parayi alamadigi icin Salihli'deki bu cok unlu ihcayi yakml~tl.95Demek ki,
Cakircah affa giderken devlete guvenerniyor ve kendine bagh cetelerin fa­
aliyette bulunmasmiistiyordu. Kara Ali 16 Nisan'da ihcayi yaktiktan 5011-

ra; 2 Haziran' da Salihli taraflanndan Haci Emin ve Haci Mehmet agalan
daga kaldinp, fidye aldi.?« 28 Temmuzda da Golcuk yaylasmdaki zengin­
leri tehdit edip para aldr.?? Ote yandan Cakircah'rnn diger taslak cetesi
Tekelioglu da "icra-yi sekavetine" devam ediyor, Odernis'in Balyanbolu
nahiyesinden iki zengini fidye icin daga a~myorduy8 Vilayetin asayi~inin
saglanmasl i<;indagdaki en onemli <;eteyiize indirilmi~ti, fakat onun yar­
dlmel c;eteleri e~klyahklanm surdliriiyordu. Bunlardan ba~ka Ali Molla,
Kara Mehmet, ince Mehmet ve Tokahoglu Halil ibrahim c;etelcti de ~ift­
lik baslyor, adam ve ~ocuk kaldmp fidye ahyor, birbirleriyle c;atJ~lpEge
bolgesini her apdan peri§an ediyorlard1.99

<;:etelerin faaliyetlerinin artmasl iizerine, <;akJrcah'mn affindan dola)'!
goreee rahatlayan takip kollan, gorevlerine aglrhk vererek oolgedeki kii­
C;tikve isimleri pek duyulmaml~ \=eteleriniiYeleriniya oldtirtiyor ya da ya­
kahyorlardl. Ancak bunlar, ~Ikan~atl§malarda olen ya da tek tek cle gec;en

1111 III

ki~ilcrdi.lO() Bu arada takip kollannm buyuk bir basartsi olmus, 1905 affiy­
Ia·vi.izcincn Ince Mehmet, gazerenin anlannuyla, ...... hukumct-i senivye­
ve' arz-i istiman cderek mazhar-i aF.'-1ali-i padisahi olmus iken harnir-i
.ililbn sckavcrlc yogrulmll~ oldugu cihetle hayanna muadil olan nimet-i
uzrna-vi afvm kadir ve kivmetini takdir etmeyib mukteza-yi fitranm yeni­
den izhur ile ... " cskryaliga donmus ve takip kollanyla giristigi cansma son­
rasi cetcsiyle birlikte oldiiri.ilmi.i~tii.1OI Devlet elde edilen basanlara daya­
narak, vilayerte asayisi saglama cabasuu surduruyordu; bunun icin basma
bela olan Kara Ali cetesiui de vuze indirrnek istedi ve afta bulunan Cakir­
cali'run aracihgryla, efenin taslak cetesi de atTcdildi.I02

1906 yihnin ikinci vansuu yuzde gcciren Cakircah, bu donemde
onemli kisiler ile gorusmcler vaprmsn. Cakrrcalr'nm ilk g()ri.i~ti.igi.1kisi Ay­
din valisi Kamil Pasa'dir. Pasa Odcmis'c giderek, tahkikatra bulunacakn.
Pasamn Odernis'e gelecegini ogrenen etc, karsilama toreninde hazir bu~
lundu ve bir geceyi birlikte gc<;irdi.I03Pasa, Cakircah'y) son derece vahsi
bir adam zaunetmekteydi. Ancak onu nazik, utangac, ufak tefek bir adam
oldugunu gorunce ~a~kJl1hgaugranusn. Aralarindaki gorusme sirasmda
pasa, efenin tekrar daglara donmemesi ve hukumerin basma i~ acmamasi
i\in tdkinde blllundu. Papmn izmir'e d()ni.i~iinden sonra, <;:aklrc~h'YI
1iaron Wanotdli adlllda bir italvan generali ilc Lallfon Gais adlt bir Ital­
"an gazetcci zivarct etti.l{)~Ell 1~1isatirlcrinardll1dan ingiliz ve rranslz ga­
~ete~ilcr de (,:~kIrcalt'ya misafir ()Imll~tll. (,aku'cah c;ctcsinin koskoca Os­
manh imparatorlugu 'na kar~1tek ba~111adirenmcsi ve devleti parmagl11111
ucunda oynatmasl Batl bmuoyunlln ilgisini .,:ck11li~ve gazctcciJer onllnb
gi)ri.i~erek, bu ilgin«; haydlltll kendi iilkderinde tal1ltmaya <;ah~ml~lardl.
<,:aku'cahyabanCi konukhmm aglrlarllktan sonra, vilayette dola~maya <;Ik-
1111~,pck .,:okOlgailc g()ri.i~mii~,Milas'ta daha soma l11ebusol~cak olan
iinlii devlct adaml Halil (Mcntqe) Bey'in de kOl1ugu()Imu~tu.l(b

Eskikitaplarim.com


106 B.o.A, Y.5KP., No: 86-30/2984. Fronso'n.n Izmir bo~konsolosu 31 Ekim 1906'do
ulkesine gonderdigi bir telgrofto; •... hovalide 1.000 kodor e~k.yo vardor. 1.000 ko·
dar do asker koc;:og.e~k.yol.k yopmoktodor ..." diyordu. Bkz. Co~or, a.g.m., 29 Moy.s
1973.

107 B.D.A., B.E.o., No: l09, s. 320, Beige No: 18.

108 B.O.A., Y.SKP., No: 86·31/3003.
109 Sun, a.g.e., s. 284 ve Y. Kernal, a.g.e., s. 95.
110 B.O.A., Y.5.K.P.,No: 86-31/3033.
III B.O.A., Y.SKP., No: 86·31/3037 ve No: 86-31/3038.
112 C:ok,rcal.'nln tekrar e~k.yaloga «;.kmos.yla birlikte, sonsurden dalay. basmda, yap·

t.klonno ili~kin hoberlere rastlanomomoktod.r. Ancok 2 Arolok 1906 torihli bir bel·
gede: •... u«;uncu defo alorak ~ekovete «;.km.~olon C:okorcol.'n.n yeniden holko hovf
ve endi~e verib on be~ gun ic;:inde be~ vukuotm zuhuru ..." denmektedir. B.O.A,
Y.5KP., No: 86-31/3052.

113 B.O.A, Y.S.K.P.,No: 86·29/2858. Soit Po~o'non pek «;okki~iyi yoto!<.dive surgune
gondermesi yo do tutuklomos. uzerine volilikten Soit Po~o'yo bir ernir gOnderilir:
•... Yotokl.k modeIi, ihtiyori ve zoruri mi aldugu anlo~.lorok e~.yoy. redde muktedir
olmoyorok mecburen honelerine kabul edenlerin beyhude tevkif ve tebidleriyle
mogduriyetlerine meydon verilmemesi .... Bkz. B.O.A, Y.S.K.P.,No: 86-31/3049.

114 Buyuk c;:etelerden Ali Mollo c;:etesiTroblusgorp ve Fizon'do oturmolan koyd.ylo 13
~ubot 1907'de offedilmi~lerdi. B.O.A., irade·; Oohiliye, No: 1325·M-4 ve B.o.A,
B.E.o., AV.G.D., No: 106, s. 10-11, Beige No: 207·285 ve B.o.A, B.E.o., Zoptiye
Defteri, (Z.D.), No: 663-21/14, Beige No: 222895-214. Aynco Ali Mollo c;:etesinin
deholet ettirilip, doho sonra Fizon'o gonderili~lerinin geli~imi ic;:inbkz. Dursun, Ha·
ttr%r, s. 41 .

115 Izmir bosmondo, e;:etelerinyopt.klonno iIi~kin hemen hemen hie;:birhober yer olmoz­
ken, isimleri ve yopt.klan hie;:duyulmom.~ ki~ilerin odlon "der·dest·i e~k.yo· bo~I.­
g.ylo yoy.mlonmoktodor. Bkz. Ahenk, 8 Te~rin·i soni 1906·25 Te~rin·i ewel 1322 ve
23 Te~rin·i soni 1906·10 Te~rin-i soni 1322.

113

mi-i eskiya" olarak gorup cezalandrracakn. Silahsiz halkm koyiinc cere
geldiginde, bunlara viyccek, icccck vcrmesi ve oulan hemen ihbar etme­
mesl halindc ahali "eskrva ~',ltagl" savilacak ve yiue cezulundmlacakn.l'"

Sait Pasa, takibe cikarkcn yaylmlad.lgl beyannameye dayannruk, kir ser­
dan goreviyle atra bulunan Cakrrcah ve efradmdan da ellerindeki silahlan­
III teslim etmelerini istedi.

Cakrrcah'run yamn scrt oldu: "Erkek klSl111elindeki silalu vermez. is­
tersen gelir ahrsm".' O\) 3 Kasun 1906 tarihli bir jurnal, cetenin toplanmaya
baslayip, daga cikmak icin hazirhk yapngnu bclirtiyordu.U'' Nitekim cere
6 Kasuu'da Aydm sancagnun dibindeki Erbeyli tren istasyonunu basarak
telgraf makinesini imha ertiktcn soma, Osmanh-Aydm Dcmiryolu Kum­
panyasr'na air, Izmir-Aydm seferini yapan rreni durdurup talan erti.U!

Cakircah ucuncu kcz dagu crknusn. Baskiu yupiyor, aga kaldinyor,
adam olduruyor, pcsindc cok kuvverli takip olmasma ragmen pervasizca
eskiyalignu surduruyordu.U? Bu arada eski yontemlcrinc basvuruyor, af­
taki taslak cetesi Kara Ali'yi de yenidcn daga g(lndcriyordu.

Sait P'l~a, Gaklrcah'YI dilrt bin ki§ilik miiti'czesiylc durmadan takip
cderkcll yine si.irgulllcr yapllmakta, 113 mliti'czelerin bi)lunmemesi amaClY­
b b.1ZIc;etder aftcdilmektcl14 vc bazl "~ahkakICllar" yakalanmaktaydl.115

Genet Ai veAi Sonrasi E~klyahglOArtI~1ve Onlemler

1906 yrhnda, II. Abdulhamir'in culusunun otuzuncu VIIt ncdcniyle,
"gcncl at" ibn edilmisri. Yoncrim bir yandnn a<;ayi~is;lgblmk icin val' gii­
cuyle calisryor; diger yandan ele gecirip mahkum etrigi kisilcri tekrar sue
islemek icin meydana brrakiyordu. Nitekim Italya'run Izmir konsolosu sa­
darete gondcrdigi 5 Eyliil 1906 tarihli bir raporda, Aydin vilayetinde ge­
nel aftan soma bircok eskryanm mevcut oldugunu, sayilaruun birkac yiizti
asnguu, ahalinin cndiscde olup eskiyalann nahiye ve koylere tecavuzleri­
nin artngnu bildiriyordu.U'e

Bunun uzerine 1906 Eylul'unden itibaren, yonetim pek cok kez uy­
gulayip en ufak bir basan eldc edemedigi "takip yonternini" tekrar uygu­
lamaya koydu. Kara Sait Pasa 19 Eyhil 1906'da bir kez daha gorevc gcti­
rildi.I''? Sait Pasa bu kez iddiahydi, Sakiz'da gorevli nizamiyc askerleri ile
Makedonya'da bcraber gorev yapngi askerleri de bolgeyc getirmis, onlara
gtichi Karadag silahlan verrnisti. Pasa goreve baslar baslamaz, 27 Eylul
1906 tarihini ta~lyan bir beyannamcyi vilayctin her tal'atilla dagItlp ic;eri­
ginin herkesc;e bilinmcsini ve buna uyulmaslllI istcdi. Aksi halde cn aglr
eezaial'ln lIyglllanaeagl11l bildirdi. Beyannamcnin birinci boliimi.i takip
kuvvctlcrini, ikinei boli.imii ise hOllklilgilcndiriyordu.

ne~'annamcnin takip kollannl ilgilendiren bi)li.imiindc iizcrindc ()llelll­
Ie dllmlan komi, zaptiyderin kcndilcrini ve hayvanlanlll ahaliye beslctip
konakhltlna gibi yi.iz)'llIanhr siirdiirdi.iklcri ki)ti.i ah~kanltkbnndan vazgcc;­
mclcriydi. Kiiylcrc giden takipc;ilcr, ki>yli.idcn aldlklan her ~eyin paraSllll
tamamen 6dcyeeeklcr \Ie odcmedc bulunduklanna dair ki>y ihtiyar hcye­
tillden bir ilmiihabcr alacaklardl. Bu i§lcmi yerillc getirmeyelllcr ise ~id­
detle eezalalldmlacaktl. Bcyannamenin bu bi)li.imi.ini.in anuCl, halkl ka­
zanmaktl.

Kara Sait Pa§a'nlll bcyannamesinin ikinei bi)liimi.ini.in mllhatabl isc yll­
gill haiku. Beyannamc, ilk olarak, qklyahk bi)lgcsindcki halkm tlitck, ta­
banea ve blc;ak gibi sibhlan bulundurmaslIlJ tamamcn y.1S.lkltyordu. B6y­
lesi malzeme ile gorulen ya da yakalananlar emrc "adem-i itaat" ~cklinde
nitelendirilcrck qklya saYllaeaklanil. Halkm silah ta~lll\aSIl\J yasaklayan
beyanname, hcrhangi bir kasaba ya da k6yii e~klya bastIgmda, qklyaYI ya­
kalama i~ini halka yi.ikliiyordll. Yakalayamadlklarmda ise Z<\valhhalkl "ha-

I12

Eskikitaplarim.com


115

116 B.OA, YA Res, No: 144·20.
H7 B.OA, YSK.P., No: 86·32/3115.
118 B.OA, Y.S.K.P.,No: 86·32/3115 veNo: 86·27/2609
119 Sun,o.g.e., s. 358.
120 B.OA, YSK.P., No: 86·23/2279.

Kamil Pasa, gelismeleri tamamen siyasal cikarlara baglarnakta ve vila­
yette eskiyahgin surekli artmasi icin, rakibi olan sadrazam tarafindan bir­
takim oyunlar cevrildigini iddia etmekteydi. Pasa, Sadrazam Ferit Pa­
sa'run amaci, "rnen-i rekabet icin bi'l-kulliye kadro haricine crkanlmakh­
gun"124 idi, diyordu. Bu dusuncenin gerceklesmesi icin de Kara Sait Pasa,
Sadrazam Ferit Pa~a'dan gizlice aldlgl emri uygulayarak, afta bulunan Ga­
klrcah'yl yeniden e~klyahga donmesi i<;inkI~kIrtml~tl.Kara Sait Pa~a'l1ln
bu giri~imi iizerine, aftan donmek istemeyen Gaklrcah, zevcesini izmir'e
gondermi~, Kara Sait 1)a~a'nm, emniyetini "miinselib" ettigini, bir siire
i<;inuzak bir yerde oturacagllli vilayete haber vermi~ti. Gaklrcah, kendisini
pa~anll1dii~manhgll1dan "tecrit" i\in Milas'a gitmeye karar vermi~, kararl-
111 uygularkcn Sait Pa~aardllldan takip miifrezesi gondermi~ti. Durumdan
haberdar olan GakIrcah, Kamil Pa~a'nm anlatlmll1a gore: " ... kendisi maz­
har-I afv-I ali olub arkada~lanyla beraber Milas kasabasllla gitmek iizere
olub kimseye bir zararlan oimarugllldan takibinden sarf-l nazar olunmasl-
111 bir karye muhtan vasltaslyla takib kolu zabitine ihbar eylemi~ oldugu

gunu seraskerlige rapor eder.I-! Vali Kamil Pasa, Said Pasa'ya kizgmhk
duymakta ve vilayetin asayissizligine iiziilmektedir:

... Said Pasa merkumu ahaliye tutdurub veyahud telef etdirib kendisi i~ gor­
mus olmak fikriyle bu babda verdigi emrin icrasicun ehl-i kurayi tazyik ve da­
yak ile taannud etmesinden ahali bi-zar ola dursun tekrar meydan-i zuhura
gelen eskrya gailesi (hakkmda)122 ... vilayetin umur-i inzibatiyesinin merkez
kumandaru Arnavud Said Pasa'ya havale ve dogrudan dogruya kendisine mu­
habere ederek nihayetu'l-ernr pasa-yt miimaileyh bazi icraat-i zalimane ile be­
raber taht-i itaatde yasarnakda bulunan merkum Cakrrcaoglu'nu kiskrrdib
tekrar sekavete cikmasma sebebiyet vermis ve bun un takibinden bir netice ha­
sil olmadikdan baska yerli ve yabanci diger eskiya ceteleri dahi meydan-i zu­
hura gelerek yerli ve ecnebi ehl-i yesan daga kaldmb kiilliyet!i fidye-i necat al­
makda ve bazilanrn kat! etmekde olmalanndan dahil-i vilayetde bir kimsenin
can ve malmdan emin olmamasi keyfiyeti tabian cumlenin §ikayetinimucib 01-
mu§tur.123

121 B.o.A., Y.A. Res., No: 141-63.
122 B.O.A., Y.S.K.P.,No: 86-36/3511.
123 B.O.A., Y.S.K.P.,No: 86-32/3115.
124 B.o.A., Y.S.K.P.,No: 86-36/3511. Aynl konudaPaulBlanc 1906 ylil sonundaFran­

sa'yagonderdigi bir raporda;•... SadrazamArnavut Ferit Pa~a,lzmir'deki rakibi va­
linin ba~lnl yemek ister. Bolgeyeadaml Arnavut Kara Sait Pa~a'YIgonderir" Bkz.
<;:o~ar,o.g.m., 29 MaYls 1973. Bu aroda <;:aklrcall'mnpek c;:okArnavut'u oldGrdG­
gGnGve sadrazamlnoldGrGlenArnavutlann intikamlnl almak isteyebileceginide
unutmamamlzgerekir.

Cakircah, bu arada taslak cctcsi Kara Ali'vi -kanmuzca- lojistik dcstck ve
istihbarat saglamak icin 1907 vih baslannda yuzc indirtmis, 11(,kcndisi fa­
alivcrlerini aksarrnanusn.

11)07 vilmda Karnil Pasa gibi bir devler adarm durumn sovle dile gcri­
rivordu: cc ••• bugunku gun hukumetden hali olan Aydm vilayeti Cakirca­
oglu'nun tehdid-i tahtmda(dlr)".117 Kamil Pasa, bu doneme iliskin hazir­
ladlgl raporlarda Cakircah'mn korkunc de recede zalimlesip tis: ayda altnus
kisiyi oldurdugunu belirttikten soma, cetenin koyluleri kendilerini ihbar
etrnemeleri icin tehdit cttigini, ihbar cdenlcri oldurdugu icin, yorcden
muhbir vc kilavuz ternin edilemcdigini soyler. Aym yazida, Cakircalt'nm
yabanci uvruklulara olan taarruzlan ve hatta kimilerini yilhk "haraca"
bagtamasmdan dolayi, konsoloslann valiligi surekli sikrsordiklan, yabanci
mudahalesinin tclaffuz edilmcye baslandigr; vilayette asayissizlik yaranla­
rak, Makedonya'ya oynanan oyunlann Aydm vilayerine de uygulanmaya
baslandigi dile getiriliyordu.t ts

Sun, bundan sonraki olaylan sovle nakleder: Vali, vilayerin "vahim"
durumu ve konsoloslann sikisnrrnasi uzerine Kara Sait Pasa'yi cagrrtarak,
"Dinleyin Pasa! Bu Cakrci meselesi dcvletin, millctin haysiyeri bahasina
uzaYlp gitmckrcdir. Arnk ne zat-i sahane, ne de vilayct makann bu isin
daha uzun muddct surunccmedc kalrnasim isremiyorlar, Siyasi meselcleri­
mizde bile karsnmza bu Cakio isi dikilmektcdir. Rumeli'dcki vazi),ctler
etratll1(h di.i\·el-i mllaZZal1la~'a tCl1linat vermck istcrkcn bize si)ylcdiklcri,
hir (:aklcl s:etesini dahi tenkil cdip asa~'i~in iadesine muvafbk olamadll1lz.
Size Rllmeli kltaSlI1l11en1l1iyct \'C asayi~inde Ilastl inanah 111" II <) dedikten
soma (:aktrcah 'YI ne kadar si.irede yakalayabilecegilli sorar, ~ayct yakalaya­
l1layacaksa tekrar aHctmektcn ba~ka s:arelcrinil1 kalmadlglnl, bu ytizdcn
bi.iviik baskl altlnda oldllgtlllll si)yicr. Sait Pa~a'nll1 yal1ltl ise, s:cteyi bir ay
is:inde yakalayacagl ~eklindc olur ve pa~a daha da ilcri giderck, s:cteyi hir
ay is:inde yablayacagll1a ili~kin gazeteye ibn verir. Sait Pa~a takibc giri~ir,
ancak aylar gCS:ll1esine ragmen bir son us: alamaz ve rahatslz!Jgll1l "baha­
ne" ederek izmir'e tilincr. " ... bir ayda dcgil hatta bir senede bile qloya­
nll1 istisali kabil olal11ayacagl bedihi bullllllllLl~ olmagla ... "120 diyerek, \ete
kar~lsll1da ba~anslz Olm<1SII1111SlI\lIll11 cl1lrindc s:ah~an jandarl1lalara yiik­
ler, jandarma suba)' \'C llckrlcrinill son dercec yctencksiz \"e yctersiz oldu-

J14

Eskikitaplarim.com


127 Co~or, o.g.m., 5 Hoziron 1973.
128 Mort·Agustos 1907 torihleri oroslOdoki Ahenk gozetesinde "Tedobir·i Tokibiye"

bo~lIgl oltlndo ele gec;ene~klyolonn isimleri bolco yer olmoktodlr. Fokot bu isimler
ic;erisinde, tOnlnml~ e~klyolonn hemen hemen hic;biri yoktur.

129 Sun, a.g.e., s. 364·368 ve Asorclkll, a.g.e., s. 203·206.

125 B.o.A., Y.S.KP., No: 86..36/3511.

126 Bolgedeki e~klyollk nedeniyle Komil Po~o ile oglu Soit Po~a'nln suc;lonmalon il·
ginc;tir. Nitekim bu belgelerden birinde Komil po~a "hain" olarak nitelendirilmi~
osayi~sizligi korukleyip bolgeyi Ingilizlere devrederek kendisinin de mustakil vali
olacagl soylenmi~lir. Bkz. B.o.A., Y.E.E., No: 1474/31·158. Bir ba~ka belgede Sail
Po~o'nln ru~velc;i ve c;ok kurnaz bir ki~i olup baboslnl parmoglndo oynaltlgl, ger·
c;ekteviloyeli yonetenin 0 oldugu belirtildikten sonro, Soil Po~a'nln C;oklrcoll ile or·
tok oldugu, c;etenin vurgunlanndon komisyon oldlgl, e~klyallga yonelik ollnan tum
tedbirleri hemen c;eteyebildirdigi, hotto 1905 ydlndo <;:aklrcoll'nln tokip mufrezele·
rince yakalondlgl, oncok Soil Po~o'nln efeden be~ bin lira olarok anu serbest blrok·
IIgl do onlotdmaktodlr. Bkz. 8.o.A., Y.S.KP., No: 86·27/2601. Bu su<;:lomoloraKo·
mil Po~a'nln c;okuzun cevaplon vordlr. Aynntlsl ic;in bkz. Yelkin, a.g. t. s. 151·157.
Soz konusu tortl~molor, yabanci gozetelerin de ilgisini c;ekmi~li. Ornegin Pester
Lhyd odll bir Mocor gozetecinin hoberi ic;in bkz. B.o.A., Y.5.K.P., No: 86·31/3096.
Komil Po~a'nln ozline ili~kin belgeler 8.o.A., irade..j Dahiliye, No: 1324·Zo·40 ve
inol, a.g.e., c. III, s. 1381..1385. OloYIn aynntlslOl oniatmosl ic;in bkz. 8.o.A.,
Y.5.K.P., No: 86·36/3511, oynco konuyo ili~kin c;oll~molor hokklOdo bkz. Boyur,
a.g.e., s. 203 vd., ve ismoil Subhi·Mehmed Fuod, Salname·iServet·i Funun ilavesi,
istanbul, 1326, s. 14.

117

1907 yihnda gerceklesen af olayinm ardmdan, vilayette "Eskrya-i Ta­
kibive Kumandanhgi" olusturularak Mart-Agustos 1907 tarihleri arasmda
Ege daglanndaki bircok kiicuk eskiya cetesi de ge~irildi.128

Cakircah 'nm ucuncu kez afta oldugn donem, yani 1907-1908 yrllan,
lttihat ve Terakki cemivetinin izmir'de en aktif oldugu donerndir. Cemi­
verin lzrnir ve civarmd.~ orgutlenmesini usrlcnen kisi, Ikicesmelik'te turiin
bayilig] yapan ve Yakup Aga olarak tam nan Dr. Nazrm Bey'dir, Nazrm
Bey, Cakrrcah Efc'nin impararorlugu tek basma parmagmda oynatnguu
gorur vc gerceklestirmcyi planladiklan ihtilal icin boylesi bir adama orgu­
run ihriyaci oldugunu hisscder. Bunun icin Ndzrm Bey, Cakrrcah'mn af ..
tayken ya~adlgl Odernis'in Kayakoyu'ne giderek efeyi gizlicc ziyaret eder
ve onu orgute ilye olmasi icin ikna etmeye cahsrr. Gizlice gerceklesen go­
rusme sonrasinda etc, siyasettcn anlarnadrgnu ileri siirerck, N.1Z1l11 Bey'in
teklifine olumsuz yanlt verir.l29

... Hukumcr Cakircah Mehrner Efc've rcslim oldu. Acinacak dururn, inaml­
mavacak sev. Fabt hakikat, Apral birovali, korkak bir rumen kumandarn ve en
adi' cinstcn cnrrikacr bir hafivc ile baska tiirlii ncticcye lIhl~J1nl;1SIimkansrz­
.It~.'~-

halde yine kendisini kcmiyetgaha dusurrnek tedbirinde olduklanm kesb-i
vukuf etmesiyle kendisi pusuya yanb uzerine gelmckdc olan kol uzerine
arcs cdcrek dort neferi telef ctdikrcn sonra bu kola kumanda eden Soke
jandarrna yuzbasrsuu yaruna caginb makrulleri irae ile bunkum karlinc ve
kendisinin tekrar e~klyahga cikmasma sebeb kendisi oldugunu bi'l-be­
yan" <.iI.125

Karnil Pasa 'run, btl olaya iliskin goruslcri soyledir: Kara Sair Pasa, Sad­
razarn Ferit Pasa'run verdigi emri uygulayarak amacma ulasnus vc Cakir­
cah cetesini daga cikartnusn. Ancak, Kara Sait Pasa gorevini yerine getir­
meyerek; eskivahga dondiirdiigu ceteyi yakalamak icin cahsrnada bulun­
muyor, boylece vilayetin asayisi iyice bozuluyordu. Bunun uzerine Vali
Kamil Pasa, Sadrazam Fcrit Pasa'ruu girisimleriyle gorevindcn azledilmis­
ti. Valilikten azledilmc gerekcesi ise vilayette eskryalrgm onlencmcmesi ve
btl yuzden yabanci iilke mudahalesinin gi.indeme gelisiydi. Ayru belgeye
gore eskrya ile isbirligi yapngi iddia edilen Sait Pasa ve vilayct rnektupcu­
Sll Tahir Kenan Bey de gorevlcrinden ahnnll~tI.126

Valilikten azledilen Kamil Pa~a'nm yerine Faik Pa~a atandl. Faik Pa~a,
asayi§sizligin en i.ist noktaya tlrmandlgl bir vilayette gorcve ba~laml~ ve. he­
men qklya takibine biiyuk ()nem vcrmi§ti. Ancak 0 dol <,~akll'cah~ctesine
br~1 hi"bil' ~cy yapamadl. BlInlln i.izcrine, devlet af kaPlSJJ11tckrar a~tl ve
<,:~lkII'Cah~etesi ii"lincli deb atfcdildi. <,:akll'Cah"ok agll' ~artlar ileri si.irerck
aHI "tenezlilen" kabul etri. <,~aklrcah'I1In ii"iincii kcz atkdildigini hiikiime­
tine bildiren Frans~l'nJJ1 izmir B~\§konsolosll l\llli Blanc §lInlan di~'ordll:

1/(>

Eskikitaplarim.com


lJl)

B.o.A, {rade Ad/iye veMezahib, No: 1326-8·1. ve Meclis·i Mebusan Zablt Ceride/e­
ri (M.M.Z.C), c. I, ictima (i), 137, 5 Agllstos 1325, s. 530·532 ve s. 533c538. Aynco
konunun yaYlmlanmasl ve maddeleri ic;in bkz. Takvim·i Vekayi, 14 ~ubat 1327·17
Agustos 1325 ve Diistur (Tertib-i San i), c. I, Dersoodet, 1329, s. 650·651.

2 Ahenk, 23 Agllstos 1908-10 Agllstos 1324.
3 Ahenk, 23 Agustos 1908·10 Agllstos 1324.
4 Ahenk, 13 Te~rin-i ewe 11908·30 Eylul 1324.
5 Ahenk, 25 Te~rin·i ewe 11908· 12 Te~rin·i ewel 1324.
6 Ahenk, 30 Te~rin·i ewel 1908·17 Te~rin·i ewel 1324.
7 Takvim·i Vekayi, 6 Z 1326·17 Te~rin·i sani 1324.

24 Temmuz 1908'de II. Mesrutiyet ibn edildi ve cok uzun suren
tartismalar sonucunda, 23 Temmuz 1908 tarihinden once islencn tum
suclar icin gene! af cikanldr. Bu affa ugrayanlar alti sene boyunca sue isle­
mezlerse suclanndan tamamcn annml~ sayilacak, aksi takdirde cezalan iki­
ye karlanacakn. I

Af kanunlanmn cikmasi ve uygulanmasi sonucunda, Ege bolgesindeki
hapishanelerde bulunan pek cok mahkum da serbest birakrldi. Scrbcst bi­
rakilanlar arasmda eskiyalar ilc bunlara yarakhk, yardrrncihk \'C krlavuzluk
yapanlar da vardi. Mcsruriycr'in ibn cdildigi rarihte bazt buyuk eskiya ce­
telcri, basta Cakircah olmak uzcre, afraydi. Ancak Ege daglarmda cskiyahk
h~llidevam ediyordu. ittihat \'e Terakki Cemiyeti'nce qklyalar, istibdat
ddneminin kllrbal1l olarak g6riiliiyordll. Bunun i<;:in,bll kara !eke ortadan
kaldmlmah ve e~klyalar topluma kazandmlmah, viiayet asayi~sizlik bebsll1-
dan kurtanlmahydl. ittihat Ve Terakki Ccmiyeti'nin izmir ~llbcsinin ()ncii­
li.igiinde, Ege'deki diger ~llbderinin de ortakhglyla, vilayetin her yerinde
duyurlliar ya~)llarak e~klya <;etderinden silahlanl1l blrakmalan istendi ve bll
giri~im oduk<;:aba~anh oldu. Cemiyet, silah blrakan Vehapisten \Ibn <;:ete­
ieI' i<;:in,22 AglistoS 1908 tarihindc ()demifte bir yemin t<>reni diizenler
\'e bir daha qklyahga ddnmeyecekkrine dair ~11 yemini cttirir:

Dinim, vicdanllll, nal1111sumiizcrinc ycmin cderim ki vatan ve milletin sclame­
ti i~in gcrek hiikiimet ve gerek ccmiyct tarafllJdan ban" gostcrilccek her vazi-

111-1

II. ME$RUTiYET DONEMi

feyi dogrulukla vapacagim. Vatan ve millet icin laznn olursa canmu da feda
cdcccgim .. Herkcsc karst son dcrcce nezakerle muamelede bulunacagim ve
hicbir kimscyc fenahk etmeyib dogrulukdan aynlmayacagun. Allahmun emri
pcyg.uubcrimin kavli uzcrinc Hirisriyan vc Yahudi vatandaslannuzi katiycn ill­
citmeyib anlarla el ele vererek ~1I top raga son nefcsime kadar hidmet edeccgi­
me vc bu kanunu millet elinden kapdirmarnak icin karumm son damlasuu bile
akttrnaga hazir bulunduguma da yemin ederim.?

Odernis'te gerceklestirilen yemin torenine afta bulunmasma ragmen
Cakircah Efe de kendiliginden katilarak yemin etmis ve hareketiyle halka
iyiee guven vermistir. Cakircali'mn toren sirasmda son dereee mulayim
ve pisman bir halde gozukmesi hal kill dikkatini cekmis; aynca efe, cemi­
yet yoneticileriyle konusarak kendisini hasunlanyla bansurmalarnu da is­
temistir.f

II. Mesrutiyet'in getirdigi olumlu hava, asayis konusunda Ege bolge­
sinde de yasanmaya baslanusn, Vi layette gecici bir sure icin eskiyahgin
onu ahnnusn. Nitekim, Mesrutiyet'in ilarundan 13 Ekim 1908 tarihine
kadar ge<;:ensure icinde Ege'de eskryahk olaylanna iliskin hicbir bulgu ve
belgeye rastlayamadun. Bu sukunet doncminden soma, Mesrutiyet'Ie bir­
likte affa ugrayan cetelerin yeniden eskiyahga donmeye basladrgi goriilur.
Tespit cdebildigime gore daga cikan cetclerin ilki Yamk Huseyin.r ikineisi
isc San Alis cctesidir. Bu cetelerin uzerine hemen takip kollan gonderilir,
ancak eskiden oldugu gibi cerelerin takibiude zayif kahnrms ve izleri bu­
Iunamarmsnr. Affedilenlerin tekrar e~klyahga cikmasi uzerinc, takip kolla­
nna kumanda eden kayrnakam Mehrnct Bey, at' konusunda yapilan yanhs­
hgl clcstirmckten kendini alarnanusnr: cc ... Binleree asker ~ehid ve bir<;:ok
masratlar ihtiyar edilmesiylc de ge<;:irilmi~01.111 bunea ~akinin habshane­
den tahliyesi mlinasebetsizligi c!-yeym yaltuz ()demi~ kazasmda sekiz yuz
kadar cal1inin silah bedest olarak her bir fenahga mi.iheyya bulunmasma
sebebiyet venni~dir ... ".6

E~klyahk tekrar canbnnll~tI. Devlctil1 resmi gazetesi bile, kl~a girerken
e~klyahglll ba~ladlgllll, para blllul111p bunlar de ge<;:irilmezse, baharda e~­
klyahgm i)nlini.in alll1amayacag1l11belirtiyordll.7 Nitekim on be~ ki~ilik bir
~ete ()demi~ kazaSlllln dibindeki Kilas (Kiraz) nahiyesinin hi:iklimet kona­
gUll baslp jandarmalan sat' dl~1 blrakttktan sonra nahiyede soygun yapl-

YEDiNCi BOLUM

Eskikitaplarim.com


16 Ahenk, 9 Konun-I ewe I 1908·26 Te~rin-i soni 1324.
17 Ahenk, 10 Konun'l ewer 1908-27 Te~rin-i son; 1324.
18 Ahenk, 15 Konun-I ewel 1908·2 Konun-, evvel 1324.
19 fttihod, 8 K6nun-1 soni 1909-26 Konun-, ewe I 1324. Bu gozetenin, ittihot ve Terok.

ki'nin izmir'deki sozcusu oldugu unutulmomolldlr.

20 M.M.zC., c. I, I. 9. 29 Konun-, evvel 1324, s. 122. Sekip Bey'in bu giri~jmi, ertes.i

BaslIlda bll yazllllll C;lkmasl iizcrinc, Aydm \'ibycti mcbllslan, sorllnll
. Mcdis-i Mcbllsan ,;, gClin:rck, ~arc blilma arayl~m.l gircrlcr. Sarli han J\1c­
busli $ckip Ik~',dahiliyc naZlrIllIll yal1ltlamasl i<;invcrdigi ~orll i>ncrgcsin­
dc,2f1qklV~lhglll artlllasl kar~lslnda Vali Rallf Pa$a'llll1 hi\'bir i~c yaramadl­
gml bclirtir \'C Ili~in gik('vdcll ahllllladlgllli sorar.

121

vrlan zeybek giysilcri yasaklanmahdu-. Yazara g()rc, eskiva ccrclcrivlc de­
gil,giv~ilcrlc rnucadclc cdilmclidir.!«
~ l.:i~lincli yazl~'I, jandarma \'iizba~lsl Saadcttin Bev kaleme alnusnr. Bu
vazida, qklyahg,1ll ()ziindc yatan eginmsizlik unsuruyla, halkin cerelcre
yakll1hgl ve cfcligi onurlu bir durum sa~·thgl vurgulanarak, halkm dcsregi­
nin sagianmasl ve dogal olarak halka iyi davramlmasi gercktigi savunul­
musrur.t?

Gazctedc yaynnlanan son yazlyl, Dcnizli Rcji Ziraat Kontrol Mcmuru
Scvket Haki Bey yaznusnr. Yazimn aglrhgllll, rakip islcri \'1.' jaudarma so­
runu olusrurrnaktadrr, Yazara gore, takibe cikan jandanualar son derece
cahil, yetencksiz ve cok yashdrr, bu yuzden hicbir i~yapamamakradirlar.
Ayrica mcmurlar da son derece ycrersizdir.' x

Valilik Sorunu

Durumun gittikcc kotulesmeye baslamasi halkiu feryadma ncden olu­
yordu. Nitekim 8 Ocak 1909 tarihli gazcrelerdc "vali pasa hazrctlerine
acik mektup" bashgnn tasiyan ve halkin feryadnu dilc gctirdigini iddia
eden bir yaz) yayimlaruyordu. Yazi, koskoca Ege bolgcsinin Iuikumetsiz,
kanunsuz kaldigim <;oksen bir dille bclirttiktcn sonra a~agldaki dli~lincc­
krk sona criyordu:

" ... Biz ~ik,il'crilllizi, tCr~'ad n: istimdadlllllZI hll g;ihi n:bviill IIlCI111Ir'lIIlcsulii,
\'ila~'crilllizin cn biil'iik allliri olan vali pa~a hazrctkrillc arz c{llll'k isrcriz. Uta­
na lItana diyorllz ki mClIllckctimizdc zablta yokdur, lIliidhi~ hir hicah i~illdc
itiraf cdiyorllz ki.._ za\'alh (ViIaYl't) q;klyalara IIlClcl' vc sahkYI ~l"bvl"t oldll.
Daha ziyadc uhalllmiilc sahli' n: takat blllladi. HiI' g.iin cwd Illabl"'t·tathik
oimasliu IIlcl11l1lhnn \'aziti:~in,ls ollllalanlll, aruk hiikiilllCtdclI fcryad" i~tikaya
IIlcydan \'crillllcl11l"sil~i, hiirrivct vc hllkllk-I lllllllmillin hcr tiirlii tl"c,l\'iizdcn
maSlill bllllasllli lllakalll'l \'ila~'l-tdclI isrirh'lI11 cdlTiz. I·LHra t,llcb c~kriz. Bll
hizilll hakk-I sarihimiz<iir.I'J

8 Ahem, 9 KOnun-,evvel 1908·26 Te~rin-i soni 1324.
9 Ahem. 19 Konun-, sani 1909-6 Kanun-, sani 1324.
10 Ahenk, 6 K6nun·, evvel 1908-23 Te~rin·i soni 1324 ve 9 Konun'l ewel 1908-26 Te~-

rin-i soni 1324 ve 10 Kdnun-, ewel 1908-27 Te~rin·i soni 1324.
11 Ahenk, 19 Konun-I soni 1909-6 Konun·, soni 1324.
12 Ittihad, 20 Te~rin-i soni 1908-7 Te~rin-i soni 1324.
13 Ahenk. 27 Konun., soni 1909-14 Konun-, soni 1324.
14 Ahenk, 28 Te~rin-i soni 1908·15 Te~rin-i soni 1324.
15 Ahenk, 8 Konun-I ewel 1908-25 Te~rin-i soni 1324.

yor," inrikam almak icin eski hasunlaruu oldurtlyor," cetcler birlescrek
.;iftliklu vc kay basiyordu.!' .. .

E~kIYJhkh1 bas ctmek icin eski yontemlere basvurularak takip isleri
si.irdlirli·!i.ivor, bu donernde halkm da desregini kazanmayu baslayan mi.if­
rezeler bazi basanlar elde ediyordu. Nitckim Mehmct Bey kumandasm­
daki kol, kisa bir surede kirk civannda e~klyaYIyakalanusn.U Bu arada at:
ta bulunan Cakircah Mehmet ise, hukumete baghlrgnn bildirmek icin,
dagda bulunan Yanik Huseyin ve Kel Hasan cerelerini pusuya diistirtlp
ortadan kaldmms; hukumete gonderdigi habcrde de, cskryahgm kaldinl­
m;1S1icin yemin ettigini ve verilecek her gorevi eksiksiz yapacagnu bildir­
mi~ti.13

Basmda Yarl~ma

II. Mesrutiyer'in ilarurun ardmdan Ege bolgesinde eskiyahgm ivme
kazanmasi uzerine, II. Abdulhamit donerninde UZl1l1 yillar sansure ugra­
nus ve baski alnnda y.l~;1ml~olan basin, soruna 't0ziilll bulabilmek ama­
cryla, hiirriyetin getirdigi olumlu havanm avantajmdan yararlanarak, soru- .
nu yuksek sesle tarnsmaya baslanusn. Ahcnl: gazetesi, vilayette eskiyahgm
olusma nedcnlerine ve bu hareketin nasrl onlcncbilccegine iliskin, herke­
sin ·g()ri.i~lcrini bclirtcbileccgi bir yan~l11a di.izcnlcr. Yan~lllaya yazl gon-·
dCl"Illl' siircsi iki ay ubrak hdirlcnmi~ YC ell iyi 6nlcmlcri i-;erccek yazlya
dOlOil bc~ lira para Odlihi kOlllml~tur.14

AhCllk gazetcsinin diizcnlcdigi yan~may,\ btllnuk ic;in h'lZlrlannll~ dt)rt
tane uZlIn makalc tl'~pit cdcbildim. Yazan bdirtillllcycn ilk.yazlda bt)lgede
"iciarc-i ortivc" ibn cdikrck, c;ok gli~'1iibir ordu gctirilmcsi, b6ylece ahali­
ye baskl yap;brak gt)zlilllin korkutlllmasl gcrcktigi saVllnlllml1~tll~"5

Yan~maya gclcn ikinci yazl, AIJCl1k gazctesinin kc)~c y.lz.m Idris $ina­
si'nin imzaSlll1 ta~lmaktadlr. Ona g6rc c~klya e;ctcleri hcp inzibati tcdbir­
!crle bast1l11maya -;ah~lhm~, ama hie; ba~anh ()llInam'lIlll~tlr. BlI j~in 6niine
silahhl, gii\k gcc;ilemez. E~klyahgl 6nlcmck ie;in "cesaretin sembolil" sa-

120

Eskikitaplarim.com


123

24 MMZ.C., c. I, I. 12, 1Konun-I sani 1324, s. 197.
25 MMZ.C., c. I, i. 12, 1 Konun-I sani 1324, s. 198. Meclis-i Mebusan'da vilayetin

asayi~i yapdan toplantlnln tutanaklan, izmir basmmda yaYlmlanml~tlr. Ancak baZi
yerlerde konu~malara sadlk kalmmaml~, baSin valiye kar~1yargdannl do dile getire­
rek, pa~aya "boston korkuluQu" bile demi~tir. Bkz. Ahenk, 17 Konun-I sani 1909-4
Konun-I sani 1324.

26 Ahenk, ,1Konun-I sani 1909·18Konun-I evvel 1324.
27 fttihad, 15 Konun-I sani 1909-2Konun-I sani 1324ve Takvim-i Vekayi, 20 M 1327-

30 Konun-I sani 1324.

gun Resmi Gazete'de haber olarak yer allr. Bkz. Takvim·i Vekayi, 17 Z 1326-30Ko­
nun-I evvel 1324ve <;:e~itlitartl~malar i<;:inbkz. MM.Z.C." c. I, I. 10,30 Konun-I ev­
vel 1324,s. 152.

21 M.MZ.C., c. I, I. 12, 1Konun-I sani 1324,s. 194.
22 MMZ.C., c. I, I. 12, 1 Konun-I sani 1324, 5.194-196. Aynca, ~ekip Bey'in konu~­

maslnda valinin ya~ldlglndan siiz edince, valinin meclisteki yanda~lan, valiye "bu­
nak" dendigini iddia ederek hakaretin geri allnmasl i<;:intartl~ma <;:lkarml~lardl.Bkz.
Takvim-iVekayi, 26 Z 1325-6Konun'l sani 1324.

23 MM.Z.C., c.l, I. 12, 1Konun-I sani 1324,5.196.

nusmasmda, valilik sorununa dcginerck, izmir ve civanrun perisan bir
haldc oldugunu, ancak buna ragmcn yaslr Rauf Pasa'run hicbir ~ey yapa­
madiguu, bu yuzden halkm valivle alay ettigini bclirterek, bolgede dcvle­
tin varhgnun hissedilmesi icin, gene; dinarnik ve yetenekli bir valinin tayin
edilrnesini ister.24-

Aydin vilayetindeki eskiyahk konusuna iliskin son sozu Mentese 111e­
busu Halil Bey alrmsnr. Halil Bey konusmasinda, kendinden once konus­
rna yapan bolge temsilcilerinin sozlerini degerlendirdikten soma, Aydin
vilayetinde eskryaligm bu sekilde devanuna tahammul kalmadiguu belirte­
rek, luzh ve kesin sonuc verecek onlemlerin ahnmasuu ister.25 Meclisteki
tartismalann agirhk noktasuu, Vali Pasa'run yash vc yeteneksiz 01m<1s1
olustururken, donernin entellektuel isimlerinden biri ohm Avukat Milash
Gad Franko, yazdigi bir rnakalede, eski valilerden Kamil Pasa, Faik Bey ve
donemin valisi Rauf Pasa'yi degerlendircrek, hie; kimsenin dile getirmedi­
gi ya da gerirrnekten cckindigi "aci gercegi" asagidaki gibi vurguluyordu:

... Eskiya meselesi bir valinin idaresizliginden ziyade mernleketin terneliui YI­
kan, huktrmerin her subesini kemiren zehr-i inhitatm nerice-i tabiiyesinden
ibarct(dir).26

E~ktyahgl Onlcmck is;in Yeni yabalar
Meclis-i Mebusan'da e§klyahgll1 i'mienmesi ie;in tartl~malar yapiladur­

sun, c;et~ler eyiemlerini perVaSIZGl siirdi.iri.iyorlard!. Nitekim Koca Ali ve
San Halil c;etderi birlqerek, ortak c;all§maya ba§L1l1ll§lan.iLBu e;ete, Ti­
re'nin ~:avll~lar ki)yiinli baslp, halka pek c;ok eziyct cttikten sonra, ki»),i.in
agas1l11daga kaldll'lp tidye aid!. (,~cte, halkll1 hiikLimete yakla§maya ba§la­
masl \'C e§klyalan ihbar ctmesi iizerine, halkl cezalandmnak ve destegini
yine kazanmak ic;in Bclevi ki)yi.inii basml§, ahaliyi tCci §ekilde d(Jvdi.ikten
sonra, cllerindeki YUl11urtaparalanna vanneaya kadar aIll11§tl.27

Vi layette olaylann tlrmanmas) i.izerine vilayet "kllvve-i takibiye" ku­
mandanhgllu kaymakam Mehmet Sachk Bey atal1l11l~tl. Mchmet Sadlk
Bey'in g()reve ba§lar ba~bmaz yaptlgl ilk i§, kendinden iinceki kumandan­
bnn izinden giderek bir "beyannamc" yaYlllllamak oIl11u§tu. 28 Ocak

Cesitli tarnsmalardan sonra Dahiliye Nazrn Hiiseyin Hilmi Pasa, 14
Ocak 1909 tarihinde gerceklescn oturumda, soru onergesini sozlu olarak
varutlar. Pasa, konusmasmda bolgedeki eskiyahgin cok eskidcn beri ya­
sandiguu itiraf ettikten sonra, endise verici bu durumun bahara dogru da­
ha da artacagi kuskusunu ta~ldlgllll dile getirir.

Nazir Pasa, konusmasnun devanunda eskryahgin kisa surede onunun
almamayacaguu ve asayissizligin bir sure daha devam edecegini sayler.
Avnca, Vali Rauf Pasa'ya basanh olabilmesi icin sure tanmmasi gerektigi­
ni de bildirmis, oldukca yetersiz ve muglak aciklamalar yapnnsnr.>' Dahi­
Iiye naziruun yapngi yetersiz konusma uzerine onergenin sahibi olan Se­
kip Bey soz alnus, konunun gecistirilmeye cahsildiguu iddia ederek, "taf­
silat verrneye mecburum" dedikten sonra oldukca uzun bir konusma yap­
nusnr.

Sekip Bey konusmasma, bolgede ya~anan eskiyahgm kisa bir tarihce­
siyle baslayarak vilayetin perisan bir halde oldugunu dile getirmis, buyuk
harcarnalar yapilmasina ragmen binlerce masum insarun oldurulmesine
engel olunamadiguu belirtmistir. Kouusmasma yonetimin cok buyuk yan­
hslar yapnguu soyleyerek devam eden Sekip Bey, "tenkil-i eskrya" isinin
halka yuklenrnesinin affedilmeyecek bir hata oldugunu vllrguladlktan
soma, bu e;ok bi.iyi.ik yanh~ nedeniyle halk-hiikiimet kopukiligunlin ya­
~amhgllll sayler. ~ekip Bey, Rauf Pap'n111 c;ok ya~h, hie;bir i~e yaramayan
bir ki~i oldugunll ve qklyahgl kesinlikle onleyemeyecegini bll ytizden de
bir an 6nee gc)revden alll1lp yerine gene;, yetenekli bir valin in tayin edil­
I11csiniisteyerek konll~maSll1a son verir.22

~ekip Bey'den soma saz alan iZl11irmebusu Nesim Mazliyah Efcndi,
konll~masl11da, takip sorunllnll i~leyerek jandarmalann davram~lannl11 re­
zike oldugunu, lutta bunlann qklyaya yardlln dahi ettiklerini ve halka
baskl yaptlklanl1l belirttikten soma, dahiliye nezaretini sue;layarak, vilayet­
ten gelen layihalara hi~ 6nem \'Crilmedigini ve bunlann ie;eriklerinin uy­
gulal11aya konulmadlgllll ileri si.irer.B

AYl1l oturumda s6z alan, bir ba~ka izmir mebusu Seyyit Bey de ko-

122

Eskikitaplarim.com


J2.~

~()rc\'tkll ahndiguu rcspir edernedim) azledilerek vilayete "ali vekili sita­
tivla Mchmet Ferit Pasa ataud t. Mehmer Fcrit Pasa, atama bran uzerine
i~tanblll'dan yaptlgl bir a~lkbl11ayb, " .. , Aydin vilavetinin ~hvalil~i bilir.im,
lste bu sebebden dolayidir ki, en birinci dusunccm sekavctin takibiyle 1Jl~­

h,\SI olacakdir. Mernleketin bu saibedcn kurtulmasi lazundir" diyerek vali­
ligi kabul ennis, qklyahgl ortadan kaldiracagi id~{iaslyla i.zmir'e ogcll~li~­
ri.~1 Bu arada Aydin vilayeti mebuslanndan Nesim Mazliyah Efendi ve
Sevvit Bey vilavette e~klyahgl ancak Kara Sait Pasa '11111 giderebilccegine.. .' . ....
inamvorlar, onun ycniden kuvvc-i rakibiye kumandanhgma aranmasuu 15-

tivoriardl.32 Mebuslar bu girisimlcrinde basanh olmus ve Kara Sait Pasa'y:
31 Mart 1909'da yenidcn vilayerc tayin ertirmislerdi.V

Mchmer Ferit Pasa ve Kara Sair Pap ycni gorevlerine iddiah gelmisler­
di vc mchuslar e~klvahgl vilayettcn tamarnen kaldrracaklanna inamyorlar­
dr. Bu dogrultllda,~ eskryalann vakalanabilmesi icin vali vckili Ferit Pap,
vilavcttekittun mutasarnf vc bymakamlara teblig cdilmek uzere, bir dizi
onlerni iceren bir "izahname" hazrrlanus ve bu "izahnamcyi" basin ),0-

Inyla kamuya duyurmaya ~ah§lm~t1.34 "
Mehmet Perit Pa§a'nm h<lZuolac.:hglizahnamc, imparator!ugun e~klyah~

gl (inlcmck i~in yiizyllbr lw),ullca uygulamaya t;aho~(Igl"kl,\sik" onlemlen
i~ermcktedir. Bli izahnallle imparatorlllgllll, Tanzllllat, Isla hat ve Mqru­
tivet diinellllclini y,\§<lmaslIla ragmen, y()ncticiJcrin "zihniyetindc" il~riyc
\'~ sorllnbn \()zmc\,c v()nc1ik bir degi~mc ve gdi~mc gcr<;cklqelllcml~ 01-
maSlllln bir goster'gc~idir, Bll izahnamcnin i<;:crigi, yine sibh }',~sa~.1~'c
alulivc c~klva vabianmasl konllsllnda gctirdigi yiiki.imli.iliiklcrlc Ilglhdllo.
imp,~r,\t(;rll~kt,~ qkJyahk oJ.1ybnnm artmaSI iizcrine, Ulu~aY'1I1 ~ok hakh
ola:rak dilc gctirdigi gibi, y6ncticilcr tck slI~lu obrak, zavalh ll\sanlarll~
kcndilcrini kOrtlllMk i~in cIlcrindc bulundmdllgu silalll gi)riiyor "C ~,\fCyl
bunlan \'asaklalllakta buluyordll. Gcr\cktcn Mc~rllti)'et d()nemi ),<inctici­
kri dc, 'asayi§sizlik konllslInda z,\\',llh halkl \'c onlann c1indcki sibil! tck
sw;:llI S'WIll'lktavdllar .

. Yeni~atallan' va Ii \'C takip kOll1l1t,mlannll1 ilk hc\'csiylc ~etelere br~1 l~'l-
Zl ba~anlar saghtnml~u. Nitckim \ctclcr arb arb):a ~l~ get;iril~y~rdllo Ilk
vakabnan Mchlllct <,~avll~vc <;erkcz KaZlIll t;etclenydl.·,5 TekdlOglu ~ctc~
~inc menslip bazl c~klyahr ttl yakaklll<hktan sonra,3(> KargalJ H,\san <;etcsl

31 ittihad, 30 Mart 1909·17Mart 1325ve B.OA, Irade-iDahiliye, No: 9845·394.
32 M.M.z.C, c. I, I. 12, 1Kdnun'l sani 1324, s. 196ve 197.
33 Ahenk, 31 Mart 1909018Mort 1325.
34 Ahenk, 1May.s 1909·18Nisan 1325.
35 Ahenk, 11Nisan 1909·29Nisan 1325ve TakvimoiVekayi,21 Ra 1327·30Mort 1325.
36 Ahenk, 14MaYls 1909·1MaYls 1325.

28 ittihad,4Subat 1909-21Konun-Isani 1324.
"l9 Ya~anan bu oiaYI Ahenk gazetesi ~oyle ele~tirmi~tir: N ••• Hani vaad ve vaadler! Sir

c;:elenintenic.ilinedelalet eden adom 1.000 guru~lo ml mukofallonacok! (ete haber
vermek olumii gaze alarak hiikumete hidmet etmek demektir. Bin guru~ icin 61iimii
gozealacak insan ml bulunur;>H(21 Mart 1909·8Mart 1325).

30 Ahenk, 7 Mart 1909-23!?ubat1324.

1909 tarihli beyanname, Mesrutiyer ilkelerinc ters duscn ve halkin yasa­
mnu zorlasnracak bir beige nircligindcydi,

Beyannamc, bir giri~ vc dort maddcden olusmakraydr. Girisrc, cskrya­
hgm cok kotu bir sev oldugu belirtilcrck, eskiyalann hukumete siguunala­
n tavsiye ediliyordu. Birinci maddedc, cskryamn yapnklanndau sonra ele
gecmemesinin ternelinde halkm onlara yardtmci olmasnun yattlgl belirtili­
yor vc bunun onlenmesi icin askerlcrin bulundugu kasaba vc koylerde
halkm gece saat ucten sonra fenersiz d()la~111aSIvasaklamyor, aksini yapan­
lara "rnuamele-i sedide-i askcriye" ina edileccgi bildiriliyordu. Ikinci
maddede, eskiyalara gizli pusular kurulacagmdan halkin bir rehlikcyle kar­
silasmamasi ve mufrezclerin yerlerinin belirlenmemcsi icin halkm gece sa­
at birden sonra sokaga crkmasi vasaklamyordu. Ucuncu maddcdc, her
eins silahi tasnnanm yasak oldugu bclirtilerek, kay, kusaba ve kirlarda
"dur" ihtanna uymayanlann uzerine ates :t<;dacagl bildiriliyordu. Dor­
duncii madde ise, eskryahgin onlenmcsinde her turlu sorumlulugu halka
yukluyor; elde etmc, takip ve ihbar gibi sorumluluklar ahalinin asli g(Srevi
saYlhyor ve l11uhbirJenn kesinlikle "it~a" cdilmeyecegi vaat cdiliyordu,2H

Beyannamcnin son maddcsindc e~kIY:tYIihbar ctmenin halkm g()revi
oldugu, bll "hayuoh" i~i yapalllara para odi.ili.i verilccegi gibi, "Talln'llln"
da bu gibilcri 6dlillendirecegi si1ykniyor; aksi durllmda, lulkll1 "muame­
k-i tedibiycyc" yani cezalandmlmaya "mlistahak" oldllgn bdirtiliyorduo
Nitekim, hem dcvlete destck olmak, hem dc ""aat" cdikn ()di.ihi alnuk
i<;:inAbdi Bc)'oglu ibrahim \ctcsilli ihbar eden ve c;:cteylc \arpl~ma sagla­
yan HaCi Hasanoglu Memifin ba~lIla gclenlcr "ibret" \'cricidir. Muhbir­
lik yapan ki~i, c;:cteyi bizzat takip etmi~, <;:atl~mada blllul1mll~, yaralannll~
ve evi yakllnll~t1. Bu ki~i bllnea tcdakarhgma kar~lI1, vaat cdilcn paraYI ay­
larca alamad*1 gihi, verileeck ()dlil dc, "komik" bir rakamda kalll)l~tI01<)

Yeni VaH ve Komutanlar

Oc,lk 1909'da Mcdis-i Mchus,\I1'da, Aydm vilayctinde c~kly,lhgll1 on­
lenemcmesi konllsllndaki tartl~malarda, valinin ya~h ve yetcrsiz oldugll
ileri siiri.ili.iyordu. Mcbuslanll gili§imlcri SOllllClI, It..\\lf Pa~a dahiliyc ncza­
rctinee gorcvden ,1hllml~, yerine Aydm valiliginc 7 Mart 1909'da Galip
Bcy atallnll~tI.:;o Galip Bey daha g<ircvillc ISlI1amadan ay sonllnda (ni<;:ill

11-1

Eskikitaplarim.com


44 Ahenk, 19 Haziran 1909-6Hoziron 1325.
45 Ahenk gazetesi, 1876 ydmda haZiflanan nizamnamedeki nahiye mudurlerinin yerli

ahaliden se~ilmesi yontemini ele~tirmekte ve nizamname gere~ince gorevlendirilen
bu ki~ilerin cohil, yetenek.sizve kotu niyetli oldu~unu iddia etmektedir (6 Temmuz
1909·23Hoziron 1325).
Gozeteninko~eyozorlanndan Idris ~inosi de, nohiye mudurlerini ele~tirirken, bu go­
revlilerin moa~lonn'n c;:okoz, i~lerinin c;:oka~'r oldu£)unubelirtir. Su yuzden ru~vet
olmaya e£)ilimli olup gorevlerini kotuye kullon,rlar ve yorelerinde asoyi~ehie;:dikkat
etmezler, der. Ahenk, 26 Te~rin·i sani 1909-13Te~rin·i sani 1325.

.46 Ittihad,3 Temmuz 1909-9Temmuz 1325.
47 Ahenk, 22 Temmuz 1909·9Temmuz 1325.
48 Ittihad,28 A~ustos 1909·15A£)ustos1325.
49 Ahenk, 7 Eylul 1909-20 A£)ustos 1325. Aynca yeni valinin atonmas, i~in bkz.

B.o.A., Irade-iDahiliye,No: 10133-1216.

37 Ittihad, 15Moy,s 1909·2Moy,s 1325.
38 Takvim-iVekayi,4 Ro 1327-13Mart 1325.
39 Ittihad,3 May's 1909·20Nison 1325,
40 Ittihad, 17Moy,s 1909-4Moy,s 1325ve Ahenk, 18Moy,s 1909-5Moy,s 1325.Ayn-

co bkz. B.O.A., Irade·iDahiliye,No: 9992/33.
41 Huseyin Fehmi, ·Silah ve Silah Ko~ok~,I,~,', Ittihad,21 May,s 1909·8May,s 1325.
42 Ahenk,2 Hoziron 1909·19May,s 1325.
43 ittihad, 21 Hoziron 1909-8 Haziran 1325 ve Ahenk, 23 Hoziron 1909-10 Haziron

1325.

127

Aydm vilayetinde eskryahgm onleumesi icin yapilan bu carpik girisim,
II. Mesrutiyet'in kazanum olan dusunce ozgurlugunden yararlanan ba­
smda mulki gorevliler hakkmda oldukca srki bir elestiri kampanyasmirnn
baslamasma neden oldu. 19 Haziran 1909 tarihli bir yazida, eskryaligm
arnsuun suclusu olarak maliye, zaptiye ve adliye calisanlan gosterilmis ve
bu durumdan halkm buvuk rzdirap .duydugu vc §ikayetierinin gittikce
artngi iddia edilmisri.s+ Basinda mulki yonetime yapilan elestiriler icinde,
ozellikle nahiye miidurlerinin atanma usuliine iliskin olanlar dikkat ceki­
cidir.45

31 Mart 1909 tarihinde takib-i eskiya kumandam olarak Izmir'de go­
reve baslayan Kara Sait Pasa, yaklasik u\ ay gorev yapnkran sonra, 2 Tem­
muz 1909'da bu gorevinden ahnarak Selanik'e tayin cdildi.46 Pasa, Sela­
nik'e girrigindc, Yen; Gazete kendisiyle bir miilakat yapn. Pasa miilakatm­
da mulki memurlan sucluyordu: " ... Mirliva Said Pasa ... Aydm'da eskiya­
run ekserisinin tenkil edildigini ancak esasdaki fenahk baki oldugunu, vila­
yetdeki memurlar muhim bir kemiyetde cetelerin vasita-yr irtisasi oldukla­
nndan adliyc tensikan icra edilmez, hukumet hakkiyla tevzi-i adalet ede­
mez ise bu fenahklann yakmda yine tahaddiis edecegini soylemi§dir" .47

Aydm vilayetindc c§kJyahgm oniiniin ahnamamasmdan dolaYI, hiikii­
met bir anlamda §a§kmhk i\crisindcydi. <;oziim olarak dii§i.inebildiklcri ve
uygulayabildiklcJi tck ~ey vali ve t~tkip komutanlanlll dcgi~tirmckti. 16
Mayls 1909'd.\ valiligc ba~layan Klzlm Pa§a, yakla§lk ii-r ay gorevdc kal­
dlktan sonra agllstos ayll1l1l ortalannda g6rcvden ahndI.4~ Bo§ kalan Ay­
dll1 valiliginc dc Mahmllt Muhtar Pa~a ataJ1c.:hve 6 Eyli.il 1909'd" izmir'c
gelcrck g()revc ba~ladJ.4\)

II. Mqrl1tiyct'in ilanJl1dan Eyliil 1909'a kadar, yakla~lk bir yllhk bir si.i­
rc i<;crisinde Ayd1l1vihtyctindc aln vali dcgi~ti ~\I11abl1 da bir i~e yammadJ.

imha cdilmis ve Koca Ali cetesinin bazi efradi da de ge<;mi~ti.37 Bu arada,
afta bulunan iinlii eskiyo Cakircah Mehmet ve ceresi de takiplere kanhp
hukurnete yardrmci olmus YC yapng; takip sonrasinda San Ali cctesini ta­
mamen orradan kaldrrrmsn.v'

Vilayette bu cahsmalar devam ederken, vali vekili Mehmet Ferit Pasa
mayis ayl basmda gorevden ahndr. Dahiliye nezaretinin bu hareketi vila­
yetre tepkilere yol acn ve konu basmda rarnsilmaya baslandr.e? Aydm vali­
liginin bu sekilde bosalmasi uzerine, valilige Mii~ir KiZIIl1 Pasa atanrms ve
16 Mayis 1909'da gorevinin basina gelrnisti.w Kazun Pasa da, goreve
baslar baslarnaz, klasik yontemi uygulamak istemis, daha once pck cok
kez dencnmesine ragmen, basanyla uygulanamayan silah yasagnu tekrar
gundcme getirmistir. Vali pasarun bu girisimi uzerine, AhC1Jk'in yazarla­
nndan Huseyin Fehmi, Pasa 'run bu onlernini desreklemek icin yazdlgl si­
lah yasagi, silah kacakcrhg: ve eskiyahk konusundaki makalede §()ylc di­
yordu:

... Hukumetin teskilindcki makasiddan biri de cinayan vc sekaveti men etmek
muhimmesi olduguna gore biJa-istisna halkl11 c1inde silah bulundurmamak
memllrin-i aidesi i~in bir vazite rc§kil etmcz ·mi? Bir hi.ikiimct aha linin silah ta­
§lmaSII1Imen edemezsc hi.;bir cina)'eri dc mcn'c 11111ktedirdcgil dcmckdir. 0
"akit kendi hayatma, mal111a,II"ZI11"zablt·., mCl11l1rlllguyapl11aki.;in katlc-i aha­
linin mlisdlah blllllllmasl ikriz.l cdcr ki, bu takdirdc hiikiil11ctin kUn'I!-i l11iisel-·
laha tqkilatllla IiiZlIl11 kalmaz.4l

Vali K1ZII11 Pa~a'llln da v,tlilikteki ilk icraatJ silah yasaglydl. I Haziran
1909 tarihinde yaYllllladlgl bir nizamnamcde, qklyalIgll1 engcllenmesi
i<;inger(;~kliCmlemleri bdirlediktcn sonra, niz<lmnameyi Tiirk~e ve Rumca
olarak bastlflp vilayetteki biitiin Iiva, kaza ve k6ylerdc halkm gbrccegi
yerlcre astll"l11I~ve ihtiyar heyctIerinc oklltarak halka dllyurulmaslI1l sagla­
I11I§t1.42Pa§anm qklyahgm ('mt.inti almak i<;in hazlrbdlgl nizamllamcnin
9. ve 10. madddcri, e~kl)'alann yakalanmasl kOJluslInda balkl "mi.ikellct~'
tutuyordll.43

12(1

Eskikitaplarim.com


Ahenk, II Temmuz1909-28Hoziron 1325ve Ittihod 12Temmuz1909·29Hoziron
1325. '

2 ittihod, 12Eylijl 1909·30Agustos 1325veAhenk, 12Eyliil 1909·30Agustos 1325.

3 Ahenk, 14Eyliil 1909-I Eylul 1325.<;:aklrcol.'mnyeriidendago <;lkl~1hokklndakien
sagllkll yorumu Neo Smymi gazetesiyapml~tlr.Buyazlnln <;evirisii<;inbkz.Ahenk,
24 Eylul 1909·11Eyul 1325.

4 Mulhokot, 21Te~rin-isani 1909·8Te~rin·isoni 1325.
5 Sun, o.g.e., s. 375-377,Sertoglu,o.g.e., s. 45 vd., Y. Kemol, o.g.e., s. 124,Uskup,

o.g.e., s. 224·227veSertoglu,C;:ok,rco/,Efe Nos" Vuruldu?, s. 5·8.
6 <;:oklrcoltpusuyo du~urdugumufrezeden61enlerinbo~lonnl keserekg6guslerinin

uzerine()turtmu~tu.Buvoh~iligininonloml, devleteg6zdoglvermektir.Sun,o.g.e., s.
377 ve Uskiip, o.g.e., s. 227. Aynco, <;:oklrcoll'nmBinbo~1RiistemBey'i 61diirmesi
oloYlnl onlotmosl boklmlndon bkz. SomihTiryokioglu, 'Soltonot D6neminin'Karlt
Meslegi·E~klyollk·,Ulus, 23 Ekim 1938.

Mqrutiyct'tcn once dcvlctin "isriman" reklif etmesi, istibdat done­
IllI.l1m (aklr~.~h karsismda aciz kakhgllll ifadc crmekrevdi. Cakircuh, dev­
lctin bu rcklif karsismda cok agll' sarrlar ilcri surruus ve hir anlarnda affi
"tcnczzi.i.kn" kabll! ctrnisri. Cakircali, II. Mcsrutiyct'e afta ikcn girmis
vc bu doncmdc aha kalacagnu hiikumerc bildircrck , dcvlctc vardnuci
oiacaglnl sovlcmis, hatra kir serdan olarak bazt ccrclcri vok ctJ~listi. Bu
arada, <,:aklrcah'llln taslak s:ctckrindcn obn \'C 1907 \;I1l1lda affcdilen
[(ara Ali -;ctcsi, Mqrlltiyct sonraslI1da da af dllrllmlll;ll siirdiiriirkcn,
1909 )'111 oeak aymda tutukbndJ. Bunlln lizcrinc, vibvet halkl panigc
kapIlarak <,:aklrcah'mn tahrik edildigi i~in tckrar daga )~;kacagl korkus~l­
Illl yaY"lllaya b.~~t1(~J.Nitckil1l tCllllllUZ aYlIlda <,:al(lrcah'lllJ1 YCllidcn q­
Im'allga ba~ladlgl nvaycti \'ilaycti sarsl),ordu: Ancak s(iz kOllllSU rivavct
hnncn yalanlanarak, <,::aklrcah'nll1 (klcmi~'tc af halinde bulunduv;u l)c-
lirtildi.1 . ~

<,:aklrcall'nJll qktyahga d{;nll1cdiginc dair basJIlda ycr alan habcr dog­
rutilll'. Alleak btl habcrdcn klsa bir slirc sonra, II Ediil 1909 tarihinde
(,:aklrcalt "feci" bir ola~' ger-;ckl!-,~tirir: Manis.l ].ll1da':l1laAIa\'1 billba~lla­
J'I11lhnRiistcm Bey'i \'C on iki ki~ilik takip miiti-czcsini PUSlI\':ldi.isiirc·rck
Billb'l~1Riistclll Bcy'i \'C sckiz Ilderini iild.iirmli~tliI'.2 . ~ ,

(,:aklrcalt'J1111iildiirdligti BiJ1ba~1Riistclll Ikv, denin ilk qkl\'allga <;1-
kJ~JJ1lbbabasllllll intikal111111almak is:in Bo~nak Hasan <,=avll~\1'iillliiri\r-

128

~AKIRCALI VE
MEN-i ~EKAVET KANUNU

129

ken, kaza ile vurulup olen Mulazun Husnu Bev'in agabevivdi. Rustcm
Bcv, Tckclioglu cetcsini rakip ermckrevdi VI.: Illiiti'czc ~ Gakl;'cah'mll afta
bulundugu Odcmis 'in Kavakovu 'nc girrnisri. 3 Cakrrcah 'n'1I1 af icin devler­
lc yapng: St)zlqlllcyc g()rc::, kcndisiuin bulundugu yoreye jandarma kuv­
vctleri kesiulikle ginncyccekri. Bu 01a)'1, bugune kadar hicbir nushasi eldc
cdilcmeycn keskin dilli Miilhakat gazcresinin basyazan Kanramgasizade
Sclaharrin ~liylc anlanyordu: " ... (Cakrrcah), Kayakoyu 'nde guseguzin-i is­
riruhat olmasi, ve orayi gcrek hukumer-i mustebide ve gerck hukumct-i
mesrura ilc ba-rnukavclc! bir cumhuriycti musrakilc haline getirmisrdi) ...
Kovdc vali vc kavmakamdan zivadc icra-vi hukrn vc nufuz edcr ve kovlu­
lcr 'arasmdaki he;' diirlu davalar; hal vc t:l~1cylcrdil?+ Riistern Bey si);lq­
meyi -;igncycrck koyc girmisri. Cakircah gibi hicbir zaman devlete guvcn­
I1lcycn bir cfe ve cctcsi icin boylcsinc bir harcket "istimau" sartlaruu boz­
mak dcmckri. Aucak Cakircah, Rusrcm Bey'in bu harekeri iizcrine, Cakir­
call hakkmda yapilan hcmcn hcmcn butun calisrnalarda belirtildigi uzere
-aftan caymarnak icin- kov disma cikn vc koyun muhran aracihgtyla muf­
rezcyi kcndi cvindc konuk cdip mukellcf bir ziyafer sofrasi kurdu, Binba­
suun, hu agll'lanuYl Cakrrcah Etc'nin yapngun 6grenir 6grenmcz, masayi
devirip rukurmcsi vc "ben, kardcsimi oldurcn 0... namussuzun vcmcgiui
ycmcm" dcmcsi, Cakrrcah icin bardagl tasiran son damla oldu. 1~)ClllCkki
rum ivi nivctlcriuc ragmcn, mufrczcnin nivcri koruvdu. "Osmanlr" vine
siizle~lll<.:yi·s:igniyor v~ cctcyi tchar qklyah~a diindiirmck isti\'ordll.~ '(,:a­
kln:ah, BinLxl~1Rlistcm Bcy \'C miiti'Czcsini iildiirdiiktcn(l som:l daga -;d,tJ.
Arnk ycnidcn qklya olll1l1~tu.

<,:aklrcah s:ctcsinin II Eyliil I909'da tbga C;:lkl~l,bir daha atlil ugranu­
mak lizcrc son kcz ()Imll~tll. IWlgc arnk Ylllarca tck -;ctc yiiztimkn pcri­
~an obcak, dcvlct biitiin bynaklannl tck bir -;ctc ilc ba~a -;Ikabilmck is:in
Egc 'yc .Iktaracak, aneak ba~a -;lkamayaClktJ. 50s)'al vc ckonomik \'a~am
tds: obeak, insanlar yillc cziyct, i~kcllcc vc slirgtilllcrc ll1arliZ kalaclk, 'ha­
yatlan zchir obcaktJ.

SEKiziNCi BOLOM

Eskikitaplarim.com


131

7 Ahenk, 16Eyiul 1909·3Eylul 1325ve bll habere ili~kin bilgi vermesi aC;lslndanbkz.
Sertoglu, Nos" Vuruldu, s. 35.

8 Ahenk, 25 Eylul 1909·12Eylul 1325.
9 Ahenk, 23 Eylul 1909·10Eylul 1325.
10 Ahenk, 26 Eylul 1909·13Eyli.il 1325.

Cakircah'run on gun icerisinde iki cok biiyuk baskin gerceklestirmesi
ve yukandaki haberdc de goruldugu gibi takip kollanrun olavlara "kavir­
SIZ" kalmasi Mesrutivct'le birlikte halkm yonetime karsi duymaya basladi­
gl gi.ivenin sarsilmasma nedcn olmustu.

Eskiyahgm vilayette tekrar artrnaya baslamasi uzerine, basin, sorunun
nasrl cozulrnesi gercktigi hakkinda cesitli gorusler ileri surdu, Vali Mah­
mur Muhtar Pasa'um qklyahgl onlernek icin vilayette "idare-i orfive" ibn
cdilebileccgini belirtmcsi uzcrinc, ittihat gazetesi, valinin bu ('l'ncrisini
desteklcycrek, bir an once uygulama sahasma konulmasun savnndu.l- jt­
tihat gazetesinin bu onerisinc, Ahenk gazetesi siddetle karst crkarak, "ida­
re-i 6rfiye"nin Mesrutiyet rejimine uyglln dusmeyecegini, boylesi bir ha­
rekctin ola),1 daha <;okbi.iyi.itecegini savundu, halkll1 bi.iviik basklva maruz
kalaeagll1l iddia etti, I~0 tarihlcrdc Mcclis-i Mebusan'da Rllllleli'dcki e~­
klyahgm i'lnlcnlllcsi i<;inhazu·lanmakta olan 14 \'e basmda <;:etdcr Kanllnll
olarak adlalldmlan kallllnllll Avdm vilayetindc de uygllbnlllasllll istcdi.15
Hcr iki gazl'te, Kara Sait Pa~,\'mn ycnidcn takip kumandam olarak gi)rcv­
Icndirillllcsilli dc istemi~ti_l(1

<,:ctcnin pcrvaSIZC\ <;ah~llla~'a ba~lal1laslI1dan sonra, Yali Mahlllllt
MlIhtar Pa~a, cskidcn lIyglllanl11l~ i'llllcmlcri tckrar giindcme gctircrek,
c~klyayl cn iyi qklya bilir dli~linLcsiylc, istibdatlll son ytllannda atledilmi~
(~1a~1eski <;ctclcrdcn Koca Mchmct, <;:amhcah Hliscyin ve G6kdeli <;etelc~
1"1111 "klr scrdan" lInvamyla ycnidcn C,:aklrcah'l1m takibine gc)ndermcye
<;ah~lyordli. Valinin bu giri~iminc baSIn sert <;lkml~, bu yontemin yarann­
dan c;ok zaran olan vc pek cski bir yi'>I1temoldllgul1u, his:bir zaman ba~an
ddc edilemcdigini iddia ctmi§ti. 17 .

Vilayctte qklyahgm i>nlcnmcsinc yiindik ()neriler t<lftl~lladurSllll, 10
Eyliil 1909'da qkiyallga d<incn <,:aklrc1h, on gi.in arayla iki bi.iyiik baskm

" ... Cakircah'mn takibinc mcmurcn bu taruflara gelen mufrezelerin tckmili
simdilik 40 ncferdir. Bir kuvver reskil etdigi ve bunlanu basmda 5 zabir bu­
lundugu goruluyor. Fakar reessuf olunur ki bunlar hala Erbcgli iskclcsindc
miluuan olup bol [lui kurpuz k<IIUII ycmckdc, gide.:..:kyolu, takip cdcccklcri
izi dusunmekle mcsguldurler.U

11 Ahenk, 24 Eylul 1909·11Eylul 1325.
12 ittihod,22 Eylul 1909·9Eylul 1325.
13 Ahenk, 23 Eyul 1909·10Eylul 1325.
14 M.M.z.c., c. I, I. 13,28 Te~rin·i san; 1325, s. 244.
15 Ahenk, 24 Eylul 1909·11Eylul 1325.
16 Ahenk, 26 Eylul 1909·13Eylu11325.
17 Ahenk, 30 Eylul 1909·17Eylu11325.

Avdm valiliginc ba~layl~mll1 hcmcn birkac gi.in sonrasmda, Cakircah
gibi dunvaca i.inhi bir haydutun e~klyahgl ilc karsilasan ve bu cete ile mu­
cadele etrnek zorunda kalan Vali Mahmut Muhtar Pasa, ilk onlern olarak,
Cakircah ve Tekelioglu cerelerinin baslarina buyuk para odulu koydu. Bu
girisimini basm yoluyla ilan ettikten sonra, afis basnnp vilayetin her ycri­
ne asnrdi. Cakircah 'YI oldurecck ya da yakalayacaklara bin lira, Tekelioglu
icin ise iki vuz lira paranm odul olarak vcrilecegi hukumet narmna ilan
ediliyordu.?

Cakircah bu haberin dogru olup olmadiguu i)grenlllck icin, 20 Eylul
1909'da Aydin sancaguun yam basmdaki Erbeyli kazasi tren israsyonuna
giderek, haberi istasyon mernuruna tasdik ettirdi. Istasyon mcmurunun
anlatngina gore, odulun gercek oldugunu ('lgrenen Cakircah; "kellesinin
bu derece kiymet bulmasindan mernnuniyetini ima eder surcrde huizrr
vahset olmustur". x Cakrrcah bir gun soma, gece vakri Erbeyli kazasina gi­
rerek, halkm teravih namazuu kildig: merkez camisini bast I ve yuzlercc ki­
sinin gi)zi.i onunde, buyuk incir bahccleri sahibi Yoruk San Bey'i kaldirdi.
Yanlannda esirleri oldllgll lull-Ie Erbeyli'nin zcnginlcrinden HaC! ibrahi­
moglll Molla Mchmet'in konagml basarak, onu da kakilrdlktan sonra,
Aydm bcled.iyc ba~kanhgl ba~katibi Osman Efcndi'nin dc bah<;csini bast!
\'C Ollli da yanll1a alarak daga ka<;tl.<J

(etenin son c~'lcmi halkl <;ok k()rklltnlll~tur: Bli <;etc korkllsllzdll \'e
her dikdigini yapabiliyordll. Biilgenin en yoglln i~ z;\Inal1lydl. Hi)lgenin
en iincmli zenginlik bynagl obn incirlcr kurlltllimakta, bagbozllmll ya­
pllmaktaydl. Bah<;clcrindc son slirat <;ah~an halk, qklyal1ln son cylcmi
i.izcrinc korklldan bah<;c1crini tcrk cderck cvlcrinc kapanmaya ba~ladl.
Bah<;clcrin bi'lylcsinc biraktimaslI1l11 bi)lgc ekonomisine vmacagl darbe,
clbette oldllk<;a bi.iyi.ikobcaktl.

(:akll·cah <;etesi ise daga kaldlrlflklan esirlcrdcn, Yiki.ik San'dan ii<;bin
lira, Ba~k~ltipOsman Ekndi \'C lvlolb Mchmct'tcn dc i.i<;cryliz lira oimak
lizcre toplam i.i<;bin altl yiiz lira tidyc istcmi$ti. Daha sonra yapllan pazar­
hklar sonraslI1da <;ctc, iki bin bq yiiz lira tidyc abrak csirlcri scrbest blrak­
tl.IO ~ctenin Erbcyli'dcll adam bkhrmasl i.izerillc, takip mtifrczckri b61-
gcye giindcrildi. Ancak Erbcyli'dcn takip kollanna ili~kin gelcn habcrler
son dercel' ilginc;tir:

/3(/

Eskikitaplarim.com


J33

18 Ahenk,5 Te~rin·i ewel 1909·22Eylul 1325ve Ahenk, 14Te~rin·i ewel 1909·1Te~.
rin·i ewe 1 1325ve B.OA, Dohi/iye NezoretiMuhoberot I Umumiye idoresiKo/emi
Evrokl,(DH.MUi), No: 2·3/33.

19 Ahenk:7 Te~rin·i ewel 1909·24Eylul 1325.

rak uynhrken, sosyal avaklanmalara iliskin bir iinlcgi de Egc bolgesi olus­
rurmakraydr.

Hukumetin isi cok zordu, sorunlan cozecek kavnaklun da kisith oldu­
gundan sikmnlar icindc boguluyordu. Hukurner yapdlgl asayissizligi gi­
dermek ve ozellikle Avrupa'rnn baskisindan kurtulrnak icin, ilk ()I1CC Ru­
meli sorununu cozrneye giristi. 21 Evlul 1909 rarihinde "Rumeli Vilaye­
ti'nde Sekaver ve Mefsedctin Men'i vc Murccasirlerinin Takib ve Tedibi
Hakkll~da Kanun Layihasi" cikarnldi ve bu kanunun ilgili maddelerine
dayarularak vilayettc "divan: harpler" kuruldu.

S(Jz k0I111S11kanunun Rumeli'de uygulanmaya baslamasiyla birlikte,
mcclisteki Aydin mebuslan, Aydin vilayetinde eskiyahgin urkiitucu boyut­
lara ulasnguu iddia cderck bu kanunun Aydrn vilaycrlerindeki cerelere de
"tcsmil" olunmasuu istcrler.t? Mebuslann girisimleri uzerine 3 Ekim
1909 tarihli irade ile Men-i Sekavet Kanunu olarak adlandmlan kanun,
Aydin vilayetinde de uygulamaya koyulur.

Men-i Sekavet Kanunu'nu, Aydin vilayetindc de uygularnaya koyan
irade iie21 Cakircah cctesinin "cok miihim" bir eskiya ccrcsi oldugu dev­
lerin en iisr kadcmclerinde bile kabul ediliyordu. Hatta rek bir c;etenin
adma izatcten, c;ok i.)nemli bir kanlln koca bir vibycttc uygllianaeaktl.

Aydlll vilayeri ic;in diizenlenerek ratbik edilmcye ba~lanan Men-i $eka­
vet Kanullu, dtirt biihimde otllZ' iki maddcden olu~llr. Kanunun birinei
bi>llimii rakip ktl\'vctlcrinc ili§kindir. Bu birliklcrin (izcl ku\'Vetlcr halindc
diizcnlcnecegini I'e c;ah~ll\a Y()l\tcmlcrinin nclcr olacagll\l bclirtir. ikinei
bcilLim, kiiylerin ve yollann kOrllnma csaslanl\l at;lklar. lJC;lincLibi'>liimde,
halb yiiklcnen giirevler bdirtilirken, neredeyse biitiin rakip i~leri, qkl)'a­
nll\ tllrlllmasl, ihbar cdilmcsi gibi him sorumllllllk halka yiiklcnmi~rir.
D(>rdi.illcli ve son b<'>liimisc, cczabra ili~killdir. Cczabr, c;ok aglr para ve
hapis cezalan, idam vc siirgiin eezabn ~eklindc diizenlennli~rir. Aneak bu
cczalar qkl\rava dei!,il lulka y6ncliktir vc halkl potansiycl suC;luolarak g6-
ITn hir anL~Y'~lI1li;linlidlir. Cezabr b6ILimi.i, a),nea, divalll harpIerin kLl­
rlilmasma olanak tanllnaktadlL Bu olaganiistli mahkemclcrin verecegi
idam dl~llldaki cezalan, vali onaylaYlp Ylirlitmcye ko~'aeaktJr. Bu mahke-

20 Ahenk, 26 Eylul 1909·13Eylul 1325 veB.o.A, DH.MUI.,No: 13·2/44.
21 B.o.A, irode·i Dohi/iye,No: 1327·N·40,konunun Aydin viloyetinde de uygulonmo·

yo bo~lodlglnl belirten ilk haberler i~in bkz. Ahenk, 5 Te~rin·i ewe 1 1909·22Eylul
1325 ve 7 Te~rin·i ewel 1909·24 Eylul 1325. Aynco kanunun yaYlmlanmosl ic;in
bkz. Tokvim·i Vekoyi,29 N 1327·1Te~rin·i ewe I 1325 ve Koy/u, 14 Te~rin·i ewe I
1909·1 Tesrin·i ewel 1325 ve Dustur, (Tertib·i soni), c. I, Dersaadet, 1329, 5.767·
773. Yine bU konunun uygulanmoya bo~lomoslndonsonraMeclis·i Mebuson'do oy·
lamp, onoylonmosl ic;inbkz.M.MZC, c. I, i. 23, 28 Kilnun'l eweI 1325,s. 475.

. gcrccklestirdikren sonra, 2 Ekim 1909 rarihindc unutulmayacak bir i~ va­
pryor, Barurcu Kardeslcr'in Aydm Krrkahveler'dcki muhrcsem fabrikasnu
vakryordu. Kerestc, circir, un vc vag bolumlcrindcn olusan fabrika Av­
dill 'a on mil uzakhkravdi ve oruz l~il; lirava resis edilll1i~ti.)Son derecc gc­
nis bir arazide kurulmus olan bu resisin yam sira, depolarda bulunan bcs
bin kiyve zevtinyag: \'C ytiz bin travers de yannnsn. Baskin, Osmanischc~
Lloyd gazcresinin iddiasma gore fabrikada t;ah~an yuz amele ile civarda ya­
sayan bin kadar koylunun gozunun onunde olrnus ve hit; kimsc ccreye
mudahalc cdememisri. Cakircah Mchmer, fabrikayi yaknktan soma, Ba­
rurcu Kardeslere haber gondercrek, bes bin lira odernedikleri rakdirdc,
Aydiu'm Cumah mevkiindcki diger tabrikalanru da yakacagnu bildirmis
I'C rehdir etll1i~ri.IN

Cakircah cetcsinin boylesinc korkusuzca haroketleri uzcrine, kolluk
kuvvctleri takip islcrine buyuk oncm vercrck cahsmalara basladi. Kolluk
kuvvcrlerinin halka scrt davranmasi, kcndini bcsletmesi gibi sorunlar
tekrarlanmca basin, takip kollanmn eski hastahklaruu siirdurdiigunu id­
dia etti ve boyle davranaular sert bir bicimde elestirildi. Basinda bu eles­
tirilerill yer aimasl li%crine, gazetclcre "Bir Asker" imzah "$aki-i $erir
c,:aklrcah Hakkll1da Gazerc Scr-Muharrirlcrine" ba$hkh bir yazl gbllde­
rildi. Son derece sen kalcl11e aill1an "azlda, s()rll~rlll'ma slrasmdaki d<iv­
me olaylannlll gazcrccikr taratindan ·abarnldlgl, gazctecikrin dedikodu­
Ian h~\bcr yaprlgl iinc slirliliivordu. Bu anlaYI~tan vazgcc;ilmcsi uyansln­
da blllllnllidukran sonra, askL'rkrin halka dii~manml~ gibi giistcrildigi,
bu yaztlann alrlnda halk vc hiikiilllcri biill1lc anlaYI~1I\1I\yattlgl iddia cdi­
llli~ri.ll)

Aydin "ilayeti, 1909 ytlmda bll dllrllmdaykcn, Egc'dcki c~k1yahk sorll­
I1llllllll t;6zlilmesi it;in, biilgc ins~\llmlJ\ ya~~ll11lJ\ldcrindcn etkilcvccck lIn-
surian it;L'rcnyeni i)nkmlcr alJl\acaktl. . -

Men-i $ekavet Kanunu ve Aydm Vilaycti

II. Mqrllriycr sonrasl Osmanh Dc"kti Rumeli'de Bulgar ihtilal Ko­
l11itclcri'nin isyanlan, Makcdonya, Arnal'urluk vc Malisor olayJanyla ugra­
~Irkcn, illlparatorlllgllll glillcyindc Ycmcn \·c Havran'daki sorunlar kro­
niklql1li~ti. ()rc ~'andan Gi.incydogu Anadolu'tb Kiirt isvanlan arahkslz
del'am cdi~'ordll vc Adana karliam!an da giindelllc geJll\i~ri. imparator­
Illkraki dircni~ harckcrlcri, siyasal, 1I111sal,dinsd vc yiircsel hareketlcr ob-

131

Eskikitaplarim.com


135

22 HSekavetinMen'j ve Mutecosirlerinin Takib ve Tedibi Hakklndo Kanun Loyihas,Nmn
metni ir;:inbkz.Yetkin, a.g.t., s. 312-317.

23 Ahenk, 14Te~rin-i evve11909·1Te~rin-i evve11325.
2A Ahenk.,27 Te~n-i evvel 1909-14Te~rin-i evvel 1325.Aynca divan-, harbin beyan·

namesinin tam metni ir;:inBkz.Ekler.

Peki, hie; egitim almanus cahil koy insaru, uygulan1J.y3 konan kanunun
ve bevannamenin icerigini anlayabilecek ve sorumlulllklanm verine geti­
rebilc~ek mivdi? Konunun ciddivetini sezen Idris Sinasi, "Divan-i Harbin
Beyanl1amc-'i Umumisi Munasebetiyle: K(')y lmamlan" bashkh ilgiuc bir
vazr hazirlanusn.
. Yazida oncelikle, koylerin geriligi anlatildiktan soma, soz konusu be­
vannamenin okunup anlasrlmasi konusuna, temelde koy ve koylulerin
~gitim sorununa deginilmisti. Idris Sinasi, koyde egitim isiui ustlenen
imamlann cocuklara okuma yazrna ogretmc yerine, yalmzca namaz sure­
lerini koru korune ezberletrigini, gayer duzgun yazilrrus bir yazryi bile
okuyup anlayacak bir kisiye tesaduf edilemeyecegini iddia ediyordu. Ayn­
ca koyun tek okur yazar kisisi gecinen imamlann da yonetimin boylesi ya­
zilaruu okuyup anlayarak halka anlatmaktan uzak, oldukca cahil ve yete­
neksiz kisiler oldugunu vurguluyordu.I''

Bu arada, takip islerine de hiz verilmeye baslanrrusn. Nitekim, 25
Ekim 1909'da, takip kollan Baymdir'm Luruflar koyu civannda Cakircah
c;etesini kisnrarak, cansmaya girmislerdi.tf Carpismada ceteden i.i~ki~ini~
cok aglr yaralandigi ve varalananlardan birinin cetenin reisi Caksrcah, di­
gcrinin isc cetenin kurmaylanndan Haci oldugu bildirilmisti. -Aynca, ge­
len haberlerdc, cetenin yarah arkadaslaruu ahp, gece karan'igmdan yarar­
lanarak kacnklari, cctcnin de gecirilmesinin an meselesi oldugu da vurgu­
lanmaktavdr.F

Takip' mi.iti·czclcrinden bbylcsi habcrlcr gelmcsi vc Gaimcah'llln i.)ld~­
ri.ildUgi.ini.in ibn edilmcsi i.izcrinc, halk c;ok scvinip bi.iyi.ik kutlamalara gl­
ri§mi~ti.2S Vilayctten yapllan rcsmi :lpklamada da Gaklrcah'mn ve ~etesin­
dCll bazllanll1l1 yarabndlgl, takip miifi'ezcsinden de iki ki~il1in oldi.igii vc
dort ki~inin yaralandlgl bildirilmckteydi.29 Ancak bu habet'den bir gtin
sonra, Gaku'cah ~etesi, Odemi~'in Gamhc;\ k<>yunii basarak, eski can di.i~­
manbnndan Gamhcah Hiiscyin'in dort akrabasllli olduriip u~ evi de yak-
mt~tl.3() ...

Gcte bu eyJemindcn bir gun soma, Odemi~'in Kurucaova ko~inu ba­
S,)I" ve burada yine cski dii~manlanndan Kamah Mustafa ve ~aki Ismail'in

25 Ahenk, 29 Te~rin·i evvel 1909·16Te~rin-i evvel 1325.
26 Ahenk, 26 Te~rjn-j evvel 1909-13Te~rjn·i evvel 1325.
27 Ahenk, 27 Te~rin·j evvel 1909-14Te~rin-i evvel 1325.
2B Ahenk, 28 Te~rin·j ewel 1909-15 Te~rin-i evvel 1325 ve KayliJ, 13 Te~rin·i soni

1909ve 31 Te~rin-i ewel 1325.
']9 Ahenk, 29 Te~rin-j evvel 1909-16Te~rin-i evvel 1325.
30 Ahenk, 30 Te~rin·i ewel 1909·17 Te~rjn-i evvel 1325 ve Kaylii, 13 Te~rjn-j soni

1909-31Te~rin-j ewel 1325.

melerde savunma hakki olmakla birlikte, verilen cezalar "istinaf ve tern­
yiz" edilmeyip aynen uygulanacakttr.22

Aydm vilayetinde eskryahgin onlenmesi icin hazirlanan kanun, genel
olarak son derece sert ve her an insan haklan ihlalleri dogurabilecek bir ka­
nun olarak degerlendirilebilir. Kanunun yapnnmlan, istibdada tepki olarak
dogan II. Mesrutiyet'in "hiirriyet, musavat, adalet ve uhuvvet" gibi ilkele­
rinin ruhuna tamamen aykindir. E§klyahgm onlenmesi icin uygulama saha­
sma giren kanun, C§kIyahi9 onleme konusunda rum sorumlulugu, elinde si­
lah bulunmayan sivil halka yiikliiyor; basansizhk halinde yine halki sorumlu
tutarak, en agl! sekilde cezalandirma yollanm aciyordu. Bu kanun, II. Ab­
diilhamit'in istibdadi ve eskiyahk olaylanmn sikmnsi alnnda ezilmis insanla­
nn hayanrn daha da zorlastmyordu. Kanunun tamarm icin iddia edebilece­
gimiz bir gorii~ varsa, 0 da tam bir "despotik" zihniyeti yansitngidir.

3 Ekim 1909 tarihinde Aydin vilayetinde de uygulanmasi kabul edi­
len Men-i Sekavet Kanunu'nun 27. maddesi, eskrya ve yardimcilanmn
yargilanmasr icin "Divan-I Harb-i Orfi'Terin kurulmasmi ongormekteydi ...
Kanunun amir hiikmii geregince, 14 Ekim 1909'da "Ceteler Divan-i
Harbi" kurulmustur.P Divanm cahsma yerinin tespiti kanunun 29. mad­
desi geregince valilerin sorumluluguna birakilrms, Aydin valisi Mahmut
Muhtar Pasa da divanm gorev yerini Aydin sancagi olarak belirlernistir.
30. madde, divamn en az bes kisiden olusmasmi ernretmekteydi, Aydm
Divan-I Harbi ise yedi kisilik bir kuruldan olusmustu. Bu divan, Aydm
MiralaYI Osman, KoI Agasl Cafer, Kol Agasl Gani, Yiizba~1 ~iikrii, Mer­
kez Miidde-i Umumisi Enver, Aydm Ticaret Mahkemesi Reisi Edhem ve
Aydm Ceza Mahkemesi azalanndan Siileyman beylerden olu§maktaydI.
Divan iiyelerinin dordii asker, ii~ii ise Miilkiye kokenlidir. Divanda gorev
yapacak iiyelerin asker kokel1li olanlannm bir fazla olmasII11 kanunun 30.
maddesi emretmi§tir.

14 Ekim 1909'da kurulan Aydll1 Divan-I Harbi, 18 Ekimde goreve
ba§ladI. Goreve ba§layan divan, ilk i§ olarak, kurulma l1edenlerini, ~ah§ma .
esaslarmm neler olacagmt ve halkm sorumlulugunu bdirtmek i~in, 18
Ekim 1909 tarihinde bir beyanname yaytmladt. Beyannameyle birlikte C§­
ktya sorununun ~oziimii biitiiniiyle halkm strtma yiiklenmekte ve bir ba­
~art elde edilememesi durumunda olduk~a agtr bir cezalandtrma yoluna
gidilmekteydi.24

134

Eskikitaplarim.com


137

39 KaylD, 23 Te~rin-isani 1909 - 10 Tesrin-i sani 1325 ve Ahenk, 23 Te~rin-isani
1909-lOTe~rin-isani 1325.

.«) B.OA., Dohiliye Nezoreti Hukuk Kalemi Evrakl, (DH.H.), No: 14 1/30ve 14-1/31.
41 iltihad, 15Kanun-Isani 1910·2Kanun'l sani 1325.
42 K6yli.i, 20 Konun-Isani 1910-7Kanun-Isani 1325.
43 Ahenk, 28 Konun-Isani 1910-7Konun-Isoni 1325ve B.OA., DH.MUi. No:2-5/15.

31 Ahenk, 31 Te~rin-iewel 1909-18Te~rin-iewel 1325.
32 Ahenk, 2 Te~rin·isani 1909·20Te~rin·iewe11325.
33 Sait Pa~a'yagorev 8 Ekim1909'da teklif edilmi~tir.Pa~abu teklife aym on dokuzun­

do olu~s.uzyamt vermi~,ancak 9 Kaslm 1909'da gorevikabul etmi~tir.Bkz.Ahenk,
8 Te~nn'l ewel 1909·25Eylul1325, 19Te~rin·iewel 1909-6Te~rin-iewel1325 ve
Kaylii, 9 Te~rin·isoni 1909,26Te~rin-iewel 1325.

34 Ahenk, 11Te~rin·isani 1909-29Te~rin,iewel 1325ve B.OA., DH,MUI., No:2-3/67.
35 Ahenk, 9 Te~rin-isani 1909-27Te~rin-iewel 1325.
36 Kaylii, 14Te~rin-isani 1909-1Te~rin-isani 1325.
37 Kaylii, 14Te~rin-isani 1909-1Te~rin-isani 1325.
38 Ahenk, 14Te~rin·isani 1909-1Te~rin-isani 1325.

Avdm'da, valiligin qklyahgl cngellcmek icin aldlgl bir dizi onlcm <,:~l­
krrcah 'run eylcmlcrini durdurunuvordu. Nirckim cere, 22 Kasun 1909'da
Nazilli'nin Sinckcilcr kovum] basurak eski varaklanndan dorr ki~ivi i>ldli­
rup iki de cv \'akml~tJ.'''' (.,:akm:ah, i~lcdigi son cinaycrlc halka psikolojik
baski uygulavarak g()zdagl vermekre ve halkm kcndisini ihbar crrncsinin
yollaruu kapatmak isrernekteydi.

Cakrrcah, 1909 vihnm sonlanndaki bu evlemlerindcn sonra, kl~ geldi­
gindcn bir anlamda tatile girmisti vc nercdc oldugunu kimse bilmivordu.
Takip kollaruun nun cabalanna ragmen izi bulunannyor, Babnili ise cere­
nin bir an once vakalanrnasun isriyordu+? Bu arada, istanbul basnn da,
Cakircah ceresinin nerede oldugunu arasnrmaya girismis, lkdam vc Sabals
gazerclcri birbirindcn cok farkh haberlcr yayunlamaya baslanuslardi. Sa­
hal: gazcresi, cctcnin vilayer disma crknguu Afyon 'un Dinar kazasi civa­
nuda bulundugunu iddia edcrkcn; lkdam Cakrrcah ceresinin sikrsnnlarak
"muhasara" cdildigini bildiriyordu. Izrnir'de yaynnlanan ittihnt gazcrcsi
de, SalmI; gazeresiylc ortak gi)r(i~ bildirip cetenin vilayct dismda oldugu­
nu ilcri suruyordu+! Basmda boylcsine farkh habcrlcrin yer almasi uzeri­
nc, Kiiyli; gazcresi, cetenin gcr\cktcn nerdcrdc bulunabikcegini saghkh
bi\imdc tcspit cdcbillllck i\in, t~lkiptcn ycni di)ncn Kara Sait Pap ik bir
r(>port;l; yapllll~tI. Sait Pa~;l konll~nusll1(.b, haslI1da yer alan haberkrin
yanh~hgllu, ~etcnin t:u'kh ycrlcrdc giizliklllcsinill <,:~lklJ'l:ah'I1In dcsisdni
oldul!;lInu vc bu h~lrckl,tleriylc Babdli'vi \'c baslIll vanJitarak Illiit"czckri

I.. ••. •

\'anh~ ycrlcrc sl'\'k cdip kClldisilli rah~ltlatlllaya ,ah~tlgllli \'c ~1Iall i~'ill ~'I.:­
rinin bilincmcdigini itiraf cnlli~ti. 42

Giiriildligli gibi, takiptl'll (.'n iist diizc~'dc sorumlll ki~i bile, (;aklrcah
~'ctcsinin ncrcdc oldllg,llllli bilclllclllcktcydi. Kara Sait Pa~a, gazcte ile
yapl1ll~ oldllgll bu g(irii~l1lcdcn klsa hir slirc soma \ctl'nin yakahlnillasl
konllsunda ba~anslz oldllgllllli gi)rcrck "Takib-i E~kly;l" kUlllandanhglJ1-
dan istib ctti vc vibycttcn aynldI.4.~

Siirgiinlcr- Miisadcrckr

Vibyctin 5 Ocak 1910 tarihli rcsmi <l\lkbl1laSlIlda, c~klyahgll) (>niilliin
t~lkip gibi kbsik yiintcl1llcrk ahnalllayaclgi bdirtilcrck, \ctckrin halktan

akra~aJan~~1~.Id~.riip bir ev daha yakt1.31 Bu olaym hemen ardmdan cere,
A~s:a run ~nlu tuccarla~.ndan Yunan uyruklu Esife Coplu (?) ve Savup-
10 ya tehdit mektubu gondererek dorder yiiz lira para ile cephane ve tu­
fek ister.32

Krsnnldigi iddia edilen Cakircah cetesi, soylenenlerin aksine turn hi­
zryla faaliyetlerini surdurrnekreydi. Harbiye Nezareti de Aydm vilayetinde
e~k,y~hgl onlemeye "muktedir" bir kumandan oldugunu dii~iindiigu Ka­
ra Sait ..Pa~~'YI gorevi kabul etmesi icin iknay~ ugrasmaktaydr.ss Sonunda
pasa gorevi kabul ederek, 10 Kasim 1909'da Izrnir'e gelmisri.s+ Kara Sait
Pasa'run takip isleri konusunda, Mesruriyer oncesi yasanan sikmnlar yine
deva,~ etl11:kte. Cakircah'run basng: bir koye sorusturma yapmak icin gi­
den ?den~l~ saver yardrmcrsi " ... eskryamn vukuat yapdrgr koyun kurbin­
de diger bir koyde bulunrnakda olan bir mufreze vukuan duydugu halde
hareket etmernis vc Keremli koyune ugraml~ olan bir miifrezenin iki ko­
yun kesn~i~ ve kursunla bir manda vurrnus ve efrad-i ahaliye bircok eza ve
cefa etrms olduklanm vc ahalinin sizlamb istikada bulunduklanru ... " vila­
yete rapor ctmi§ti.35 Takip mufrezeleri, gorevlerini aksanp halka eziyer
ederken, Gaklrcah'n~n aman~lz dusmanlanndan olan Arnavut takipciler,
s:~.t~~Ies:arpl~~llaya glreceklen. yerdc kendi is:Ierinde s:atl~lp birbirlerini 01-
d~lr~yo~Iardl.' 6 Bu hareketlenyle de hem halkl korkutmu~lar, hem de ta­
kip l~lerllle ~iipheyle bakdmasma neden oImu~IardJ.
.. V~!ilik makaml, vilayetteki e~klyahk olaylanmn boyutunu tespit etmek
~~m..tu~: ~~za ve sancaklara yazl S:lkartarak s:etelcrin i~Iedigi cinayetlerin,
oidurd~~u lJ1sanl~rll1vc s:aldlgl paralann Iistesini yapmalanm istcdi.37 Ay­
nca vahhk, M~n-I $ekavet Kanunu'na dayanarak, 14 Kaslm 1909'da Ay­
dll1'dan sonra Izmir'de de bir divan-l harp kurmu~ vc ba~kanhgll1a da Mi­
ralay Arif Bey'i getirmi~ti. Bu arada vilayetin miilki memurlan da koyleri
doIa~arak haIkm kanunu iyicc anlaYlp aniamadlgllll tespit etmeyc s:ah~l­
yorlardl. 38

136

Eskikitaplarim.com


J3V

47 B.O.A,DH.H.,No:14.1/1.
48 B.O.A., Oahiliye Nezareti, Muhaberat·, Umumiye Oairesi Siyasi Evrak,. (OH. SYS.),

No: 51,1/17,

44 Ahenk, 5 Kdnun-I sani 1910-23 KCinun!1evve11325,
45 Ahenk. 11 Konun-I sani 1910-29 Kanun-I evvel 1325.
.046 B.OA. DH. H.• No: 14-1/1.

digi hir vazrda, rutuklama ve surgun gibi uyglliamabn savunarak cc ... inzi­
bat ve asayisin muhatazast icin mucssir bir redbir oldugu halde tekrar. ser­
best birakilmabnllln pek ziyade su-i tesir hasil edecegi. .."ni belirtmis ve
bu konumda bulunanlann kesinlikle serbest blrakllmamalanl1l isrcmisti.t?

Avdin ve Rumeli vilavetinde kanunun llygulanmaslyb faaliyete gecen
di\'al~-I harplerin c;:ah~l1l~{bnndan, sucsuz insanlann buralarda yargllamp
cezalara c;:arpttnlmaslI1dan rahatsrz olan on dokuz mebusun imzasuu tasi­
yan ve sadarete sunulan bir belgede, " ... divan-i harb-i orfilcr muhakcma­
nn hafiyen icra olunmasi, ikame olunan ~iihud muvacehe-i raratcynde isti­
rna olunmayarak maznun-i aleyhlerin hakk-i mudataadan rnahrum edil­
meleri ve valruz savan-t itimad olmayan birtakim kimselerin §ikayat-I adiye
ve ihbarar-i kazib~ ve garazkaraneierine binaen ve sirf subhe vc revehhu­
me isrinadcn ita-VI hukm olunmasi suretiyle nice namuslu aile reislerinin
ve bi-gi.inah eVbd-1 vatarun magduriyet vc peri~aniyetine sebebiyet ver­
mislerdir ... " dcnilcrek, ndaletsizligin ve magduriyetierin giderilmesi icin
boylcsi durumda blllul1anlann affcdilmeleri isrenmisti.f" Meclis-i Mebu­
sau'da ve vibyetlerde elc~tiriler artarken, boylesi cezalandirmalara ugra­
yanlar, si.irgi.inde sefil olmuslardi. Ozellikle <;aklrcalt'mn yakll1la.~1ve .akra­
balun olduklanndan varakhk suclamasiyla yargllanan, beraat ertikleri hal­
de once Trablusgarp'a, sonra da Selanik'c sliri.ilen ailder buralarda ac;:ve
sdil kalnu~, i.\~deri sagbnamaml~ oldugundan bin bir mi.i~kibtla kar~l
kar~lya kah~l1~lardl. Aydin vilayetinden kakhnhp Selanik'e slirgi.inc g()nde­
rilen cHi ii<;ki~inin illlzaSllll ta~lyan, 20 Agustos 191() t.lrihli bir bdgede
son derecc ilgin~ g()ri.i~kr ikri siiri.ilmcktcdir:

On iki scncdcnbcri c~kIvabkta dola~,lI1 (,:akll'l:ah, istibdat diincminin iiriinii
olup, tlim binan;a t,;nll~l1ll~ bir hayduttur. (,:aklrcah istibd'H. diincm.indc ~\c
zam,ln bir olay g,cn;cklqtirsc, kolluk kuvvctlcri qklyanlll pC~lIldcn gltlllCVIP,
sanki su<;u i~kycnkr za\"alh kiiyliikrmi~(csinc olmadlk zullimkrdc, i~kcncdcr­
dc bulu;llIp, ';siz onhu-ia mli~tcrcksiniz" di~'crck zil1danlara nkllm.h. E~klyayl
dde cdclllcycn takip\ilcrc, iistler soru sordllgunda, verdiklcri yalJlt ~udur: ", ..
bUl1un 11ISIIll akrabasl burada durduk~a tlltulmayacagl I1H:vlbnda." Bunun
iizcrinc, vataknr diyc nal11l1slu, i~indc giiciindc ylizlcrcc aile siirgiinlcrc, hapis­
Inc gi"in~krilirdi. Azapbr i~indcki bu zavalh ,lilelcr yolhmtl bvbolmu~, par~a­
lanllll~ harta cvlatlan relef olmll~tlIr. Siirgiinler \'C zlIli.imlcr isribd"rra yapllll'­
ken ~'lcsrlltivct'te de dc\'am ctmektcdir. ~imdi biitiin aildcr siirgi.indc sdil-

, > •
dir, ama (,:aklrcah htlli tlItlilaml)'or; her haldc bOtiin Anadolu Ollllll ptagt 01-
sa gcn:ktir. KoBuk gO~lcrinin za",llli ki'lVliilcri yatakhkhl su~bmalan hakslzhk-

destek almamalan icin ailelerinin, akrabalanrnn ve koylerdeki yakinlanr
tutuklarup siirgiine gonderilecekleri bildirilmisti.s+ Vilayetin resmi acik
masmdan birkac gun sonra, 11 Oeak 1910 tarihli ve Sadikzade Serif in
mi imzah bir yazida, vilayetin, kanunun vermis oldugu yetkilere dayar
rak yapngi "ieraatlar" anlanlrnaktadir:

1. Eskiya takibine luz verilmis ve ele gecirilen eskryalar divan-r harph
de hizla yargilarnp idama mahkum edilmis ve yine kisa surede infazl
gerceklestirilmistir .

2. Cakircah ve Tekeli'nin sayisi oldukca fazla olan ve en emin yatakl
olarak gorulen kisiler cok agir eezalara carpnnlmaktadir.

3. Eskiyalann ana, baba, kardes, amca, kaymbirader, eniste, damat, e
lat vb. gibi yakinlan siirgiine gonderilmistir.

4. Eskiyalann ve ailesinin tum malt mulku haczedilmistir.
5. Eskiyaya yatakhk etmelerinden korkulan Yoruklere ait turn cadir'

yikrlrrnsnr .
6. Cakircah'run kirk kisilik akrabasi Fizan'a siiriilmii~tiir.45
Vilayetin uygulamalan, goruldugu gibi son derece agirdr, Sue ve cez

nm kisiselligi gibi hukukun ternel ilkeleri c;:ignenmi~ti.Gercekten, yatak
yapngi dusunulen pek cok insan (ki kimin zorda kalarak, kirnin bir ~lk
k~r~lhgl yatakhk yaptlgml tespit edebilmek olanak dl~ldlr) tutuklamp I

aglr eezalara ~arptmlrnl~, hic;:birsuc;i~lernemi~insanlar, c;:etelerdeyakml;
oldugu gerekc;:esiylesiirgiine gonderilip evlerinden barklanndan uzakl2
ttr1lrnl~;geleneksel gec;im tarzlanm siirdiiren Yoriiklerin ya~am ~ansl,
zora sokulrnu~tu. Bu uygulamalar halk'n ~ikayetlerine neden olunca v;
yardlmclsl Nurettin Bey yaptlgl inceleme sonueu hazlrladlgl 27 $ub
1910 tarihli ~ir raporu Dahiliye Nezareti'ne gonderdi.

Raporda, Izmir hapishanesinde "rniizdahim" bir ~ekilde tutulan e~kr
akrabalannm siirgiinlerinin kanuna aykm bir §ekilde yaplldlgl vurgular
yor ve stirgiin i~leminin insanlarlO eski mesken ve y~amlanna "muadi
yapllrnasl gerekirken, "... bu giinkii manzara( da) gadr ve sefaletin vtiet
bulacagl asia hanra getirilmemi~ iken izmir gibi bir yerde boyle bir hal
vukuu ealib-i esef-i azim olmu~dur ..." deniliyordu.46

Belgenin ic;eriginden de anl~lldlgl gibi, vilayette yapIlan uygulamal2
kanuna aykm ve insanlara eziyet verecek bic;:imdeydi.Bu yUzden Nurett
Bey, bu konumda bulunanlann tahliyesi ic;:inizin isterken, vali Mahrnl
Muhtar P~a soz konusu rapordan bir giin sonra dahiliye nazmna gonde

138

Eskikitaplarim.com


53 Guvenlik guc;:lerinin surgune gonderdigi oilelerden musodere edilen para/ann, soy­
gundo elde edip edilmedigini tespit edebilmek son derece zordur. 1911 yillnln so­
nunda Coklrcoll Mehmet Efe'nin 61durulmesinden sonra, oilesi "musodere" olunon
mallonm geri almok ic;:inbo~vurudo bulunur, Bu tolep uzerine voliligin ileri surdugu
g6ru~ler oldukc;:o ilginc;:tir: Bunun ic;:inBkz, B,o.A., DH.H" No: 69-71. Aynco bu mu­
soderedeki bazi yolsuzluklon ic;:inde bkz, Miilhokot, 21 Te~rin·i son; 1909·8 Te~rin·i
son; 1325,

54 K6ylii, 2 ~ubot 1910,20 K6nun" soni 1325,

55 Ahenk, 10 ~ubot 1910·28 K6nun-1 soni 1325.

56 Ahenk, 12 ~ubot 1910-30 K6nun-1 soni 1325,

57 Ahenk., 17 ~ubat 1910-4 ~ubat 1325.

14J

den jandarmalar ve takip mufrezcleri aracihgiyla "musadcre" olunan mal­
lar, ilcride asil sahiplerine verilmek uzere Osmauli Bankasi'run Izmir su­
besine yannlnnsn. Ancak impararorlukta kroniklesen para srkrnusr, II.
Mesruriver doneminde dc cozulernernisti ve rakip islerini de sekteye ug­
ratmaktaydi. Jaudarmalann elbise ve postallan yiprandigmdan bu malze­
melerin onanlmasi VC odenemeyen maaslann karsilanmasi icin, devletin
«rete ailelerinden musadere ennis oldugu paralar harcannusn, bu da hu­
kuk dl§1 bir uygulamaydr.P

Halk-Eskrya Yakmlasmasi ve Takip Sorunlari

Kara Sait Pasa'nm Ocak 1910'da gorevden aynlmasiyla basuun iddi­
asma gore, eskiyahk tekrar artmaya baslarnrsn. Pasa gorevde iken sinmis
ohm Alioglu Ali cetesi rekrar faaliyetc ge~mi§ ve Alasehir civannda kay
basip halka iskcnce yaparak para gaspennisti.t+ Sait Pasa'run gorevi birak­
masiyla eskiyaligm yukseldigi iddialan ve vilayette eskiyalann takipsiz kal­
dlgl goriWeri iizcrinc Aydl11 vilayeti takib-i e~klya kuma.ndanhgll1a eski
Zaptiye NazJrl Ferik Ali Pa~a atandl.55 Ali Pa~a'l1ln vilayete atanmasl i.ize­
rinc, basll1da Pa~a'nll1 Ij:ok cesllr vc yctenckli oldugu bdirtilerek, bll ki~i­
nin Bitlis valisi ikcll yorcnin en mqhur isyanCllanyla ugra~lp ba~an kazan­
dlgl vurgulandl. Ali Pa~a'nll1 gcli~inden ()tiirii bir Ul11ut dogma)'a ba~la­
Illl~tl. Yeni takib-i e~klya kumandanlllll1 g()reve ba~lamasll1dan iki gi.in
soma (herluldc ~ansll1dan olsa gerek) Nazilli ve civannda c$klyahk yapan
Deli Ahmet .;ct<.:sih>yli.ilercc i>ldi.iruktliY' Bu arada, takip mufi-ezelcri 01-
dllk~a i.)l1cmli bir i~ b~l~arnll~, (~aklrcalt '11111 en (:incmli taslak ):etclerindcn
Tckelioglu Mehmct vc <;etesini Kula civannda klstJrlnt~lardl. Miiti-ezc ile
'tete araslI1da Ij:lkan lj:atl~n1anll1sonllcllnda, ~etenin rcisi Tekelioglll ve iki
klz:1nl i>ldi.iriildli Y Takip miitl'czelcri iltin, ~:akln::ah'dan a~agl kalnuyan
b6)'1c bir Ij:ctcnin yakabnmasl gerltekten bli)'lik bir ba§anydl.

Getclerin bu ~ekildc ortaLbn bldmlmaya ba~lanmasl i.izerinc, halka

'"'.,

"'9 B,o.A~ DH. H" No: 14-1/8.
50 B,O.A., DH, H, No: 14-1/14. Aynco Selonik'e surulen diger insonlor ic;:in bkz ..

B.O.A., DHMut., No:2-7/l9. '
51 B,O.A., DH. H., No: 14-1/8.
52 B,o.A., DH, H., No: 69/71.

nr. <;:iinkii dag basmdaki hangi koyc veya l,7iftlige bir cere gelse, ihtivaci Olal~i

her sevi rahathkla ahr, aksi halde korurnasiz kovlu ClI1l11l virirebilir. BlI ol.wl!
haber veren k.oylliniin i~i daha da zordur. Iandarma, habcri' gcrircnc yatak gb':'
ziiyk bakar. Once, onun urtai;ISlIl dive dayak atur, souru, k.I'; ki~il'dikr, IlC 1.1,:',

rafa gitriler, haydi bizi onlara gonir diyerek dagdan dag.l gezdirir. lste koylii-'"
ler bu iki giil; arasmda ezildikce ezilmektedir, Zira mufrezeler ve komuranlar.'
Cakrrcah'rvi durustce takip ermezler ki basanh olsunlar. Bunlar adam dovmek, ",
oldurmek vc keselerini doldurrnakran baska bir §cy yapmazlar. Burtin p.,§alai
ve adamlan Cakrrcah'yi biliyoruz, akrabasiyrz dive bizleri davakran telef ettir-.»
diler ve yerimizden vurdumuzdan surduler. Ama yine de <;:'akll'cah vakalana- :
O1I)'or. Bizleri senelerden beri surgunlerde "a~ bi-ilac" rezil etmekte;,Sc hepi- '
mizi denizc anp oldurmeniz daha evladir . Sayet bunu yapmazsamz adaler iste­
riz. Ya memlckcrlcrimizc geri gonderin va da memleketlerirnizdeki mallartm;­
za denk mallar vcrip diizenli yerlere isk£lJlcdill.4\}

Bu arada ailesindeki erkeklcrin surgune gonderilmesindcn dolayi SC£l";'

lcte dusen yash bir kadmin feryatlanm iceren 17 Eyliil 1910 tarihli ~ika~.i
yctnamesi ilgi ~ekicidir. ~ikayct~i olan ya~h kadll1l11c~i, GaklfCah Itctcsiniti
klzanlanndan Huseyin Efe'nin yaklllldJr. Btl akrabahktan dolO1)'1kadmm'i-:
qi vc dort oglu once Trablusgarp'a sonra da Selanik'e siirgiinc gondcri(;:
mi~tir. Si.irgi.inlcrdcn dola)'1 kimscsiz vc sctll bir haldc kalan ya~h insalY»
kcndinc bakamamaktadlr, pcri~,lIl ()ll11l1~tur. Pcri~anhgll1l11 sona crdiril- :
mcsi ilj:in)'a~h bdlll, sadecc ki.i~iik oglunun af edilmesini istemektcdir.5()

Siirgiindckilcrin, bcraat ctmclerinc ragmen siirgiinc g()ndcrilmdcrin~,
den dogan ~ikayctleri giin gClj:tikltc artmaya vc lulk, Me~rlltiyet rejimin>
den ~iiphelenmeye ba~lanll~t1. Ancak y()netimdcn tahliyc takplcrine gclcr?
yamt kcsindi: Si.irgiindc bulllll~1I1bnn asayi~i bozmamalan i~in kcsinliklc'.
sOlhvcrilmemdcri.51

Btl ~lrada (,aklrcah'l1Il1 aiksinc uygtlbnan bir CCZ~lda, hukuk dcvlcti
normlanna pck uymayan "miisaderc"dir. Nitckim, Gaklrcah Mehmet'in,.
iilj:, ~ctcnin kurmaylanndan Haci Mustat:\'llln iki ve (,aklrCah'nll1 vakll1'
akrabasl olup siirglindc bulunan Hacl ibrahim'in bir. e~inden a~a~ldaki.,
mallar "mi.isadere" olllnmu~tll: 387 adet lira-VI Osmani 17 adet bcsibir" I

lik, 68 .tdet bc~lik "ltll1, 217 adct onluk "hill: 179 adet '"inl1ilik altll~, 80.'
ade.t otuzluk altm, 49 adet altnlJ~hk altll1, 8 adet yiizliik 'altlll, 2 Olderklv- ";
metli ki.ipe, 2 adet gi.imii~ ki>stckli saat ve I ader klsrak.:i2 Gete aildcri;l-

140

Eskikitaplarim.com


58 Kay/ii, 3 Nisan 191021Mart 1326.
59 Kay/ii, 11MaYls1910·28Nison 1326.
60 Kay/ii, 22 Eylul 1910·9Eylul 1326.
61 Sun,o.g,e., s. 395 yd, y, Kemal, o.g.e., s. 124-125,Asarc,kl" o.g.e., s. 214 yd" Os.

kup, a,g.e., s. 166 ve Sertoglu,NaSI/ Vuru/du, s. 22 yd, Aynca Ku~<;ubo~1E~ref'in

Te~kilat-I Mahsusa'mnust duzeyyoneticisi olmasl ic;:inbkz. Tunaya, a.g.e., s. 275
ve Tac;:alan,a.g.e., s. 71. Aynca (aklrcah'nm ailesi kl~msurguneg6nderilirken,(0-
klrcah'nm son e~i Fadimedokuz ayhk hamiledir. Dogumyolda gen;:ekle~ir,ancak
mevsimkl~oldugundandoganerkekc;:ocukyolda 6lur. Buolay efeningazabmlartlr­
ml!i ve bundansonra iyice canile!imi~tir.Bkz.Sun,a.g.e., s. 425, Asarclkll, a.g.e., s.
230 ve Oskup,a.g.e., s. 162.Buaroda(aklrcall c;:etesiBozdogan'mAraplJk6yunde
Kara Ali isimli bir c;:obanmevinde birkac;:gun kalJr.Durumdanhaberdarolan takip
mufrezesi, c;:eteyeyatakllk yaptlgl gerekc;:esiylec;:obanmevini tamamen yakml~tlr.
Bkz.Koylii, 11MaYls1910-28Nisan 1326.

62 Koy/ii, 14 MaYls 1910-1MaYls 1326, Ittihad, 14MaYls 1910-1MaYls 1326 ve
Ahenk, 15MaYls 1910-2MaYls1326.(aklrcalJ'nm resmipostaYIvurmaslbasmmil­
gisini c;:okfazla c;:ekmi~,vurgununve doha sonrac;:eteninesir ve yolcularla gidi~inin
tum aynnhsl, yukandaki gazetelerin 15 MaYls·5Haziran 1910tarihleri arasmdaki
saydannda geni~ bir ~ekildeyer alml~tlr. Aynca posta vurgununa iIi~kin belgeler
ic;:inbkz.B.O.A., DH. MUI., No: 2-7/15.

19 Nisan Pazar gunu Ycnikoyde okutulan mevlide cok kalabalik kanlrms,
bunlar civar koylerden imi§. Cakircah dahi bu mevlide dokuz arkadasivla kanl­
nus, mcvlid sonrasr yapilan duada "Allah Cakrrcah Efc 'mizi takib kollan ~er-'
rindcn, takib kursunlarmdan, dusman scrrinden muhafaza buyursun, koru­
sun!" sozleri si)vlcndigi zaman dinleyen yuzlerce koylu "arnin!" diye cevab
vermislerdir" Gazcte, habcri bu sekildc vcrdiktcn SOl11'3 §u yorumu yapar:
"Muhtarlar ile hocalar kilavuzluk ve yatakhk ederler, yuzlerce kisi de mcvlitte
s3ghgl icin okunan duava "fuuin!" dcrler ise V3yhalimizcl.S?

Donernin Izmir basuu, yasanan sorunlarin nedcnini tespit cdebilmis
ve mesruriyet rejiminin, bclki de, tck kazanci sayilabilecck basin ozgurlu­
gii sayesindc dusuncelcrini a~agldaki gibi soylernisrir:

... Bll glin takibdc bulunan d'radlll klsm'l ckseri ruh'l 'lskeriyi kayb ctmi~ bir
slirli silahltdan ba§ka bir §cy dcgildir. Takibi idan: cdcnlcrin <;ogu ise sultan
Mahll1ud ycni<;crisi ll1ancviyatll1da zorbalan andm)'or.
... EZ-dimle (adam di:igll1ck) usulii () dcr~'ce vah~i)"ll}(': hir ~iddetlc h(iklill1-
ferll1a ki, insanlll memurin·i takibiycyi ll1cmlcketi istila cl'llli~ Ecncbi kuva-Yl
i~galiyesil1e benzcdeccgi gcliyor. ()ylc olsa bile ~u harckct insanel dcgildir ...
Itir3f edilmclidir ki, takib memllrlan ~~aklrclh'dan her haldc daha ll1li§fik!
(linkli <::akll'cah 6Id(irii)'or, onbr ise yahllz kan kllsduruncaya kadar dCigmck­
Ie ikrib cdiyorlar!
Kogallll1 I'~lrnl! ka.;andan t:lrkt
Bu havalide ka.; (aklrcah var!60

Btl slrada, gi>niilliilcrdcll Arnavllt ve ~:crkcz dcstckli Tqkilat-I Mah­
Sl1SaClKlI~<;uba~1E~ret'il1 komutasll1daki takip kolbn (~aklrcalJ '11111 CVilli
vaklp bahc;clcril1i par<;abdJ!ar vc ailcsini h'1PSt'dip sLirgiillt' gi)l1dcrdiler.61

142
143

Devletin eskiyayi elde edebilmek icin uyguladigi yon tern, tam bir eskiya
yonterni olup devlet olma niteliklerine uygun olmayan hukuk dl§l bir
davrarusn. Cakircah, Odernis kaymakamma yazdig; bir mektupta ailesinin
serbest birakilmasuu ve zaranrun tazmin edilmesini istedikten sonra, is­
temleri yerine getirilmezse akillara gelmeyeeek isler yapacagini bildirdi.
Cakircah, kaymakama gonderdigi tehditkar mektuptan bir sure sonra,
gercekten akla gelmeyeeek bir i§ yapmt§, Mugla'ya gitmekte olan "resmi
postayi" Cine eivannda vurarak, postada bulunan 595.000 kurus gibi cok
buyuk bir parayi gaspetmis ve bu arada postayi korumakla gorevli jandar­
malan da esir alrmsn.62 Cetenin postayi vurrnasi, vilayette buyuk yanki
uyandirnus, halk panige kapilrrusn. Yonetim ise hemen klasik takip yonte­
mine giriserek, cetenin "muhasara" edildigini yinelemekten baska bir ~ey
yapamarmsn. Bu sozler, bir "temenninin tezahuru" olup halkm kizginh­
gnu yansurmak icin soylenrnis olsa gerekti. Aneak takip isleri surdurulme­
sine ragmen, Cakircah 'ya iliskin en ufak bir iz bile bulunamryordu.

Cakircalr son "vukuan" ile hem ailesine karst yapilanlann intikarmrn
ahyor, hem de zaranru devlete tazmin ertirmis oluyordu. Bu arada takip
islerine de hiz verilmisti, Nitekim Cakircah cetesi, Alasehir'in Copdere ci­
vannda Yuzbasi Salih Bey kornutasmdaki mufreze ve seksen ki§ili~bir g?­
nullu grubu tarafindan kisnnlnusn. Cansmaya destek olmak icin Izmir It­
tihat ve Terakki Cemiyeti Sehir Kulubu'nden yi.izcivannda gonullu, ozel
bir trenle Gopdere'ye hareket etti. Aynea, eivar koylerden de bin kadar
gonullunun yam Slra eski c;etelerden Koea Mehmet c;etesi ve Ku§c;uba§l
E~ref Bey kolu da bu c;atl~mayai§tirak etmi~Ierdi. Gopdere musademesi,
halkta buyuk bir umut yaratml~ ve c;etenin bu kadar kalabahk bir gUee da­
yanamayaeagl inanel geli~mi§ti.

guven gclmisri, Nirekim, rakip mufrezelerivle girdiklcri cansmadan kaca­
rak Derekoy'e sigman cskiva reislerinden Alioglu Ali ile kizam Osman'
Pehlivan kovlulerce elc gecirilip olduruldukren soma baslan vcrcl voncti­
cilere reslim cdildi.~K

Mesrutiyet hukurnetinin calismalan ve Mcn-i Sekavet Kanunu'nun
zorlamalanyla, halk asavis konusunda yonerime yardnnci olmaya basla­
nusken bile Cakrrcah ceresi halkla olan yakmhguu surdurmekreydi. 2 Ma­
YIS 1910 gunu Bozdogau'a bagh, Yenikoy'de cok ilginc bir olay yasan-:
nusn. Bu OlaYIKiiyli: gazetesinin haberindcn takip edclim:

Eskikitaplarim.com


63 Kay/ii, 8 Hoziran 1910·26MaYls 1326.
64 Kay/ii, 14, 15 Haziran 1910·1,2 Haziran 1326 ve Ittihad, 15 Haziran 1910·2 Hazi-

ron 1326.
65' Kaylii, 11Haziran 1910·29MaYls 1326.
66 Kaylii, 11Haziran 1910-29MaYls 1326.
67 8.o.A,DH. HM$., No: 21-64.

68 Kay/ii, 9 Agustos 1910-26Temmuz 1326.
69 Kay/ii, 28 Agustos 1910·15Agustos 1326. (ete tokip kollanna iz vermemek ic;:in

kuyruk sovurmanln dl~mda, <;okzekice taktikler uygulordl: kl~ln karl! ve c;:omurluho·
volardo bir baskm yoptlktan sonro c;:anklannlters giyerek kac;:ardl.Bu yuzden tokip·
c;:ilerters yonde giderdi. Ayrtco c;:etekoyun surusu i<;inegirerek dort oyok ~eklinde
yurur, pe~lerinden kuyruklanno col! baglonml~ hoyvan surusu dolo~tlnr ve klyofe!
degi~tirirdi. Bkz Sertoglu, Nos" VU(!J/du, s. 28,29.

70 Kdy/ii, 9 Eylul 1910·27Agustos 1326.
71 B.o.A, DH. H.,No: 14-1/31.
72 Kay/ii, 13Eylul 1910,31Agustos 1326ve Ahenk, 14Eylul 1910·1Eylul 1326,
73 B.o.A, DH. H" No: 14,1/31.

parmagmda oynanp onlun brknrmava <;:.\h~I\·ordu.6XCakrrcah, kllrnazhgl
vc e~klvahkt;\ki tecrubcsi savesinde, takip kollaruu surckli aldanyordu. Ni­
tckil~l cere, arkasnu kovalayan mufrezcye turtugu yolu gosterdikren son­
ra, "kuvruk savurmasi" dcnilcn bir hareketle hernen gcrive donup murre­
zcnin a'rbslIla duserck, kollann gittigi yolda gidiyor vc her vakit mufrcze­
nin arkasmda duruvordu.v'' Bunun vam sira kovlulcr de mufrczelere yan­
Its bilgi vererek cetenin isini kO(;l\·(;{~ttm'orlard;. Takiprc bir nirlu basanh')._ T ') ..,

olamayan mufrezcler, lurslanru halktan <;:Ibnyorbrdl. Takip kollarmm,
yatakhk suclamasivla koyluye sert davranmasi, basinda elestirileriu yuksel­
mesine neden oluvordu.Z"

Hukiimet, valilik, takip kumandanlart vc mutrezeleri, halkm, devlet
yerine eskrva ccrclcrinc vardnnci oldugunu dile getiriyorlardr. Ancak dev­
let, cskrvamn alcyhinde muhbirlik yapan ve devlctin S:lbn.~la cahsip yar­
dimci olan insanlan koruma konusunda tlCiz ve kayitsizdr. Odcmis'in K(')­
seler (Sucikdi ) k6yli halki, devlctlc anlasma vaparak "kilavuzluk" sozu
vermis ve dcvlerren yirmi tufek alnusn.Z! Koyun bu girisimi uzerine Ca­
kircah cetesi, 11 Eylul 1910 gunu koyi; basarak klbvuzluk yapan HaC!
Mchmet ve ailesini kcstikten soma, koye dogru gclmekte olan bir jandar­
ma onba~lsl ile neterini de ()khinnti~tu.72 <;aklrcah bu korkun<; cinayetlc,
alevhinde s:ah~anlara ve ~ah~mak isteyeceklere gi.)zdagl \'crerek halkl sin­
dinneyc <;:ah~lyordu.

Dcdctin kcndinc VardlllKJ olmak isteven insanian koruva'manusl vc
i~lenen bll cina~'ct, d~\'letin aczini mi, ka)!ltslzltgtnl Il1I bdg'clemcktcydi?
Nitckim "ali Mahlllllt Muhtar Pa~a, K<isclcr ki.iyLindc ya~anan dl'h~et vcri­
ci ola\' somasl Dahilivc Nczarcri;nc giindcrdigi raporllnda, " ... 0 civarda
bir ol~baSIllIl1 tallt-I l~lIll1andaslI1tb blllunan on neterdcn ibarl't llliifrcze
di'adl dai1i ri\'a\'ctc nazaran tLitiin b<;:ak~lltgl ile me~glll olmakda ve dra­
dm teker tekl';' lIzak l11l'safclerc gidib gclmekdc oldllgllnll bikn qkl­
~'a(nm)", sckiz on giindcn lx-ri 0 ci\';H"lb PllSLlhazlrbdlkbn anb~llmakda­
clIr. .."7.' diycrck, hem jandarmanll1 lIsulsiizliiklcrini belirtmekte, hcm de

Ancak carpisma beklendigi gibi sonuclanmadi. Cakircah cetesi, bircok
takipciyi oldurup bircogunu da yaraladi. Eski dusmanlan olan Koca Meh­
met cetesi vc Kuscubasi Esref Bey kollanru da telef ettikten soma, burun­
Ian bile kanamadan gece karanhgmdan yararlamp firar ettiler.63 Copdere
cansmasmdan bir hafta soma Cakircah cetesi, Birgi'nin Cevizalam civa­
nuda elli kisilik bir takip mufrezesi ile karsilasn ve cansma cikn. Bunun
uzcrinc, yine her taraftan goruilliiler gonderildi. Bu arada gazetelerde yer
alan haberlerde, rum gecirlerin tutuldugu, cetenin kacma ihtimalinin za­
yif oldugu, musademe alanuun iyice sanldigi ve Cakircah'run yakalanma­
SI111nan meselesi oldugu yazrhyordu.s+ Carpismarun yasandig: yer, Cakir­
cah'nm en iyi bildigi bolgelerden biriydi ve mufrezcleri hezimete ugrata­
rak, muhasarayi yanp kacryor ve umutlar yine kmliyordu: Bas111"Arnk
suphe goturmez bir hakikatdir ki Cakircah 'n111bu gidisle tutulmasi kabil
degildir. Bunu simdiye kadar yuzlerce binlerce act tccrubelerle aula­
dik ..."65 demektcn kendini alanuyordu.

Cakrrcali'run soz konusu cansmalarda yakalauamamasr uzerinc; yeni
gorusler ileri surulmeye basladi. Son cansmalarda kullarulan "nizamiye"
askerlerinin diizenli ordlliaria s:arpl~mak ve vatal1l savunmak is:in ycti~tiril­
digi, bunlann \ctcciliktc ba~anh olamayacaklan vurglllal1lyordu. <;etelerle
mlicadelede, yani asayi§in saglanmasmda ancak jandarmalann ba~anh ola­
bilceegi belirtilirken, jandarmalann saylea ve nitelikyc yetcrsizliginden
dem vuruluyor, e~klya ile miIcadelede ba§anh olabilmek iyin onlar gibi
dii~tincbilell, onlar gibi ~ah~abilen miifrezelerin gerekli oldugu savunula­
rak, "ba~lbozuk" \etelerin kurulmasl oneriliyordu.66

Ozelliklc tinlti <;aklreah s:etesinin yakalanamamasmlll nedenlcrindcn
birinin de, jandarma saYIsJllln yetersizligi oldugunu goren merkezi hlikti­
met, ttitlin kas:akplanm takip i\in kullamlan Reji kolculanndan yararlan­
ma yoluna gitmi§ti. Bunlln i<;:inDahiliye Nezareti, Reji idaresi'ylc 18
Temmuz 1910 tarihinde hazlrladlgl bir sozle§me ile asayi~il1 saglanmasl
konusUJida, ()zeI giivenlik glis:leri olan Reji kolculanndan yararlanabile­
eekti.67 Vilayettc yeni onlemler ahnmasll1a kar~lI1, <;aklrcah, Mugla posta­
Sl vurglll1undan sonra takip mtifrezeleriyle giri~tigi iki s:atl~l11anll1ardm­
dan kaybolmu~tu. Aneak ara slra r;ete \ok farkh ycrlerde gortiliip takip
l11iifrezelerini pe§inden si.irlikltiyor, aneak iz blrakmayarak mtifrezclcri

144

Eskikitaplarim.com


74 Kc5ylii,13Eylul 1910·31A~ustos 1326veAhenk, 14Eylul 1910-1Eylul1326veltti·
had, 14Eylul 1910-1Eylu11326.

75 K6ylU, 13Eylu11910-31A~ustos 1326.
76 B.OA,DH. H.,No: 14-1/31.
77 B.OA, DH.H.,No: 14-1/31.
78 Kc5ylii,21 Eylul 1910-8Eylu11326.

79 K6yW, 22 Eylul 1910·9Eylul 1326.
80 11 Eylul-18 Eylul 1910 torihleri orosmdo tokip kollonntn izledikleri guzergo.hlarve

tokip raporion i<;inbkz. ittihad, 16Eylul 1910·3Eylul 1326ve Ahenk, 18Eylul 1910-
S Eylul 1326.

81 K6yW, 15Eylul 1910·2Eylul 1326.
82 K6y/ii, 10 Te~rin·i ewe I 1910·28 Eylul 1326. Gazetedebu yazl.nln<;Ikmaslu.ze~ine,

bdemi~ Divan'l Harp Reisli~i, Ahenk gazetesinebir a<;lklamogondere~ek,~oy/u go:,
zetesinin oiaYI <;arplttl~lnl belirtmek istemi~tir. A<;lklamada, bu kl~mln muh~'r
olorak de~il "maznun" olarak hopsedildi~i, ancak su<;usobit olmodl~mdan, ~ahltllk
yapmasl i<;inve mahkemebir ba~kagune ertelendi~inden hapiste "mevkuf" tutulclu·
~u, gibi garip iddialar ileri surulmu~tUr.Bkz.Ahenk, 19Te~rin·i ewe I 1910·6Te~rln-
i ewel 1326.

83 ittihad, 2 Te~rin·i ewel 1910-19Eylul 1326; K6y/ii, 2 Te~rin-i ewel 1910·19 Eylul
1326ve Ahen~, 2 Te~rin·i ewe I 1910·19Eylul 1326.

147

aldiklanm ifade etmeleri olavlarin nefretle karsilanmasina neden ()1111U~­

ttl.?\)
[andarrna konusunda sikayetler ayyuka cikarkcn, takip rnufrezeleri,

<,;akm:ah'11111son vukuatuun ardmdan soma nercdeyse butiin daglan kans
kans gezrnis, ancak ccteye iliskin hicbir haber alamaunsn.s? Ga.h~l11alard,~n
bir sonuc elde edilernemesi uzeriue halk, Mesrutiyet hukumetinin de aciz
kaldiguu ve bu konudaki memnuuiyersizligini dile getirmeye baslarrusn:

... Arnk bir hukumct-i mesrura icinde bulundugurnuzu delilleriyle, isbatlanyla
zormek bilmck isteriz. Bir hukumer-i mesruta millctin hayatrm, rahaum, rna­
~111hUs~lsivetlc havatiyetini muhafaza ermek, bunlan korumak mecburiyetin­
dcdir. Blll;U vaparnayacak olanlann basinuzda clan oturub durmasiua goz ka­
pamak kcndi kcndimizi u~llrumlara armak demekdir ki buna razi olacak bir
hukumcrc bir Mesrutiyct hukumeri diycbilmck icin insarun ne 01111a51lazim
,geldigini biz soylemiycli111 fakar anlasilsm ...SI

Donemin sivri dilli gazctesi olan Kiiyli«, yapilan vanhshklan sert bir $C­
kilde elcstirir. "Hi~ Boyle Cakircah Tutulur mu?" ba§I.lkhyazlda,.Cakirca-
1I'111nson koy baskuuru vonctime haber veren, bir dchkanhn~n dlvaI1lha~p
rarafindan "koyune gondcrilirsc sahitlige gelemez" gerekc;:cslylehapsedil-
digini nakletrncktedir.P . .

Takibin yetersiz kahsi ve sorgulamalardaki uSlilsilzl.i..lkler~vIla,~'ctl1l.=:
yisini iyicc sarsiyordu. Vali Mahrnut Muhtar Pasa, vIiayc~l1lguvenligini
s,lglamak it,:inycni 6nkmler aldlgml ve lIygulamaya koydllgunu '~?,Iklayan
resmi bir ibm gazcrdcrdc yaYllnbrll1l§t1.X3Alman i)nlemlcr, "ycm olarak
nitclcndirilmcsinc kar~111, Aydlll vilayetindc yakla~lkon bq sCl1cdiruygu­
Ianan "klasik" yi)ntC11~lerdi,ancak bir [U'kla:Vali, takip kllmandanhgll1111
list yi>netimini bu tasanslyb giit,:lendirmck istiyor, Harbiyc Nezareti'nden

eskiyamn on giindiir 0 taraflarda bulundugu halde kayitsiz kalmdiguu iti­
raf etmekteydi.

Cakircah'rnn koyu basip aleyhindeki insanlan oldurmesinden sonra,
son dereee ilginc ve halkm nefretini pekistirecek gelismeler oldu. Geee ya­
nSI saat bir bucuk eivannda gerceklestirilen olay derhal Odernis kayrna­
kamhgma bildirilrnisti. Koyun Odemis'e yaklasik dort saat uzakhkta olma­
sma karsm, olay mahalline sabaha kadar hicbir takip kolu gelmernisti. Bu­
nun nedeni, takib-i eskiya kumandam Ali Pasa'rnn, yorenin ileri gelen e§­
rafve agalanyla, Odernis'e iki saat uzakliktaki HaC! Ilyaslar koyune "bildir­
em avma" gitrnis olmasi, takip kollanna "hareket" emri vereeek bir yetkili­
nin bulunmamasrydi, Ali Pasa bulunduktan sonra, koye, olaym dogru olup
olmadigim "tahkik" etmek uzere kucuk bir kol gonderildi, "Tahkik" kolu
koye olaydan yaklasik on bes saat sonra gelebildi.i+ Devletin ve takip kol­
Ianrun, koy baskim karsismda boylesine kayitsiz kalmasi, halki muthis kiz­
dirrms ve uzrntistu. Nitekim, Kaylif- gazetesinin Odemis muhabiri, gazete­
sine cektigi telgrafta kizgmhguu ve nefretini kusmaktan kendini alamarms
"Cektigimiz bu rezaletlere arnk son" diye haykrrrmsu"

Cakircah'run son baskmi uzerine, Vali Pasa vilayetteki jandarmalann
cok az ve yeteneksiz oldugunu belirterek, "Cakircah'yi yakalamak veya­
hud dagda basdirmak imkan harieinde gorulmekdedir"?» dedikten sonra,
Harbiye Nezareti'nden jandarma istemek zorunda kalrmsn. Harbiye Ne­
zareti'nden valilige gelen yamtta, " ... Iandarmaya her tarafda ihtiyac-i se­
did niimayan olub ..." dendikten sonra eldeki jandarmalann yeni oldugu
vurgulanarak, " ... i§bu efrad daha dort be§ ay evvel silah altma ahndlkla­
nndan e§kIya takibinde bi't-tabi acemi olub, el-yevm Aydm'da bulunan
nizamiye taburlan efradmdan daha ziyade i§ goremeyecekleri a§ikirdlr ..."
denilmi§ ve bolgeye jandarma gonderilemeyecegi bildirilmi§ti.77

Vilayette e§kIyahgll1oniine ge~ilememesi iizerine, gazete siitunlan da
jandarma somnuna egilmeye ba§laml§, jandarmalann nitelik ve nicelik~e
son dereee yetersiz oldugu vurgulanml§tlr.78

Bu arada jandarmalann, ahaliye yaptlgl zuliim ve ~e§itli yolsuzlukla­
nn yam slra "taht-I nezarete" aldlklan e§kIyaqlerine "tasallutta" bulun­
malan ve bu maceralanm, "arz-I §ecaat" gibi anlatlp halktn intikamml

146

Eskikitaplarim.com


141)

nunu son dcrece JSlr hukumler icermesine ragmen, vilayerte e~kIY'lhglJl
()nli almamanusn. Bunun uzerinc mcvcut kanuna yeni maddelcr ilave edi­
lack, 21 Evltil 1910 rarihinde Aydin vilayctinde "idarc-i orfiye" ibn edil­
diYu "Idarc-i ()rtiye"yi ibn eden kanun, Men-i Sekaver Kanunu'ndan pek
farkh olmamakla birlikte, eskiyahktan yilan halkm vasannsim biraz daha
zorlasnrnusn. Merkezi hukurner kanun yapmak ve idare-i ol't1ye ilan et­
mekle, vilayetin huzurunun saglanacagllla inanmaktaydi. Ancak y.lptlgl
yanh~ buradaydi, Kanun ne kadar iyi niyerle crkarnhrsa cikarnlsm, kanunu
uygulayacak nitelikli kisiler olmadigt ve eskryahk OlgllSUI111 yaratan, sosyal
ve ekonomik ncdenler giderilmcdigi muddetce sorunun .;oziilcmeyeccgi
bcllidir, Devlet, hal kill yasanum zorlasnran takip kollanua biiyiik paralar
harcayacagi verde, bolgedeki insanlann sosyal ve ekonomik sraniierinde
rahatlarnayr saglayabilecek yannmlar yapabilse, eskiyahk sorununun ~o­
zulmesinde en ba~:lOhadnm atnus olacakn. Ne var ki imparatorluk, olayi
bu sekilde yorumlayabilecek ve UZUI1 donemde plan yapabilecck insan
kaynagmdau yoksundu.

90 B.o.A, lrode·; Dahi!iye, No: 1328·N·8 ve Diistur, (Tertib·i san;), Dersaodet, 1130, c.
II, s. 746. Aynco "idare·i orfiye'yi uygulomaya koyon ek maddeler ic;:inbkz. Kay/ii,
25 Te~rin·i evve11910·12 Te~rin·i evve11326.

yetenekli bir kumandan muavini ve bunlara yardunci olabilecek zabitlerin
tayin olunmasmi arzuluyordu. Ne var ki nezaretten valinin istegine veri­
len yamt olumsuzdu; nezaretin Aydin vilayetinde gorevlendirebilecegi su­
bay! yoktu.84 Valinin bu girisirnlerinin de sonucsuz kalmasi iizerine, daha
once de tarnsilan ceteleri "basibozuk" cetelerin yakalayabilecegi gorii~ii
yeniden gundeme geldi. Eski esktyalardan Deli Mehmet, Caba Ahmet ve
$aki Recep, Cakircah'yi yakalamak ya da ondan haber getirmek icin go­
revlendirildi. Ne var ki, Cakircah'yi takibe gonderilen eski eskiyalar, eski­
yahk donernlerini anunsayip halki soymuslardr.ef

Eskiyahk arnk 0 kadar artnusn ki, dine bir silah geciren "sahib-man"
kesiliyor, gupegunduz ~iftlikler, haneler basiyordu, Bunlara karsr huku­
met hicbir ~eyyapnuyor, aksine halkm vc ~ift~i1erinsilahlanm topluyordu.
t~te. bu yiizden halkm dayanacak gucu kalmaml~t1.86Durumdan iyice YI_
Ian insanlar, Aydin vilayetinde belki de ilk kez gerceklesen bir eylemi or­
gutluyorlardi: Miting. Tire halki asayi~sizligiprotesto etrnek ve sesini du­
yurabilmek amaciyla -basma gore- binlerce kisilik bir miting yaprms ve is­
teklerini hiikiimete bildirrnisti.s? .
. Bu arada basin, eskiya takibi icin yapilan harcalamalan, yani isin eko­
nomik boyutunu sorgulamaya baslayarak, takip miifrezelerine yuksek rna­
a~verilmesini elestirrneye giri~mi~ti.88Ofi:yrl eskiyahk bolgelerinde gorev
yapan M. Muhlis'in iddiasma gore, takip isleri icin yilda iifi:yiiz bin lira
gibi biiyiik harcamalar yapilnusn, Tiim cabalara karsm, irnparatorlugun
en gozde bolgesinde asayis bir turlu saglanamamisn. Burada, eskiya taki­
biyle gorevli kisilerin yiiksek maas alarak, ekonomik acsdan batrms bir im­
paratorlukta zengin olrnak icin e~klyahgl onlernek istemediklerini soyle­
mek oldukca dogru bir yorum olacaknr.w

1909 yilmda Aydm vilayetinde uygulamaya konan Men-i $ekavet Ka-

84 B.OA, DH. H., No: 14·1/31.
85 B.o.A., DH. H., No: 14·1/31 ve Kaylii, 5 Te~rin·i evve11910·22 Eylii11326.
86 Kay/ii, 10 Te~rin·i ewel 1910·27 Eyliil 1326. E~klyolr!)10ortmoslylo, YOneticiler ·~uur.

suzlu!)a' kopllarak, e~klyall!)1onleyecek yerde hemen halkln elindeki silahlan yasak.
laYlp toplamaya ~all~maktadlr. Silahlorlm teslim etmeyenler ise iki aydon iki ylla
kadar hapis cezoslyla cezalandlrllocaktlr. Silah yasa!)101 gosteren ilanlor i~in bkz.
KaylO, 15 Eyliil 1910·2 Eyliil 1326 ve Ittihad, 8 Konun'l ewel 1910·25 Te~rin·i soni
1326. AYrico hi~bir su~u olmayon ve kendini sovunmok omaclyla silah ta~lyanlara
uygulonan baskin," ele~tirisi ic;:inbkz. Kaylii, 12 Te~rin·i ewel 1910·29 Eyliil 1326.

87 KaylO, II Te~rin·i ewel 1910·28 Eyliil 1326.
B8 KaylO, 13 Eyliil 1910·31 A!)ustos 1326. ve KaylO, 12 Te~rin-i ewel 1910·29 Eylul

1326.
89 M. Muhlis, "<;:aklrcalr Neden Tutulamlyor ve Nasll Tenkil Olunabilir?', Kay/ii, 16

Te~rin·i ewel 1910·3 Te~rin-i ewe11326.

1411

Eskikitaplarim.com


151

Kaylii, 26 Te!jrin-i evvel 1910-13Te!jrin-i evvel 1326.
2 Kayla, 10Te!jrin-i soni 1910-29Te!jrin·i evvel 1326.
3 .Kayla, 19Te!jrin-i soni 1910-6Te!jrin-i soni 1326.
4 KayiU, 19 Te!jrin-i soni 1910-6Te!jrin-i soni 1326.

.. En kiiC;iikbir reneberden, ell bliylik Itiftlik sahiblerine kadar tck bir fcrd ma­
lll1dan, canll1dan emin degil. Ovalarda hayvan hlrslzhklan, pamuk yagmaClhk­
lan, ~ehirlerde katiller, einayetlcr saylSlz. Vilayetimizin her ki.i~esinde biitUn
manaslyia asayi§sizlik hiikiim siirliyor; herkes kan aglIyor. i~iden, imdada ko§an

Vali Mahmut Muhtar Pasa 1909 Ylhnda goreve basladiginda, Aydm
vilayetinin asayisinin saglanmasi icin "idare-i orfiye" ilan edilmesini isti­
yordu. Ancak hukumct, "idare-i orfiye=nin ilanun iki yondcn sakmcah
buluyordu: Birincisi e~klyahgl gereginden fazla onernsiyormus gibi go­
runmekti, ikincisi ise boyle bir yontemin Mesrutiyet esaslanna uygun 01-
mayacagiydi. Bu nedenlerden oturu, vilayette Mcn-i Sckavet Kanunu uy­
gulanmaya konmustu. Ne var ki, Men-i Sekavet Kanunu da sorunu coze­
meyince, yerine "kaim" olmak uzere idare-i orfiye ilan edilivor bir an­
lamda Vali Pasa'mn da istegi yerine gelmis oluyordu. Aydin vilayetinde
idare-i orfiyenin ilam acaba sikmulan cozebilecek miydi] Bu sorunun ya­
I1lt1l11zaman verecekti.

Idare-i orfiyenin ilal1lna yaklll tarihlerde pek bir ba~an saglanamadlgl-
111 gormekteyiz. <;:aklrcah her zamanki gibi yine daglann krahdlr. Ondan
ba~ka, isimleri belirtilmeyen ~etcler, Manisa, Gdrdes, Akhisar -ki e~ktyahk
~ok yogun ya~anmamasll1a kar~lI1 buralar da artlk e~klyahk bolgesi olmu~­
tur- Tire ve Salihli'de basklll iistline basklll yapmakta, asayi~i iblal etmek­
tedir. B6ylesi olaylardan yaklllmalar yine dcvam etmekte ve J(oytz:i gazete­
si, ad1l11ta~ldlgl insanlann hakkllll, hukukunu savunup seslerini duyurma
gayrcti i<;indedir:

ISO

iOARE-i ORFiYE OONEMi
VE ~AKIRCALI'NINSONU

Basinda boylesine feryatlar yiikselirken, yonetim elestirilere gozunu
kulaguu kapatnus; iyice gamsizlasnusn. Eskryahk da giderek artryordu.
Ornegiu.P Kasun 1910 tarihinde sekiz kisilik bir cere Salihli'nin Mersinli
koyune giderek koyun ileri gelenlerinden HaC! Muslu'nun evini basnus,
ev sahibini .evde bulamaymca, yash kansuu feci bir sekilde doverek birkac
gune kadar i.i~ yuz lira para, iki tufek ve birkac kat elbise hazirlamasnu
bildirerek koyden cekilmislerdi. Sekiz saki daha sonra tekrar gelip- HaC!
Muslu'nun hanesini basarak, HaC! Muslu'nun kulaguu kesmisler ve oglu­
nu yaralayip kacnuslardi, 3

Bu son olayda valiligin yetersiz kalmasi uzerine, Izrnir'in keskin dilli
gazetesi KiJ"ylij, "Belimizi Buken Seyler: Millet Meclisinin Dikkat Gozu­
ne" bashkh basyazisnu yayimlarmsn. Bu yazl, vilayetin ya~adlgl buyuk Sf -

kmnlan yansitiyor, Vali Muhtar Pasa'rnn goreviui yapamadigi, basansiz
oldugu vurgulanarak degistirilmesi gerektigini savunuyordu+

idare-i orfiyenin ilan edilmesi uzerine, takib-i eskiya kumandam Ali
Pasa, yeni onlemleri gorusmek icin Isranbul'a giderek Harbiye Nezare­
ti'nde cahsmalarda bulundu. Aydm vilayetinde eskryahgin artmasi ve Ca­
kircah'ruu buyuk lin kazanrnasi uzerine, pa~anlll Istanbul'a gelisini firsat
bilcn Servet-i Fiinun dergisi, pa~a ile bir roportaj yapn, Roportajda, Ay­
din vilayetinde eskiyahgm durumu, Cakrrcalr'mn neden yakalanamadigina
iliskin sorulara Ali Pasa asagidaki yarutlan verrnisti:

Aydm vilayetinde eskryahk konusunda oldukca basanh olunrnus ve Cakircah
.,:ctesi dl~ll1da birka.,: kliC;iik .,:ete varhklaWll slirdiirmektedir. Alleak (~aklreah
.,:etesini meveut onlemlerle ortadan kakhrmak yeterli degildir. Bunun ba§hea
nedenleri: (;almeah on dart senedir bu vilayette bulunuyor. Her yeri bdlemi~,
t~ullml§, koyllilerin hepsiyle dost OIl1111§tllrve <;:aklreah c;etesindeki adamlann
hepsi koyliilerden klz alarak yakll1hk kurmu~lardll·. Aynea <,~aklrcah ilginc; bir
politika izleyerek koyli.ilerin her birinc birc;ok iyilikler etIl1i~, paralar vermi§
sanki kCiyllillik aleminde bir "sosyalizm" tesis etmi§, etrafina sevgiden olu§mll~
kuvvetli bir ag kurmu~tur. Aynea <;:akm:ah'l1ln varhgll1dan daglardaki Yarlik-

DOKUZUNCU BOLUM

yok, Bilerneviz; bu haller, bu caresizlikler ne vakte kadar surub gideeekdir?
Bilemcyiz; istanbul, her yerin ipini elindc tutan bu hukumet-i merkezi bu iki
milyon ahalinin, bu koca vilayer halknun feryadim ne vakit dinleyeeekdir?
... Aruk yctcr; bu bi -":~lrcahalinin de hir U )'LizLigulsun, bu ycr halki da bir
lahzacik rahat yuzu gorsun ... 1

Eskikitaplarim.com


8 B.o.A., DH. MTV., No: 1·15/3·2. ve ittihad, 29 Te~rin-i sani 1910·16 Te~rin-i sani
1326. Aynca vilayetteki e~klyo"k nedeniyle surekli voli atamolon yo~andlglnl anla­
ton andar i<;in bkz. Uron, Hotlrolonm, s. 31.

9 ittihad, 30 Te~rin-i soni 1910·17 Te~rin-i soni 1326.
10 Kdy/u, 30 Te~rin-i soni 1910-17 Te~rin-i soni 1326.

IS3

siklik yaprlarak Vali Mahrnur Muhrar Pasa gorevden ahrup, Aydm vilayeti
valiligine eski Zaptiye Nazm vc cski Beyrut Valisi NJ.ZlIl1 I'asa 29 KaSIll1
1910 tarihindc atandi. X Valinin goreve ba~lamaS111111hC111Cl1 ardmdan da
Ferik Ali Pasa, rakip kumandanhgi gorcvine getirildi.

Aydm Valisi Nazim Pasa ve Vilayette Eskryahk

Ndzim Pasa goreve baslar baslarnaz, kendinden onceki valilerin yaptigr
gibi, eskiyahk konusundaki goruslerini sergileyen bir bevanname yayimla­
dr; beyannarncnin icerigine bakihrsa Aydin vilayctinin yeni valisi, goreve
gelirken, tamamen onyargihydr. Eskryahgin ortaya crkismd« suclu, valinin
dusuncclerine gore koyluydu, halkn.? Cok sert onlemleri uygulamaya,
koyleri "hazf" etmcye, yani yikmaya niyerli olarak geliyordu. Gorulmek­
teydi ki, yeni valiuin yonetiminde Ege koylulerinin yasanu oldukca zorlu
gccccekti. Ndzim Pasa'nm koyliinun yasamuu zorlasnracaguun anlasilma­
Sl uzerine, koylunun hukukunu koruma iddiasmda bulunan Kiiyli; gaze­
tesi, "Yeni Valimizdcn Bcklediklerimiz: Sekavet" bashkh makalesini ya­
yunladi.

Makalenin baslangicmda, Ege'de eskryahgin Cakircah ile ozdeslestigi
bc1irtilip, eskiyahgm Osmanli'nm bir lckesi, siyah bir sayfasi oldugu vur­
gulanarak, bu durumda hiiki.imetlerin, y6neticilcrin ve takip~ilerill yetcr­
sizliginden \'C kcndi ~Ibrlanlll kollama gayretindcn vila~'cttc qklyahgm
kiiklqtigi dii~i.inccsi savlInlllll)'ordli. Aynea qklyahgm siirmcsinde kiiyJii­
niin tck sll~lll g(iriilmesindc Israr edilecek Oilll111rSablH\ly~l gclinirkcn i~
g(irmcl11cyc (illccdcn l1iyct cdilmi~tir dcniyor, "alinin dii~lil1cclcrillill yan­
h~hgl vurglilalllyordll.

Savunulall bir ba~ka g()rii~ isc, ki'>yliiniill, halkm hiiktimct vc onun
tcmsilcilcrindcn siirckli obrak cebir, kalm, ~iddct ve i~kcnce g()rmii~ 01-
malJydl. 10i)llii'yc bir milleti hiikiimctinc ISlIllilracak uygulal11alar blllliar
olmasa gcrckti vc i~ ba~lI1da olanlar bu konllya ~()k dikbt ctmcli qkl\'ahk
konllsllnda halk! sw;byacakbn ycrde, insanbn kazanmaya ~ah~n~al;ydl.
Asayi§in sagianmasl konllsllnd~l N,lzll11 Pa~a ilc birliktc ~ah~ma da oncrili­
yordll.1O

Vali Nii.zJm Pa~a, asayi~in ihbli konusunda halkl slIC;lugiinl1ckte iken,
halk da miilki mcmurbnn yetersizliginden ~ikayet<;iydi. E~klyahk obyla­
nndan oldl1k~a etkilcncl1 vc bu harcketlcrin (inlenmcsi i~in "miting" dahi5 'C;oklrcohC;etesiHokklndo Bir MUlokat', Servet-iFunun,.4 Te~rin-i soni 1326-5Zi/l­

hicce 1328,No: 1015, s. 20.
6 Ittihcd,20 Te~rin-i sani 1910-7Te~rin-i soni 1326ve oym YOZlnlnhaberi ve bir ozeti

ic;:inde bkz. KoylU, 20 Te~rin·i soni 1910·7Te~rin-i soni 1326.
7 KoylU" 22 Te~rin-i sani 1910-9Te~rin-i soni 1326.Nosuhi Po~o'nln bo~konh<JmlUst­

lendi!)i 'Istit/oat komisyonu'nun son derece i>nemli ve o!)lr olon gorevlerinin oynntl­
Sl ic;:inbkz.Alyot, c.g.e., s. 275.

Ierin yam sira, tuccarlar, rnadenciler ve yol muteahhitleri onun ekonomisinden
yararlarurlar.
Cakrrcah'yi tutmaya gelince; 0, ustahkla, hileyle, casuslukla tutulamaz. Bunun .
ortadan kaldmlmasi icin kuvve-i kahire-i askeriye Iazrmdir. Basks gereklidir ve ..
Cakircah'rnn ustaca kullandigi daglardaki Yoruk cadirlan kaldmhp, takip isleri
duzenli ve siddetli bir sekilde gerceklesnrilmelidir.f

Takib-i eskiya kumandam Ali Pasa, Istanbul'da bulundugu sirada ga­
zetecilerin btiyuk ilgisi ile karsilasnnsn. Servet-i Funun ile yapml~ oldugu
roportajdan hemen sonra, La Turquie gazetesi de, pasa ile bir roportaj
yaparak, konusma metnini yayimlarmsn. La Turquie gazetesinde yayimla­
nan bu yazr, ozetlenerek izmir gazetelerinde de yer almisn. Yazrya ana
hatlanyla bakugirmzda Ali Pasa'mn serzenislerini gormekteyiz:

- Aydm vilayeti Belcika'dan daha buyuk bir araziye sahiptir. Aneak simdiye ka­
dar buramn topografyasmi, cografi durumunu gosterir bir haritasi dahi yoktur,
- istihbarat saglanamamaktadir. Koyluler cahildir, eskiya ilc ortaknr ve her seyi
gizlemektedir. Hatta koyluler Cakircalr'yr "Allah" gibi biliyorlar. Ona hryanet
etmektense olmeyi tercih ediyorlar ve ona silah atacak askerleri bile men et­
mege ugrasryorlar.
- "Atesperestligc salik Tahracrlar" [Alevi Yorukler], daglarda ya~aylpdaima es­
krya ile isbirligi iccrisindedirler. Bu yuzden bunlann iskfim laznndir.
- ~ktya takibindc kulJal1llanaskcrin saYISI~ok azdlr, nc var ki bu vilaycttc e~­
klya mamar gibi tiircmcktedir.6

istanbul basmmda yer alan roportajlarda goriildiigii gibi Ali Pa~a, Ga­
klrcah'llm halkla nas1l biitiinle~tigine ve halktan nasll yardllu gordiigiine
ili~kin ilgin~ bilgiler venui~ti. Ali Pa~a, kumandan olarak takibin ~iddet­
lendirilmesi geregini duymu~ ve bunun i~in nitelikli ~ok saylda askere ih­
tiyacl oldugundall, uygulayacagl yeni YOlltcm i~in hiikiimetten asker ve
para talep etmi~ti. Pa~anll1istemlerinill kar~1IanamayacaglllJnbildirilmesi
iizerine; Ali Pa~, Aydm vilayeti takib-i e~klya kumandanbgl gorevinden
istifa etti.

Ali Pa~'dan bo~Ollantakib-i e~kIyakumandanbgma muavin ve "istitla­
at" komisyonu ba~kanbgllla 21 Kaslm 1910'da Selanik "divan-l harp" rc­
isi Miralay Nasuhi Pa~ atandl.7 Hemen ardmdan, miilki yaplda dOldegi-

lS2

Eskikitaplarim.com


/.'is

13 8.o.A, DH. H, No: 14·1/14.
14 8.o.A, DH H., No: 14·1/11.
15 8.o.A, DH. H, No: 14·2.
16 8.o.A, DH H, No: 14·2.

11 8.o.A, Dahi/iye Nezareti Miitenevvi Maruzat Ka/emi, (DH MTV.), No: 22·1/14.
12 8.o.A, DH.·H., No: 14·1/14.ve ittihad, 6 Kanun'l evve11910·23Te~rin-isani 1326.

Aynca Tire'den gelen~ikayetiara~tlranmlntlka kumandanlBinba~1Mustafa'nln ra·
porunda,a<;:lkc;:abelirtilmemeklebirlikte, halka "muamele·i~edide"uygulandlQIan­
la~dmaktadlr.8.o.A, DH. M TV., No: 22·1114.

icin kocu bir mufrezenin hareker ettirilmcsi, halka gulunc geliyor vc iuan­
dmci olmuvordu. Aynca nizamiye askcrlcri, duzenli ordularla mucadele
icin hazrrlandigmdan, asavis konusunda yararlan olmuyordu. Nasuhi Pasa
clcstirilerini boylece siraladikrau soma, yeni bir ~ey olmamakla birlikte,
luzli hareket edebilecek ve eskiya gibi cahsabilecek gonullulerden olusa­
cak "takip ceteleri" ile "koy koruculugu" olusturulmasnu onermistir.lf
Bu oneri uzerinc, Ferik Ali Pasa, gonullulerden olusan iki cetenin kurul­
masma izin verdi ve baslanna da Mulazrrn Kamil Efendi'yi reis tayin et­
ti. J4 Cetclerin kurulmasi son derece gizli oldugundan, hicbir yere haber
verilrnedi. Iletisimin eksikligiuden oruru, eskrya gibi davranan vc eskiya
hakkmda bilgi toplamaya cahsan iki kisi, Saruhan jandarma kumandanh­
gmca eskiya diye yakalandr. Bu olay uzerine Mulaznn Kamil Efendi, Saru­
han mutasarnfi Tevfik Bey ile gorusup olaym cok gizli oldugunu, bunun
kimscnin bilmemcsi gerektigini soyleyerek, yakalanan iki adarmmn serbest
birakilmasnu isredi. Ancak rnutasarnf anlanlanlara inanmayip, vilayetten
emir istemisti. 15

Gontillu takip cetesi, Sivas'tan getirilen <,:erkezlerden olu~turulmu§tu
ve bunlara ayhk onar lira maa~ verileeekti. Fakat ekonomik kriz siirdiigi.in­
den vaad cdilen para dagltllamlyordll. <,:etc reisi Miilazlm Kamil EtCndi;
" ... <;ctcmiz cti'adll1l11yiyccek ekmekleri ve ()Illl tcdarik edecek on paralan
olmadlgl gibi, bcndcniz de burada hin-i hale marllzum ... " diyerck, para­
slzhktan yakll1l11l§ve birbc; giinc kadar para gclmcdigi takdirde c;etcnin
"a<;hktan" I11ccburcn dagilacagll1l bildinni§ti. BlI arada yiiksck maa~h <;:er­
kcz g(ini.illiilcrin giirc\'lcndirilmcsi, digcr giircvliicrin h()~nlltsllzlllgllna ne­
den olmll~tll. Kamil Efcndi Dahiliyc Nczarcti'ne gi.inderdigi yazlslI1da bu
durllmll cia bclirtmi~ti: " ... Bu gidi~1c qkly~\ dcr-dcst olllll<lmaz vc maa­
matih bizim Aydm vibyctine gdmckli{dmiz ctk~'tr-Iumull1iyedc aks-i tesir
hasil etdi. Ara ycre rckabct girdi. Bizdcn izmir'dc hic;bir terd bo§lal1madl.
Cahil ahali!!!"J(> Bu scrzClli~tcn soma ve gcn,:cktcll ~lYl'ICahkhlinct almala­
n ncdcniyle diger gcirevJilerin huzur~lI!.1allJ\lay~\ ba§lamalan nedeniyle,
C,:erkcz goniilliilerdcll olll~an takip c;etclcrinin gore\'ine son vcrildi.

Vilaycttc jandarma saYlslllln azhgl doiaVISlyia, takibin cksik kabeagll11
sezcn y(incticilcr; bllnu gidermck ic;in, daha uvglln iicrctlc vc dayalllkh ki­
~ilcrdcn olll§an birc;ok ~ete kmarak, qklya c;etclcrini, ozelliklc ~~aklreah
c;ctcsini takip ctmek i<;ingi>rcvlendirdilcr. Bu arada, c;ctclerc ili§kin bilgi

yapan Tire halki, bu kcz yasadrklan srkmnyi bir dilckcc ilc Dahiliye Neza­
reti'nc bildiriyorlardi. Tire kazusuun onde gelenlerindcn Hact Serifzade
Meluuct, Gulcuzade Abdulhalim, Sandikzade Rifat vc Yorukzade Ahmet
Vefik 'in imzaluruu ta~lyan belgcde: ,-... kaymakarmnuzui gcvsekligi ve
idaresizligi yuzundeu mallannuza tasarruf edemiyoruz. Asayi~ ve inzibann
mefkudiyetindcn baglarumza, bagcelerimize giderniyoruz. Etdigimiz ~i­
kdyetlere, feryadlara elde kanun olmadrgi cevabi ahyoruz. Mesrutiyet-i
idarenin millete bahs ctdigi istirahat ve emniyet-i mal ve carun yalruz gel­
melerini isiunekle kahyoruz. Nazar-i dikkat-i adilclcrini bir parc;a da bu
cihere atf ermenizi rica cyleriz ... " deniyordu. J J .

Tire halknun ~ik;1ycdcri uzerinc, vilayettcn sancak ve kazalara gonderi­
len 5 Arahk 1910 tarihli ernirde; mulki mcmurlarm " ... vczaif-i inzibati­
yelerini pek de muhirnscmernckde olduklan ... " vurgulanarak, mutasarnf
ve kaymakarnlann ozellikle keudi bolgclcrinde asayise cok dikkat ctmeleri
vc halka eziyet etmcmelcri istcnmisti.l-

Aydm vilayeti takib-i cskiya kumandan muavini ve istitldat komisyonu
baskam Nasuhi Pasa, yapnns oldugu arasnrmalar sonucunda, vilayette es­
loyahgll1 nic;in 6nlenemcdigine ili~kin c;ok UZlln bir rapor yazl11l~tl. Nasu­
hi Pa~a'nm 18 Arahk 1910 tarihli raportlnda anlattlklanna b'lkilIrSa, vila­
yettc e~klyahgll1 akin oldugu alan, otuz bin kilometrc karc olup, dort
yi.izden [lzla k6y e~kIyalJgll1 <;emberi ic;erisindcydi. Nc val' ki, bu kadar
gcni~ bir araziyi bq yiiz eivannda jandarma denetlclllcyc c;ah~lyord\l; Pa~a
da takipte ba~an ddc ctnKnin obnakslzltgll1l bclirtip, kcsinliklc halkm
"ihbarlanna" ihtiyac; dllYllldligunll ilcri si.irmt.i~tt.i.Aneak k(>ylt.ilcrin <,:a­
ktrcah hakkmda hi<;bir bilgi vcrmcdigini S(>yleycn NaslIhi ra~a, ki>ylLileri
hakh g6rt.iyordu; c;iinkli ki>yliikr, qklyaya yardllll ctmezler, t.istclik onlan
hiiklimete ihbar ederlersc eanlanl1l tchlikcyc atmakta, harta yitirmektcydi­
ler. Buna kar~1l1ht.iki.imctin zavalh k(>ylt.ileri"hamiyetsizlikle" sllc;lamasllll
insafslzhk olarak niteleycn pa~a, hiikiimetin "l11l1hbirlcri" kOl'llmada aez
i<;erisinde oldllgllnu ve yi.>neticilerin de "kanLlndl~I" davral11~larla halkl'
korkutllp, dcvletten lIzakla~tIrdlgllll, e~klyaya yakll1la~tll'(ilgll1l aC;lkc;aibdc
etmi~ti.

Nasuhi Pa~a raporllnda, takip yi.>ritcmlcrinin dc Y'lllh~ oldl1gl1llll be­
lirtmektell kendini aialllaml~tl. Pa~a'ya g(>rc takip i<;injandanna yctmcdi­
gindcn nizamiye askerlcrinin kullal1llmasl vc 8-10 I,j~ilik ~:aklrcah c;ctcsi

IS-I

Eskikitaplarim.com


l.'i7

23 Bu olaylonn boslno yonslm051 ic;:inbkz. Ahenk, 24 Kanun-I soni 1911-11Kanun-150-
ni 1326; Ittihad, 5 Mort 1911-20$ubat 1326; Ittihad, 7 Mort 1911-22Subot 1326,
Ahenk, 5Mort 1911-20Subat 1326ve Ittihod, 8 Mort 1911-23Subot 1326.

24 B.O.A., DH. H., No: 14-1/14.
25 Koylii, 22 Subat 1911-9Subot 1326.
26 B.O.A., DH. MTV., No: 40·1/8

17 B.o.A, DH. H., No: 14·1/14. in~aedilecek karakol binalonnon listesi ve in~aat plan-
Ian i<;:inbkz. Yetkin, o.g.t., s. 226 ve 376.

18 BDA, DH. H.,No: 14·1/14.
19 B_o.A,DH. H., No: 14·1/25.
20 B.o.A, DH. H., No: 14·2.
21 B.o.A, DH. H., No: 14·2.
22 K6ylii, 17$ubot 1911·4$ubat 1326.

Vali Nazrrn Pasa, Cakircah cetesini kisa siirede yakalayabilecegine ina­
myordu; bu konuda azimliydi. Ancak 1911 yiluun baslannda yeni bir
moda yaygmlasmaya baslamisn: Cakircah cetesinin adim kullanarak esk»
yahk yapmak. Aydm vilayetinde, yaklasik bir bucuk ayhk bir sure icinde
bes eskiyahk olayim gerceklestiren kucuk ceteler Cakircah cetesinin adim
kullannuslardi.P Bu arada, vilayetin kronik jandarma sorunu Mia devam
etmektcydi. Vilayet jandarma alay kumandaru, vilayete sundugu 7 Subat
1?11 tarihli raporunda; jandarma alaymda 2.305 nefer bulunmasi gere­
kirken, elde 1.906 nefer bulundugunu ve eldeki jandarmalann da son de­
rcce niteliksiz oldugunu belirterek, sorunun giderilmesini isternisti.s+ Ra­
porun yazilmasrndan iki giin soma ya§<lnanilginc bir olay vardir ki, rapo­
~ dogrular niteliktedir. Nazilli kaymakamhgmdan "resmi" olarak gecilen
bir haberde, Cakircah ceresinin Akcay koprusu karakolunu basngi, basion
sonrasi cetenin bir jandarmayi esir aldigi ve baskmdan kacan iki jandarma­
run kazaya slgmdlgl belirtilmisti. Bu haber vilayette biiyiik bir kargasaya
ncden olmustu, Ancak, jandarma alay kumandanuun bizzat yapngi ince­
lernede, Cakircah cetesinin karakolu basmadrgr anlasrlmisn. Ne var ki il­
ginc bir olay da yasanrmsn: Seyyar takip miifrezeleri, "kol gorevlerini" ya­
parken, yollan Akcay koprusu karakolu civanna diismustu. Karakoldaki
jandarmalar ise, karakola dogru gelen miifrezeyi gorup, cere karakolu ba­
slyor korkusuyla kar;maya ba~laml~lardl. Takip kolu, kar;an jandarmalar­
dan birini yakaladl; diger iki jandanna ise kar;lp kaymakamhga durumu
r;arpltarak, karakolu ~ete bast! ~eklinde bildirdiler. Takip kolu ise, yakala­
dlgl jandarma ile kaymakamhga gelince durum ar;lkhgakavu~tu.25

Daha once belirttigimiz gibi, jandarmalann yetersiz kah~mdan orurii
Reji kolculanndan yararlamlma yoluna gidilmi~ti. Takipte gorcvlendirile~
Reji kolculan, sadarete gonderdikleri bir yazlda, kendilerinden yetcrince
yararlamlmadlgml ileri siirmcktcydiler.26 Aynca goniilliilerdcn olu~turu­
Ian ba~lbozuk takip r;etelerinden kaynaklanan bazl sorunlar da ya~anmak­
taydl:

... Son gunlerde hukumetce Gaklrcah'YI tutmak i~in Erzincan'dan Gerkez,
Kurt 30-40 ki~ilik bir ba§lbozuk takib kolu getirildi ve Galorcah'yt bunlann
yakalayabiJecegi·bekleniyordu. Halbuki bunlar her nereye gitmi~ler ise jandar-
111<1- olsun, ahali olsun, asker olsun bunlan gordu mu bir e~k1ya~etesi zannede-

roplayabilmek arnacivla gii\'l~nilir kisilerden olusan "hafiyelcr" de isrih­
dam cdildi. Ycni onlcmlcrin yanl sira; asayisin saglanabilmcsi icin Ocak
1911 'de, daglardaki on dort onemli "gedik?e karakol binasi vaprlmasi ka­
rarlasnnldi ve bu binalarm eskiyahk rncvsiminin baslangrcma kadar biriril­
mesi icin de Maliye Nezareri'nden iki bin lira odcnek isrcndi.!?

Yeni onlernlcre ragmen, Cakrrcah ceresine iliskin en ufak bir haber da­
hi ahnanuyor, tum girisimler sonucsuz kahyordu. AydJJ1vilayeti takib-i
eskiya kumandam Ferik Ali Pasa yapilan cahsmalan ve buna karsm eskiya­
run nicin elde edilemcdigini anlatan, 18 Ocak 1911 rarihli bir raporu vali­
lige sunmustu.J''

Raporda eskryahgm giderilemcmc nedenleri, hep ayru noktalar uzcrin­
de vogunlasmaktadrr: Halkm e~klyaya destegi ve jnndannalann ycrersiz 01-
masi. Gercekten bu iki unsurun, asayissizlikte cok buyuk payl vardir. An­
cak bu noktalar, sadecc gorunurdeki nedenlerdi. Bu ncdcnlcr bilindigi
haldc, nicin devlet gerckli onlemleri alarmyordu? Vcrebilccegimiz tck bir
yarut vardir: Devlet tam amen tukcnmisti. Nitekim vali Nazun Pasa, takip
islerine agirhk vcrrnek icin ve aynca 1911 yilmda Izrnir ve ccvresindeki
cok buyuk "kolera salgnu" ilc mucadele ctmek amaciyla, surckli olarak is­
tanbul'dan jandarma istcmisti. Pakat Babrdli'den gelen yamtlar hep olum­
SUZdll. )l)

Bll slrada jandarllla yoklugu nedeniylc, <,:erkez ve Arna\"ut gi)niilhilcr­
den ()Iu~turtlbn ba~lbozuk takip ..;etderi, zenginlcrin ~jttlik\'c handcrine
saldIrlllakta, iizclliklc Saruhan sancagmda asayi~i ihlal etmektcydiler. Sa­
ruhan mutasarnti Tedik Bey ise, sancagmda va~anan gdi~melcri vilayetc
~iUyct ederek, ba~JboZllklann yapnklanndan halklJ1 korkuya dii~tiigiinil
\'C istcnme\"en dim ~·arpl~m'lbrJn ya~anabilccegi uyansll1l yapmakta~'dI.2()
Ancak bu arada giiniilliilcre \·.ut cdilcn para da \·crilcmiyordu.2)

izmir basll1J, e~klyahk kOllllsllna yakll1 ilgi duyu~'or, her ~eyi yakll1dan
izlcmeye ..;ah~ly()rve gdi~nH;lcri sorgulayarak smulla bir ~iiLiim bulmak
istiyordu. Ki~vlij gazctesi, Vali NtlZllll Pa~;l ilc bir riiportaj yapll11~,Vali
Pa~a lie;ay i~erisindc Gakll"Cah\'l' e;etcsini c1de edcccgini iddia ctl1li~ti. Ga­
Lete ise, bu iddia kal1ltlalllrsa vib\'et halkl sizin hl'vkdillizi dikecektir si.)z­
Icriylc halkm bekkntisini vllrgllbml~tJ.22

J5(,

Eskikitaplarim.com


33 Ahenk, 26 Nisan 1911-13Nison 1327.
34 Ahenk, 24 Nison 1911-1I Nison 1327.
35 B.OA.,DH. H., No: 14-2/l. ve ittihod, 26 Nison 1911-13Nisan 1327. Aynco c;atl!j­

momn oynntlS' ic;inbkz. fttihad; 27 Nison 1911-14Nison 1327 ve K6yfu, 27 Nison
1911·14Nison 1327.

36 Ittihod, 27 Nison 1911·I4 Nison 1327ve Ahenk, 30 Nisan 1911·17Nison 1327.
37 B.OA, DH. H.,No: 14·1/31.,Ahenk, 3 May,s 1911·20Nison 1327ve fttihad, 3 Mo·

yls 1911-20Nison 1327.Koy bosk,n, sonras,ndo,Kireli'ye kom~ubir koyden izmir'e
gelen bir koylu ile Ahenk gozetesi ilginc; bir roportoj gerc;ek1e~tirmi~tir.Bkz. Ahenk,
5 MOYls1911·22Nison 1327.

27 K6yli.i,5 Mort 1911·20~ubot 1326.
28 Koy/u, 28 Mort 1911·15Mort 1327.Jondormo toburlonnln kozo ve nohiye doglhm­

lonnln oynntls, oym gozetede bulunmoktodlr. Aynco 32 yerle~im birimine dog"on
alaydo gorev yopocok kumondon ve muovinlerin listesi ic;inde bkz. Ittihod, 29 Mort
1911-16Mart 1327.

19 A/yot, a.g.e., s. 278·279.
30 B.OA., iradeMeclis·i Mahsus,No: 1330·5-36.Aynco ;ondormolonn gorevde iken

uymokla yukumlu olduklorobir tolimotnome ic;inbkz. B.O.A, DH. HM$.,No: 21-93.
31 B.OA, DH.HMS.,No: 21·84.
32 Ahenk., 17 Nison 1911·4 Nison 1327. Bu aroda Nosuhi Bey'in gorevden alonmodon

once bdemi~'e giderek, <;:oklrcoh'nlnkoyn' HacoIbrahim Efendi ile gizlice goru~t(j.
gu ihbar edilmi~ti. Nosuhi Bey'in gorevden ohnmos'ndo bu ihbonn do rolu olso ge.
rektir. B.O.A., DH. H., No: 14·1/31.

28 Mart 1911 'de Aydin vilayeri jandarma alayi ycniden yupilandmldr.
Yeni teskilar gcrcgincc, Avdm vilaveti jandarma aI.l)'1aln taburdan olusa­
cakn. Bu taburlar; I. Izrnir merkez , 2. Odernis, 3. Aydm, 4. Manisa, 5.
Mugla ve 6. Denizli scklinde dagliacaktl.2S Boylesinc teskilatlanan alayda,
2.530 piyade, 305 siivuri olmak uzerc roplam 2.835 jandarma gorcv ya­
pacakn.c'' Vilaycrtcki jaudanna alayuun yaprlanmasryla birlikrc gorcvlcrine
iliskin aln maddelik gccici bir nizamnarne de hazirlanusn. Nizamnamede,
jandarmanm rcmel gorcvinin asayisi saglamak oldugu onemlc vurgulan­
drktan sonra, ozellikle jaudarmalann eskrya rakibindc duzcnli gorcv yap­
malan istenirken, gore" basmdu iken sikdycte konu olacak cylernlerden
sak1l1l11alan, aksi halde asa)'i~i ihlal ve halka tccavi.iz gibi slIs:lan i~lediklc­
rinde divan-I harpte yargtlanacaklan belirtilmi~ti.3() istanblll'dan gc)nderi­
len jandarmalara ili~kin bir talimatnamede isc, jandarma miitrczclerinin
"de"r ve tefti~e" S:lktlkhlrtnda, vem ve yiyeccklcrini para ilc tl~darik etme­
Icri vc kcsinliklc halktan "meccancn" bir ~e)' ;lhnal11ahlfl \'urglliandlktan
soma, I11lifrczclcrin karakolbrda konaklal11abrt istenllli~l'i. Sa~'ct gidilen
yerde karakol yok isc, I11lifrczclerin yamnda S:;ldlr g(>fiirlllderi gercktigi
bdirtilip, hi<;bir ~ekilde halklll hancsine inilmClllesi elllrcdilmi~ti ..~1

Aydlll vilayctindc asayi~i saglamak amaCl~'b, jambrm;l tqk'ilatl vcnidcn
yapllandtrthrkell "ali Nazll1l Pa~a'nm istegiylc, 17 Nisan 1911 'd~ Avd1Jl
vilayeti istitla.lt komisyonll vc takib-i c~klya kumandan lllllavinligi g(~rc\'­
leri "ilga" t~dilcrck Nasllhi Pa~.l'II III gc>re"inc SOil vcrildiktl·n·'2 soma, 26

/.18 /51)

Nisan'da da "simdiye kadar hicbir scrnerc isrihsal" olunamadrgi gerekce­
siylc Ferik Ali P;lP da takib-i cskiva kumandanhgi g6rc"inden ahl1lm~t1.3;;

1911 Yihnda Cakircah ve Ege'de Eskiyahk

1911 yrh icinde vilayetin eskiya takibinde gorevli askcri yaprsuun dcgi­
sime ugramasi bahar aylanna denk gelmisti. Yaklasik aln ay kadar bir sure
orrahkta gorulmeyen Cakircah ceresi, kl~ donernini bitirmis olsa gerek ki
nisan ayl icinde yeniden gorunmeye ve ceteye iliskin istihbarat cahsmaya
ba~lanll~tt.·H Btl arada takip mufrczeleri olaganustu bir basan elde ermisti:
Cakircah cctcsinin onemli kizanlanndan Coban Mehmet, cetedcn izinli
olarak aynhp ailesini ziyarcr ctmek i~in Odemis'in Balyanbolu nahiyesi ci­
varindaki koyiine girmisri. Durumu <,>grencn rakip mufrezesi kumandaru
Yiizba~1 Salih Bey, derhal koyti ablukaya alarak, cskiya ile cansmaya girdi.
Eskryamn saklandigi cvden crkmamasi uzerine, cv atese verildi; yanmamak
icin dl~anya cikan Cohan Mehmet, mufreze tarafindan ()ldiiriildii.35 <;0-
ban Mchmet'in olduruldugti gun, Ferik Ali Pasa'run gorevden ahnmasi
ilc b()~ blan takib-i c~kIya kumandanhgl g(lrevine izmir Nizamiye Flrkasl
Kllmandam Miralay Ahlllct $cvki Bcyatandl.36

E~kl)'a ~ctderinin, ozdlikk <,:aklrcalt \ctesinin dayanamadlgl bir ~ey
vardl: "ihbar cdilmek". <;etdere gi)rc, "mllhbirlcr" Illlltiaka cczalandlfll­
maltydl. <;aklrcalt'nlll ()lll'mii klzanlanndan <;oban Mehmet, "ihbar" so­
nllclInda ()Idiirlillllii~tii. () ..'te ara~nrmasllll yapttktan soma lll11hbiri tcspit
etllli~ti: (')demifin Kircli kiiyii mllhtan ibrahim <;aVL1~.<;aklrcalt \etcsi,
muhbiri cezabndmllak \'c (>len klzal1ll1ln intikamll1l almak i~in 1-2 Mayls
1911 tarihindc Kirch k(iyiinii basar;lk muhur ibrahim <;avll~'lIn l'\'ini
ate~c verdi. Yanmamak is:in dl~an \Ikan muhtar, kansl ve oglll a\llan ,nq
SOl\llClI(>Idii. <;aklrcalt 'nm intikanlll1l almak i\in izkdigi yolltem, klzal1l­
na lIyglllanan yontcmin aylllydl. <,:ete, baskllll bittikten sonra k6ydcn \1-
karken' "ne tarat~l gitdii!;imi hiikiimete llabcr verirseniz, sizi de b(),,1c va­
part Ill';diye halkl t~hdi~ ederek ka\ml~tl.:;7 <;~aklrca"'nll1 en ()nemli ii;c1-

rek hcmcn bir o;al1)I~I1U~\lrurusmak dcrecelcrine gelivorlardr. ~illldi de bu ba­
srbozuk rukib kolu !:\<.:o;~·ngiin Salihli've giderlcr. Mcyhancvc girerler. Kafalan
rutsulcvib bcglik silahlanm ahb, Abdallar mahallesindcki orospulann cvlcrine
Llp.I';1 .1l.1I1.1r.J:ir~o"\ol-uzlukl.u'y.lp.lrl.lr. l'oli~ i~ilubcr .1111.llunl.in \ .1".11.\.
mak icin gider. Bu rakih kolu: I) polise rabbnmakslZIIl rabam kakhnb' kacar­
lar. Soranz: Hie boyle: Cakircah tutulur Illll?17

Eskikitaplarim.com


38 B.OA, DH.H., No: 14-2/1.
39 B.OA, DH.H., No: 14-1/25.
«> Koro Ali'nin cezalandmlmos.na ili!jkin oynntll. bilgi i~in bkz. Yetkin, a.g.t., s. 273

yd.
41 Ahenk, 31 May.s 1911-18 May.s 1327.
42 tttihad, 26 Moy.s 1911-13May.s 1327veAhenk, 26 May.s 1911-13Moy.s 1327.

Jell

larnalarm hitmcdigini, rnahkcmclcrin devam ctmcsi gcrcktigi gi'>rii§iinii
bildinnisri+f .., ., . _ _.

Bu sirada Cakircah 31 Mavis'ra Derekoy dell iki eski varaguu daga
kaldmp cezalandrrdikran iki gun sonra sahverdi.t+ 3 Haz~r'H1'da Salihli'ye
bagh Ahmetli kovii zcnginlerinden tehditle para ahyor,4~ yaklasik on bes
gi.i~lsoma cete yine ayru koyu basip, koyluleri hapsedip d6vdlikten, SOI1-
ra kovun esrafi HaC! Aga'dan dort yuz lira para gaspediyordu.46 Cakir­
call cetcsinin bu baskinlan gen;:cklc~tirmesinin yam sira, bazi kucuk eski­
ya cereleri, yine Cakircah adma eskiyahk vapmakraydr.f? Havalarm 15111-
masryla arran eskiyahk uzerine, yonetim vilayettc ya~anan kolera salguu
nedcniyle asker gonderememeve baslanus, koyluler de cskiva korkusun­
dan evlerini, barklaruu biraktp, nahiye ve kazalara g6\ etmeye baslanus­
Iardl.48

Eskiyahkta Devletin Kronik Srkmtrsn Takip Sorunu

Daha (lI1CC dcfalarca g6rdiiglini.iz gibi, rakip isini usrlcncn gorevliler;
eskiyay: korkutmaktan ziyade halki korkutmakta ve yasarmm zor~a§t1r­
makraydr. Nirckim <;:aklrcah'YI rakiple gorevli jandarma yuzba§,sl Ah Riza
Etcndi, halkm llzerinde tam bir bela kesilmi§ti. E~klya takip ediyorum ba­
haneside bll-akll1 k()vliileri, polis komiserinc, k6y im.lInlanna bile i~kence
yaply<;r, dayaktan kmp gc~iriy(lr, ki.ifiir ediyor, uSlllsiiz hapse~iiyordu­
Yiizba~1 hakkmdaki ~ikJyetlcr mahkcmcye akscdip yapnklan ~allltlerle vc.
ddillel:tc ispatianll1ca, bir bUS:lIkyd hapse mahkttm edilmi~ti. Ancak mah­
klllniyct br.m iil".crinc Babtili'dell <;Ikan karar Itok ilg;in<;tir: Ali I~za
Efcndi'nin gorc"inin nazikligi dolaYlslyla, halkll1 gCiztinde devlerin di.i~ii-
riilmcmesi i<;inaftcdilmesi.4<J .

Burada bir ba~b smun da Ttirkmcn oh1l1 <,:aklrcah ilc g()nLilli.itaklp
koJlanm tc~kil ed~n ArnavlIt ve C,:erkczlcrin "bn davasl"ydl. Takip kolla-_
nna Arnavllt Kara Sait Pa~a, Tc~kilat-I Mahsllsacl <,:erkez Kll~plba~1 E~ret
gibi ki~ilcr kOl11utactmekte, bUlllar intibm almak i<;inve e,:aklrcah'YI dde

43 B.OA, DH. H.,No: 14-1/17.
44 Ahenk, 4 Haziran 1911-22 May.s 1327.
-45 B.OA, DH.H.,No: 14-1/31 ve ittihad, 3 Haziran 1911-21 May.s 1327.
AI6 A henk , 17 Haziran 1911-4 Hoziran 1327 ve /ttihad, 19 Haziran 1911-6 Haziran

1327.
47 Ittihad,9 Haziran 1911·27 Moy.s 1327 ve Ahenk, 31 Hoziron 1911-18 Haziran

1327.
-48 B.OA, DH.H.,No: 14·1/25 ve No: 14-1/26.
49 B.o.A., Irade Meclis-i Mahsus, No: 4-1329-6 ve B.o.A., trade Meclis-i Va/a, No: 9-

1329-8.

ligi, kcndisinc br~1 girisilen bir hareketi hicbir zaman karsihksiz birak­
marnasivdr.

Cakrrcah, muhbirlik yapan muhrar ve ailesini oldurdukten soma, kay­
luler uzerindeki baskisuu arnrarak hakkmda ihbarda bulunan herkesi aile­
leriyle birlikte oldurecegini yaymaya basladi. Cere aynca, koruculuk yap­
mak icin devletten silah ahp, tasiyan tum k6yli.ikri de cezalandrracaguu
bildirdi. Soz konusu tehditler, halkin psikolojisini allak bullak etmisri;
ahali, zimmetine aldigi silahlan iade etmeye basladi. Halkin korkusundan
cetcye iliskin bilgi verrneyecegini sezen vali Ndzun Pasa; " ... Cakircah
hakkmda bunlardan malumar haber ahnmadikca takibardan bi-hakkin is­
tifade olunamayacagi derkan dir) ... " scklindeki gorusunu Dahiliye Neza­
reri'ne bildirmekteydi.s''

Ndzim Pasa 9 Mavis 1911 'de Dahiliye Nezareti'ne gonderdigi bir ra­
porda [andarrna saYIsI11111azhgmdan koylerin korunamadrgnu, Cakirca­
h'run koylere yapng: baskidan dolayi, halktan bilgi ahnamadrguu aciklar­
ken, takip mufrezelerinin uyguladigi yontemlerin yanhshgm: da vurgulu­
yordu. Pasamn teshisi dogruydu; eskiya gece cahsiyor, baskin yaplyor, yol
aliyor, askerler ise giindi.iz <;ah~lpgece dinlcuiyorlardi. Bu durum degi$­
mdi, takip<;iler de e~klya ~etc1erj gibi s:alt~lllahydl. Vali Pa§a yine cski qkl­
ya <;etelerinin takip~i Olm~lSIl1I(mcriyol'du}Y

II. Mqrutiyct'in helllen ardllldan afta ikcn yakaJanan, <,:aklrcah'nlll
taslak ~etclerinden Kara Ali vc Abo~ Reccp, 1909'da vibyettc ~ah~lllaya
ba~layan divan-I harplcrdc yargllallnll~ \'e idama mahkllll1 cdilll1i~lcrdi:t()
30 MaYls 1911 'deki int:lztbn soma, baslIl valiyi \'C takip kumandallllll
uyararak <;aklrcalt'mll ~'tdctioldugu lizcre arkada~lartnll1 intikamllli almak
isteyeccgini ilcri siil'lip, 6zelliklc bu di)ncmdc takip vc giivenlik i~krine
bir kat dalu (>nem verilmesini istcl11i~ri.+1

E~klyalan idama mahklllll eden izmir <;etclcr divan-I harbinin, g{")re"i­
ni tamamladlgl gcrck<;csiylc "Iagvedilmcsi" giindcme gelmi~ti. Dahiliye
Nczarcri'nin bi)ylcsinc bir gi)rii~ bildil'mcsi iizerine, baslI1 mahkcmelcrin
kaldmlmaslIllll, vilayctin idallll dCI1lck olacagllli iddia cdiyordll.+2

izmir <;etder divan-I harbi de, vilayette q;klyahk yogull oldugll i~ill,
qklya ya da yatak olarak sus:lanan ki~ilcrin saYlsllun t:lzla oldugUllll, yargl-

/(,()

Eskikitaplarim.com


163

52 Ittihad, 16 Temmuz 1911-3Temmuz 1327 ve Ahenk, 16 Temmuz 1911-3Temmuz
1327, ve Sertoglu, (:aklfcal,Nos" Vuruldu,s. 21.

53 Olay," aynntdan i<;inbkz.Ahenk, 19120Temmuz 1911-6/7Temmuz 1327.
54 Ittihad, 16/17Temmuz 1911·3/4Temmuz1327.
55 /ttihod, 17Temmuz 1911-4Temmuz 1327.

50 ittihad, 10Hoziran 1911·28MaYls 1327,Ahenk, 31 Hoziran 1911·18Hoziran 1327.
51 B.OA, DH.H., No: 14·2/3.Jondarmo kumondanllglnl isteyen Ahmet Anzovur, ba­

g,ms,zl,k mucadelesi sirasindameydonagelen "i<;Ayaklanmalar"a, ozellikle (erkez­
lerin yogun olorak ya~odlklan yerler olan Manyas civonnda <;IkanAnzavur ayaklan­
molon (I Ekim·25Koslm 1919ve 16$ubot·16 Nison 1920)ve Duzceayoklanmalan­
na (13 Nison-31 MaYls ve 8 Agustos-23 Eylul 1920) liderlik eden ki~idir. Bkz. Ay­
bars, (1988), s. 16-17.

muz 19U'de Cakircah, hileyle Cerkezlerin yamna yaklasn: Kadm kihgina
giren cere, Cerkez Ihsaniye koyu civanna geldi. Tarlada cahsan irgat ka­
dmlar gibi davranarak, bir anlamda pusuya yatn ve tarlasmdan koyune
donen dusmanlan Cerkez Mahmut'u oldurup, oglunu da yaraladi. Kacar­
ken onlerine cikan iki Cerkezi daha oldiirdii.52 Durumdan haberdar olan
<;erkez koyluler, jandarmaya haber verdikten sonra Cakircah'run takibin.e
giristiler. Cere, tekrar pusuya yatn; cikan cansmada <;erk~zler~en ~Ort ki­
siyi oldurup, besini de cok agrr bir sekilde yaraladr.V Ustelik, VI layette
kolera salguu yasandigindan, cetenin pesinden guclu bir 111~freze ~~~de­
rilemedi. Bunu fark eden Cakircah, miifrezeyle cansmaya girerek iki )3n­
darmayi oldurup, birini de yaraladiktan sonra kacn.e+ ...

Cakircali'rnn Cerkezlere karsi giristigi son eylern, Aydin vilayetindeki
eskiyahk tarihinin gelisimine ve takip yonternlerine yeni bir boyut kazan­
drracakn. Ittiha» gazetesi son gelismeler iizerine yaynnladrgi basyazismda,
hukumetin ne kadar aciz kaldigina ve halkm Cakircah'ya nasil baglandigi­
na iliskin ilginc gorusler ileri surmustu:

... insanlann ruhu uzerinde tesis eden bir nufuzun okanlmast gayer gucdur.
Cakircah mcnakibr, cin hikayeleri gibi, butun koylu ve cahil ahali uzerinde ga­
rib bir korku hasrl etmisdir. Fi'l-hakika devr-i rnesrutiyetde sabik ve lahlk vah­
ler zamanlOda <;:aklrcahadam akIlh takibat gormekdedir. Bunun neticesi ola­
rak... bu melullun Me~rutiyet devrinde ~imdiye kadar tutulmak lazlm idi. Fa­
kat du§unulmek lazlmdlr ki, henuz Mqrutiyet'in manaSl111anlamaml§ bir m.u­
hit ifi:inde,eski zamanda hukumetin kuvvet verdigi bir nufuzdan fevkalade IS­
tifade yolunu ve usuliinu bilen <;:aklrcah'YIelde etmek pek gUfi:tur.
... <;:aktrcahtakibi bahse mevzu olurken du~unmek lazlmdIr ki, eski zamanda
<;:aklrcahahaliden nasll muavenet gori.iyorsa, ~imdi de aym tarzda yardlm gor­
mekdedir. Bu gun koy de~tbanlan bile <;:aktrcah'mn alet ve vasltalanndandlr.
Koy de~tbanlan, bir takib mufrezesine <;:aktrcah'mn kafi:dIglsemti dogru ol~­
rak haber vermezler. <;:aktrcahgarbe hareket etdiysc, onlar mutlaka ~arkadog­
ru kafi:tIgllllsoylerler. Bu suretle bu melunu elde etmek gUfi:le§ir.Zaten ~imdi­
ye kadar yapllan takib usulii de manttkslz idi. Bu t~kib .u~uli.i~del1h~ku~?t,
pck az faide gormi.i~di.ir... Fikr-i kanaatll1l1zagore ~lmdiki takib uSlIlu degl~­
mez ise, <;:aktrcahgefi:engunku gibi ihsaniye vukuatlanm daha pek fi:oksene
bu vilayetde yaplb duracakdtr. ..55

<;akIrcah s:etesinin ihsaniye koyiinii baslp, <;erkezleri katletmesi iizeri-

edeccgiz dive, ona yarakhk yapnklan \'C dcstek olduklan iddiusiyla Turk­
men kovlulcre insafsizca davranmakravdrlar.

KOZ;110polit bir insan kirk-sine sahip olan imparatorlugun varlrgun
surdurcbilmck icin izledigi yonrcm, etnik unsurlan birbirinc rakip hale
gerirmekri. Devler izledigi klasik yontemi, Ayd111vilayetindeki cskiyahk
harcketini onlernek icin de kullarnyordu. Turkrnen cetelcre karst, Arnavut
vc Cerkcz takipciler gorev ahyor, sonucta hie de hos olmayan olaylar or­
taya cikiyordu. Cakircah isc, bu gelismeler uzerine iyice azguilasnus, eski­
valIg111111 son donerninde Ccrkcz YC Amavutlar icin tam bir "vcba salgim". ~ .
haline gclmisti.

1911 YII! icinde Cakircah adun kullanarak eskryahk yapan cctelcrden
bazilan Cerkezdi. Cakircah 'nm kesinliklc taharnmul cderncdigi bir ~ey
varsa, 0 da kcndi aduun kull.uularak cskiyahk yapilmasiydr. Cakircah boyle
davranaulan nc yapar yapar mutlaka cezalandmrdi, Nirckim eskrvahgnun
ilk villannda, adun kullanarak eskiyahk yapan Arnavur cctesinin tamJI111111
yakarak "aduu rcmizlcmisri!" 1911 yihnda Cukircah adma adi cskiyahk
yapan ve Cakrrcali'mn halkm gozundc kazanrms oldugu usnm mcrtebeyi
yok ctmeye cahsan Cerkez cctclerinin yapnklan, Cakrrcali'ya gore cczasiz
kalamazdi. Nitckim Cakircah bu ccrclcri vuruyordu.w

C,:aklrca!J'n111<;crkezkre yaptlgl baskl ve katlia111lar iizerine, goriiniir­
de qklyallgl bastIrl1lak, ashnda (,:l'1'kezkrin intik.11111ll1almak i\in cahil bir
sara\' 1l111hatizlolan binba~1 (erkez Ah111ct (Anzavur) Bey, Dahilivc Ne­
zar~ti'ne ba~\'urarak, iz111i;'ja;Hlar111aalav ktll11~l11danhglJ1atayin edill11csi­
ni istedi.~1 Ahmet Anzanlr, 1<)11 Haziran a)'1ll1ll sOI1t1nda C,:aklrcah'n111
takibini Listlenlllck i\in giri~illlkrdc bllillnurken, ~:aklrcaii (,:erkezlerin
dLi!;,111anhg1111artJracak inalllimaz bir oby daha ger\cklc~tiriyordll: KI1'1111
Sa~"l~1somasl Rusya \bn gii\cdcll <,:crkczlerill bir klSllll ()dcl11i~ taratla­
nlld.~ isldn edill11i~ti. Tsk,l11cdildikleri yerlerde tiitiin tannll)'1a ugra~all
<;crkczler ilc \,()rcdcki Tiirkmenlcr aras1I1da, arazi anla~mazhgl1ldall dola­
VI, si:irekli biro gcrginlik \',mil \'e btl <,:crkczkrden bazIlanyla ki~isel dii~­
;n<1nlIglolan (,~ak1l'l:ah,tirsat kollayarak intib1111111almaya s:ah~I)lordll. An­
cak <,:crkezlcr bll dii~111anhgl bildiklcrinden daima blabal!k \'e silahh (lla­
rak d()la~tlklan i\in, (,:akIrcah arZllSlIna bir tiirlii 1I1a~all1lyordl1. 14 TCI11-

Eskikitaplarim.com


56 B.o.A., DH. H, No: 14-1/27.
57 B.O.A.,DH. H., No: 14-2/7.
58 B.o.A., DH. H., No: 14-2/27.
59 B.OA, DH. H., No: 14-2/17.
(:IJ B.OA, DH. H., No: 14-2/l0.
61 B.o.A., DH. H., No: 14·2/8. Reji kolculon, <;:ogunluklabirtaklm su<;:lordandolaYI hli·

kum giymi~ eski su,.:lulordan olu!imaktaydl. Boylesi bir YOPldangelen ki~ilerin rezil·
ee davronl~lan halkm ~ikOyetine neden olmaktaydl. Reji kolculannm rezilliklerini
anlatan bir <;:ah!imai<;:inbkz. Oktay Gokdemir, "'zmir ve <;:evresindeTlitlin Ka<;:ak<;:I'
lagl", C;agda!iTiirkiye Tarihi Ara$tlrmalan Dergisi, 3, (1993), s. 332·333.

62 B.O.A.,DH. H., No: 14-2/22. Bu ~ikoyetten hemen birko<;:gun sonro, gonullu mufre·
zeye doglhlmak i<;:in,Oahiliye Nezareti'nden 27.000 kuru~luk bir hovole Ahmet An·
zavur'o gOnderilmi~tir. Ittihad, 20 A~ustos 1911·7 A~ustos 1327.

63 Yukondoki makalenin yaylmlond'QI doneme ait K6ylii gozetesinin nusholon elde
yoktur. Ancok bu yazlnm 10-20 Agustos 1911 torihleri oroslndo YOYlmlondlgl kanl'
slnd0Ylz. Aynen ohntlslm yaptlglmlz, gozete 'kupuru" i<;:inbkz. B.o.A., DH. H., No:
13·30.
Muhbirlik i,.:in paro vaal etmek, ancak i~ini hallettikten sonra, muhbirlere para ver·
meyip, hayatlanm korumaYlp, onlan sefil, peri~an etmek, devletin ah~kanhgl olmu!i'
tu. Yukandoki belgeden bo~ka, devlete yordimci olup sonraslndo "mukafat"lonm
alamadlklon i<;:inperi~an olan u<;:ayn ki!ii hakkmdaki bilgiler i,.:in bkz. B.o.A., DH.
H., No: 14-1/23; ittihad, 10 Agustos 1911-27 Temmuz 1327 ve Ahenk, 18 Eylul
1911-5 Eyllil 1327.

loS

zclcrinc yapilan odcmelerdc dc aksamalar olmus, 17 Agustos 191 ~ .tarihli
bir bclgenin belirttigine gore, Cerkczler maaslaruu alamadiklan 1\111 SIZ­

lanmava baslanuslardr.v?
lmpararorlugun kronik hasrahgma, yani maliycnin za)'lthglll;\ bir turlu

c;c)ziim bulunarmyordu. Devlet, e~klyayl ell' gecirmek icin Manyas'tan ge­
tirdigi iusanlann parasuu veremiyor a<; birakiyordu. Aynca, devlet 111uh­
birlcre bile parasuu odeyemernektc, ohun korkusu altmda devlete yardun
etmeye cahsan zavalh insanlan pcrisan etmekteydi. Devlerin vaat ettigi pa­
ravi alamamakran otiirii sefil ohm bir kovluniin hakknu aramaya cahsan
J(i~11Iiigazetesi, cok sen bir mabie yayuuhyordu:

... Bugun t)nlimlizde canh bir misal var: Eskiva muhbirlerinden harta bunlarla
nuisndeme yapdirarak bir iki sakinin gcbcrmcsinc yardun edenlerdcn biri val'
ki, bu gun kabuu, ~anagllll satarak kasabava gelmis, sefil vc perisan bir hale
dii~mii~tlir. Hukumct buulara gazcrclerle resmen rnukafotlar vaad ctmisdi. En
a~aglsl yuz lira olan bu mukafardan bu adamcagiza hukurucr vaadine ragmen
bes para vermemis, zavalli, Mebusan Meclisi'ne kadar muracaata mccbur kal­
nll~, orad,\11 bu paramll vcrilmcsi ic;in emir verilmi~. Saob S.'Wdlglc§)'anm be·
deli ohuak topladlgl 20-30 lira)'l bll sun.:tle hare ctdikten sonra, bumdan para­
Sill I alma\'a gdcn zavalh, bir kaym"kam begin rcyiylc bcklcdigi en n yiiz lira·
";1 mukabil 30 lirav,\ sulh cdilmeye C;.\h§lhlll~ve bu paranlll almm,\Sl i~in olsun
;ltuz dd" gidib g~lindigi halde vc paranm verilmesi i<;in vilayctdcn h.wak de
gitdigi haltie hll otuz lir'\I11llda \';lnSI kcsikn:k 15 lira vc:rmcklc iktit;l olunm.\­
,'a c;ah§11nll~dll·.. .l"~

E~klyahgm gidcrillllcsi ic;in, iyi niyctli ki~iler dc, baSlll yoillyia s:c~itli vc
~()k ilginc; oncrilcr ilcri siirmcyc h;\~lanll~lardJ. Nitckim lttihat gazetcsin­
dc, "Efdik ve Tcdbiri" ba~hkh hir mabkde, "dCligin, dolaYlslyla e~k)ya­
hgm tcmelindc "cchakt"in oldllf!,lI, gibi dogru" hir tqhistc bulllnl1ldllk·
t;~n soma k()vlliicrin nic;in de olmak istcdiklcri \'C efe olmak istcycnlcrlc

IlC k6y muhtan \'C ihtiyar mcclisi, Dahiliyc Nczarcri'ne gondcrdiklen bir
dilekccdc, hukumetin arnk kendilerini korumasi gerekrigini, ancak iciz
kalmdigmdan koruma icin yabancr ulkelerden destek isrcdiklerini, devle­
tin umursamazhgma isvan eder bir rarzda dile gctinuislerdi.>«

Dahiliyc Nezareti, Cerkezlerin dilekcesi uzerine durumu vilayetreu
sordu. Vali Ndzim Pasa Nezarer'e gonderdigi cevapta, Cakircah'nm vu­
raklannm cok oldugundan takipte basanh olunamadiguu belirrmisti. Av­
nca rakip yontcmlerinin ve takip mufrezcleriniu sayica az oldugunu iddia
cttikten sonra, ozellikle duzenli kollann hicbir i~c yarumadiguu, giindiiz
c;ah~lp gece dinlendigini, cskiyarun ise tam aksi yonde davrandiguu, eskiya
gibi calisacak kollann olusturulrnasr gerekrigini savunmustu.V

Valinin goruslcri uzcrine, Dahiliye Nezareti Aydm vilayetinde eskiyah­
gl gidermck icin ycni onlernlcr alarak uygulamaya baslar. Bunlardan en
onemlisi, daha once Cakrrcah'yi takip errnek icin gorev isreyen Ahmet
Anzavur'un gcnis yerkilerle donanlarak agustos ayl basmda Vilayer Takib-i
Eskiya Kumandan Muavinligi'nc tayin cdilmcsidir, Ahmer Anzavur, gore­
\'c. gdirken takipte klillal1llmak tizcrc, Bursa Manyas'tan otliZ lis: ~:crkez
gonlillliYli de bcrabcrindc gctirmi~ti. Ucrctli "insan aVClsl" olarak adlan­
dlrabilcccgimiz <;:crkcz gi)nlilllilcr, son derecc az bir ikrctlc c;ah~an jan­
dannalann aksinc, oldllkc;a Yliksek n1<la~brla gtirev y;\pacaklard.l. Buna gii­
rc, Anzavur'llil getirdigi <;:erkczkrdcll piyadc obn virlllisi ayhk hq yliz
kll rll~, siivari olan on ii~ii isc sckiz yiiz kurll~ llla<l~alacaklardl. 51! Bu arada,
yine hir <,:crkcz olan jandarma yii;dX\~lsl Rii~tii Bey dc, Anzavur'un go-
11iiIIiilcri gibi \'C aylll iicrctk c;ah\i<lcakyirmi ki~ilik g<illiillii hir <;:crkez \e­
tcsi olll~turmll~tll.:;<)

Takihc ba~layall Anzavur, jalllbrmalanll yetersizligini ve azhgllll yone­
time bildirc:rck,l'() Reji kolcllianndan da yararlanlll<l ~'oilina gitllli~, Rcji
ldarcsi'ylc V;lpttgl anla~lll<l sonllcllnda, licrctlcri hiikiimct tarafmdan kar­
~llanmak kaydlvb, Reji kolcl1lanm da jandarma Slt:ltlyia ~ah~tJrmaya ba~la-
111I~tl.l>Iinrik,llll almak ist("yen <;:crkez g<iniiIIlilcrdcn ()llI~an takip l11iiti·c-

1M

Eskikitaplarim.com


167

64 ittihad, 14Agustos 1911·25Temmuz 1327.
65 B.o.A.,DH. H.,No: 13-31ve No: 14·2/27.Aynca; ittihad,6 Eylul 1911·24Agustos

1327ve Ahenk, 6 Eylul 1911·24Agustos 1327.<;:erkezSomi'nin olaydan sonra kac;:"
~, ic;:inbkz. ittihad,8 Eylul 1911·26Agustos 1327.

Saki Cerkez Sarni cercsinin kesb-i chcmmiyct etmesine vc rakib-i eskryaya me­
mur zabitarun da Cerkez bulunmasi hasebiylc burada ita-vi vazife edebilerni­
vccekleri ahircn aulasilmasma mebni yuzbas: Rli?di.i Beg'in dahi buraya me­
mur cdilmcv crck b.l~k'lurah giilllkrillll..:si...r'~
Aydm vilayeti jandarma alay kumandaru, Binbasi Huseyin Muhiddin

Bey, Yuzbasi RLi~tli Bey'in Aydin vilayetine goreve gelirken, ozellikle
Cerkez Sami Bcy'e haber ilettigini, onunla ve bircok Cerkez ile gori.i~ti.ik­
ten sonra Izmir'e gelerek rakibata giristigin; bildirrnisti.v?

Cerkez Sami'nin, Cakircalr'nm akrabalanru oldurmesi uzerine, bolge
halkt da, bu olayi hukumctin tertip ettigi inancina kapildi. Nitekim vilaye-
te gonderilen 3 Ekim 1911 tarihli bir belgede, " vaka ahali-i mahalliye-
ce luikumetin eser-i tertibi gibi telakki cdilmekde " denilmekredir.e''

Cakircah'nm ailesinin Cerkezler tarafindan oldurulmesi, vilayette bir
panik havasnun esmesine nedcn olmus ve korkulu bir bckleyis baslanusn:
"Acaba Cakircah Ill'yapacak?"69

Cakircah cetesini takip etmeye cok hevesli olup gorev isteyen Ahmet
Anzavur ve yuksek maash <;:erkez gonulli.ileri de hi<;hir ba~an dde ede­
miyorlan.k Nitekim Ahmet Anzavur, "ilarcte ve sadarete yazdlgl rapor­
larda yIllan:lir bi~ip tiikenmcden ve Yllmadan tekr,lrlanan sazleri dill' ge­
ti1'mekten ba~ka bir $CYyapll1l),ordu: Jandarmalann yeter·;iz oluf> bir i~
gc)rmedigi vc giircmeyccq;i, takipte yapIlan yanh~I:.lrJn halkl qkIyaya yak­
Ia~tlrdlgl, halkm (:alorcah'dan korktugu i<;in ya1'ciIm ctmedigi ve muhbir
bulul1amadlg1.70 Raporlarda dile gctirikn bll di.i~i.incelcr, artlk blktll"lCl
olmu~tu. Bu arada, c~klya takibinde ba~an dde edemcyen gC'Jni.illi.iGer­
kezler de dev!ettcll paralanlll ahllHlyor ve bir an ilnce maa§lannm oden­
mesini istivorlan.iI. 71

Ahmet' Anzavur'lln takip mlifrezcsindc g61'cvli C)mcr admda bi1' Ge1'­
kcz, gCirevinden istit:1 ederek, tzmir hliki.imct konagll1a gelmi§ ve Anza­
vm y6nctiminckki gilni.illii C;erkez takip kollanna ili~kin <;ok i\gin<; su<;la­
malarda bulunmu~tur. Sl1<;iamalara ana hatlanyla b~lktlgl1mzda a$agldaki
bilgilcri g6rmekteyiz:

- Takip i<;ingezdigimiz yerlerde ahaliye korkun<; i$kcncc ve zuliim ya­
plh11l~tl1'.

66 B.OA,DH.H.,No: 14·2/30.
67 B.GA, DH.H.,No: 14·2/33.
68 B.O.A., DH. H., No: 14-2/17
69 Ahenk, 7 Eylul 1911·25Agustos 1327ve ittihad, 7 Eylul 1911·25Agustos 1327.
70 B.GA, DH.H.,No: 14·2/17ve No: 14·2/20.
71 B.o.A.,DH.H.,No: 14·2/15veNo: 14·2/17veNo: 14·2/29.

uasil mucadcle edilmesi gerektigi uzcrine son derece ilginc gi)rij~ler ileri
surulmustur.

YazaJ:a gi.'Jrc, efelik Egc'de cok onernli bir payedir ve e$kl)"lhgJ. gecis
icin ouemli bir adimdir. K(\~Idelikanhsi, ere olabilmek, zeybek giysisi gi­
yebilmek, yigitligini gostercbilmek icin mutlaka bir carpisma yJ.§amah ve
insan oldurmelidir ki, hapse girip, erkekligini ispat edebilsin. Iste boylesi­
nc "carpik" yigitlik, erkeklik allla)II$Il1111gidcrilmesi ve efelik psikolojisinin
yikilmasi icin hapse giren dclikanh "sefil bir kadin kiyafetine burundurul­
meli", ziyaretine gelecek yakmlanrun karsisma btl kiyafetle cikanlrnahdir.
Boylece tum maneviyan yikrlan gender arnk efclige ozenmeyeceklcrdir ve
eskryahgm ()lTiiahnabilecektir.v"

1911 Eylul'unde ilginc bir olay ortaya cikar: Ccrkez Sami Bey admda,
birkac ay once polis mufettisligindcn istifa eden bir kisi Isranbul'dan iz­
mir'c gclir. Izmir'den resmi kryaferle Odernis'c giderek burada jandarma
raburuna ugrar. Tahkikarla gorevli oldugunu belirtip Cakircah cetesi ve
oldurulen Cerkezler hakkinda bilgi aldikran sonra, tabur kumandamrun
anru ve silahiru gaspederek kacar, Cerkez Sarni, btl hareketin ardmdan,
GakIrcah'11111baskll1 yaptIgl Gerkez ihsaniye ki>yiine gider. Yalll!1;l bq altl
Gerkez ,llarak, bir <;etc Olll~turl1r. e,:aklrCah'l1l11 akrabalannm ya§adlgl
()demi~ 'in Kurllcaova ki>yiine ge<;crek, sorll~turt1la bahanesiylc (,:aklrc<1-
1I'l1m aln akrabasll1l ahp <;lbr. 5 Eyli.i11911 'de (,:crkez Sami'nin, Sorll~­
turma yapacag1l11diye gi.)tiirdiigii (:akII'Cah'n11l akrabalan bulllllUr: Di>r­
dii i)lii, ikisi agll' yarahdll·.(l~

Gcrkez Sal11i, II. Abdiilhamit'in kl1~<;uba~lsll11noglu ve Tqkilat-l
Mahsusaci E~rct'il1 de kardqidir. GCiri.ildi.igiigihi Sami, sara)'a <;okyakll1
bir ki~idir. Sami, <,:aklrcalI'lllll akr,lbalannl (\Idiirmeklc, ihsaniyc ki>yiil1-
den (lldiiriiicn <;:erkczlerin intibmlll1 alnl1~tIr. Ancak eski bir polis mi.i­
tctti~inil1 bu kadar rahat "intikam" almasl ~i.iphe lIyandlran bir dUrLlJl1-
dllr. Acaba, e,:erkez Sami'nin intikam ,llmak i<;in i~lcdigi cinayetieri, e~kl­
yaYIlizerine ~ekmek i<;in hiihimet mi yaptl1'1111~tl?Yoksa te~vik etmcmek­
Ie be raber, hazlrlanan plandan habcri oimasllla ragmen gilz mii )'llm­
Il1U~tll? Bll sorulara climizde kanIt olmamaslIla ragmen, evet, yal11tll11ve­
rebiliriz. Biiylesi giri~il11lcrc:ili~kin beige blrakIlmamasl <;ok dogakhr. Ne
val' ki, Vali N.l.ZIln Pa§a'nl11 bu olaydan yakla~lk diirt ,ly soma, 12 Ocak
1912'dc (,:el'kcz Sami <;ctcsi hakkll1da si>ylediklcri, gikii§i.imi.izi.i dogru]ar
nitdiktedir:

1M

Eskikitaplarim.com


74 Ahenk, 30 Te~rin·i evve11911-17 Te~rin-i evve11327.
75 B.O.A., DH. H., No: 14-1/36.
76 B.O.A., DH. H., No: 14-2/33. ..
77 Trablusgarp Sava~I'nln l;lkl~ nedenleri ve ba~longlC; tarihi il;in bkz. Ozkan, "Tanzi·

mat'tan Cumhuriyet'e Sava~lar ve Antla~malar', TCTA. c. V, s. 1372.
78 B.O.A., DH. H., Na: 14-1/36. Takipl;ilerin yaptl~1 usulsuzlukler ve halka kar~1eziyet·

leri sabitken, bunlara hil;bir ceza verilmemi~, yalnlzca gorevden alinml~lardlr. An­
cak ileriki tarihlerde alinan bir karar ger~ince, takip slraslnda halka zulmeden ve
yolsuzluk yapan jandarma ve zabitlerinin divan-I harplerde yarg.danaca~, belirtilmi~-
tiroBkz. B.OA, DH.I. UM., No: 33-12.

79 B.OA, DH. H., No: 14-2/28.

72 B.O.A., DH. H., No: 14-2/23 ve No: 14-2/29. Bu belgelerin tomaml ve l;eviriyazisl
il;in bkz. Yetkin, a.g.t.,s. 248-249.

73 Ittihad,15 Te~rin·i evvel 1911-2 Te~rin·i evvel 1327 ve Ahehk, 15 Te~rin·i evvel
1911-2 Te~rin·i evvel 1327.

169

bin lira fidye isternektedir. Olaydan yaklasik on bes giin so~1ta, istenen
fidye Cakircah 'ya ulastmhr. Cakircah paraYIaldlkta~. son~,. ~lrle:den Fo­
tiyadi'yi Cine civarlannda serbest birakir, ancak guvenligini saglama al-
mak icin obur esir Dimitri'yi yanll1da gOtiiriir.74 . . ,

Sorunlar Aydin mebusu Ismail Sidki Bey tarafmdan Meclis-i Mebusan a
getirilir. Ismail Sidki Bey, dahiliye nazinnm cevapl~masl istemiyle iki so~lii
soru sorar: Sorulardan ilki Cerkez takipcilerin yerh halka yapnklan zulum
ve iskence iizerinedir. Halkm ~ikayetinin~ii~ g~<;tik~eartt~gl?l,.bu~la.~hak­
kmda hicbir islern yapllmadlgml belirtir. Ikinci soru, asaYI~slzhkyuzunden
ortaya crkan goc olgusuna karst almacak onlemlerle ilgilidir.i"

Ismail Sidki Bey, mecliste sozlu soru onergesi verirken, vilayet jandar­
ma alay kumandaru binbasi Huseyin Muhiddin Bey de, Ahmet Anza­
vur'un komutasmdaki goniillii Cerkez takip<;iierin,yolsuzluk yaptiguu ve
eskryayi takip etrnedigini, Umum Jandarma Kumandanhgi'na ~ikayet edi-
yordu.76 .. .

Cerkez gonullulere iliskin ~ikayetlerin artmaya ba~lamas.1uzer~ne, m_er-
kezi idare, takips:iierin yolsuzluklanm ve halka yapilan eziyetlerin dogru
olup oimadlgllll Aydm vilayetine sorar. Vali N aZlln Pasa, 13 Kasun
1911'de Dahiliye Nezareti'ne gonderdigi raporunda, Trablusgarp Sava­
~I'nlll baslarnasi?? ve diger isyanlar nedeniyie askeri _miifrezele~bu~ala~a
sevk edildiginden eskiya takibinin goniilliilere kaldigmi, bu gorevhlerm
usulsi.lzliiklerinin ve halka yapuklan eziyetlerin dogru oldugunu, hatta bu
~ikayetlerin yeni bir ~ey olrnadigim dile getirerek pek cok caba ~~sterm~­
sine ragmen soz dinletemedigini ve bunlar gorevde kaldikca ~lkayetlenn
devam edecegini itiraf eder.78

Vali Nazim Pasa, soz konusu raporundan birkac gun sonra hukumete
gonderdigi bir baska belgede, Cerkez rakipcilerin hicbir ?a~a~lelde ede­
memelerine ragmen yiiksek maa~ almalarmdan Oti.lri.lhazmemn zararm~n
artttguu belirtir. Bu yiizden Gerkezlerin gorevierine bir an once son venl-
mesini ister.79

- Halktan miisadere olunan her cins silah ve esya, hiikumete teslim
edilmesi gerekirken, takipciler arasmda pay edilmistir.

- Maas daginrrunda biiyiik usulsiizliikler yapilmakta ve ust diizey ta­
kipciler asm para kazanmaktadir.

- Cerkez Sami'nin Cakircah ailesine karsi gerceklestirdigi katliami An­
zavur Ahmet tertip ettirmistir. Olaya Cerkez takipciler goz yummus ve
onu takip etmemisler, aksine, kacmasina yardimci olmuslardir.

- Yiizii askm Cerkez takipci ii<;aydir gorevde olup, Cakrrcah'ya iliskin
ufacik bir ipucu dahi elde edememistir.

- Takip icin gittigirniz koylerde Anzavur koy imarnlanm ve hocalan
cagirtarak basansi icin dua ettirmektedir. Cakircah'mn silahla elde edilebi­
lecegini bilen koyluler ise bu hal ile alay etmektedir.Z-

Gonullu Cerkez'in, istifasmdan sonra ileri surdugu suclarnalann uze­
rinde yetkililerin ciddi olarak diisunmesi ve incelemede bulunmasi gerek­
liydi. Ancak bu suclarnalara iliskin arasnrma yaprldrgmi gosterir bir belge­
ye rastlarnadim, Evet Cakircah'yi takibe gelen Cerkez gonulluler, yuksek
maas almalanna karsm hicbir sey yapanuyorlardr. Kammca, bu insanlar,
Ege'ye intikamlanru almak icin gelmislerdi. Nitekim, Cerkez Sami cetesi­
nin eskryahklanna goz yummalan, onu takip etmemeleri ve Cakircah'ya
yatakhk yapnklan iddiasiyla, cogunlugunu Alevi Turkmenlerin olusturdu­
gu dag koylulerini iskenceye tabi tutarak, zalimce davranmalan gorusu­
muzu destekler niteliktedir. Aynca, Ahmet Anzavur'un, tamamen "mad­
di" sorunlardan dolayi ortaya cikan ve gelisen "eskiyahk" gibi sosyal bir
hareketi, "metafizik" ile giderebilecegine inanmasi ve boyle bir yol izle­
meye baslamasi oldukca garip bir yaklasim oldugu kadar, bir anlamda da
Osmanh dusunce sisteminin bir yansimasr olsa gerektir.

Ahmet Anzavur, fallarla, biiyiiierle, dualarla Gaklrcah'nm nerede 01-
dugunu ve nasll yakalayabilecegini ogrenmeye <;ah~lrken,Gaklrcah <;etesi,
10 Ekim 1911'de Germencik' e bagh Mursalh koyiinii basarak, Dimitri ve
Fotiyadi isimli <;iftliksahibi iki zengin Rum'u daga kaldlrml§, bu slrada <;1-
~an <;au§mada<;iftlikkahyasl Arnavut Salih de aglr ~ekilde yaralal1lUl~tlr.73
Izmir baslluna yansldlgma gore, daga adam kaldlran ~etenin hangisi 01-
dugu Vt' 0laY111ger<;ek olup olmadlgl, vilayet tarafindan tespit edi1eme­
mi§ti. Bu da, ileti~im noksanhgml ve yoneticiierin ciddiyetsizligini belge­
leyen ibret verici bir durumdur. Olaydan birka<;giin sonra "§ayia" dogru­
lamr. B,\sklJ1lGaklrcah <;etesiyapIUl~tlr.Daga kaidIrdlgl esirler i<;inde be§

168

Eskikitaplarim.com


171

84 Ahenk, 19Te~rin-i soni 1911-6Te~rin-i soni 1327ve Ittihod, 19Te~rin·i soni 1911-6
Te~rin-i soni 1327.

85 Ahenk, 20 Te~rin-i soni 1911-7Te~rin-i soni 1327ve Ittihod. 20 Te~in-i soni 1911-7
Te~rin-i soni 1327.

80 Sun, o.g.e., s. 554 vd., Y. Kernol, o.g.e., 55. 153·155,Serto!)lu, o.g.e., s. 41 vd., Os·
kup, o.g.e., s. 278 yd.

81 Derebeyleri tOrllndo yo~orn suren Osman Bey'in ~atoyu andiron kono~1ve e~klYo
~etelerinin bosklnlonndan karunmak i~in yaptlrdl!,'jl kule i«;in bkz. Aydo Arel, "Ar·
poz'do BeylerKono~I", Tarih ve Top/urn, 69, (1989),5.46·53.

82 fttihad, 12 Te~rin·i soni 1911·31 Te~rin·i evvel ~327 ve Ahenk, 12 Te~rin·i soni
1911·31Te~rin·i evvel1327 ve B.O.A., DH. H., 14·1/37·1.

83 Sun, a.g.e., s. 556·559.

paraYI alabilmek icin yarundaki esirlerden Mehmet Bey'i parayi temin et­
mek iizere serbest birakrrusti. Fidye konusunda cetenin yataklan Mehmet
Bey'le irtibat kuracaklardi. Bu arada, mufrezelerin sorusturmalan ise yara­
ml~ ve Cakircah'run kilavuzunu elde etmislerdi. Yapdan sorgulamada kila­
vuz bir muddet konusmarnakta direnmisse de, sonunda konusmus ve ta­
kip kollanni cetenin bulundugu, son dereee sarp ve kayahk olan Sankiz
dagnun doruklanna goturrnustu. Dagi kusatmaya baslayan mufreze ile
cete arasmda 17/18 KaSll111911 tarihinde siki bir cansma basladi. Cans­
mamn basladigmin ve cetenin sikisnnldrgmm duyulmasi biitiin vilayeti
heyecanlandmyor, herkes catismaya iliskin haberleri buyuk bir umut ve
merak icinde bekliyordu. Nazilli'den izmir'e siirekli te1graflar gelrnekte
ve cansmayla ilgili son haberler bildirilmekteydi. Nihayet 4 Tesrin-i sani
1327 gece saat ucte cekilen bir telgrafta carpismarun cok siddetli gectigi
ve havanm kararrnasmdan yararlanan cetenin firar ettigi bildirilirken, cere­
nin firanndan sonra yapilan arasnrrnada Osman Bey'in cescdinin yam sira,
basi, eUeri kesilmis ve goglis derisi yuzulmus zeybek kiyafetli bir eesedin
daha bulundugu haber verilmisti. Aynca cansmada mufrezeden dort ki~i
olmus, bes ki~i de yaralannusn, Vilayete iki saat sonra baska bir telgraf
geldi. Bu telgrafta parcalanmis olan cesedin <;alarcah Mehmet'e ait oldu­
gu bildiriliyordu.84 Nazilli'den izmir'e gelen son te1graf, vilayette bomba
gibi patladt.. Koskoea Ege bolgesini on be~ sene boyunca titteten ve dev­
leti ayagma dii~iiren, bini ge~kin ki~inin camna luyan me~hur haydut <;a­
lurcah Mehmet Efe oldiiriilmii~tii. Ancak halkta biiyiik bir ku~ku vardt.:
Kimligi belirsiz ve par~alal1Jm~ olan bu eeset ger~ekten <;akIrcah'ya nu
aitti? Halk buna bie tiirlii inananuyordu.

<;atl~mal.1ln ba§lamaslyla Nazilli'ye giden Vali Nizlm Pa~a, eesedin
kimliginin te~his edilebilmesi i~in biiyiik bir ~aba gosteriyordu. Bunun
i~in eeset Arpaz, Hamidiye, Nazilli ve daha birka~ yerde te~hir edilip <;a­
klrcah'yt. tamyanlara te~his ettirildikten sonra, efenin daga kaldlrch& son
ki~iye, Arpazb Mehmet Bey'e de te~his ettirilmi~, <;akIrcah'mll kansl ve
efeyi yak.mdan tamyan takip ko!cusu BayUldlrh Miilazun Mehmet Efen­
di'ye de onaylatlldlktan sonra vilayet resmi apklamasml yapnll~tt: <;alorea­
h Mehmet oldiiriilmii~tii.85

vaktrca1mm Oliimii

C;:aklreah Mehmet Efe, imparatorlugun en onemli bolgelerinden biri

Takip nuitrezclcrinc iliskin tarnsmalar bu sckilde devam ederkeu, Ca­
krrcali Mehmet Efe \'C cctesi pCrVJSIZGlqklyJhga devam etmckrevdi. (:0.­
kircah, Bozdogau'm Arpaz koyunuu agasl olan Osman Bev'den, ~'le11tic­
res nehri uzerinde yikilan koprunun yerinc yeni bir kopru vapnrmasnn is­
tCl11i~ti.~OOsman Bey ise, efenin bu isternini yerine gcrirrniyordu. Cete
koprunun yapilmasi icin Osman Bey'i birkac kez uyarnusn. Fakat aga,
uyanlara kulak asnuyor, yaninda gorevlendirdigi Cerkczlere guvenerek,
kopruyu bir turlu yapnrmiyordu. Boylesi bir tavir, Ege daglannm krah
Cakircah icin agu' bir hakarerti ve efenin roresine gore sozumt dinlcme­
yen zenginlcr mutlaka cczalaridinlmaliydr. Osman Bey ise, Arpnz 'da yap­
nrnus oldugu satovari, cok saglarn kulesinde )'a~adlgl icin, cerenin kcndi­
sine bir ~cy yaparnayucagma inamyordu.e! Cakircah ise rum isrihbaratuu
cahsnnyor, Osman Bcy'iu atng: her adimdan huber aliyor ve agaYI daga
kaldrrmak icin firsar anyordu, Nitekim istedigi firsat onune gelrnisri. Cu­
ma gunleri Arpuz'ui pazanydi, aga cuma gunlcri hem ahsverisini gol'mek

. "" 'J '): ~ ,

hem de namaz kilmak icin koye iniyordu. Cere de 10 Kasun 1911 Cuma
gunu Arpaz'r basaruk, Osman Aga'y! cle gc~irdi.H2 Ancak Cakrrcah he­
men kacmarmsn. Carnide halkla birlikte cuma namuzi kildikran soma, ya­
l1ll1daki csil'lerle birliktc k(lyde g()vdc g('lstcrisi yapml~ ve Aga'ml1 cvine
gidip oglu Mchmet Bcy'i de yanma alarak Sanklz dagma ka\·mt~tl.:G

c,:ctc Osman Bcy vc oglut1u dafp kaldlfJrkell iki de tCci oby gcn;cklc~­
mi~ti. Pazar \'I.'rgisi toplayan Ramazan admda bil' Arna\'lIt ilc Osman
Bey'in korumasl Hacl ismail adll1da bir C;:crkcz'i kat:, Ian III kcscrck (;Idi.ir­
mli~tii. <;:akll'cah bu iki cinayctlc, pq;indeki C;:erkcz \'C AnuvlIt gc)niilliilc­
rinc::gozdagl vcrmek istetni~ti.

C;:aklrcah'nll1 son eyktni iizcrinc, g()niilliilcrden ve jandarmalardan
()llI~an olduk<,:a kalabahk bir takip tniifi-ezcsi Nazilli ve Bozdogan civanna
gclerek, slkl bir ar,\~tl1'll1ayapt1ll~, daha dOgruSll dayakb halkl kOllll~tur­
maya ~aba gi.)stermi~ti. Ozellikle Ahmet Anza\'Ul', bir c..:cl'kezvc bil' Arna­
"nt'un oldiirlilmesi iizel'inc ~t1dtrl11l~gibiydi, ~etc hakklllda bilgi alacag1l11
diye ()l1iine gekni baYlltlllcaya kadar dc;viiYOfdu.

<;:aklfcalt ~(.'tcsi, esirlcl' i<;in lit; bin lira tidye istcmekteydi. <,:cre istedigi

Jill

Eskikitaplarim.com


173

86 N6zlm Po~o, (Oklfcoh'YI tokip mufrezelerinden birisinin 61durdugLinubildifmi~tif.
Bu iddio, 6zellikle tokip kollon taroflndon ileri surulmu~ve (oklrcoll i~in konon bu·
yuk ooulLi olobilmek ic;in bOylesibir ~obo ic;inegirilmi~tir. Ancok bu iddiolor yon"~­
tlf, (oklrcoll klzonlonndon birinin kozo kur~unu sonucu 6Im(j~tur.

87 Ahenk, 21 Te~rin-i soni 1911-8 Te~rin-i soni 1327. Aynco Voli N6zlm Po~o,gozete­
ye yopml~ oldugu o~lklomomn hemen hemen bir benzerini Dohiliye Nezoreti'ne ro­
porolorok sunmu~tur. Bkz. B.O.A., DH. H., No: 14-1/37-2.

88 Ahenk, 13 K6nun-1evvel 1911-30 T~rin-i soni 1327; Sert~lu, D.g.e.,5.72. Aynca
<;:oklrcoll'nm cesedinin te~hir edildigi resim i~in bkz. Uskup, o.g.e., s. 308.

Dunyaca tarunan Cakircah Mehmet Efe oldurulmiistu, ancak cetenin
tamarm ele gecirilernernisti ve faaliyetlerini surdurecekti. Kamuoyunun
zihninde surekli bir "suphe" olmah ve Cakircah ya~lyor mu, denmeliydi.
Son derece zeki olan Cakircah, olumunden sonra bile Ege'de unutulma­
mayi planhyordu.

Unlii tarihci Hobsbawm, balk onurlu ve halkmca sevilen sosyal hay­
dudun olumunc inanmak isternez ve onu kursun islernez olarak gorurdu,
diyor. Cakircah, gerek sevgiden gerekse korkudan bolge halkiyla butun­
lesmisti. Halkm gorusunde "Efe'ye kursun isabet etmezdi, olumsuzdu".
Cakircah olurken yapngi isle de, halkm bu goriisunu desteklemeye cahsi­
yordu. Halk ise Gaktrcah'mn bldiiriildiigiine inanmlyordu. Ybneticilerin
bir ~eyleryaplp halkl ikna etmeleri gerekliydi. Bu arada Galarcah ve ~etesi,
divan-l harpte glyaben "idam" ve sonra te~hir cezasma ~arptmlml~tl. Yb­
neticiler bir karar vermi~lerdi: Par~alanml~olan Gaklrcah'mn cesedini asa­
rak, hem cezaYIintaz edeceklerdi, hem de "ibret-i alem" i~in te~hir ede­
rek halkl ikna edebileceklerdi. Sonunda Gaklrcah'mn cesedi Nazilli hiikii­
met konagmlll kaplsmda bacagllldan aSllarakte~hir edildi.88

Gaktrcah Mehmet Efe'nin bliimii, izmir basllli i~in iyi bir firsat olmu~­
tu. Eli kalem tutan pek ~ok ki~i,Gaklrcah hakklllda gbrii~lerini belirtmeye
ba~laml~ve baSlllJ serbest kiirsii gibi kullamr olmu~lardJ. 0lduk~a uzun
bir ~ekilde kaleme ahnan makalelerde, Gaktrcah'nlll e~klyahganasll ba~la­
dlgmdan tutun, e~klyahkybntemleri, kurnazhgl, cesareti, olaganiistiiliigti,
vah~iligi, ~bhreti, halkla biittinle~mesi ve bliimiine vanncaya kadar pek

riyle aldigi yaralardan mutahassil nisanlar var idi. Vucudunu tetkik ettirn anlan
da aynen gordum. Muahharen zevcesi geldi. Ona belediye tabibi ile bir odada
cesedi muayene etdirdim. Hatta namahrem bir mahalinde abrashk var imis.
Onu da buldular. Kadma sordum: "Ever kocam Mehmet'rir" dedi ve aglama­
ya basladi ve hatta 0 gece yemek yemedi. Bana verilen malumata nazaran diin
avdet ederken dahi yarnnda bulunan zabite zevci oldugunu tekrar tekrar be­
yan etmisdir. Iste bu delillerdir ki maktuliin Cakircah oldugunda katiyen sekk
ve subhe birakmanusn. Ben de bunun uzerine Dahiliye'ye, vilayete, size malu­
mat verdim ... Size ~unu da ilaveten bildireyim ki, Cakircah'run arkadaslan ta­
rafindan kesilmis olan kcllesiyle ellerini daglarda aratnm, hatta Nazilli'den av
kopegi buldurup bu vasita ile de bir cok taharriyatta bulundum. Fakat bir tur­
Iii bulduramadnn.d?

olan Egc'de yasarm allak bullak ennis, on bes YIII askm bir sure irnpara­
torlugu parrnagmda oynarrms ve devleri pek cok kcz dize gctirrnisti. Bu
onernli eskrya 17 Kasun 1911 'de olduruldu, Btl olaganustu olav uzcnne,
Ahenk gazcrcsinin sahibi ve basyazan, avnca vilaver bassavctsi olan Ali
Nazrni Bey, Vali Ndzun Pasa ile asagrdaki roportajrvapmrsn:

- Pasa hazretleri: Cakircah'run suret-i renkiline dair lurfen izaharra bulunur
musunuz?
- Cakrrcah c;ctesinin bulundugu mahal, rarihi bir vakasi da bulunan Sankrz da­
gldlf. Bu dagm repcsindc murabbau's-sekl, zaman-i kadimden kalma, rasran
yaprlma odarnsi bir vcr val'. Cere efradi burada tahassun etmisler. Yalruz (a­
krrcah bunun iccrisinde olrnavib disansinda ve iki tas arasmda ahz-i mcvki er­
mis vc oradan mufrezclerlc hem musademc ennis, hem nifekasnu idarc ennis.
- Musadcmcde bulunan miifrczeler hangileri idi?
- ilk arcs acan mufreze ~iikrii Beg mulrezcsi olmus ve OIH! ruureakib zurcn 0

civarlarda tarassudda bulunan Rli§dii Beg mufrezesi de vetiserck birlikre mu­
sademe etmislcrdir.
- Pasa hazrcrlcri, Cakrrcahyr acaba kim "urdu?
- ~likrli ve Riisdii bcglerin ifadesine gore Cakrrcah habisini vuran, hasrahane-
de yatmakda olan vc iki kolundan yarah gillliilliilerdell Cerkcz Saban ilc cfrad-i
muvakkaradan Izrnirli Mustafa Cavus'ran biridir; ama hangisidir henuz ravin
edilcmemi§dir.X6 .
- Bullman cesedin Cakrrcah'run cescdi oldugunu cmin rnisiniz Pa§a hazrctlcri]
- Ccscdi Hamidivc'de, Arpaz'da, lhha hir iki kiil'lil' tl'~hir t·tdirdim. e,:aklrca-
h '~'Ibilcnlcr kalllikn amll cesedidir dediler. He!c.:·bir iki' giin esir lliarak yamn­
da hulullmu§ obn Arpaz'dan Osman Bcg oglll Mehlllcd Beg cesedin b,~cakla­
nlll gijriir giirmcz "bila-tereddiid" bu <;:akll'l.:alt'dlr. <,:iinkli <;ele i<;inde <;:aklr­
calr'dan maada hio,:birinin ayaglnda lllcst hlllunllladlgl gibi, bi'>yk sil'ah tozlllk
dahi yok idi. BlInlar 1',111llZ (,:aklrcalt'da val' idi. Bir de (.:aklrcah'nll\ dizligi hir
;\Z uzun, digerininin klsa idi. BlI cesedde ayaklanb gi'lrdiigiim mcst, kal<;mve
dizlige nazaran ise llluhakbk <;:aklrcalr'dlr dcdi, Bell h,il;i tcreddiit edil'or­
dum. Bunun io,:inhana tclgratlarh\ vaki sllallerc kati bir ccvab \'erelllivord·lIm.
Ccsedi Nazilli'~'e Ilakktdirdikden sonra ()dcmi§'tell biil'iik ze\'cesivk: kendisi­
ni tal\lyan Baymdll'h J\'iiilazllll Mehmet Efendi iSlllinde' hirini de c~lp ettirdim.
Anlar gelinceye bdar qkal istedim. Aldlglln c~kali hirer hircr tatbik ettim.
MlIv,ltik buldulll, Vlicudllnda tarif nillnan benler de ll1cvcul idi. Kezalik gi>g­
siiniin tl:vbladc kllh oldllgll haber n:riliyordu; giigsii yiiziilllJii~ oldugu ic;in
ora&\ tabii kll giirlillcmi)'ordu, bkat Slrtlllda «ll1,\\'ar mis,\li ktllar \',11' idi. Elk­
rinin iistiindc de bmkr I'C "diigll1e" tabir edilcn ni~,\Illar val' illli~. Bir dc vak-

172

Eskikitaplarim.com


175

93 a.o.A., DH.H., No: 14-1/37-3.Aynca, bu ropora benzer bir ~ekilde koleme alman
takip mGfrezesikumandanl $Gkrii Bey'in raporu i<;:inbkz. Ahenk, 12 Kanun-I evvel
1911-29Te~rin-i sani 1327.

94 Anadolu, 10 Kanun-I evve11911-27Te~rin-i sani 1327.
95 Anadolu, 14 Kanun-I evvel 1911-1Kanun-I evvel 1327.
96 a.O.A., DH. 1-1., No: 13-58.
97 a.O.A., DH. H., No: 14-2/6.

89 Bu konulora ili~kin aynntdl bilgi i<;:inbkz. Yetkin, a.g.t., s. 257 yd.
90 idris $inasi, "<;:aklrcalmlnArkada~lan Ne Olacak", Ahenk, 26 Te~rin-i sani 1911-13

Te~rin-isani 1327.
91 Ittihad,27 Te~rin-i sani 1911-14Te~rin-i sani 1327;Anadolu, 27 Te~rin-i sani 1911-

14 Te~rin-i sani 1327YeAhenk, 27 Te~rin-i soni 1911-14Te~rin-i sani 1327.Aynco
yorall e~klyolonn kimler oldugu ye kimlerin eyinde kahp tedayi edildiklerinin aynntl'
Sl i<;:inbkz. Ittihad, 28/29 Te~rin-i sani 1911-15/16 Te~rin-i sani 1327; Ahenk, 30
Te~rin-i soni 1911-17Te~rin-i soni 1327ye Anadolu, 29 Te~rin-i sani 1911-16Te~­
rin-i sani 1327.

92 Ahenk, 11/12 Kanun-I evvel 1911-28/29Te~rin-i sani 1327ye Ittihad, 11/12Kanun,1
evveI1911-28/29Te~rin-i sani 1327.

Vali Nazim Pasa bir raporla Dahiliye Nezareti'ne bildiriyordu. Raporda
hicbir eskryarnn kacmasma [mat verilmedigi, yangmdan kacmaya cahsan
iki haydudun kursunla olduruldugu, yanml§ bir haydudun cesedioin bu­
lundugu, yangin haIa devam ettiginden kesin sayi verilerneyecegi ve el­
deki cesetlerin Odemis'te teshir edildigi, izmir'de de teshir edilecegi bil­
dirilmekteydi.v-

Takip mufrezeleri, 1911 yihrun son aylannda oldukca buyuk bir basa­
n gostererek, Cakircah Mehmet'i ortadan kaldrrdigi gibi, cetesinin de
buyuk bir kisrmrn imha etmislerdi. Ancak bu arada, Cakircah cetesinin
oldurdugu Cerkezlerin intikamiru almak icin eskiyahga baslayan Cerkez
Sami cetesi faaliyetlerini surdurmekteydi. Cere 10 Arahk 1911' de Cakir­
cah'mn yataklanndan -ismi belirtilmeyen- birini daga kaldmrusn. Sami,
bu isleri yaparken hem intikam almaya cahsryor, hem de halkin cikarlanm
koruduguna inaruyordu. Nitekim, Odernis jandarrna zabitine yazdrgi bir
mektupta " ... vazifesini ifa etmedigini, beyhude yere milletin paraSll1lal­
drguu halbuki daga kaldirdigi adam nezdinde Cakrrcali'ya aid birkac silah
ile bircok cephane bulundugunu ... " belirtiyordu.v+ Goruldugu gibi,
Cerkez Sami yapugi eskryahkla halkm hukukunu koruduguna inamyor­
duo Cete, Cakrrcali'run yatagnu cezalandirdiktan birkac gun sonra Mani­
sa'da Dogancilar ciftligini basarak, ciftlik sahibinin oglunu daga kaldmp
fidye istedi.Pf Sami, bir muddet soma yine Manisa civanndan ciftlik sahi­
bi Haci Mehmet Aga'y: da fidye almak amacryla daga kaldrrdr.?« 1911
yihmn sonlannda Cerkez Sarni cetesi, Ege'de faaliyetlerini yogunlasnrdi.
30 Arahk 1911 tarihli bir belgede, vilayetin asayisinin saglanmaya baslan­
dlgl su donernde, Cerkez Sami cetesinin tecavuzlerini arnrmasirun his:
hos olrnadigi, bunun is:in c;:eteninbir an once yakalanl1laSlgerektigi vur­
gulal1lyordu,97

Ege bolgesinde, imparatodugun ba§llll s:ok uzun ydlar agntan ve yo­
netimi mli.thi§ derecede ugra§tlran <;aklrcah s:etesinin ba§anyla ortadan
kaldmlmasmdan soma, takip kuvvederine guven gelmi§, e§klyas:eteleri art
arda yakalanmaya ba~lanill. Nitekim birkac;:glin ic;:inde(ismioi tespit ede­
medigim) yedi ki§ilikbir s:eteNif dagmda, Rum e§kIyadanKaptan Aleko
s:etesi Manisa civannda ve iSl1liheniiz duyulmaya ba§layan Yoruk Mah-

cok koou islenmisti.e? Bu arada basin, sadece Cakircah'mn oldugunim ve
cetesinin firarda oldugunun bilincinde olarak Cakircali'run arkadaslan ne
olacak, diye sormaktan kendini alarruyordu. En azmdan Cakircah kadar
basanh olan cetesi ve kurmaylan eskryahgi surdurecekler; hatta Cakircah
yasiyormus haVaS1l11vermek icin daha da azgmlasacaklardr. Bu yuzden ce­
teden arda kalanlar ne yaplp edip bir an once yakalanmahydr.v?

Vilayetin yoneticileri, Cakircali'run oldurulmesi ile kendilerine gu­
venmeye baslarruslardi. Basaruuu kazamldrgi bu donemde, eskiyalann
iizerine bilincli ve azimli bir sekilde gidildigi takdirde, halkin da destegi­
ni alarak vilayetin asayisini saglayabileceklerini kavranuslardi. Bu yuzden
buyuk bir azimle, Cakircah oldukten sonra reisligini Haci Mustafa'run
yapmaya basladigi ceteyi ele gecirrnek icin cahsmaya baslamrslardi. Bu
arada halktan da ceteye iliskin ihbarlar yagrnakraydi. Nitekim gelen ih­
barlardao birinde, cetenin Odernis'e bagh Karatas koyunde Cakrrcali'run
krz kardesinin evinde gizlendigi ve yarahlanni tedavi ettirmekte olduklan
bildiriliyordu. ihbar uzerine yapilan aramada cere ele gecirilernemisti.
Ancak cetenin bu evde kaldrgi ve gercektcn yarah olup, tedavi olmaya
cahstiklan anlasrlrmsn.v! Cetedekilerin yarah olduguna ve her an yakala- .
nabilecegine inanan takip kollan, durup dinlenmeden takibe devarn ede­
rek Haci Mustafa cetesini yakalamaya cahsiyordu, 10 Arahk 1911'de ce­
te hakkmda bir ihbar gelir: Cere Odemis'e bir saat uzakhktaki Kireli ko­
yunde HaC! Mehmet Aga'rnn kulesinde saklanmaktadir. Ilginctir ki, ih­
bar bizzat, kulenin sahibi Haci Mehmet Aga tarafindan yaprlrmsnr. Ta­
kip kollan, bu cok onernli ihbar uzerine, butiin gucleriyle Kireli koyune
sevkedilmis ve koy t~mamen "muhasara"ya almrmsn. Ihbar dogruydu ve
<;atl§maba§laml~tl. Ilk atq slrasmda e§klyadan iki, takip miifrezesinden
US:ki§i olmli.§tli. <;etenin gizlendigi kule son derece glis:lli.oldugundan,
s:ete bir tiirlii dlpnya S:lkartdamlyordu. Bunun uzerine s:etenin bulllndu­
gu bina yakIldl.92<;etenin slkl§tmlmaSll1l,C;:lkans:atl§maylve sonus:lanm,

174

Eskikitaplarim.com


177

102 B.OA, DH.H.,No: 14·2/37·2ve No: 14·2/37·3.
103 B.OA, DH.H.,No: 14·2/37·4.
104 BOA, DH H., No: 14·2/34·1. Yotokl,kton dolay, hopishonelerde bulunonlonn

isimleri ve old,klon cezolon giisteren iki cetvel io;:inbkz. B.OA, DH. H., No: 14·
2/34·2 ve No: 14·2/40·5

105 BOA,DH. H, No 69·10.

98 Yakalanan o;:etelerinaynnt,s, io;:inbkz. Anadolu, 25 K6nun·, evvel 1911·12K6nun·,
evvel 1327; 26 K6nun·, evvel 1911·13K6nun·, evvel 1327 ve 31 K6nun·, evvel·18
K6nun·, evvel 1327.

99 Ahenk, 13K6nun·, evvel 1911·30Te~rin·i sani 1327;Ahenk, 23 K6nun·, sani 1912·
10 K6nun·, sani 1327 ve Anadolu, 25 K6nun·, soni 1912·12K6nun·, soni 1327. ve
B.O.A., DH. H., No: 14·2/40·1.

100B.OA, DH.H., No: 14·2/40·2.HoC!Mehmet Aga'ntn ev ve ewolanntn degeri hok·
ktndo bilirki~ilerin tutanog' io;:inbkz. B.OA, DH.H.,No: 14·2/40·3.

101 BOA, DH.H., 14·2/37·1

len pararun bir an once gonderilmcsi konusunda ncredcysc valvanyor­
du.102 Sonunda dcvlct "ulvi'Tigini giistererek, olaydan yaklasrk li<;bucuk
av soma, ccrcnin vakalanmasi icin evinin vakilmasma "razi" olan kisiye
hakki olan para)'1 birkac gun icinde gondereccgine clair soz veriyordu.lv"

1911 viluun sonlannda Cakircah Mehmer oldurulmus, cetesinin yaki­
larak imha edildigi de kamuoyuna duyurulmustu. Ancak son cansmada
HaC! Mustafa 'nm da oldugu bildirilmesine ragmen, bu tecrubeli eskrya,
bir firsanm bularak yangmdan kurtulmus, eskiyahgiru surdurrneye cahs­
makraydi. Nc val' ki, vilayette asayi~ kismcn saglanmaya baslanusn, Yalruz,
vilayette eskiyahk hareketlerindcn kaynuklanan bir sorun ve bu sorundan
magdur olan insanlar vardi, Bu insanlar, Cakircah vc diger eskrya ccteleri­
ne yatakhk yapnklan iddiasiyla tutuklarup kurek cczasma mahkum olmus­
lardr. Dcvletin ctkinliginin az oldugu dag koyluklerindeki insanlar, iste­
mcseler bile, bu izolc yerlerdc cskiyaya yarakhk yapmak zorundaydrlar.
Aksi takdirde yasamlanm yitireccklcri kesindi. Iste bu nedenle omrumi
hapishane kosclerinde tuketen insanlann haklaruun korunmasl gerekliydi.
Vilayet hapishanclcrinde <;:almcah'ya yatakhk su<;:undan ktirek cezaSllla
mahkllln seksen dokllZ ki~i vard!. Valilik, Gaklrcah c,>ldiirlildiigii ve <;etesi­
nin bLiyiik.bir klsml imha edildiginden, yatakhk su<;:undan hlikiim giyen­
Icrin atfcdilmclel'i i<;:in22 Ocak 1912'de Dahiliyc Nezaleti'ne ba~vurarak
bir giri~imdc bulundu.1 04

Vilayet bu insanlan yeniden topluma bzandll'lllaYI heddlemi§ti. Vila­
yetin bu giri§il11ine, Adliye Nezareti'nden gden 17 Nisan 1912 tarihli ya­
nitta, HaC! Mustab'nll1 ve <;eteden sag blan bazIlannll1 qklyahgl de"am
ettigi belirtilcrek, asayi§in saglanl11aya ba§lamhgl ~ll glinlel'de, hapisteki
yataklann aftcdilll1esinin llygun olmayacagl biiliirilll1i~tir.I()S

Vilayette qklyahglll ilniiniin iyice ahnll1asl i<;:in,"alilik ),eni bir cinlcmi
daha l1ygulal11aya kOyll1u~tur. Bilindigi gibi, gii<;:ebc Tiirkmcnler, yani
izole cograt~'amn, ISSIZdlinyanll1 sakinkri olan <;obaniar, her zaman qkl­
ya <;:ctderinc yaklll olmtl~lar, onlara yatakhk \'C kIlavuzluk yapmaYI kendi­
Inine bir giirev olarak gi,>rll1li§lcrdi. Ger<;:ekte kendi blinyderi i<;:inden<;:1-
kan qkl~',lbr cia, bir anlal11da onlal'ln koruYlIculugunl1 listlenmi§lcrdi. Ay­
dill vilayetinin isldn cograt)'aslIldaki daghk ~'erlqim biril11lcri, olduk<;a ),0-

rnur ccrcsi de Aydm civannda yakalandi.v'' Bu basanlar, vilayetin asayisi­
nin saglanlllasl acrsindan gercckren son derece onernliydi.

Mcrkczi otorire, eskivalunn vakalanmasmda vararhhg: goruleceklere
"mukdfar" vcrmeyi vaat ctrnisti. Hukurnct, cctenin kisnnlmasuu saglayan
muhbirc bes yiiz lira, rakip komutanlanna dorr yuz elliser lira, olen ve ya­
ralanan efrada elliser lira ikramiye ill' ayhk ucer yiiz kurus maas vc <;:arpl~­
malarda gorev yapanlara da onar lira para odemeyi kararlasnmusu.?? Ta­
kip kollan vc muhbirler cok gc<;:dc olsa gorevlerini yaparak, Cakircah 'run
elde cdilmesini saglanus ve devlerin "vaat" ettigi odulleri almayr hak et­
mislerdi, Nc var ki, devler para oderne konusunda kayitsiz davramyor ve
iidlilli hak etmis insanlara paraS1I11odemiyordu. (hclliklc I:;laC!Mustafa
ccrcsinin cvinde kaldiguu ihbar cdcrck, catismayr hazirlayan vc cvinin ya­
klima pahasma ceteyi imha cttircn HaC! Mehrnct Aga, olaym uzcrinde bir
ay gccmis olmasma karsm, dcvlctren parasnu alamanusn. Evi de yakilrms
oldugundan "sefil" bir halde yasryordu. Vali Ndzim Pasa 10 Ocak 1912
tarihinde Dahiliye Nczareti'ne giindcrdigi bir yazlcla, "muhbirin" pcri§an
bir halde oldugunu, bu Ylizdcn bq yiiz liranll1 bir an i)nce giinderilmesi­
ni istiyor, paranll1 gecikll1csinin biilgedc hlikiimct i<;:illfena bir tcsir yapa­
Glg1l11bildiriyordu.IOO

19 Subat 1912'dc vilayctin Yl'lli valisi Celal Pa~a, muhbirin paraslI1l11
giinderilmesi i<;in nczarctc yinc bir vazl gonderdi, 101 ama clcvict, vilayct­
ten gelcn yaziiara duyarslzhgllli slirdiirmekteydi. Dcvlct kendisi i<;:insdil
ulan insana hak etmi§ oldugu be~ yliz lira)'1 iidemiyordu.

Muhbirin parasll1l11giinderilmesi i<;:invilayetten bir<;:okkez talepte bll­
IlllllllmaslI1a ragmen, gerekli para istanblll'dan bir tiirlli giinderilmiyor­
du. \=al(lrcah nasiisa iild iirlil mli~tli ve devlet amacll1a UIa§Il1I§t!.Acaba is­
tanbul, vermi§ oldugu siizleri tutma konuslinda artlk kendini sorumlu
giirmiiyor muydu? Vali Cclal Pa§a paramn gdmel11esi iizerinde, 3 ve 6
Mart 1912 'de istanbul'a giinderdigi iki y,lZlda; " ... herkcse hlikiil11et-i
mqrutamn clcrcce-i rahm ve §dkatini fiikn gi)sterll1ek ... " i<;:in,"aad edi-

F()

Eskikitaplarim.com


109 San Zeybek, Mustafa Kemal Ataturk'e Anadolu halkl taraftndan veri len mertlik, ce­
surluk unvantdlr. AtatUrk'un zeybeklere kar~1buyuk bir sevgisi ve zeybek oyununa
do yakln bir ilgisi, yetenegi vardl. Oke, "Atamlz Zeybek Oynuyor", Turk Musikisi
Dergisi, 5, (1948), s. 5 ve 19.

110 Ulusal Baglmslzltk Sava~1slraslnda Ege'de Turk direni~inin simgesi haline gelen
Yoruk Ali Efe'nin sava~a kattll~lna ili~kin antiart ic;:inbkz. Kandemir, "Efeler Diya­
rtnda: Yoruk Ali Efe Anlatlyor" Tosvir·i E{kor, 5 Mayls 1940.

106 Ahenk, 17 K6nun-1sani 1912-4 K6nun-1 sani 1327.

107 Nitekim Balkan Sava~lart sirasinda Aydin vilayetinde c;:etelerolu~turarak e~klyaltga
<;Ik,p,onune geleni soymalarlndan ve cephe gerisinin asayi~ini bozmalarlndan ~i­
k6yetleri gosteren ilginc; bir beige ic;:inbkz. B.o.A., DH. SYS.,No: 14·40.

108 (erkez Sami affedilip 46 arkada~lyla beraber cepheye gitmi~tir. B.O.A., DH. H.,
No: 40-8. Haci Mustafa c;:etesindenaffedilenlerin bir k,sml cepheye giderken, HoC!
koyunde ya~amaya ba~laml~, burada eski du~manlanndan biri taraftndan oldurul­
mu~tur.

J7')

gosterdiler. Yunan isgali sirasinda "San Zeybek"in 10') saflanna kanlarak
Ban Anadolu' da sivil dircnisin onculugumi vapn lar, 11() azinhklann ve ha­
life-padisahm emrindeki kuvvetlerin ayaklanmalanm basnrmada gorev al­
dilar.

"Ovalar padisahm, daglar bizimdir" diyerek eskryahga cikan ve Ege
bolgesinde efe-eskrya ozdesligini yaratan insanlar, czilen, zulme ugrayan,
sornurulen voksul kisilerdi, Olumcul bir yolculuga cikarlarken, "edilgen"
yapilanndan kurtllln~ak, hak aradiklanru ispat etrnek icin isyan etmeyi he­
dcfliyorlar ve kir toplumunun insanlanm zincire vuran edilgenliklerini kir­
mak, erken olmak isiyorlardi.

Sosyal haydutluk temelinde incelemeye calisnginuz Ege bolgesi, nicin
surekli eskrva urerivordu? Ege Osmanh Imparatoriugu'nda Anadolu cog-

)" ~ .... ")

rafyasimn en gelismis, tanmm en fazla ricarilesmis, dolayisiyla, toplumsal
katrnanlar arasmda esitsizligin en fazla belirginlesmis oldugu bolgesidir.
Btl yuzden bolge daima sosyal eskiya uretmistir. Sosyal kelimesini kullan­
maktaki amac, bu insanlann yasadisi yollara itilisinde sosyal ve ekonornik
etkcnlerin, bireysel etkenlerden daha agrr basnus olmasidrr. Aynca cahs­
mannz boyunca g6rdldi.igii gibi, c~kryalann yasadl~1 ya~antllanlll, i~inde
ya~a("klan sosyal orta111, benimsemekte, onbrla biitiinlqmekte, otorite­
lerce "yasadl~I" ibn cdilen eylemini desteklcmektedir. Bu llllsllrlar, 50syal
e~klyahglll bi.iti.inleyici Olu§ullliandir. Sava§ ve benzcri karma~lk ortamlar­
da ise, qloyahgll1 sosyalnitcligi bybolnr, geriye adi Imslzhk oigusli blir.

gun bir gocebe Turkmcn nufusu banndirmaktaydi. Valilik, e~klyahgl (1l1-

lemek icin karanru vermisri; gocebcleri "iskan" edccckti. Bunun icin, be­
delleri odcnmek uzerc, 1949 tane oldugu tespir cdilcn coban d:1J111111nYI­
kilrnast kararlasunlnusn. Bu damlar vikildiktan soma, buralarda yasavan
gocebelerin koylerde ikarneti planlanrms ve bu i~ icin gerekli izin Dahiliye
Nezareti'nden aI1l1ml~t1.1()6

Insanhk tarihinin bclki de en onemli "sosyal haydur'Tanndan biri 01-
dugunu iddia edebilecegim, "efsane" haydut Cakircali Mehmet Efe
17/18 Kasun 1911 'de oldurulrnustu. Cakircah 'nm olurmi ilc, Ege dagla­
nndaki efelik egemcnligi de bir anlamda sona eriyordu. Gerci Cakirca­
li'dan soma da Ege bolgesinde asayissizligin hukurn siirdugu bilinmekre­
dir. Hatta, eskryalann sayismda onernli olcude bir arns vardir. Bunun en
onemli nedeni, imparatorlugun, 1911 yihndan itibarcn yabanci dcvletler­
le arahksiz bir savas o rtam 1 icerisinc girmesidir. Bilinen gerceklerdendir:
Savas ortamuun gctirmis oldugu sikmnlar, ulkede yasanan butun denge­
leri bozar, Savas ortarmrnn dogurdugu en kotu sonuclar "i~guvenlik" ya­
ni asayis konusunda hissedilir. Savas, uluslann birbirlerini kirmalanna yo­
nelik en kanh tablobn sergilerken, cephe gerisinde de siirekli bir asayi§­
sizlik, bir teror ortammlll Oll1~llmllna zemin hazlI·!ar.

Osmanh Devleti cograt)'asl, Eyllil 1911 'den, Eyli:il 1922 'ye kadar ara­
hkslz olarak Trab]nsgarp, Balkan, 1. Diinya ve Ulnsa] Bagll11slzhk sava~]a­
nna sahne olmll~tu. Bitmek tiikenmck bilmeyen sava~lar zincirinin, Ana­
dolu cograt\rasl nda sava~ qklyahg1l11 iiretmesi dogaldl r.l 07 E$klyalar
Ege'dc artarken -i)zdlikle Arnavut e$ktyalar- Galmcah c;etesinden arda ka­
lanlar \Ie Sami ~ctesi attedilip cepheye gc)nderiliyorduY'll Cephe gerisinde
qloyahk, bir aniamda, ,1di hlrslzltga "phkaklcdlga" d()nl11i.i~tii. Sosyal
haydut olarak nitelendirdigimiz ve delik Wrcsince ya§amaya ~ah$an zey­
bekler, Osmanlt idaresinin bOZllk diizenine, hakslzltklara boyun cgme­
mek ic;in dag insam olmll$larch. Ancak tchlike bi.iyi.iktii ve di.i~man i$gali
soz konuslIydu. Osm,'inh diizeninin e§klya olarak nitclcndirdigi insanlar,
sava~ ortammda olll$turdllklan diizensiz yetelerlc Lilke saVllnmasma katkt­
da bnlundular. 1. Diin)'a Sava~1 sirasmda itilaf devletlerine kar~1 diren~

l7S

Eskikitaplarim.com


3 Eyuboglu, "Turkuler", Yen; Ufuklar, Temmuz 1976.

1 Ulu<;:ay,Or; E~kryaTurkusu, s. 86·87
2 Alrntr ic;:inbkz. Bayrak, a.g.e., s. V.

Gen;ektcn lllcrkczi otoritcnin e~klya, hayd.ut, asi, 11IrsIZdedigi hir kimscyt:
halk peL1L1 sahip <;:IkabilirIT OIlU bir "kahraman" bir "kllrt~\J"J(I" olarak giirebilir.

Kayadibinin inciri
Saatimin zinciri
Bana da derler <;akICIEfe
Her yanlanm sallClh

Anna da Mehmet vurllrsun
Sonra da pi§l11an olurslln
Bana da <;aklcl derler
Yar tldan boylum
Her yannll tI~ekdolu

II
Yamali.m gel yamadan
ArkaslJ1da camadan
Ben damlara gidiyom
Yar tidan boylum
Sevdigim sarmadan

{)demi§ kavaklan
Tellidir yapraklan
Bana da <;aklcl derler
Yar tidan boylum
Yakanm konaklan

III
<;aklcI da dagdan iniyor
Mor fesini giyiyor
Ona da ~~akl(l derler
Yar fidan boylll
Her yal1l kur§lIn .dolu

<,~aklclcia dagdan iniyor
Kaymak<;lya giriyor
Bana da C>klCI derler
Yar tidan boylum
Harc;e'ye gOlliil veriyor

E§klYallk veya baskaldm gibi sosyal tarih cahsmalan yaparkcn oldukca dikkatli
olmak zorundayiz. Tarih arasurrnalanm yaparken, calisngumz malzerne, oncclikle .
arsiv malzernesi oldugundan, "resmi gorusu" savunurlar; bunun icin de bu tip
malzemclerin icerdigi bilgiler, cskiyahk, baskaldm ye ayaklanma gibi sosyal hare­
ketler karsisrnda rarafsiz dcgildir.

Oysa saghkl: dcgcrlcndirmclere ulasabilmek icin, halkm gbri.i§i.in(i. vc dcger­
lcndirmelcrini yansiran cskiya turku ve destanlanndan vararlanrnak zorundaviz.
Eskrya turkulerinin yurdun her rarafinda soylcnrnesi, bu rurkulcrin kamuovunda
kazandiklan onem ve dcgeri )'~llISltJr.1Halk araSlllda bu kadar yaygll1 olan, -kamu
vicdalllnda geni§ <ilC;i.ideyer kaplayan e~l(Jva ti.iki.ilerinin ve destanlannlll, qklyahk
tarihinin yaztlmaslllda biiyiik iinem ta~lliIgllla inanlllaktal'lz. Bu ti.irki.ilerden
onemli bir kisnu s(.)7Ji.ive besteli oldllgllndan, aglzdan aglz:l aktanlarak zamalll­
nuza kadar gelebilmi~, t(Jiklor miraslllllZlll en cinemli pan,:ahlrlndan birini olu§tur­
mll~tur. Nitekim t()lklorbilimci Xenia Cc:lnarova, qklyahk tiirki.ilcrini halklll ni~in
bunGI benimsedigini §c'iyle a<_;I1,br:

... isyanCllIk, halk cdebiyatmli.!, czilen kitlelcrin anti-feodal direni~ ruhunun
idcolojik i[\desini buldllgu §arkl, efsane ve destanlara malzeme saglaml§tIr.
Halk ~arktlanndaki isyalKI tipleri, halklJ1 sahip olmak istedigi bll c>zellikleri ta­
§11111§ vc halklll kendi )'apmak istedigi eylcmler gen;eklqtirilmi§tir ... isvanci
epiginin bir~ok ulusun f()lklor mir,lslJ1lJ1Cinclllli ve zcngi n bir par<_;aSIolduij;u
gcr<;egi, is)'anel gelcncginin ulus.11 bilin~te lie derin izler blrakngllll kallltla­
maktadlr.2

1111i

E$KIYALIK TURKU VE $iiRLERi

1111

Cogu kcz resmi belgelerle halk siirleri ve turkuleri arasindaki <;di~ki buradan kav­
naklarur. Hobsbawmui da belirttigi gibi "qkIY~1nirku, siir, sarki, balad ve destan­
larinda erdernli eskryamn ahlak dunvasi ve dcger yargilanmn yam sira, gaddar, adi
cskry.uun d~1nitcliklcri yunsiuhr".

Topluluklann degcr yargilanna gore suclu olanlarm desteklenmesi, benimsen­
mesi olanaksrzdir. Bunun icin de erdernli baskaldmcilara halk sahip crkar. Onu ya­
saran "anonim" urunler varanrkcn, alii soyguncunun, eskiyanm gerisinde hemen
hicbir sey kalmaz. Pcrrev Naili Borarav'in da belirtrigi gibi, "halk gercekten kah­
rarnanlanru secer; elbctte bir tavuk hirsrzr, hicbir zaman bir Koroglu va da bir Ca­
kircnh gibi kahraman ilan cdilmemistir."

Anadolu insauuun sosyal tarihini ogrenebilmek icin onun turkulerine, siirleri­
nc basvurmak zorundayiz. Anadolu insam, rarih boyunca, scvgisini, uzunrusunu,
scvincini, ycrgisini, aclignu, ccktigi zulmu ozetle her seyini siirle, turkuyle bicirn­
lendirmistir. BlI yuzdcn i.Zeki Eyuboglu, "bir turkudur Anadolu insani" diyor.f

Halk cdebiyannda konumuzla ilgili, yani eskryalik, efe, zeybek rurkulerine ait
oldukca zcngin bir folklorik malzcme bulunmaktadir. Cahsmannzrn aglrhgll11
olusturan XIX. yuzyihn son ceyrcgi ile XX. yuzyrl baslannda Ege bolgesindeki es­
kiyahk harekctlerinde unlencn efe ve zeybekler hakkinda bircok turku yakilmrsnr.

Imparatorlugun son doneminde Ege bolgesinde ortaya cikan ve faaliyetleriyle
dcvlcrin basuu cok uzun yrllar agntan, ancak halkla burunleserek bir sosyal haydut
ripolojisi cizcn vc kirapra oldukca aglrhkh bir sekilde islcdigimiz Cakircali Meh­
met Efe hakkinda bircok rurku vakilnusnr.

EKI

Eskikitaplarim.com


4 <;:ak.rcalo'yaiIi~kin ~iirlerin ve toplu degerlendirmesii~in bkz, Bayrak,a,g.e., s. 314-
317.

5 Bukuc;ukdeyi~ic;inbkz. ilhon Sel~uk,·<;:ak.c.·,Cumhuriyet, 24 Ocok 1995.

<,:aklre.,h Eti.: IT dsancsi ~t:rt;Cktl'n halklll bdkginl' oldllk~'a etkili bir ~ekilde
V
izmir'in kavaklan
Doktiliir yapraklan
Bize de derlcr <;:aluci
Ylkanz konaklan

(,:"klr(;\h .Mehmet Eti.: t;lkn d.tga
()smanh gdip vablasa ya

AgIa baam agla gunler dogunca
Beni kaldmnasmlar sen gehneyince.

Cakircah'run d.\!!;.,\Iklp qklya ()11I~1I\'C del'ietin .l(iz blip onl! yak.\la\'an"'Ill'~­
sllla ili~kin s(>yicnccicr de olduk\a ya\'gm ol.,r;\k topillmlll\ bdlcginc wrlqmi~rir,~

Cekin kiranrru binit tasma
Kollann ermiyor eyer kasma
Kanncali dagda geldi olum b~1I1aTabakasi klrl111Z1

Sevdigi pa~ kIzl
Hi.; A1lah'ran korkmu)'or
Yar fidan boyl\)
Nice canlar yaklyor

<..;idinkqit~i gctirin
Incirmcn, usul vaunn
<,:"kICIinkar cdcrsc
Atuu sahit gi.'>tiiriin

Uyan efcm uyan gar neler oldu
Cakircah dag basi kan ile doldu

Izmir'in kavaklan
Dokilltir yapraklan
Ona da derler Cakici
Yar fidan boylu
Yakiyor konaklan

Y.IS.lIla dai!;lar vasana
Nifmm bcnzcr IIasau'a
<,:aparnglalll Illi sandm
Ot; kursun siknn lIasan'a

VII
Mezanrmn ta~lBozdag'a karsr
Ustunun topragi gozumtin ya~1
Cakrrcah'yi vurdular aksama karsi

IS3

II
Cakict sipcrdc vatar
Ne ralimli fisck atar
Scrdarmuz Emin Aga
Mcvranuz daglarda yarar

Haksizhgi hazetmcz Cakicr 'rnn kursagi
Simdi kana boyamr Cakici'run bl.;agl
Yol verin bana boranh daglar
Boynu bukulmtis bir guzel aghr

IV
Cakicr'run mor fesi
Izmir'dcn gclir scsi
Ona da Cakici derler
Yar fidan boylu
Nice canlar yakiyor

J/l2

Bozdag Y'lviaslIlda muharcbe kuruldu
On bq suvari arasmda Hasan <,:,wu~vuruldu
Saar vcdi sirasmda Vali'yc duyruldu.

Cakici da Bozdogan'a yaslarur
Yagmur yag-arsilahlan islanrr
Bir gun olur deli gonlum uslamr
Cikanrsam bicagmu, ucururum kafam

Cakici da dagdan iniyor
Mol' fesi giyrnern diyor
VarmaY111 Cakro 'mn yarnna
Sovan gibi dogruyor
Ona da Cakici derler
Yar fidan boylu
Her yam fisek dolu

VI

Selvi senden uzun yok
Yapraginda gozum yok
Kamah da zeybek vurulmus
Cakici'ya sozum yok

Cakici da dagdan iniyor
Korku nedir bilmiyor
Ona da Cakici derler
Yar fidan boylu
Her yam fisek dolu
Cakici arran inmern diyor
Mol' fesi giymern diyor
Ona da Cakrci derler
Yar fidan boylu
Her yam fisek dolu

Cakrrc.ih "·khmel'.; air rurkulcr vc siirlcrdcn vukanya vcdi tancsini akrardik.
Tiirkiikrin tamannua b.,ktldlglnda Cakrrcah'run hem bircok ('lldliginin, hem de
taalivcrlcrinin bu rurkrilcre yansltlldlgllll giirlirliz. C;:akll'l:ahl1l11haksizhgt hazmc­
.lcmcmcsindcn, liidiir,liikkri ins.uil.ud.in, ~.lflllkl.ll'llId.11Iuualuu, gi~',ikrille, si­
lahlanna anna, scvgilisinc, .,tIl U!!;ra~'I~lI1'"zaptiyenin korkakhguia, bulunduklan
vcrlerc I'C iiiiimlinc kadur olan pck cok unsur siirlerle dilc geririlmisrir. Bu siirlerin
vc turkulcriu hcmcn hcpsi anonim olup halk cdcbiyatcrlan rarafindan dt:r1enmi~­
tir.!

Yukandaki anlatunlann dismda Cakrrcah'run cskivalrga t;lkl~lI1dacrkcn olan vc
babasuu oldurcn Bosuuk Hasan Cavus'u nasil !''lldUrdligiine iliskin siirlcr de halk
arasinda vakiluus ve vavrlnusnr.

Bozkaya' dan astilar
Cahya da martin asnlar
Cakici da gorunce
Zaptiyeler kacnlar

Eskikitaplarim.com


8 Turku i<;:inbkz. Hikmet ~6Ien, Ayd.n iii ve Y6rukler, Ayd.n, 1945.
9 Ger Ali turkuleri ic;:inbkz. "Ger Ali ~ark.", (Der. Avni Alt.ner), Gediz, 16, (1938) ve

Bayrak, a.g.e., s. 194-198.

6 Kandemir, "Sara<;oglu~ukru ve Guzel bdemi~", Tasvir-i Efkar, 13 Haziran 1940.

7 <;:ak.real.61dukten sonra c;:eteG6k Veli ve Hac. Mustafa olmak uzere ikiye aynl.r.
G6k Veli <;:eteeiligedevam ederken devletle uzla~.p I. Dunya Sava~.'nda ve Milli Mu­
eadele'de son dereee ba~an], <;:al.~malardabulunmu~tur. Hac. Mustafa ise devlet ta­
raf.ndan affa ugray.p k6yunde ya~arken, du~manlannea 6Idurulmu~tur.

Ga~bnna ben yandllll
Gazlcrine ben yandllll (baglantI)
yorii)'ti~i.ine aldanchm

20. yiizl'lida Ege biilgesinde lIzlIn 1'llIar qkll'ahk yapan, <;:aklrcah Mchmct'in
taslak .,:crcsi olup pek \ok ku. 'It}l:dildigi halLie 191 () Ylhnda iildiiriikn, kanl111lZCl

Ger Ali dediklcri bir gen,ten u$ak
Beline gU~'1I11l11~ibri~il11gu~ak
Ger Ali'ye kar~1varan bin bq yi.iz ll~"k
Yakanm «1I'lr izmir'i diyen Ger Ali

Gok Vdi Llagdan ensen ),'1

Mor fesini ke),sen ya
(,:akici zeybek baskllla gcliyor
l\'lartinine ti~ek siirsen 1',1.

Egc cskivalrk rurkulcri icinde bircok "Gcr Ali" (Kara Ali) turkusu vardir.? Da­
ha onccki bolumlcrdc anlarngmuz , Cakircali'run raslak cetesi olan vc Mcsruriver
doncrninde afta iken yakalamp idam cdilcn Kara Ali cctesinin yasadiklanna benzer
anlanmlar, "Gcr Ali" turkulerinde ycr ahuakradir.

Giik Vdi dagdan cnmcvor
Mor fesini kcynicvor
Cakrci zcvbck vurulrnus Y'lr fidan bovlum
Ben vuruldum dcmcvor

Tckclioglu derler unum var bcnim
Cekerscm bl,agl zorum var bcnim
Alabrcak usrundc karnm val' bcnim

185

Surulmedik rarlalanrn gen kaldi
Kosulmadrk mandalanm ham kaldi
Bu dunyada ahd almadik nc'm kaldiOdcmis'dc bir gu~ var

Ganadmda gtimii~ var
(,:akICIZcybck girti gclmcz ~'clrtitian boyhun
Gene bunda bir i~var

18-1

Tekclioglu dcrler unum var benim
Cckersern bl,agl zorum val' benim
Ala break usrundc kanim val' benim

Tcvfik Bcg'in evleri
Gokde yrldiz iilkeri
Cakrci da zeybck vurulmus var fidan boylum
EtC olsun Giik Vcli

II
Haydulcn alt yarum deniz de ust vanun balkan
Kiratm ustundc savkryor kalkan
Yaruma gclmesin olumden korkan

1911 yrhmn sonunda Cakircah oldurulmusn], nc var ki cetesi qklvaliga de-
1"1111cdccckri. Bu yuzdcu cctevc vcni bir de sccilmcsi gcrckliydi. Cakircali'nm iki
oncmli ktZ'1I1IGok Veli vc HaC! Musrafa'mn ccrcye rcis olmayr isrcmelerini? anla­
tan siir isc a~agldaki gibidir.

Isranbul'dan cikn katlime ferman
Cok aradim bulamadim derdime derman
Kahbe Osmanoglu'ndan da elaman
Tekelioglu dcrler unnrnvar benim
Ala bicaga da zorum var beuim"

Dagda koyun yavrhr
Hirer birer suvihr
Bana Cakirca derler
Goren gozler bavihr

Turkrnen Tckcli asircrinc menslIp olan Tckelioglu ceresine iliskin turkude cskiya­
Irk ovulcrek, Osrnanh dcvlcti korulenmektcdir.

ycrlcsmistir. Nirekim, Curnhurivet doncmindc Basbakanlik IT Disislcri g'lkanhgl
gorcvlcrindc bulunan, cocukluk IT gcnclik villan Odcmis'rc ge,cn, babasi IT de­
delcri cskiva silahhgl vapan ~tikrti Saracoglu'nun. amlarnu anlanrkcn, cocukluk
y.ll.umd., en "I cligi u~ 1I111l1l L(I be], U\ uuu, ':11~uk ,iiykdigi \ c 'C\ digi t urkiuuin
de a~agldaki turkii oldugunu bclirrmcsi" gercckrcn cok ilgiuctir.

Eskikitaplarim.com


10 Posluogtu hakk.ndaki bitgiter i<;in btu. Aydm it Ylfllgl, 1967, s. 180. Aynca ~iir. Bay­
rak, D.g.e.,. s. 354.

II
Ah kahpece knlknlar
Nice canlar yaknlar
Posluogltl Mchmed'i
KanClklaYlp yakttlar

Ege bolgesinde vaygm olan efe turkulerindcn bir tancsi de "Gokcen Efe" rur­
ki.ileridir. Gdk~en Etc, lIZlIn Yllbr <>kll'cah .;etesinde klzanhk yaplm~ <;:aklrcah­
'11111 (;Iiimiinden soma bir miiddet qklyahga deYa11lctmi~, KlIrtLllll~ Sava~I'nd.\
Tire ve civ.mndaki halkl orgi.it1eyr.:rek,bi:ilgedr.:kiYunan kllv\'ctlcrinc goz a~tll'ma-
1l11? \'C Yllnan ordusllyla giri~tigi ';,lrpl~mada ~chit di.l~mi.i~tiir,A~.\gld;\ki anonim
tilrkii i~tc bll i.inlii deyc yaklil11l~tlr.

Kir anmm nah voktur
Torbasmda ycmi yoktur
Bize dcrlcr Poslu ccresi
Yamnuzda eyer yokturOturttular beni bir degirmenin bendine

Gel' Ali sayler kendi kendine
Simdi geldin mi Osmanlr'mn andma
Gcnclik elden gitti dedi Ger Ali

Kara cadu is mi tutar
Bcylik mavzcr 11'\S 1111 tutar
Aglarsa garip anam aglar
Elin krz: vas 1111 tutarGel' Ali dedikleri bir incc usak

Basma §al dolanus bcliue kusak
Basma roplanrms bin bq yi.iz usak
Yakanm cavur lzmir'] diyen aslan Ger Ali

llli
Kanh dagdan indirdilcr
Kanh gomlek giydirdiler
Haberin olsun g;lI'ip anne
Bir Poslu 'nu oldurduler

Kuyucak'tan <;Iktlm kollanm bagh
Aydm kasabasmda urgauun yaglt
Gelmevin kardesler cigerim dagh
K1Yl11a)'1l1 gcncligime dedi Gel' Ali
Fagfuri fincandan icrigim sarap
inerim Izmire cylerim harap
Arkadasmu sorarsan Parmaksiz Arap
Yakanm Izmir'i diyen GCI' Ali

ISo

II, Mesrutiyet oncesi Cakircah ilc birlikre uzun Yllhw cctecilik yapan vc ha\k
nazannda mcrtligi ile tanman Posluoglu Mchmet Efe icin de ti.irki.ileryaklhl\l~ttr.
Tlirki.ile.rin havasma bakildtgmda, halkin Posluoglu'na sevgi ile yakla~tlg. gorul­
mcktedir. 10

Kuyucak pinan harlayip akar
Ger Ali'nin kursunu daglau yakar
Ylgll1l§lar kumasi §ala kim bakar
Yollan bedesten eden Gcr Ali

Gokcen efem, efelerin efesi
Alnn gi.imi.i~para dolu kesesi

Gokcen efe efelerin efesi
Altm glimii~ para dolu kesesi
Bozdagi'ndan gelir onun gur scsiII

Ger Ali'nin boyu serviden uzun
Seyredelim dagian yuz ile guzun
Izmir'in icinde Belloz'un kizm
Saranrn kara bagruua diyen Ger Ali

Gokcen efcm ctelerin efcsi
Alnn giimli~ para dolu kesesi

G()k"cn cfern iner gclir inisrcn
Her yanlan gi.iriinmUyor gi.imli~tcn
Gokccu Hem simdi gclir d()gli~tcn

Izmir'in icinde oldn bene bir OV1Ill

Kanarevc d6kiildi.i kurbanhk kOVlIl1

Ccllarlar geliyor Ger AIiI11 sovun
(g.\~LUlli)
Gcr Ali dedikleri bir bra dana
Cekti hancerini cikn meydana
Boyle bir arslaru dogurmaz ana
Daglann arslam dcnen Ger Alim.

Eskikitaplarim.com


EtC, zc.:vbck tiirkiilcri, bize halklll qklvahga bal;.l~a<;lsl111ve bir anlamda sahip

Badcrnli'dc cfem bir incccik kl~ oldu
Duyan duvdu aman duvmavunlara da dii~ oldu
Incc Mchmcd aman kuru topraga da q oldll
Akan <;~l)hr <;aybr am~ll\ kan giiriindii g6ziim.:
NazI! yarim all1an siirme <;ekmi~giiziine

11 IneeMehmet tOrkuleri hakkmda, folklorbilimciler o;:oksayIda ara~tlrma yapml~lardlr.
Sunlann bazdan ic;in bkz. Remzi Saranten, ·Sir Halk Turkusu Veriyoruz: IneeMeh­
met', Folklor Postasl, 7, (1945)ve Kemal, "Halk Turkulerinin Dogu~Hikoyeleri: Inee
Mehmet", Turk Folklor Ara!jtlrmalan Dergisi, 56, (1954) ve Demirci, Anadolu Kay­
lerinin Turklileri, (1938), s. 347.

Sik ormandir Odcmis 'ill yollan
Aok mavidir aman Incc Mchmcd'in salvan
Takip )'iizba§1 aman Allah dive yalvan
Aman da bcylcr bcylcr ben dunyama da dovrnadun

I
Ince de Mehmed aman martin takmis koluna
Selam verir Mehmed hem sagma sol una
N asil kiydmMehmed yuzbasuun eanma

Aman da bevlcr avdan gcldim de yorgllnllm
Yorgun da dcgi! cfcm ince de kaslarina vurgunum

II
Bir tas arum Badcmli'nin voluna
Sclam da vcrir efccigim hem sagll1a hem soluna
Nas11da krydm takipci binbasnnn camnaEskryahk tiirkiileri iceresinde en cok rastlanan turkulerden birisi Ince Mehmet

turkuleridir.U Bu ad eskryahk tiirkulerinde karsirmza oldukca sik cikmakla birlik­
te, Yasar Kemal'in iinlii romaruna da konu olrnustur. Ince Mehmet efsanevi bir
kisilik olarak roman kahramarnolmasma ragmen, 1904 yihnda Odemis ve civann­
da eskiyahk yapan bir Ince Mehmet vardir ve adma lis: anonim tiirkii yakilrmsnr,
S6z konusu tiirkiilerdc Ince Mehmet'in kolluk kuvvetleriyle giristigi amansrz <;ar­
pisrnalar ve carpismalar sonrasi olumu anlanr.

189Aman bevier ben dunyuma doymaduu
Kara giizlii aman guzcl vari sarrnudim

Arabarmn tekeri
Fmdtk Siddikam
Odemis'in sekeri,

Camh olur arnan Odcmis'in yollan
Acik mavi arnan Mehmed'imin salvan
Yuzbast da am an Allah deyi valvanCahya da martin asnlar

Candarmalar korkudan
ilk kursunda kacnlarllili

Amari bcyler avdan gcldim yorgunum
Yorgun dcgil incc kusa vurgllnumFmdik Siddikam

Odemis'in sekeri
Kamalr'yi basnlar

Bir ras arum Bademli'nin duzune
Inarulrnaz aman takipcinin sozune
Kara duman <;likmi.i§bra gozune

Arabamm tekeri
Fmdrk Siddrkam
Odemis'in sekeri

Aman dosrlar aman nc oldugum bilmcdim
Bileyidim aman arkadasim alaydim

Budcmlidc l\lchlllcd bit incccik k1:;>oldu
Duyan duydu Mchmcd duvmayana dii~ oldu
Ince de Mchrncd aman bra topraga C§ olduII. Mesrutiyet oncesi Ege'de, ozellikle Salihli ve eivannda eskryahk yapan Ka­

malt Mehmet Efe, Cakircah'mn amansiz bir dusrnaruydi. Bu iki iinlii cete siirekli
olarak birbirlerinin aleyhine cahsirlar. Cakircah'nm yaman rakibi olan Kamah ve
cetesi bir eglence sirasmda Cakircah tarafindan basihr ve Kamah bacagindan vuru­
lur ve topal kahr, ~agldaki turku bir anlamda bu olayi anlatmaktadtr.

Akan cavlar kan gorundu gozumc
Sevdiccgim aman surrnc cckrnis gozune

iki tahta caknlar
Arasmdan baknlar
Po.luoglu Mehmed'i
Kanciklayip yaktilar

Eskikitaplarim.com


191

12 Izmir'in Cesrne ilcesi rnezorhqrndok! bu ilgin~ mezor ta~, ve kitabesinden beni
haberdar ederek fotograflannl veren hocam SoyIn Aydogan Demir'e ve fotografon
~ekim ve bask, i~lemlerini yapan arkada~'m Ertan Da~'a te~ekkurlerimi sunanm.

Oyna vansm ccpkcnin
Yansm gunesren tcnin
Giil senin gulsen ~nin
Bayranun kutlu cfem

Egilml'Z b,,~ingibi
Daglar bulurlu crcm
Gokl er yoldasm gi bi
Sana ne mutlu cfem

Etc Turkusu
/1111

.~ ekavetin ~en'i ve ~iitecaSirlerinin Takib ve Tedibi Hakkinda Kanun La­
Yiha~r, B.O.A., Irade-i Dahiliye, No: 1327-N-40.

1.Madde: ihlal-i asayise bais olacak derecede kesb-i ehernmiyet eden vukuat-i
sckavetkaranenin men'i ve mutecasirlerinin takib ve tedibi hakkinda ittihaz edile­
cek tedabirin suret-i icrasi isbu kanuna tabidir.

Birinci Fasil: Kuva-yi Takibiye
2. Madde: Iandarrna kuvvetiyle istisali mumkun olamayan eskryanm takib ve

tenkili vazifesi her vilayetde seyyar jandarma taburlannm teskiline kadar krtaat-i
nizamiyeden tefrik ve tahsis edilecck mufrezelere muhavveldir. Bu taburlar zabita­
runa sehri ikiser yuz gurus maas-i munzam ve senede ikiser mah mezuniyet verile­
cegi gibi efrada da taym bedeli olarak yevmlye ii'ler bucuk kurus ita edilecek. Bu
mufrezelerin suret-i teskil ve idareleri Harbiye Nezareti'nce bir talimatnarne-i
mahsus ile tayin olunacakdir.

3. Madde: Bu mufrezelere gonullu efrad kabulii caiz olacak ve bunlardan
sinn-i mukellefiyetde bulunacaklann isbu mufrezelere ifa edecekleri hidmetler
mukellefiyet-i askeriyelerine mahsub edilecekdir. Gonullulerin suret-i kabul ve is­
tihdamlan nizamat-i askeriyeye tabi olacakdrr.

4. Madde: Takib mufrezelerinde mustahdem gonullulerden ifa-yi vazife esna­
sinda maktul olanlann aileleri ve malul olanlann sair efrad-i askeriye gibi hakk-i
tekaudden miistefid olacakdir.

5. Madde: Takib rnufrezeleri kitaanrun kuvveti kifayet edemeyecegi anlasilan
ahvalde ihtiyac derecesinin tasrihiyle en yakin bulunan kitaat-i asliye-i nizamiye­
den tahriren veya sifahen taleb edilecek kuvve-i muavene derhal yetisdirilecek ve
ihtiyac ber-taraf oldugunda kuvve-i muavene kita-yi asliyesine avdet cyleyecekdir.

6. Madde: Kuva-),! takibiye miifreze kumandanlan ~iibhe etdikleri mahallerde
her ne vakit icab ederse usuliine tevfikan icra-),! taharriyat edebilecekler ve taharri­
yat-l vaktada vazifedar olan zabit veya memurlar bi'z-zat hazlr bulunacaklar ve es-

.. Turk halk cdcbiyatmda "de" ve "zcybek" konulanm islcycn binlerce tiirkii,
~~Jrv~ deyis bulunrnakradrr. Bu anlanlar cskiyahk tarihine iliskin bilgiler akranr,
Ozdl~k.Ic z~ybe~ v~. ef~le~in .1~1.illimucadcleve katilarak buyuk yararhklar goster­
meleri uzenne turkulerin iccngmc kahramanlik ovguleri h.ikim olmustur.

MEN-i $EKAVET KANUNU

EK-IIHiivel Baki 1322
Bir zalim kursununa ugrurnn felek
Ciimlenin cigcr-gahllll dagbtlill felek
Koymadm gcnca-i omnun a<;IIIll'I,Llnsad olsun
Beni ukhaya SCZ;! gordun viran ertin rclek
Ince Huseyin oglu Mchmed Ali Aga ruhuna.

cikrsun anlanrken, Ege insannun crelerlc, zcybeklerlc biitlinlqtigini iddia etmek
zorundaviz. Nirekim, rarihim 18 Mart 1904-7 Man 1905 olaruk belirlediginnz.
Izmirin Ccsme mczarhgmdaki ilgin<; bir mezar t<l~1ve kirabcsi iddiannzi desrekler
uucliktcdir (bkz. s . .:!OS). Si.iz k"llll~lImcz.u l.I~I,II. .\bdtilkllUil'illsaltun.u duo
ncmindc yaprlmis, insan boyurunda bir yontu olup; zeybek kivaferlcrindeki rum
sClllb~l. ve :lksesllarlan en ince aynnnsma kadar vansrtmakradn-, Kitabcde, gene bir
zcybegin L)JJ'cansmada i)ldiiriilmcsindcn soz edilir.'2

Eskikitaplarim.com


Miicazat
15. Madde: Kura bekci ve muhtarlanyla ihtiyar meclisi azasmdan ve ahalisin­

den madde-i sabikada tadad olunan vezaifi kasden ve bir su-i niyete rebean ifa et­
meyen veya bir mazeret-i mesruaya mustenid olmaksizin tehir edenler erbab-i se­
kavete muin ve yatak addolunarak fiillerinin sabit olacak derecesine gore ceza ka­
nununa tevfikan mucazat edileceklerdir.

16. Madde: Karye bekci ve muhtarlanyla, ihtiyar meclisi azasi ve ahalisi 17.
maddede muharrer vezaifi adem-i ifada ittihad etdikleri rebeyyun eyledigi halde
karye bekci ve muhtarlanyla, ihtiyar meclisi azasi 18. madde mucibince ceza gore­
cekleri gibi ahali-i karyeden dahi ilk defa icin on liradan 100 Osmanh alumna ka­
dar ceza-yi nakdi almacak ve tekran halinde hukumetin 0 karye ahalisinden rna­
zanne-i su-i olanlanm be§ seneyi tecaviiz etmemek iizre vilayet-i saireye tebid ey­
lemege hakkI dahi olacakdlr.

17. Madde: 16. madde mucibince taraf-I hiikiimetden tayin ve ilan edilecek
miiddetin inklzasllldan sonra her kimin yeddinde veya taht-I muhafazasll1da esli­
ha-Ylmemnua veya cebhane zuhur ederse bunlar miisadere ile beraber miitecasir­
leri 1 aydan 6 aya kadar habs ile miicazat olunur.

lB. Madde: Esna-YItakibde e§klyayailtihak ile istimal-i silah edenlerden eser-

10. Madde: Kura ve tarik-i muvasalamn muhafazasi jandarmaya aiddir Ancak
Iuzum tahakkuk etdikce kitaat-i takibiye ernr-i muhafazada jandarmaya rnuzahe­
ret ve muavenet edecekdir.

II. Madde: Eskiya taarruzat ve tehdidanna maruz bulunan koylerde mezruat
ve mahsulat ve ebniyeyi muhafaza ile beraber lede'l-icab hukumetin kuva-yi muha­
fazasma delalet ve muavenetde bulunmak ve maaslan taraf-i ahaliden tesviye edil­
rnek iizre muhtac olduklan bekcilerin htikiimetce tayin olunacak ve bunlann ala­
met-i farikalanyla silah ve cebhaneleri meccanen canib-i hiikiimetden verilecekdir.
$u kadar ki her koyde la-akall ikiser nefer jandarma bulundurulub bekciler bu jan­
darmalann emir ve idaresi altmda ve silahlan jandarmalann yarunda bulunacakdrr.

12. Madde: Eskiya taarruzatma maruz olan koylerin ahalisi istihdarm mutad
olan bekcilerden baska bekci maasi itasina muktedir olmayib da emr-i muhafazayi
kendi uhde-i mesuliyetlerine almak tizere karyeleri narruna mtiteaddid silah tezke­
resi itasuu istidaa eyledikleri ve bu istidaalanmn isafi vilayetce mahzurdan salim
goriildiigti takdirde vilayetce tensib edilecek mikdar-i silah icin karye namma tez­
kere itasi caiz olacak fakat isbu esliha kurada ikame edilecek jandarmalann muha­
fazasma mevdu bulunarak vakt-i ihtiyacda jandarrnarun nezareti ve karye muhtar
ve ihtiyar meclisleri azasiyla muteberamnm mesuliyet-i musterekeleri altmda karye
ahalisinden miinasiblerine tevzi ile can ve mal ve meskenlerinin rnudafaasi husu­
sunda istimal olunacakdIr. Ancak bu misillti kurada jandarma karakolu mevcud
degilse jandarmaya ikametde ittihazma salih bir mahallin tedarik ve iraesine ahali
mecburdur.

13. Madde: Htikiimetce tayin ve ilan olunacak mtiddet zarfinda aluli-i karye­
nin yeddlerinde ve hanelerinde bulunub da memurin-i hiikiimete getirib teslim
edecekleri esliha-)'l memnuadan dolaYl ashabll1a hi<;bir mesuliyet ve mticazat te­
rettiib etmez.

192

Kura ve Tarik-i Muvasalanm Muhafazasi

193

Karye Bekci ve Muhtar ve ihtiyar Meclisi Azalarryla Ahaliye Terettiib
Eden Vezaif

14. Madde: Sekavetin men-i vukuu ve erbab-i sekavetin der-desti emrinde ku­
ra bekci ve muhtar ve ihtiyar meclisi azalanyla ahalisinin uhdelerine terettiib eden
vezaif ber-vech-i atidir.

(1) Karyeleri dahil ve haricinde tesaduf edecekleri veya her ne suretle olur ise
olsun mevcudiyetlerinden haberdar olduklan eskryayi tutmak ve tutdurmak ve
buna muktedir olamazlar ise bila-ifate-i vakt en yakin karakola veya mufreze-i as­
keriye kumandamna haber vermek.

(2) Yerli ve yabanci eshasdan koy ahalisini eskryayailtihaka veya nakden veya­
hut bedenen muavenete tesvik ve tehdide ve esliha ve eskrya ihfasina ve ihbaratda
bulunmarnaga tesvik ve tehdit edenleri der-dest edib en yakin jandarrna karakolu­
l1a teslim etmek veya etdirrnek ve buna muktedir olamadiklan halde kezalik der­
hal ihbar etmek.

(3) Ahaliden gaybubet ve eskiyaya iltihak edenler hakkindaki malumat ve istit-
lililnm jandarma karakolu kumandamna veya mernurin-i hukumete bildirmek.

(4) Erbab-i sekavet tarafmdan tesvikat ve tehdidati ve muhabereyi rnutazam­
min karyeye gonderilecek evraki ve hamil ve muvasillanm teslim veya ihbar et-
mek.

(5) Erbab-i sekavete iltihak edenlerden veya sekavet yolunda bir ciirm ika ede-
rek firar eyleyenlerdel1 karyelerine avdetle ihtifa edenleri kezalik ihbar ve koye hafi
ve celi silah idhal eyleyenleri ve esliha ve eskrya ihfa olunan yerleri ve ruhsatsiz si­
lah tasiyanlan ve sekavet icin cete teskil eyleyenleri mernurin-i hukumetc bildir­
mek.

na-yi taharriyatda mahall-i adab ve inzibat bir hal vuku bulur ise failleriyle beraber
zabit veya memurlar dahl mesul tutulacaklardir.

7. Madde: Takib mufrezeleri refakatlerinde bulundurulacak jandarmadan rna­
ada mufreze kumandarurun mesuliyeti tahnnda efrad-; ahaliden asker kryafetinde
liizumu kadar kilavuz istihdami caizdir.

B. Madde: Takib mufrezeleri bulunduklan mahallin memurin-i miilkiyesinden
alacaklan evamir ve tebligata tevfik harekete mecburdurlar. Mernurin-i miilkiye i§­
bu evarnir ve tebligan ma-fevklerinden viirud edecek tebligat ve talimata yahud
mahallerince tahakkuk eden luzum ve ihtiyaca gore tahriren ita eyleyecekler ve re­
sen verdikleri evamirden ma-fevklerini haberdar edeceklerdir ....

9. Madde: Musadematda ibraz-i fedakari ile muvaffakiyet-i muhimrne ihraz
eden miifrezelerin gerek zabitanma ve gerek anlann Iuzum gosterecegi efrada vi­
layetlerin tensibiyle mukafat-i nakdiye dahi verilecek ve takibat ve musadematda
rehavet ve adem-i iktidar gosterenler haklannda kanun-i askeri mucibince teret­
tub edecek miicazat ve muamele derhal icra edilecekdir.

Eskikitaplarim.com


6 R.1mazansene 327 ve 8 Eyliil sene 325

19$

ve memleketlerinde emlak ve arazisinin muhafaza ve idaresini temin edecekdir.
Efrad-i ahaliden hiiktimete Iolavuzluk ve muhbirlik edenlerden canib-i hiikiimet­
den himaye ve muhafaza edilmelerine ragmen qloya tarafindan itlaf edilenler olur
ise bunlann ailelerinin maisetleri tahsisat-i kafiye ile ternin olunur.

28. Madde: Erbab-i sekavet ve bunlara muavenet ve musareketde bulunanla­
nn muhakernesi ve tertib-i mucazan resekkul edecek divan-s harblere aiddir.

29. Madde: Divan-I harbler tarafindan verilen hukumler valinin emriyle ve
yalmz idam kararlan bi'l-istizan irade-i seniyye istihsaliyle icra olunacakdtr.

30. Madde: Divan-s harbin gerek tesekkul ve ifa-yi vazife edecegi mahalli ve
gerek ahkam-I sadrramn mevaki-i icraiyesini tayin etmege valilerin salahiyeti vardtr.

31. Madde: Divan-i harb la-akall 5 kisiden murekkeb bulunub reisi ile azasm­
dan ikisi mernurin-i askeriyeden olmak uzere ordu kumandam tarafindan ve azasi­
run diger ikisi mahalli memurin-i adliyesinden olmak iizere vali-i vilayet canibin­
den intihab ve tayin olunur ve divan-i harb huzurunda usul-i mudafaa cari olub
fakat htikiimleri kabil-i istinafve temyiz olmayacakdtr.

32. Madde: Bir vilayetde bu kanun hukrnunun tatbikinc ihtiyac hasil oldugu
halde esbab-i mucibesi vilayetden Dahiliye Nezareti'ne bi't-tahrir isar olunub ne­
zaret-i musarunileyhaca tasvib ve teklif ve rneclis-i vukelaca bi'l-rnuzakere tensib
edildigi halde nezaret-i musarunileyhaca verilecek mezuniyet uzerine bu kanun
ahkarrunm suret-i muvakkatada tatbikanna ibtidar olunur. Bu luzum zail olduk­
dan sonra bu kanun ahkarrnrun tatbikine nihayet verildigi gun Dahiliye Nezare­
ti'nden ita edilccek mezuniyet iizerine vilayetin resmi gazetesiyle ilan olunur.

33. Madde: i§bu kanunun icrasma Harbiye ve Dahiliye Nezaretleri memur­
duro

i eerh ve katl-i nufus vaki oldugu halde failleri idam olunur eser-i eerh ve karl va­
ki olmadigr takdirde on seneden ekall olmamak iizere kiirek cezasryla miicazat
olunur.

19. Madde: Harekat-i sekavetkaraneyi ika icin fiilen tertibatda bulunanlar ve
harekat-i sekavetkaraneyi idare edenler idam olunur.

20. Madde: Karye ve kasaba ve sehirlerde dolasdiklan sirada gayr-i musellah
olarak tutulan erbab-i sekaver hakkmda dahi aym sekavet eiirmiinii ika edenler gi­
bi muamele olunacakdir.

21. Madde: Erbab-i sekavetin ihtifa ve gest ii guzarlanru temin ve teshil eden­
ler ve erzak ve eebhaneleriyle sair ahmal ve eskallerinin nakl ve celb ve lufzina ve
iase ve iskanlanna ve hafi ve eeli ve sifahi ve tahriri muhaberelerine delalet ve vesa­
tat eyleyenler ve eskrya cetelerine ve bunlann serik ve muinlerine ve yataklanna
nakden veya bedenen her ne suretle olursa olsun muavenet ve musareketde bulu­
nanlar haklarmda hareketlerinin derecatina gore eskrya muin ve yataklari hakkmda
muayyen olan mucazat-i kanuniye tertib ve icra olunur.

22. Madde: Esna-yi takibatda ve taharriyatda kuva-yi takibiyenin harekat ve
muamelanm eskal ve erbab-i sekavet lehinde olarak ketm ve tagyir-i hakikatle ku­
va-yi takibiye ve memurin-i tahkikiyeyi taglit ve igfal edenler ve harekat-i askeriye­
den eskryayihaberdar etmek icin dagdan daga bagirrnak ve isaret vermek gibi ha­
rekata curet edcnlcr kezalik muin ve yatak cezasiyla mucazat olunurlar, Ihbarat-i
kazibe ile rnufreze-i askeriyeyi hatara ilka eyleyenler idarn olunur.

23. Madde: Bir koyde mutehassm eskiya bulundugu istihbar olunub da kllva­
yl takibiye canibinden iizerlerine vanldtgl sirada qklyayt kurtarmak veya firarlanm
teshil etmek ir;in koyltilerden sHah atanlar 25. maddede muharrer oldugu vechle
mticazat goreceklerdir.

24. Madde: Pusu kurarak kuva-YItakibiye veya ahali tizerine silah endaht eden
e~hasm akib-i vakada bir koye dahil oldugu anla~t1lbda 0 koyiin ahalisi miittehi­
den ketm-i hakikat eyledikleri halde umumu hakktnda 19. maddenin htikmti icra
olunur.

25. Madde: Ahaliden e§ktyar;etelerine iltihak etdikleri tahakkuk eden qhasm
ailelerini htiktimetin tensib cdecegi mahallc nakl vc iskan etmege hakkt vardtr.

26. Madde: Erbab-I ~ekavet aleyhinde htiktimete ihbaratda bulunan kimsele­
rin nam ve hiiviyetlerini vazifedar olan memurlardan maadasllla if§aetmek katiyen
caiz degildir. Memurin-i htikiimetden her kim olur ise olsun bir muhbir hakktnda
if§aatda bulunur ise memuriyetden azl edilecek ve bir daha his:bir hizmet-i devlet­
de kullamlmamak iizre memuriyetindcn tard olunacakdtr. Sayet bu if§aatl yiiztin­
den muhbire su-i kasd eyledigi takdirde 0 memura mecruhiyet veya vefata sebebi­
yet vermi~olanlar hakktnda ceza kanununda muayyen olan ceza ba§kaca icra olu­
nacakdtr.

27. Madde: Erbab-I ~ekavet hakklllda ihbarat veya sair bu misillti hidematln­
dan hiikiimetce istifade olunub da isim ve htiviyetleri her nastlsa §tiyu bulmasm­
dan dolayt mal ve canlannca tehlikeye maruz kalan kimseleri htiktimet kendileri­
nin arzu ve taleb edecekleri mallallere nakl ile esbab-I mahfuziyet ve mai§etlerini

194

Eskikitaplarim.com


197

Cumleniz pek ala bilirsiniz ki, Aydin vilayetinde pek cok zamandan beri hu­
kuru suren bir fenalrk, hem pck buyuk fenahk vardrr.i O da eskryahknr. Vilayer
halki cskiyahk yuztindcn dehsctli zararlar gormus, cekmedigi eziyetler kalmanus­
dir. Nice kiymetli canlar telef OIIllU§,halkin mali mulku elinden gitmis, nice ana­
lar babalar evladsiz, l11aSUIllcocuklar yerim kalnusdir. Son zamanlardu qklyahglll
yine evvclki siddcriyle bas gosrcrdigini goren hukurnet-i mcsrura-yi Osmanivc bu­
na karst bir tedbir dii~iinmii§, sekavcrin meu'i ve rnurccasirlcrinin rcdibi hakkinda
§iddetli bir kanlill yapllll§ ve bu kanllnun tatbiki i~in Al'dlll'da bir divan-I ilarb
tqkil ctmi§dir. Ayd1Jl Divan-l Harbi bll gilndcn itibarcn tc§ckkUl cderek vazifcsi­
ne ba*laml~dll·. Mcn-i $cbvcr Kanunu vilayerin resmi gazeresivle hiikiimet tara­
tindan reslllen ilan edilmi§ oldugundan biiti.in koyli.ilerin anla);acaklan bir yolda
kendilerinc: rekrar anlatllmaSllll nazar-l dikkate alan divan-I harb i;;bu beyann',unc­
y~ne;;re liizum gfl1"lnii;;diir. Bunul1 tamamiylc okUnm,lSll11 ve ynllan §cylerc pck
zlyade dikkat cdilmesini umU1l1a tavsiye vc ihtar eder:

Divan-I harbin tatbik vc icra edcccgi kanul1 kovliilerc birtakllll "ezaif tavin
cdiyor. VazifeJerini y.lpm'lyanlan qklyaY<l yatakhk ve' yardun ve kllavllzluk vc I~ii­
k(imcrl:: hlyanct cdenleri §iddetli cczalarla cczalandmyor. Simdi ki)vliiicri n vazifc-
lcrini anlatahm: . .

- Birincisi: Kiiyllilerin ki)viin i~indc ve dl§ansll1da rast gdeceklcri l"eva her na­s" olur ise olslIn viiclldundan haber alacaklan qklyaYI tutmak ve tlltdllr'l11ak bun,l
gii~leri yctmczse yak111karakola yahlld askcri mi.ifrczcsi kllmandanll1<1 haber ver~
lUck.

_- ikincisi: Yerli I'e yabancl adamlardan her kim koy ahalisini e~klya ilc birle§­
mcgc veya para vermegc vcyahlld bedenen ),ardll11 ctmege te§l'ik ve tehdid edcr
ve silah ve e§klya saklamak ve qklyaYl haber vermemek is:in halkl tc~vik ile korku

1<)6

Umum Koylulere:

AYDIN DivAN-I HARBiNiN
BEYANNAME-i UMUMisiDiR

verir ise bunlan tutub en yakm Iandarrna karakoluna teslim etmek veya etdirmek
ve buna gucleri yetmez ise haber vermek.

- Ucuncusu: Ahaliden kacan ve eskiya ile birlesen adamlar hakkmda bildikleri­
ni, isiidiklcrini [andarma karakolu zabitinc vcya hukumcr mcmurlanna bililirmck.

- Dorduncusu: Eskiya tarafindan adam tesvik etmek veya korkutrnak icin koy­
lere gonderilecek ka~dlan ve bunlan goturub getirenleri tutub teslim etmek ve
haber vermek,

- Besincisi: Eskrya ile birlesen veya eskiyahk yolunda bir curm yapib kacanlar­
dan koylerine gelib saklananlan haber vermek ve koye gizli ve asikar silah sokanla­
n ve eskiya ve silah saklanan yerleri ve ruhsatsiz silah tasiyanlan ve eskiyahk icin
cere yapanlan hukumet memurlanna bildirmekdir.

- Cezalara gelince: Koy bekcileri ve rnuhtarlanyla ihtiyar meclisi azasmdan ve
ahalisinden her kim olur ise olsun isbu vezaifi yani yukandaki bes maddede goste­
rilen seyleri kasden ve bir su-i niyete tebean rani fenahk etmek icin yaprnaz veya­
hud makbul ve mesru bir ozrii olmaksizm tehir ederse eskryaya yardimci ve yatak
addolunarak sabit olacak fiillerinin derecesinc gore ceza kanununa tevfikan ceza­
landinlacaklar, yani ti.; seneden on bes seneye kadar kurege konulacaklardir.

Koy bekci ve muhrarlanyla ihtiyar meclisi aZaSll1111ve ahalisinin yukandaki
maddede gosterilen vazifelerini yapmamak icin ittifak etdikleri anla~lldi~ halde
koy bekcisi ve muhtanyla ihtiyar meclisi azasi yukandaki cezayi gorecekleri gibi
koy ahalisinden dahi ilk defa icin on Osmanh altnundan ytiz Osmanh alumna ka­
dar ccza-yr nakdi ahnacakdir. Ve bu sey rekrar yapihrsa hukumetin 0 koy ahalisin­
den subheli olanlaruu bes seneyi gecmernek iizere baska vilayerlere surmege dahi
hakki olacakdir.

Hukumet rarafindan ilan olllndllgll vcchle her kimin dinde veya muhafazasl
alnllda memllll olan silahlar ve cebhane zuhur eder ise mlisadere ile beraber bir
aydan aln aya kadar habs ile cezalandmlacakdlL

E~I(.Jya takib olundugu zaman e~klya ile birle~erek silah istimal edenler bir
kimscyi cerh vcya katl ederler ise idam olunacak ve cerh ve kat! eylemcz ise on se­
nedcll a~a~ olmamak iizere klirege konlilacakdll·.

E~klyahk ctmek i~in tertibatda bulunanlar yani qklya .;etesi yapanlar ve bu e~­
klya ~ctesini idarc cdenler idam cdileccklerdir. K()y vc kasaba ve ~ehirlerd.e silahslz
dola~dlklan slrada tlltlilan e~klya hakklllda "ym e~klyahk yapanlar gibi ceza verile­
cekdir.

E~kl\'a11l11saklanmas111a veya gezmesinc kolayhk vc uygllnluk gosterenler vc
yiycc~k ;'e cebhanclcrini vesair yi.ik ve agll'hklaruu ta§IY'\ll, gotiirell, saklayan, bes­
Ieyen vc yatacak ycr vercn ve gizli ve a~ik,lr gerek yazl ve gerek aglzdan muhabc­
rderinc vasltahk ve kIlavuzlllk eyleycn ve qklya ~crelcrine ve bunlann ortak ve ya­
tak vc vardllllcIianna paraslyla ve vi.iclId.llyla ~criklik vcyahlld yardl111clhk eden
kimsdcr qklya yataklan hakkmdaki ceza)'1 gorcc;:k yani ii.; sencdcn on seneye ka­
dar klircge konulacakdll·.

E~kl;a)'l arayan ve kovalayan takib kollanmn yapdlklan i§leri miiccrred e~kl)'a­
va yaraS1Jl yard1ll1 olsun diye bozmak i<;in hakibtl gizicmek veya dcgi~dirmek su-

EK-III

Eskikitaplarim.com


11)1)

5 Te~rill-i c\'\'cI 1325",

IGi_vlii, 12 Tesrin-i evvel 1326-22 ~evva11328
Makam-i Vilayetdcn!
Meclis-i Umuminin kusadmda rasdike iktiran erdirilmek uzere simdiden mev­

ki-i tatbike vazma rneclis-i vukcla karanyla iradc-i seniyye-i hazret-i padisahi seref­
muteallik buyurulan idare-i <irtiyc kararnamcsi zeylinin i.ic;iindi tash:

"Kura ve tarik-i muvasalanm muhafazasi"

Maddc 9: KUI"l ve rarik-i muvasalamn muhafazasi [andarmaya aiddir. Ancak
liizlun goriildiikce kltaar-l t"kibiyc emr-i mt!l,;\tazada jandal'maya miizahcret ve
mllavcnct cdccckdir,

Madde 10: E~klva taarrllz.ll vc tchdidanna maruz bulunan koylerde mczruat
\'c mahsulat ve ebni~'evi mllh'ltaz'l ile bember ledc'l-icab hiikiimctin kuva-YI mu­
h.ltazasma delalct v~ l;\lIOl\'cnctdc blilunmak ve Inaa~lan ahali rarafindan tcsviye
cdilmek tizere muhtac oldllkbn bckcilerin hHkiimetcc rayini isrid.l olundugu hal­
dc evsaf vc ~t:rait-i lawucyi h'liz vc ah.lli tarafmdan miintchib kimsderdcn ~stenil­
di<Tikadal' bekci ravin oillnac.lk vc bunlann alamer-i farikalanyla damgah sllahlan
ve"'cebhanelcl'i mcc'cancn canib-i hiiklimctden vcrilecckdir,

Madde 11: E~klya t.l.UTlizatllla mal'llZ olan koylerin ah'llisi istihdaml lll11tad
ohm bckcilerden ba~ka bckci maa~1 ir.\sllla muktedir ohnaylb em!'-I ,1l111hafuzaYI
kcndi uhde·i mcsulivctlcrinc almak i.izerc karydcri nanuna mlitcaddll'l sIlah tez­
keresi iraSllll istida 'eylcdiklcri vc bu istidal.\I·111I11isati istitlH~ ~(lInisyoll~1I1ca
mahzlIrdan salim gcirdUgU takdirdt: Illczkur karye muhrar ve Ihtlyar mcchs~cn
azaslvla Illlltcberanm mcslIliyet-i Il1li~terekcleri altll1da k.uye nanlln.l rezkere Ita­
SI caiz obcak ,'e meskcnlcrinin 1l1tidaf.!asl hllsllsunda istimal ollinacak~lr. Jan­
darm,\lar liizlllll gC)rdiigii '';lkirdc karyedc silahlann mcvcud Oillb oimadlgllll ref-

ti~ cdecckdir. , , .. ..
Ahalidell ~ayan-l "iisllk \'C itimad Olllb kasaba vc bryc hanclllde ge~t u gllzar

AYDIN ViLA YETiNDE UYGULAMA YA
KONAN "IDARE-i ORFiYE ZEYLi"

EK-IV

reriyle takib kollanm aldatan ve askeri kollanrnn harekcrlcrinden c~klyaya habcr
vermek icin dagdan dolga bagumak vc isaret vcrmck gibi scvlere curet eden kimse­
ler vatak cezasun gorecekler vc yalan haberlcrlc askeri kollanm bir rchlikcye so­
kaular idam olunacakdir.

Sir koyde eskiya saklannus oldugu habc r alnub da askcri kollan tarafindan
uzerlerine vanldlgl srrada eskryayi kurtarrnak veya kacmalanm kolaylasdirmak icin
koylulerden silah atanlar eskryaya muin ve yaraklan gibi ceza goreceklerdir.

PlISU kurarak askeri kollanna ve ahali uzerine silan atan adamlann 0 anda bir
kaye girdikleri anlasrhb da 0 koyun ahalisi i~i gizlcmek ve dogrusunu soylememek
icin itrifak ederek yalan soylerler ise cumlesi hakkmda yukanda soylcuildigi gibi
ceza-yi nakdi "C rebid hukrn olunacakdrr.

Ahaliden cskiva cetelerivle birlesen adarnlann colugunu cocugunu huktimer
'isredig] yere gonderib iskdn etrnege hakki olacakdir,

Eskiya aleyhinde hukumcte haber veren kimselcrin kim olduklanm vazife sahi­
bi 01:\11 hukumer mcmurlanndan baskasma til~ crmek caiz olmayacak ve hukumet
mernurlanndan her kim olur ise olsun bir muhbiri t:l$ edcr ise memuriyerinden
azl olundukdan baska bir daha devler hidmerindc kullanilmamak uzere memuri­
yetinden tard olunacakdtr. Sayed muhbirin til~ edilmesi yi.iziinden kendisine bir
fcnahk olur yani vurulub veya olduriiliir isc 0 mcmur hakkmda cerhe sebebiyet
verrnek cezasi hiikm olunacakdir.

Eskivo hakkinda haber vermek vcvahud sail' surctlc hukumere hidmer ermck
yuzundcn faideleri gi.)riilcn adamlann kim olduklan b~ olmasmdan dolayr mal ve
canlari rehlikeye l1gr'l~'.m udamlan hukumer kcndi arzu cttikleri ycrc gondcrib
muhafazalarrna "C maiscrlerinc vc memlckcrlcrindeki cmlak vc arazisinin muhafa­
zasma vc idarcsine Ij.lh$acakdlr, Ahaliden hiikiimetc klh\\,llZlllk vc mllhbirlik eden­
ieI' hi.ikiimetin him.lye ve 1U1Ihat:\zaslIla kar~1~'inc ~klya rar.ltindan irhlf oilinur ise
bunlann \=ocugunu ge<;indirccek p.lraYI htiktimet ,·erecckdir.

Koyliilcr! i~rc Aydm Div'Ul-l Harhi'nin icraslIla ba~bdlgl kanllnlln size g<>rc
olan maddderi anhltlldl. $tIl'asl i~'i bilinmdidir ki divan-I harbin \'creccgi htikiil11-
ieI' kat'i olacakdlr, yani istinaf \'C tcmyizi yokdur, idam brarlan padi$ahm
iradesiyle \'e ondan ba~ka cczahlr vihlyet \'alisinin cHlriyle icra oillnacakdlr.

Eskikitaplarim.com


201

Madde 14: Kura bekci ve muhtaramyia ihtiyar meclis azasmdan ve ahalisinden
madde-i sablkada tadad olunan vezaifi kasden ve bir su-i niyete tebean ifa etme­
yenler alu aydan ve bu vezaifin ifaslmmazeret-i me~ruaya miistenid oimakslZln te­
hir edenler bir aydan ekall olmamak tizere habs olunur.

Madde 15: On ikinci madde mucibince taraf-I htikiimetden tayin ve ilan edi-

"Miicazat"

Dorduncu FasIl

"Karye Bekcisi ve Muhtar ve Ihtiyar Meclis Azalanyla Ahaliye Terettiib
Eden Vezaif"

Madde 13: Sekavet ve mefsedetin men-i vukuu ve erbab-i fesad ve sekavetin
der-desti ernrindc karye bekcileri ve muhtar ve ihtiyar meclis azalanyla ahalisinin
uhdelerine terettub eden vezaif ber-vech-i atidir:

(1) Karyeleri dahil ve haricinde tesaduf edecekleri veya her ne sure tie olursa
olsun mevcudiyetlerinden haberdar olduklan eskiya ve erbab-i mefsedeti tutmak
veya tutdurrnak veya bun a muktedir olamazlar ise bila-ifate-i vakt en yakm kara­
kola veya mufreze-i askeriye kumandanina veya en buyuk hukumet memuruna
haber vermek.

(2) Yerli vc yabanci eshasdan koy ahalisini eskrya ve erbab-i mefsedete iltihak
veya nakden veyahud bedenen rnuavenete tesvik ve tehdid ve esliha ve eskiya ihfa­
sma ve erbab-i mefsedet ve sekavet aleyhinde ihbaratda bulunrnamaga tesvik veya
tehdid edenleri der-dest edib en yakm jandarma karakoluna teslim etmek veya et­
dirmek ve buna muktedir olmadiklan halde kezalik derhal ihbar etmek.

(3) Ahaliden gaybubet ve e~kIyayailtihak edenler hakkmdaki malumaum jan­
darma karakolu kllmandamna veya memurin-i hiikiimete bildirmek.

(4) Erbab-I §ekavet ve mefsedet tarafindan te~vikat veya tehdidau muhabere-i
fesadiyeyi mlltazammm olarak karyeye gonderilecek evrakI ve hamil ve mllvassilla­
rim teslim veya ihbar etmek.

(5) Erbab-I mefsedet ve ~ekavete iltihak edenlerden veya ~ekavet ve mefsedet
yoIuyla bir ciirm ika ederek firar eyleyenlerden karyelerine avdetle ihtifa edenleri
kezalik ihbar ve k6ye hafi ve celi silah nakl ve idhal eyleyenleri ve esliha ve e~kIya
ihfasl i~in yapIlan lag.m ve mahzenleri ve bunlarl yapmaga te~ebbiis edenleri ve
ruhsatslz silah ta~lyanlan ve ~ekavet ve mefsedet ve kavanin htikmtine adem-i itaat
i\in hafi "ete ve heyet te~kileyleyenleri memurin-i htiktimete bildirmek.

Be~inciFasIl

200

lecek miiddetin inkizasrndan soma her kimin yeddinde veya rahr-i muhafazasmda
esliha-yi memnua veya cebhane zuhur ederse bunlar musadere ile beraber mute­
casirleri bir aydan aln aya kadar habs ile mucazat olunur.

Madde 16: Musellah ceteye riyaset eden eshas her nerede der-dest olunursa
olunsun idam olunur. Cere efradindan mevki-i musadernede der-dest olunanlar
kat! ve tatil-i uzv vukubulmadigi halde ve ref-i rnusademe haricinde der-dest olu­
nanlar muebbcdcn kurcge konulur. Mevki-i musaderne haricinde der-dest olu­
nanlardan biz'zzat fiil-i katie rnucaseret edenler kezalik idam olunur.

Madde 17: Harekat-i ihtilaliyeyi tamim ve ceteleri takviye rnaksadryla ahaliye
ceza tcrtib ctmck uzere heyetlcr teskil edenler ve bu heyetlerc dahil bulunanlar ve
bunlarm hukumlerini icra edenler fiillerinin derecesine gore muvakkaten kurege
konulurlar bunlann vcrdikleri hukurnler katl-i nufus ve ihrak derecesinde bulunub
da esbab-i mania hayluletiylc infaz olunamanns olursa on scnedcn ekall olmamak
uzcrc kurcgc konulurlar ve eger infaz olunmus ise hukum vercnlerle icra edenler
mucbbcdcn kurcge vaz olunurlar vcya idam cdilirlcr ve eger hukmiin adcm-i infa­
Zl csbab-i maniadan rnunbais olmayib da bila-ihtiyar sarf olunmus ise kczalik mu­
vakkatcn kurcge konulur vc fakar isbu currne murcrrctib cezadan muaf olurlar.

Madde 11{: Harckat-i ihtilaliyenin tcshil-i icrasi maksadiyla esliha-yi rnemnua
vc bunlara mahsus fiseuk ve ccbhunc idhal vcya nakl veya tevzi eyleyenlcr fiilleri­
nin dcreccsinc gore muvakkatcn kurck cczasrylamucazat olunurlar.

Madde 19: Bilerek ve bil'l-ihtiyar crbab-i ihtilal ve cetelerin ihtifa ve gest ii
guzarlanm tcmin vc teshif cdcnlcr ve erzak vc cebhaneleriyle sair ahmal ve eskal­
Ierinin nakl vc cclb ve lufzina ve iasc ve iskanlanna hafi ve celi ve sifahi ve tahriri
muhabcrclcriic delalcr vc vesatat cyleyenler ve ihtilal komiteleriyle "etelere ve
bUI1lann§crik ve maiyet!crine vc yataklanna nakden veya bedenen ve her ne suret­
Ie olursa olsun mllavenet ve mi.i§areketdeblliunanlar haklannda hareketlerinin ne­
vinc gore kanun-l cezaI11naltml§ ii\lincii maddesinde muharrer derecat iizerine
tayin-i miicazat oillnur.

Madde 20: Esna-Yl takibat ve taharriyatda kllva-YItakibiyenin harekat ve mll­
amelctamI1 bi'l-iltizam e~kal ve erbab-I mefsedet ve §ekavet lehinde olarak ketm
ve tagyir-i hakikatle kuva-Yltakibiye ve memurin-i tahkikiyeyi taglit ve igfal eden­
ler ve harekat-I askeriyeden ~kIya vc fesedeyi haberdar etmek i\in dagdan daga
bagmnak ve i§aret vermek gibi harekata ciiret edenler madde-i sablka misillii mii­
cazat olunllrlar. An-bsd ihbarat-I kazibe ile mlifreze-i askeriycyi hatara ilka eyie­
yenler fiillerinin derecesine g6re muvakkaten veya mliebbeden kiirege konlllurlar
veya idam olunurlar.

Madde 21: Bir koyde miitehasslIl e§klyabulunub da kuva-)'l takibiye canibin­
den tizerlerine vanldIgl mada e~layaYikllrtarmak veya firarlanm teshil etmek i"in
koyllilerden silah atanlar muvakkaten ktirege konulurlar.

Madde 22: Erbab-I §ekavet ve mefsedet aleyhinde htikiimete ihbaratda buIu­
nan kimselerin nam ve htiviyetlerini vazifedar olan memllrlardan maadasma if§a
etmek btiyen caiz degildir. Memurin-i htikiimetden her kim olursa olsun bir
mllhbir hakkInda if§aatda bulllnur ise miiebbeden memuriyetden tard olunacak-

etmek mecburiyetinde bulunanlara hukumetce silah tasirnaga mezuniyet verile­
cekdir.

Madde 12: Hukumetce tayin ve ilan olunacak miiddet zarfinda ahali-i kuramn
yeddlerinde veya hanelerinde bulunub da memurin-i hukumete getirib teslim
edecekleri eslihayi memnuadan dolayt ashabina hie bir mesuliyet ve miicazat te­
rettiib etmez,

Eskikitaplarim.com


202

9 Tcsrin-i evvcl 326-19 Sevval 328

FOTOGRAF VE BELGELER

dir, Ell ifsaat vuzundcn muhbirin sahsma "e~'a ailesinc veya cmvaline karst bir
currn ika cdilmis ise cunn-i vaki cunha ncvindcn oldugu suretde bir aydan bir se-
11C\'C kadar hubs vc cinaycr ncvinden bulundugu surcrde on seneyi rnutccaviz et­
mcmck uzcrc lllLl\ akkatcn kLilCij,C \ ,\Z olunur.

Madde 23: Erbab-i sckavet ve mefscder hakkinda ihbarar veva sair bu misillu
hidcmatdan hukumercc istifadc olunub da isim ve huviyetleri her nasilsa suvu
bulmasindan dolayi mal ve canlarinca rchlikeve maruz kalan kimseleri hukumcr
kcndilcriniu arzu ve taleb edecekleri rnahalle nakl ilc esbab-i mahfuziyet vc rna­
isctlcrini ve mernlekerlerinde emlak ve arazisinin rnuhafaza ve idarcsini ternin cdc­
cckdir. Ve efrad-i ahalidcn hukumere kilavuzluk vc muhbirlik cdcnlerden canib-i
hukumerdcn himayc ve muhafaza edilmelerinc ragmen eskiya rarafindan itlaf cdi­
lcnlcr olursa bunlann ailelerinin maiserleri rahsisar-i kafiye ilc rernin olunur.

Eskikitaplarim.com


('lIk'I'(II11 )., (Ilk'l' ..dcu ..,1.-1 ':.11/1'(""
uaztr Ali 1'/1..<11,

e,L'lIm/, tlc ,!11II1{II',tn/,r~ir',lidin
rdilcn Sair I'll!",

Catnrrnltmn 0' ""0"1,knrmn» linn ,\lIIS'"1ft,

Eskikitaplarim.com


1',,(,,II,,(II/wt ,IIIIIJIIII l'a rll ,

, "t'I/OI,It '1111/ "ldur/lJ,{lIjI/I nll/lflllit, I'IIIt.;
\"'//1,1',,,,1

( '"L'lrll,I,'I'III ..,bynlt,"'.I/" 1'/1col: "!II'" '1111

""II.II"IIIIOI\I'IIIIII"lJ"

( '"bl'fIIIt '/111/1",lmslCnku» Alnnrt'ru (111'1,1.-111 'IIIdllll 3.) sstnnnn 1,.,...,1/ "t ('"l'nrnlt '/1/1/
IIIIIJItIIIII,llIlIIl' '(111n/tf/ll'nlllll' /I""lIIk 111,..,,/1 (',II'm [ortn dn utnrnn},

Eskikitaplarim.com


lOt)

Eskikitaplarim.com


'III

Eskikitaplarim.com


fll·,_VtIl·dldrl'lll;1I
t r,JJil'l

~ ,11,'1" .. 1 II/II .ttlPti ;"'/,'II.tI!1I .11/,,,.11 (J." .111.1.1;11 '11111,<1"''''111'; k"'"lrrt

I 111//,',(,' ,,1,'11'11hl/dO'l/l/1I ,,,1,,/,,, UN.,

'Jl

Eskikitaplarim.com


A Y \[(1'., No.2i5-J()II. I k/:",nll YIl="II, ,,/dll/I"
Il.-!.) • liT R O.•. '. IIM/:nlll J.:lll'llmi:Il'" St.,.,'a 81'"1'111 ["lily"Ir/: /11 .. f ";-If KO/llI.NOIIII, ..
:\</:,·rl . " . O· rlllli rl'pOrllll I '''.'1''''I : I"'-'''',Jl~ I') :J rn

, ., ' W,' 1'(ljIJ II .\111"" NlIb
(lJ /.(.1 \ II.() ,\ }.~ hI. 1\". ~ - "lI/lnr,;" kOI(llIrallnl"
/'n.l!,.k /;tm/i·rl,.,.II" ,',' loll' (f1,IIIII ,,..,1,,,,"" .

~~,;,,;~~~ ", .."~..i.i,,,;",",~tt#...,i,( .. .1';, j,ijj. ti,:" U';.,/".t;"t"
~ . ,.)..,.'.;~".,~;,•..Y~~ .~~;...~,..:..v"';.;;~ ,;..:",_;'H~;';.(~
,,~'~I;?"'':''''':'~·:S;~~·;..I .h~~~·,,;J:&:,.>/;, ..;......t~~~

~;,;;,,,~.AW'#~":;';.;'.JJ""}~~~.J:..I",.,,~.,,:,,,,,,,, '.. "I ....
• . • '. • •• ,~ ~ - _ J.,~<..~ •"''''''''0'/11.

• • I •,~ ..~ -:...~<W"",' .. ;' .., .\.."...."'".,riI'.• ..,J, """ ~
.... ...;1 .-. , .......,,~'..1',,' 'Mc..t.--t ..,... ". ,.,.. ' .. . "'. . .

",,,~,,, • .)......... ,j(,~ 4Jo)t/.;(.\,\,.I. .. . ....

A L· •• A ''':' _.~ jh,~...t,;. ~);.~, ,;~~~.JJ~ ,j"'.1;~.u'..;.,~..........."-,,,.,_.,.-- cr... 50. # • •

.;"'I"~ ~,:.ru'...I.t;(/> ,;",;~~~ .f'~~-'!'.~~~.:.?-':.,.j>~~!W
J~~~j;.~~~>:..lJ;.:., .,;.7~..>".,-~;~CcJ,~jJ~.·.o!.W~'
;t;N ...~ ;.:,I..~,...~~, ....""".f.;--~\:;,;;..~.~ "~~~/.I'~' .;~JI'..I),t'd'
~~~..:~v;"j:,.~, ~..J~~%.." '" ...~~.:;~ ~';.~j";h
~;,,,:;~~;,,:,,:,,~.,~~;;~,~~j,A&l,~~~~ ?~I//::~"
.. . .. (~~>",,"~!Jt.:.:il; ";;:~~">'.,~/.::~·;~~:t-ti

.I'~1',:.~",;.;,JJ.I,.J.;_~~,... ..." .. .

. ..." .,oj."... •. . ,. .-. I •••.. [ .• ;.:f. •.. y,' ~.JI· ..J~»I.I.r,,'-".- , t"'· .,).J..,"' ·,,.A;I II '
...-v"j _, ,_tli Y' "'.' ....... "... •• .

0""'" . ', •• 1 ., 'jO, .. .~ •
.J,A#i." ,. • :~\.I.J '" ...,'''';u ~YJ.,~ .. " .. ',1'#1.) i ~.""""""....\..0<.,,,.), . .-..IJ, ,.)u',."1,..-,,t""fiJ"''',~ ,II' "" .... 00 •• ,

.~~', •~; :':":'_:",IJJ.}.I°.",.\h ;"""",I"",.)~!..I~~_' ,,, .._;' ..I~J!j.,.l. j ..jllJ#~ J,;I'<A/
~"I.... <It:"" .f', ... :. 0; 1 ;. ",:..-'

~J.t".:,.,~,,,",, J,~.A" j,,11111 JI~,,,''''.N,,,J..}U' ).,v_,J#JI.r.","J~ ~.J ..... ~~J,,/.N V_.
... _..... .. , • .. :.. of tlfl'· Of "". :

.) , ',) ..,./ ... .J", ~ ,' "AJJ .).tI",.)...........,J..-,,,J .....·- j..-J~ »:W._....,:..JI'*'''!'' ...#" Of ,., ,"", "', • .. ./ .. ,," ,~ ... , ..... , ..

oj '";I.",.r~"t.J",!.IM.I J1" ~~ ..\J"'::"'~ 'J~ ,'_)AJ,: .sJ..,!J .-~: - ,.-.: \oJ~.-' ~ - ,.A..~~ t

-J~1,.,_.1~'_;';"~ ~./A'/'t:.__,;~J,,;.\~v .0 ;.,.; ;,..;"e.)... .....', <;,,,~~~',.,:r,,,cJ.I'b"I;~J ",
• .. .. • 0 o. • .'

u.:,f;;':'.)w_,l.u~'''' ...,;.,,~;;' ;./~.J_')'~J .,J ..I-:p~,.to;' ~j-!"~f ~~~ :/.,,1; '-:""!t#~
,IN'.,~:Put.., .,£,~:.,.,.".J;..,.4J,tv.;.~.:~.J"'.)...J JJl»;";V "..IA'.;~"' ...,,',,~\;;.v,..cJ.-."
:....;v.J.,.I~,4", J.N."J.I~.J~~"'_"J~J,,J,,'.,:,-.,.,~,_t~.J~' ..I,)A'Ji;'~J&)~. ,,",,,' ."" ...~~\).. , . o. 0 •• • 0... ••• • ..
~ :'~!'.1 1'J...t :v'.JI....v~6U>,~1f~";,~~;.~_..j ~~ ~I""'.,, J,.,t"., ...;,,,,,.'':'.~,<,:'::;'
*,:':~":,,...v :: .....,~,.t.,1~' ~ -'!~<1#.1;.1'~.J! J~',,!,~ e/.l ~.J ~ •• ...c::~~~:'~""..I"':~!.-",......~;

0:"';" ,!~~~~..u':.·.J.tI.i;"""":':;J./~/':'.~~~~'-: ':-~(;.....:'" ~~~~ ....., .;<;.....
""'.:...J,... : ..t6VO'V.".....I....,z.r/;.r~\#...:v'--At~,~.J ..#",JUJ~ 'J..,..,/j~J.".>,It ,. " ... ' .. .... .. .. :...-" ....'
• J &41,,1 ,_,;t;,...;../~ , \".).1'Jj, "",.."".,st,J)~' j ..\;~~." .11.. _' .. \.0 ,-,,,,t~:,,,.'';';., '"Zt ... , ..0., ·0 .0" 0·· ... . ... '.. ..!,......
'yII."~,,J\J;,v ?~~("'..,~ -..,.)~J ..t .. ,:.1' ."J,,,J .,J!:...st........ J.I'j~f J'*:"lp',...;""h\#.t
t..•' <'. .' f • , ' \." ...,. r.., . ."~~~-"-!.J..,.,.)I~ :"'('....., '-:.J ':'':'' -!"'" ~ -:~~'j."!,,,""'J;..u.,.,~ '-t~J ..:....••_t. ,~~ .:"";.. •

.;_,1::--"""",~,...jI~i~.t ,kJ:""'.J"~;'_~~')JJ>~fJ.,,,,,;f. .......,~~"'~.:.., J"'"J ~.,.~ ;';, ...
~.." .....;.,J_,J ,-J#"., ~~ ..~ ,;J" .;, ...:..• /J-;"" "':"t~~'_'',.. "..4 .~~.,.",,J\, .,:",., ;,~ ....~,;,_,\ i:.v
..j;,~ wr.;'·~"">";";_':'~ . ,J. ':v',~.,;~/....::...;,..;~.ik.:I) ;..:r.',~/_,.,,,.
_:i> _u..b :.u'CM~~',J;...u:r"",~.c.(I,,_, w. ;..I:':' ,,,.,P.,,,,,:"'.,,:t,... (.J JJ.. v",_ '.,~,;,;,

~I.\·"';' ... ' .. . .....
~"l. ..."JJJJ(.:;J..,b","J ..",', .J"'~.J ,:-~ .. , ..J~.I".b...';'.J""" f,u_J ..'_.~

211

.~;,A;'~~~, ~~a:..~ • ..:.;.../;-;;:'4--. ~~!.~~~ .•~~ ';JJ""':.~~
~;~:,~~;~~,:~ ..,~ r.j:;; ~~~~~'\ ~~~ .."'''':~:''J~~;

.. .. # "." • .... .. •

. cJ~ ...I';..~•.)~~,"" JJ:..~ ...:Jh~;t

Eskikitaplarim.com


2P-

\1 II ().\ Inlli.-II)'l/II/IW'. :-"0 131-'.'\ III '11"/''''''';' J 1);,111}1JI)<)'/Il/l/JI1
Il(!" 1. ,,,,",, '/11/1' ..h.ll" l'i/"WII",lf "l'JII/llIltJf,l.1I
II, I" '" (I "II •

II },. I 11/1/1\1/1/..1/'"

~ .'::-j'.l ~J ;,;,.-.;~;v'e...~-:::,:~h:~!'" ~,..:~~ci..)I.I.I :-t.1~t.:""~.,
(!)M'l _.1' • " • ' .,' ' ."
.;:....(I'".".~. ~n"...,;. .....~":"'... ..",..H.-t ~ ..~, ~~,~"'''__rG.\I:""V~..,.V" ....,.I

.~,>;".':'~6--:':';~~.•->r'" "'~.I'''''_..c/~.. ~V(~ ..ooV",;' ~..t'GIo~~':'.;....

~..;:U~ •.;;..;-;';i.Lj "~::-~~.,, .,j..:..'c¥~.;'i; • .0:-",", "'b-:-:"~ (!),)-;;~~~.I

·~,,:-:,:':~CIt.;.~;;~~../.:.., .....CAJ...y.~,:.;/u.~ O\:-.....~ ........t....tt-" ".,?;;,.. ",.., .' . ..~,
-'..u.J:.,...,tc) ~ .. 'cIJ.,.,1 e,J:"~lI ~·~ ../: "' .... ~:.~ ~.,;,.., ~~.! ~~,,'..:.,-;.,

~.\~l
4)~~"

~~,~,.~~. t~' ~";''u>e;,);)I.I ........t ti-.j':....u".,.J...,'1;."j,,'\:,IJ.P' ~;.~'.#.. .. .. ..,." . .. .. .. ..
~. ( -, ,.. , ,.. .;'.., .... t I, ..... ..~~.I':.»- •• '-;.,':-"'-: .... '".~ .. , ...._" p.4Y;";('.)~.)I.I "~~"#'.J' ~~ __ ..~.

~~ ~~..J,..~ ..:,c..;_.;,~;,,\6:.::~.Y.I~(.,....1 .~:; ... ,_,~~,'~~ ~.~W~"-::~·161~~i'''~t,,~;'-....~.YltJ.I11.,,{;,:;,,.I";"';",,~;k-~--:~~y,.,._;.~

7J~/~":..;....~.vOj"'.."':,~,-t- ••.t~...;'.~.~, b:'t"" ~.i~'t;.A,.N~~.

~"''';:;.I:'.~»,-vo"'+' Ai-.., ';"..,. .J .:~;:,..!;;.,..•.1", ..j,.s..,;..CJ-,..."-,,,t t,;'''* ,~,./....... .. .. .. .. ........ ...

KAYNAKLAR

Eskikitaplarim.com


Gcnelkurmay Askcri Tarih ve Stratejik Etiit B~kanhgx Arlivi:

Osmanh-Rus Harbi (1877-78) Kolleksiyonu Karalogu, I-II.

RESMI YAYINLAR·NIZAMNAMELER-RAPORLAR

Aydm il T,iltffl.
Diistnr (Tertib-i Ewd).
Diistur (Tertib-i Sani).
Izmir u y,llzql.
[audarma Niznmuame.i Hiimavuuu, Istanbul, 1320.
Meclis-i Mebusau Zabtt Cerideleri.
NCIJsaJ-i iktistJd, Izmir, 1323.
Sal"amc-i Devlet-i Aliyye-i Osmaniy«; 1287 (H).
Sall/amc-i Devlet-i Aliyye-! Osmaniyc, 1316 (H).
Salname-i Servct-i Fiinun Ilavesi; 1326 (H).
Saluamc-i Vi/a.vct-i A.vdlll, 1298 (H).
Salutune-i Vim.yet-j A.l'dlll, 1302 (H).
Salunme-i Vi/nyct-j A.vdlll, 1307 (H).
Salutuue-i Vilavet-i Aydin, 1308 (H).
Suhuime-i Vi/a)'cc·i Aydn«, 1313 (H).
Saluatuc-i Vi/a_1'ct-iAydin; 1314 (H).
Salnamc-i Vilayet-j Aydm, 1326 (H).

GAZETELER

lIN us

DERGILER

Ankflra Universitesi Dil ve Ta,.ih C0Braf)'a Ffl/tu/tesi Dergisi.
A"kara U"iversitesi Si),asfll Bilgiler Fallu/tm Dergisi.
Be/ge/er.
&igelerle Turk Tarim Dergisi.
&lIetUl.
Bilim-Bir/ik-Ba/an Dergisi.
Cllmhllriyet Kitap.
<;agda/ Turki)'e Tarihi Arap'rmalan Dergisi.
<;agda/ Terel Tonetimler Dergisi.
Eoe C0Brafya Dergisi.
EkOllomide Diyalcg.
Fo/Itlor pe Etkbiyat.
Gediz.
Hafta.
Militan.
P.T.T. Dergisi.
Resimli Tarih Mecmutu).
Servet-i Fimun.
Tanh ve Toplum.
Topilim ve Bilim.
Topillm ve Ekono,,,i.
Toplumsn; Tanh.
Tiirk Folk/or Arap'r,nalan Dergisi.
Tiirk FolkJorDergisi.
Turk FolkJoru.
Tiirk Mllsikisi Dergisi.
Turk Turdu (£Ski Tau).
Tiirk Turdll.
Turkiyat Mecmuast.
Teditepe.
Teni Izmir.
Yetli Ufuklar.

ANSIKLOPEDILER-SOZLOKLER
Derleme SOzJiigu, Ankara, 1963.
Devellioglu Ferit, Orma"l,m-Turlt,ce AtJsikJopedik LUgat, Ankara 1984/6.
Ercn, Hasan (ve digerleri), Turkfe SOzluk, Ankara, 1988.
Ilaveli MutJtehabat-J LugaN Omlaniyt, Dersaadet, 1297.
Islam A'lsikJopedisi.
Kadri, Huseyin Kazim, Turk Lugau, Ankara, 1943.
uhfe-; Osman;, Dersaadet, 1876.
Meydan Larous:se.

Aheut: (Izmir),
Auadalu (Izmir),
Cumhnriyet (istanbul).
Eft (Odcllli~).
(,'IIkpe1l Eft (Odemis),
Hnllun Sc.<i(Izmir).
Hizmet (lzmir).
Hiir Eji: (Odcmis),
lui/lad (Izmir).
Kii)'lii. ( Izm ir).
Mil/i.vct (Istan bul).
Miilhaknr (Nazilli-t zmir).
Takvim-i Vekllyi (istanbul).
Tasvir-i Efknr (Istanbul).
UiIl.f(Ankara).

Yildrz Arsivi Rcsmi Evrakr.
Yildrz Arsivi Hususi Evrak r.
Yildrz Esas E\'I"3kl.
Yddll. E~,I~ [I r.lkJ S,ldr,IL,UIl Kunil 1'.1~.1E\ 1';11..111.\Ek.
Yrldiz Tasnifi Murcnevvi Maruzat Evrakr,

Eskikitaplarim.com


221

Ahmet Cevdet Pasa, Tarih-i Cevdet; c.X, Dcrsaader, 1309.
-- Tezaki», (Yay.C. 8aysun), Ankara, 1986/2.
Ahmed Eyub, "Cakrcrrun Akrbeti", ittihad, 19 Tesrin-i sani 191 L-O 1csrm-i sam

1327.
Ahmet Liitfii, Tarih-i Liiifii, c. II, Dersaadet, 1292.
Ahmet Rasirn, OsmanIIimparatorlug1l1Ju7IReform (,Jabaian iFinde Bat'! Bvrele-

ri, (Yay. H. V. Velidedeoglu), istanbul, 1987.
Ahrnet Vefik Pasa, "Zeybek", Lehce-i. Osmlmi, Dersaadct, 1876.
Akdag, Mustafa, T#rk Halkmin Dirlik veDiiu" KavgaSt, Ankara, 1975.
Akcarn, Tauer, Siyasi KiUturumiizde Zuliim ve i,kence, istanbul, 1992.
Ak§in,Sina, "1. Mesrutiyet Ozerine BaZIDusunceler", Uluslareras:Midhat P"fa

Semineri Bildiriler vc Tarutmalar (Bdim« 8-10 Mayts 1984), Ankara, 1986.
Ali Nazmi, "Adalet-i Ilahiye Yerini Buldu", Abenk, 21 Tesrin-i sani 1911-8 Tcs-

rin-i sani 1327.
Ali Nazmi, Yen; Memalik-i Osma"iye Cografjas., istanbul, 1332.
Alyot, Halim, Tiirkiye'de Zabua (Ktlruil,!U, Tarim lie Gelipm,), Ankara, 1947.
Arar, i. (Yay.), Osmanl. MebllSanMedisi Rem HaULMentele'"i" Amlari, Isran-

bul,1986.
Arel, Ayda, "Arpaz'da Beyler Konagi", Tarih ve Toplum, 69, (1989).
Ankan, Zeki, "Midhat Pa~a'ml1Aydm Valiligi (Agustos 1880-MaYls 1881 )",

U/t~SlararMIMidhat Pala Semineri-Bildiriler pe Tart'l"'alar (Edirne 8-10
Mayu 1984), Ankara, 1986.

--- "Tanzi mat ve MC§rutiyet Donemlerinde izmir Basml", TR1lzimat'ta71
Cumhtwiyet'e Turkiye A,uiklopcdisi, c. 1.

Arlkan, Zeki (ve digerleri), Tarif "lilrihi, izmir, 1993.
Ankan, Zeki-Yetkin, Sabri, "MiUi Aydm Bankas1J1JJ1Kurulu~u ve ilk FaaIiyetleri",

Tan, Tarim, izmir, 19"3.
Aron, Raymond, Sanayi Tuplllmu, (<;Cv.A. O. Giiner), istanbul, 1975.
Arundell, Lord, Discoveriesi" Asia Mi"or, c. II, London, 1834.
Asarclkh, Hayrettin, 9aklCl Mehmet Eft, istanbul, 1973.
Asena, Orhan, Atfall KeJMemed, (Ts ve Bs. y.).
AsIan, Sevim, Mehmet KamiJ Pala'ntnAydm Valiligi, izmir, 1988, (Ege Oniver­

sitesi Edebiyat FakUltesiTarih Boliimii Yaytm1anmaml~Lisans Tezi).
Atalay, Be~ir,Sa7layile,Jneve SosyalDegi,me, Ankara, 1983.

220

Ataman, Sadi Yaver, "Zeybeklerin Soyu ve Zeybek Oyunlan", Musiki Mecmuan,
23, (1970),

Aucher, Elay, Relations de Voyagesen Orient, c.I, Paris, 1843.
AVClOglU,Dogan, Turkiye'"i,: DUzen;',Istanbul, 1984. . .
Aybars, Ergun, istikJaI Mahlumeleri (1920-1927)? c. 1. II., Izmir, 1987.
Baranten, Remzi, "Bir Halk Turkiisit Veriyoruz: Ince Mehmet", Folk/orPosten, 7

(1945).
Bardakcr, Cemal, A"adolu isyanlarJ, istanbul, 1940.
Bayath, Osman, Eee'de Zeybek ()yImlan lie Hallaian, izmir, 1943.
Bayindir, H. H. -Poyrazoglu, H. F., Aydm Kenti (Tarihi; CografJan ve Bltgunu),

Aydin, 1966. .
"Baymdirh Mchmet Efendi Cakircah'yi Anlanyor", GOI,cenBfe, Nisan-Mayis

1951.
"BaYlllwru Mehmet Efcndi Cakrrcali'yi Anlanyor", Hiir Efe, 6 Nisan-18 Mayrs

1951.
Baykara, Tuncer, "Zcybekler, Zeybek Elbisesi Giym. Yasagi", &lgelerle Turk Ta-

rihi Dergisi, 22, (1969).
___ Izmir $ehri ve Taribi, Izmir, 1974.
Bayrak, Mehmet, Eskryahk ve Eskiya Turkulcri, Ankara, 1985.
Bayur, Hilmi Kamil, Sadrazam Kemi! Pala veSmu;' Hayan, Ankara, 1950.
Behram, Nihat, "Ahrnet Arifile Bir Konusma", Milimn, Subat 1975.
Berard, A. V., La Revolution Turqu«, Paris, 1909.
Berkes, Niyazi, Tiirkiye lktisat Tarihi, Istanbul, 1969.
___ tu Yuz Ytld,r Nifi" Bocal,yoruz, Istanbul, (TS.). .
Bilen Yilrnaz XiX. Yuzytlm Sot, yyreginde i:'"II,.'de Giipenlik (1875-1900), Iz-

~ir, 1988, (Dokuz EylillUniversitesi Atallirk IIkeleri ve Inkilap Tarihi Ensti-
tusii YayirnlanmarmsYuksek Lisans Tezi). .

Bilger, Adnan, Son YuzYllda izmir $ehri (1841) 19W), Izrnir, 1949. .
Bilmcn, O. Nasuhi, Htlkttk-, islamiye ve IIt,/a/·.rt-, Flkhiye[(amttm, c. III, Istan-

bul,1951-
Blaisdell, Donald C., OsmaniJ imparatorluglm.ltJJII'rupa Mali Dmetimi pe Dii--

yun-I Umnmiye, istanbul, 1979.
Boratav, Pertev Naili, "Halk Kahramal11,Sanat Esen ve Halk Terbiyesi", Folk/or

veEdcbiyat, 2, (1945).
__ Fo/kiorvc Edebiyat, c. I, istanbul, 1991/2. .
Braudcl, Fernand, Akdmiz veAkdmiz Dii7lYaSl,(Gcv. M. A. KJlI~bay),c. I, Is-

tanbul, 1989. .
Bryce, Maurice H., Si7laiKalkmma, (<;Cv.C. SOkmen), Istanbul, 1971.
Bulutoglu, Kenan, 100 Soruda Yabancf Sennaye, Ank~ra, 1983.
Camus, Albert, BalkaldJran insa", (Gev. T. Yllm~z), Istanbul, 1995/5.
Cern, ismail, Turkiye'de Geri Kalm'I/,gm Tarihi, Istanbul, 1986/9.
Co~r, Orner Sami, "FrallSlZDl~§leri Bakanhgl Ar§ivindeki Belgelerle Galurcah

Mchmet Efe", MiUiyet, 27 Mayts-18 Haziran 1973.

Musiki Sozlugu, istanbul, 1961.
Muntehabat-, LiigaN Osman;'ye,Dersaadet, 1281.
Own, Mustafa Nihat, OS1nanlua-Tur/zfe Siizlii/t,istanbul, 1979/6.
Sernseddin Sami, Kamus-: Titrki, istanbul, 1978 (Trpki Basirn).
Tanzimat'tan Cumhuriyet'e Turk;'yeA7JS;'klopedisi,(TCTA).
Ti4rk Hukllk Ljigan, Ankara, 1944.
Ymi Turk A1ISik~pedisi.

KIT APLAR-MAKALELER

Eskikitaplarim.com


223

rast Turkiye Sosyalve iktisat Tarihi Kongresi Tebligler (ina7lbul1989), Anka­
ra,1990.

--- "18. Yuzyilda Osmanli Sanayii", Toplum ve Ekono",;, 2, (1991).
Goffman, Daniel, "17. YiiZYJIOncesi Izrnir", Uf izmir, istanbul, 1992.
Gokdernir, Okray, "Izrnir ve Cevresinde Turun Ka~ak~lhiJn, (Jagda! Turkiye Ta-

rihi Arap.nnalan Dergisi, 3, (1993).
--- Aydtn Vilayetim/.eTiitu1l Rejisi, izmir, 1994, (Dokuz Eyliil Universiresi

Atatiirk Ilkeleri ve Inkilap Tarihi Enstitusu YayrmlanmarmsDoktora Tezi).
Giiner, Sefik, Tiirk Ceza Kammtl, Ankara, 1981.
Halikarnas Bahkcisi, "Eski Anadolu Inanclanndan Zeybekler", Cumhuriyet, 18-

22 Temmuz 1965.
Hancerlioglu, Orban, "Doga Yasasr", Yeditepe, Haziran 1965.
Hicyilmaz, Ergun, Bayverenler-Ba!kaldmmlar, istanbul, 1993.
Hobsbawm, Eric, HaydlltlRr, (Cev. F. Taskent), istanbul, 1990/2.
Huseyin Ali, "Cakircah ve Def-i Istibah", Ahenk, 7 Kanun-i Evvel 1911.24 TC§-

rin-i sani 1327.
Hi.iseyinCahid, "Zaptiye Nezareti", Servet-i Fit1lu", 901, (1324).
Huseyin Fehmi, "Silah ve Silah Ka~ak~lhg;J",ittihad, 21 MaYls1909-8 Mayis 1325.
idris Sinasi, "Cakircah En-Nihaye Cezasiru Buldu", Ahenk, 20 Tesrin-i sani

1911-7 Te~rin-i sani 1327.
--- "Cakrrcali'rnn Arkadaslan Ne Olacak", Ahmk, 26 Tesrin-i sani 1911-13

Tesrin-i sani 1327.
inal, lbnulemin M. Kernal, Soli Sadrazamlar, c. III., istanbul, 1982/3.
Inalcrk, Halil "Tanzi mat" , Ankara U1IiversitesiVii ve Tarih-Cografja FakiUtesi

Dergisi, (1940-41).
-- "Adaletnameler", &lgeJer, 3-4, (1965).
--- "Koy, Koyli.ive Impararorluk", V. Milktlerarast Tiirkiye Sosyalve iktisat

Tarih KotJjJresi-Tebligler(fuMllml, 1989), Ankara, 1990.
ismaiJ Subhi-Mehmed Fuad, Salname-i Servet-i Fiinu71ilavesi, istanbul, 1326.
izmir ilYllh~, izmir, 1967.
Kadri, Hiiseyin KaZJm,"Zeybek", Tiirk Lugatt, Ankara, 1943.
Karal, Ellver Ziya, Osmanlt Tarihi, c. V-VIlI, Ankara, 1983/4.
Kandernir, F., "Zeybekler", Hafta, 77, (1935).
--- "Efeler Diyannda: Yorlik Ali Efe Anlauyor", Tasvir-i Efkar, 5 Ma}'ls1940.
--- "Zeybek de Efe de Tarihe Kan~u", (Selahattin Kantar ile Soyle~i),Tasvir-i

Efkar, 24 MaY'S,1940.
--- "Sara~ogJu $iikrii ve GiizeIOdemi§", Tasvir-j E.fkar, 13 Haziran 1940.
Ka1Iu,mame-iAI-i Osman, (Yay.M. Arif), istanbul, 1330.
Kasaba, Re~at, Osmanlt imparatorlugu veDii"ya Eko7lomisi,istanbul 1993.
Kazgan, Haydar, "Riisum-u Sittenin Beklenmedik Gelirine Dikilen Gozler", EIto-

nomide Diyalog, Nisan 1984.
--- "Duyun-u Umllmiye", Ta1Jzimat'tat~ Ct~mhllriyet'eTurkiye Ansikiopedisi,

~ TTl

Cuinet, V., TurlJuie d'Asie, c. 11.,Paris, 1894.
Cadirci, Musa, "Tanzimat'tan Cumhuriyer'e Olke Yonetirni", TatJzimat'tan

Cmnhllriyet'e Turkiye Ansiklopedi..-i,c. 1.
--- "Turkiye'de Muhtarhk T~I.\Qnm Kurulmasi Uzerine", Belleten, 135,

(1970).
--- "Turkiye'de Muhtarhk Kurumunun Tarihi Gelisimi", (Jagda, Tere! rdne­

timler Dergisi, 3, (1993).
"yakIa Efe", (Mustafa Dirirn'in Hanralan), Halhn Sesi, 29 Haziran-9 Agustos

1938.
"Cakicr Efe", (R1t1uToksoz'un Hanralan), Halktn Sesi, 10-28 Agustos, 1938.
"Cakircah Cetesi Hakkinda Bir l\lUlakat", Servet-] Funun; 1015, (1326).
Cavdar, Tevfik, Om,a'JltJarm Yan SOm#rgeOlu!u, istanbul, 1970.
"yayhh Mehrner Efe Anlanyor", Hiir Eft, 2-25 Haziran, 1951.
Darkot, Besim, "Aydin", islam Ansiklopedisi, c. II.
--- "Birgi", islam A,Jsiklopcdisi,c. II.
Darkot, Bv-Tuncel, M., Egt Biilgc.ri Cografjast, istanbul, 1978.
Demirci, Yusuf Ziya, AlIadolll Kiiyler;7ji,JTiirkideri, istanbul, 1938.
Dobb, Maurice, [(apitalizmill Geli!imi Uuri11e Incelemeler, istanbul, 1992.
Dursun, M. Karnil, lzmir Hatiraian, (Yay.U. Senel), Izmir, 1994.
"Efe", Meydan Larouss«; c. IV.
"Efe", P1T Dergis;, 136, (1994).
Ege Tecim ve E"dustri B#yuk Kilavuz«, Izmir, 1937.
Eidem, Vedat, Osmanl» imparatorluglmlln tktisadi $artlan Hakkmda Bir Tet­

kik, Ankara, 1970.
Ergil, Dogu, Mill; Miicadelmin SosyalTarihi; Ankara, 1981.
--- "Guneydogu Dosyasi", Ktrmtz: Koltuk, Interstar Televizyon Kanab,S

Subar 1995, Saat: 12.00-13.00.
Erkall, H.-Yetltin, S.-Gokdemir, O.-Atay, O.-YLldlllr,b.,Milli Aydm Ba"Jum-

Tarifbank Tarihi, lzmir, 1993.
ErItson, Nezihi, Turkiye Tiitiinkri, TutUniin Turkiye'deki Tarihi, istanbul, 1954.
EylibogJu, i.Zeki, "Ttirkiiler", Yeni UftlklRr,Temmuz 1976.
Faroqhi, SuraiY<l,Osmanllda Kemler ve KeneliLer,(Yev. N. Kalaycloglu), istan­

bul, 1993.
Findley, Carter V. "19. YtizYlldaOsmanh lmparatorlugunda Btirokr:ltik Geli~me",

(Gev. A. GlInllik), Ta"zimat'tan Cmnhllriyet'e Tiirkiye Anriktopedisi, c.!.
Foucault, Michel, Ders Outleri (1970-1982), (<;ev. S. Hilav), istanbul, 1992.
--- Hapi.fha1lmi'~Doguftl, (Yev. M. A. KJ.ll~bay),Ankara, 1992.
Gad Franko (Milasll), "Bir Belanll1Sonu", Ahwk, 22 Te§rin-i sani 1911-9 Te~­

rin-i sani 1327.
Gazimihal, Mahmut Raglp, "YlizYlllarBoyunca Zeybekler", FolklorPostaSt,3,

(1946).
--- "Zeybck", M'lSikisi Siizliigjj, istanbul, 1961.
Gen~, Mehmet, "Osmanll imparatorlugu'nda Devlet ve Ekonomi", V.Milletlera-

222

Eskikitaplarim.com


225

--- "Tanzimat ve Mesrutiyer Donernlerinde Yerel Yonetimler", Tanzi­
mat'tan. Cttmhuriyet)e Turltiye Ansiltlopedisi, c. l.

"Osmanh Toplum Ya~}'l~lylaIlgili Belgeler-Bilgiler: Suclar ve Cczalar", Tarih ve
Topium, 7-8, (1984).

Odernisli Afif "<;aJurcalt'run Hayan", Yeni Izmir, 1, (1341).
Oke, Burhanettin "Aramiz Zeybek Oynuyor", Turk Mtuikiri Dergisi, 5, (1948).
Oyrnen, Orsan, "At~h Ke!Mehmet Efe", MilUyet, 30 Ocak 1977.
Ozbaran, Salih, Tarih ve Ogretimi, istanbul, 1992.
--- "Zamarun Mekanla Bulusmasi: Bolgesel Tarih", Toplum l1eBilim, 64-65,

(1994).
Ozbek, M. Avni, "Zeybek", islamA,zsiklopedisi, c. XII.
Ozkan, Cernal, "Tanzimar'ran Cumhuriyet'e Savaslar ve Antlasrnalar", Tanzi­

mat/tan. Cumhuriyet'« Turkiye A1Jsiklopedisi, c. V.
Pamuk, Sevket, Osmanh Ekonomisinde Bag,mltltk l1eBiiyume, Tarih Vakfi Yurt

Yaymlan, istanbul, 1994.
--100 Soruda Osmanlz-Turkiye iktisadi Tarihi (1500-1911), istanbul, 1990.
--- "Osmanh Ekonomisi ve Dunya Kapitalizrnine A~lh~", Tanzimat'tan

Cumburiyet'e Turkiye Ansiktopedisi, c. III.
Parvus Efendi, Turkiye'nin Mali Tutmklzgz, (Yay. M. Sencer), Istanbul, 1977.
"Pertev Naili Boratav ile Konusma" Milliyet, 29 Ekirn 1977.
Pmar, Ilhan, "J. H. Pctermann'm Izrnir Notlan", Toplumsa! Tarih, 9, (1994).
Quataert, DonaJd, Osmanls Del1letinde AVTllpa tktisadi Yaysl,m, pe Direnif

(1881-1908), (Cev, S. Tekay), Ankara, 1987.
--- "Osmanh Impararorlugunda Tanmsal Gelisme", (Cev. A. Giirliik), Tan­

zimar'tan. Cumhuriyet'e Turkiye Ansiklopedisi, c. VI.
Ressarnoglu, Liitfii, FtJe Rehberi, Izrnir, 1952.
SakaogJu, Necdet, "Mi.iItezimlerin ~r Toplama Yonrernlcri", Tarih ve Toplum,

25, (1986).
Sander, OraJ, Anka'n", Yiikselifi ve DIIp'fii., Osmanl, Diplomasi Tarihi Durine

Bir Deneme, Ankara, 1993.
Sayar, Nihat, Turkiye imparatorluk Dotlemi M",li Olayltm, istanbul, 1977.
Schiffer, Reinholt, "European Views of Early 19 th Century izmir", Materialia

Turcica, 12, (1986), (~evirisi), "Avrupahlann XIX.Yiizyil Ba~lanndaki iz­
mir'le llgili Gorii~leri", (Yev. y. tpck), <;n.gda/Turkiye Tarihi Arilft,rmalaTJ
Dergisi, 2, (1992).

Schmidt, Jan, "Banditry and the Dutch Colony in the Vilayet of Ayd.m", Through
The Legation Wi1JdolV1876-1926 (Fo,~r Essays 011Dutch, D'ltch-Indian and
Ottoman History), istanbul, (Nederlands Historisch-Archaeologisch Institu­
ut: Leiden), 1992.

SeI~uk, ilhan, "yaJoa", Cumhuriyet, 24 Ocak 1995.
Sencer, Muzaffer, Turkiye'de Siyasal Partiterin Sosyal Temelleri, istanbul, 1974.
Ser~e, Erkan, izmir'de Kitapfl/lk (BR.flangwnda1z-Harf Devrimine), izmir,

1990. (Dokuz Eyliil Oniversitesi Atatiirk llkeleri ve inlolap Tarihi Enstitiisii

Keppel, M. George, Narrativ« 0/RJourney AcroJJ the Balcan in the Years 1829-
1830, c. II, London, 1831.

Keyder, yaglar, "Osmanh Devleti ve Diinya Ekonomik Sistemi" TRtlzimae'tRn
Cumhuriyere Turkiye Ansiklopedisi, c. III.

Kiray, Ernine, Osmanl,da Eko,wmik Yap' pe D1f Borplar, istanbul, 1993.
Kocman, Asaf, "Bozdaglar ve Ccvresinin iklimi", l¥Je Cografya Dergisi, 2,

(1984).
--- "lzmir Bozdaglar Yoresinin Yapisal Ieomorfolojisi ve Evrimi", l¥Je Cog­

rafya Dergisi, 3, (1985).
Kologlu, Orhan, "Garp Ocaklannda Anadolu Delikanhlan", Tarih ve Toplum,

32-36, (1986).
--- Abdu/hamit Gerfegi, istanbul, 1987.
--- "Osmanb Basuu: i~erigi ve Rejirni", Tatlzimat)tan Cumht~riyet'e Tjirkiye

Ansiklopedisi, c. I.
Komurcuyan, Kirker, Tjirkiye imparatorluk Devri Dt/BorplarTarihfui, istanbul,

1948.
Kunos, Ignace, Turi:Halk Edebiyat" istanbul, 1925.
Kurrnus, Orhan, Emperyalizmi1J Tiirkiye'ye Girifi, istanbul, 1974.
Kurukoglu, Mubahat, Osmenl« i1ltJiliz jktisadi Mii-naJebetleri (1580-1838), c. I,

Ankara, 1974.
Mardin, Serif, "Tanzimat'tan Cumhuriyet'e ikrisadi Dusuncenin Gelisimi", Tan­

zimat'tan Crtmhuriyet'e Turkiye A1Jsiklopedisi, c. III.
Martal, Abdullah, 19. Yiizyr[m ikinc; Yammda Izmir ve Cevresind« Sanayi ve Ti­

caret; Izrnir, 1992, (Dokuz Eyliil Universitesi SosyaJ BilimJerEnstitiisii Ya­
yimlanrnarrus Doktora Tezi).

M. Muhlis, "Cakircah Neden Tutularruyor ve Nasil Tenkil Olunabilir?", KoyLU,
16 Tesrin-i evvel 1910-3 Tesrin-i evve! 1326.

M. Nasrullah-M. Ri.i~dii-M.~ref, Memalik-i Mahmsa-yr $ahaneye Mahms Mii-
kemmeL ve M"/lIssal Atlas, istanbul, 1325.

Mumcu, Ahmet, Owl/mll Devletinde RiifVet, Ankara, 1985/2.
--- Osmant, Devleti'nde Siyasetetl Katl, Ankara, 1985/2.
--- Onmml, HllkuJm 'tlda Zuliiln Kavramt, Ankara, 1985/2.
Mustafa Nuri (Ruscuklu), "yalmcah Gebertildi", Ahenk, 22 Tc~rin-i sani 1911-9

Te~rin-i $ani 1327.
Moltke, H. Von, Tiirkiye MektuplaN, istanbul, 1969.
Moustier, A. D., TOllr du Monde, Paris, 1864.
Nebioglu, Osman, Bir imparator/llgu1J <;iiku,u ve Kapitulasyonlar, Ankara, 1986.
Novj~ev, A. D. OsmaniJ imparatorlugu'nll1J Yart Somurge/epnesi, (Yev. N. Din-

~er), Ankara, 1977.
Noyan, Bedri, "Folklorda ve Y~amda Aydm Efesi", Turk Folklor Dergisi, 6,

(1982).
Ortayh, tiber, Tanzimat'tal' Cumht~riyet'e Yerei Yiinetim Gelenegi, tstanbul, 1985.
--- tmparatorluglm En Uzun Yuzytlz, istanbul, 1987.

224

Eskikitaplarim.com


227

--- "O~Eskiya Turkusu", Turk;yat MecmJlaSJ, c. XlII, Istanbul, 1958.
-- AtfRl. Kel Memed, istanbul, 1968.
Uran, Hilmi, Hatsralerim, Ankara, 1959.
U~akhgil, Halit Ziya, KIrk Yd, Istanbul, 1969.
Uzer, Tahsin, MakedonYR EyltiYRlrkTarihi 'PC So" Osmant« Timetimi, Ankara,

1987/2.
Oskiip, $eref, (Akw Eft, Izrnir, 1975.
Velay, A. Du, Turkiye MRliye TRrihi, Ankara, 1978.
Yasar,Kcmal, "Halk Tiirkiilerinin Dogu~ Hikayeleri: Ince Mehmed", Turk Folk-

lor Arap,rmIJ1Rr, Dergisi, 56, (1954).
--- Ina Memed, c. I, istanbul, 1981.
--- Ina Memed, c. II, istanbul, 1984.
-- yakJrcnir Efc, istanbul, 1991/7.
Yavi, Ersal, Efeler, Aydin, 1991.
Ya7.IO,Ncsim, "Tanzimat Donemi'ndc Osmanh Posta Orgutu", TanzimRt'tlm

Cumhuriyet'e Turkiye Amiklopedisi, c. VI.
Yeniay, i. Hakkr, Teni 0l1nalll, Borclars Tarihi, Istanbul, 1964.
Yerasimos, Stefanos, A7iJelifmiftik Surecind« Turkiyc, (Cev. B. Kuzucu), c. II, is­

tanbul, 1987/5.
Yetkin, Cerin, Turk HRlk Harekstleri vc Devrimler, istanbul, 1984.
Yetkin, Sabri, "Kooperatif Aydm incir Mustahsilleri Anonim Ortakhgi'run Dogu­

~uve Kooperatifcilige Ge~i~", TRriJ Tarihi, Izrnir, 1993.
Yinanc, M. Halil, "Aydin", Islam A"sikwpedisi, c. II.
Yiiccba~,Hilmi, $Rir qref-Butiin $iirleri ve 80Y,Il,k Hauralari, istanbul,

1984/3.
Ziihdii, "Bizde Koyliiniin Borcu", T;;rk Turdu, c. VI, 1330.

Yayrmlanmarms Yuksek Lisans Tezi).
Sertoglu, Murat, c;AkmRlt Eft Nanl Vllru/dU? istanbul, 1943.
-- yRktrClJi, Mehmet Eft, Istanbul, (Ts.).
--- DRglRr RRtpOti"i GRvur Imam, istanbul, 1959.
-- AlfRI, Kel Mehmet, Istanbul, 1982/3.
Shaw, E. K.-Shaw. S. OS11IRn"imparRtorlugu ve Modern Turk;ye, (Cev. M. Har­

manci), c. II., Istanbul, 1983.
Shaw, Stanford, "Tanzimat'tan Sonra Osmanh Vergi Sisterni", Ta"zimRt)tan

Cumhur;yet)e Turkiye Ansiklopedisi, c. IV.
Sun, Zeynel Besirn, yak'" Eft, lzrnir, 1934.
Suula, Refii $iikrii, "Tanzimat Devrinde Istikrazlar", Tanzimat I, istanbul, 1940.
Sakir, Ziya, "Zeybekler", Resimli TerihMecmuan, 6, (1950).
-- Eski Efeler, istanbul, (Ts.).
Sanda, Huseyin Avni, Bir Yar, Mustemleke OtU! Tarim, istanbul, 1932.
--- Reaya ve Kiiylii, Istanbul, 1970.
Sapolyo, Enver Belman, "Efe, Zeybek, Kizan Yasayislan ve Aderlcri", TiJrk Yur-

du, 234, (1954).
Sirnsir, Bilal, RllmeJi'dm Tiirk GOfteri, Ankara, 1968-72.
Solen. Hi-Gokbel. A., Aydm iii Tarihi; c. I, Aydin, 1936.
$olcn, Hikmet, Aydm iii ve Yiiriikier, Aydm, 1945.
Tacalan, Nurdogan, £ge)de Ktlrt.Ii.'f SavR/1 RR!IRrkm, istanbul, 1971/2.
Tahsin Pasa, Abdiilhamit-y./d,z Hatsralart; istanbul, 1931.
Tankut, H. Resit, Kiiy/erimiz, Ankara, 1939.
Texier, Charles, Description de I'Asi« Mineure, c. II, Paris, 1849.
Thobie, Jacques, Interets et Imperialisme FrRnfRis DRm l'Empir« Ottoman

(1885-1914), Paris, 1977.
--- "Osmanh Imparatorlugu'nda Yabano Serrnaye", Tanzimat'tan Cumhu­

riyet'« Turki]e Ansiklopedisi, c. III.
Timur, Taner, Osma"l. yRltJmaian, Ankara, 1989.
Tiryakioglu, Samih, "Saltanat Doncrninin KarlaMeslegi: Eskiyahk", UIUI,23

Ekim 1938.
Tongur, Hikrner, Ko/l,tk Tefkil ve Giirev/erinin GeliJimi, Ankara, 1946.
Toprak, Zafer, "Tanzimar'ran Sonra Osmanh Kolluk Kuvvetleri", Tanzimat'tan

Cumh,triyet)e Turkiye Ansiklopedisi, c. V.
--- "SosyalTarihin Alaru ve Tiirkiye Gercegi", Toplum veBilim, 54-55, (1991).
Tunaya, Tank Zafcr, 1'urkiye'de SiYRslJ1Partiler, c. 1, istanbul, 1984.
Tun~ Efe, "GaklrcalaEfe", (Yay.M. Emirkan), Efe, 15 $ubat-22 Mart 1947.
Tiirkoglu, Sabahattin, "Tarih i~inde Zeybek Klyafeti", III. Millet/eraran Turk

Fo/Hor Kongresi Bildirilcri, Ankara, 1987.
Ulu~ay, Gagatay, XVII.As.rdR SarllhR1,)da qkiYIJI.k vc HIJ/k HlJreketlcri, istan­

bul, 1944.
--- XVIII. 'PCXIX. YjjzytllardR SamhRlI'dR EfkiYRl.k 'Pe Halk Hareketleri, is­

tanbul, 1955.

226

Eskikitaplarim.com


idam cczalan 45
id:lre iOrtlye 150
idris ~inasi (yazar) 120, 135
ikdn.m 137
ilrizam sistemi 27
illce Mchmet {"etc} 71, 89,102,110,

111,188

119

Haci Aga (esraftan) 161
Haci Ali Pap 68, 99
Haci Eskiyo 84, 87
Hao Hasanoglu MC01i~ 124
Hac] Ibrahim 140
Haci lbrahirnoglu Molla Mehmer 130
Haci Ilynsoglu (-ol<lk 89
H,lCI Mehmet 145
Haci Mehmer Aga 175, 176
I1acl Muslu 151
Hao Mustafa (cere) 140, 174, 177,

184
Haci Nasir Pasa (vali) 68, 69, 83
HaJil (Menrese) Bey Ill, 123
Halil Rtf.·\t Pasa 69-70
Harnbriko oglu Panayor (cere) 69
Hamdi Pa~a(vali) 65, 72
Hamir Aga (San rhcasi sahibi) 110
Harbiye Nezareti 146, ) 47
Hnrpurlu Orner (cctc) 66, 69
Hasan Pasa (vali) 54
Hatkinson (Aydin konsolosu) 61
Hclvaci Cclrikoglu (csrafran) 98
Hilmi Bey (kaymakam) 97
Hobsbawm, Elic 8, 13,34,86, 173
Huscyin Eft: 140
Huscyin Fehmi (yazar) 126
Huscyin Hilmi Pa§:I(Dahiliye Nazm)

122
Huscyin Muhiddin (Binbasr) 167,

169

Gok Vdi (cere) 184
Gokcen Efe 186
Gokdeli (cere) 96, 98,100,101,131
Gukddio{;lll .\1o.:111111.:[ 89

Gad Franko (Milash Avukat) 123
Galip Iky (Aydin valisi) 124
G,IlVOcaklan 52

<;.lkICIAhmet 66,69,83,87
<;aku'cahMchmct Ere 4, 31,60,69,

73-74,94,98,83-119,126,128
129,132,135,139,143-148,

elba Ahmcr (cere) 148
Cabiroglu Aluner (cere) 105
CcbJ P<\§a(vali) 176
Celali Isyanlan 53
Cclnarova, Xenia 180
Cevdcr Pasa (Adliye Nazm ) 46, 49
Cezayir ham 52
Charnaud, Fritz 57
Chole (gezgin) 3U
cograll ppl (Ege'de) 38

cfclik 166, 178
ckonomi (Ege'de) 22
Eskiva-: Takibiye Kumandanhgi 117
cskivahk; vc ceza 44; vc cogra~'a 16; vc

ckonorni 15; ins.in kaynagl 17; scm­
bolizmi 19; W surgun 137; tarurm
7-8; vc teshir 45, 47, 173; yabanci
ulkclcrin rolu 60; vc yonctirn 13

Etniki Ercrya 56
Eyuboglu, i. Zeki 181
Faik Pasa 116
Fcrik Ali Pasa 141, 153, 155, 156,

159
Fait Pa~:J(SadraZ,lJ1l) 79, 115, 116
ForbesJer (Lc,'anten aile) 59, 109
Pr:tllSIZ konsolosl:m 83

Dagdelcnoglu Mchmet (~~te) 94
Dahiliye Nezarcti 164, 169, 178
Deli Ahmet (cere) 141
Deli Mehrner (cere) 66, 148
demiryollan (Egc'dc) 43
Dirim, Mustafa 76, 81, 82
divan I harpler 47, 134, 136, 160

Saba ishak 4
Bakirh (cere) 66
Barkan, 0, L. 2
Barurcu Istavri Efcndi 107
Barurcu Kardcslcr 132
Bekir Behliil Be)' (avukar) 85
Bilget, Adrian 68
Blanc, Paul (Izmir Ba§konsolosu) 116
Borarav, Pcrrcv Naili 11, 56, 181
BO§J\ak Hasan <;avll~ 74, 84, 85, 88,

90,128,183
Brandel, Fcrnand 2, 17,38
Buyuk Cerir (cere) 66, 69

Aydrn Ihtilali 51
Aydm Vilaycri 38-44

150,161-163,170,183-184; ve
Cerkezler 162; ve gazeteciler Ill;
Oliimi.i 150,171; ve Men-i Sekavct
Kanunu 128; \C \\'hit.llb 61

phkaloci 12,87,112,178
GallI Vdi (cere) 66
Camhcah Huseyin (cere) 89, 99,100,

101,102,131,135
Camhcah Mehmet (cere) 48
Cerkez gonulluler 167-169
Cerkez Kazun (cere) 125
Ccrkez Sami 166, 167, 168, 175
Coban Mehmer (cere) 31, 101, 159
(-olA (cere) 82, 91

DiziN
Abdibeyoglu Ibrahim (cere) 124
Abdulhamir, II 35,64,69,71,92,

100, 109, 112,166
AbO§ Receb (cere) 160
af(~kIyaJara) 64,71,94,95, 98,100,

108, 111, 118, 128; toreni 98,
101; yemini 118

Ahenk 120, 131
Ahmed Efeudi (Yenisehirlizade; Aydm

mebusu) 34
Ahmet (Anzavur) Bcy 162, 164, 167

168,170
Ahmer Liitfii Etcndi 50
Ahmer Mithar Efcndi 37
Alcr Osman (cere) 104
Ali Molla (cere) 109 110
Ali Nazrni Bcv (vilavcr bassavcrsi] 172
Ali Pasa (rakib-i qloya kumandam)

146, J 51,152
Ali Pasa(vali) 66
Ali RJZa Efcndi (vuzbasi) 16J
Alyoti (Tircli zcngin) 98
Amp Omeroglu (cere) 94
Araph Halil (cere) 100
arazi kanunnamesi 25
Arif Aga (c:~r~lfr.llI)97
Arna"lIt Hayrcrtin Bey94
Arpazh Mchlllct Ik)' 171
askeri tefti§ komisyolll1 102
askerlik SOntllll 29-31
a§ar 26
At,.ah Kel J\ kmer 51 52

2111

Eskikitaplarim.com


Ulu,ay, <;~agarav 125
lIzcr, Tahsin 28,81

~air Esrcf 37
~aki iSlllail 135
Sakir Efeudi (kavmak.rm} ()5
Sekip Bcv (Saruhan Mcbusu) 122
Scvkcr Haki Bcy (kontrol mcmuru ) 121
Tahir Kenan Bey (mcktupcu) 104,

lOS. 110, 116
Tahir Pa§;1(Ccngcloglu} 54
Tarasos Ekndi 61
Tekelioglu (cetc) lOS, lIO, 125, 129,

130,141,IS5
Tevfik Bey (csrafran) 100
Tcvfik Bey (jandanna ylizba~lSI) 81
Tc\'tik Be\' (Saruh:tll lIIut:lsarnli) 155,

156
Tc\'tik Pa~~l93
Tic;\rer Allb~lIIast (1838) 20
Tokahoglu Halil Ibrahim (~ctc) 110

<I,

Sa.rdcuiu ne., ~ll/.b.I*1 12J
Sabah L37
Sadrk Bey 99, 1()O
Sadikzade ~erifilh;lmi 138
S~\i[P:I~a60, 61,72, 1I5
Salih Bev ("iizha~I, rakip mufrezesi ku-

mandaru) 159
S;\[I Ali (cere) 119, 126
San Halil (cere) 123
Savuplo (tuccar) 136
Server Bey (kaymakam) 100, 1()1, 102
Servet-i Piinuu 151, 152
Scyyir Bcv (Izmir mcbusu) 122, 125
sosyal cskiyahk 9; vc halk 1(); vc siyas.II

dusuncc 12
sosyal haydur 5, 6, 4 I, In, In, 179
Sun, Bcsim 56, 80, 114

RliSUI1l-1 Sine 22
Rii~tH (Kobus) Bey 86

Raglp P:t§a71
RallfPa~a ("ali) 121, 122, 124
Rcckis, Elisa 30
Rdik Bey (ka~'makalll) 100
Reji idan:si SO, 144, 164; kokuian 60,

144,157,164
RlZa Pa~a(ser~lske.r)77,78
Rum c§k.Jyabr 52, 55, 56
Riisccm Bc\' (binb;\~I) 128

Osman Bey (Arpaz k6yii ag~lsl) 17()
Osman Efcndi (ba~k3tip) 130
Osmnni..ichcr Lloyd l32
OSIll~1Il11 Bankasi 141
Parmaksiz Arap (cere) 66
Pcsiliogullan (cere) 94
Petermann, Julius Heinrich (gczgin) 55
Pis: Osman (cere) 66
Posluoglu Mchmct Etc (cere) 92, 187

Mahmur Muhrar Pa~1127, 130,
13J,134,138,145, 147, 150,152

Mahmur, IlM, 51, 54
Manolaki HaC!Porduromus 108
Mcclis-i Mcbusan 28, 34-35,64,

121,123,124,131,139,169
Mcclis-i V{i1543
Meclis-i Vukcla 58
Mchmcr Bey (kaymakam) 119, 120
Mehmct <,;~\\'lI~125
Mchrucr Pcrir Pa~a(vali vckili) 125,

126
Mchmcr J(;\lllilPap 67, 68, 77
Mchmcr Sadik Bey (bYllIakalll) 123
Mcn-i ~cb\'ct K.lIll1l1l1 47,

132,142,148,191
Mc§ruriycr (fJ.) 47, lIS, 127, 134
mikro t:trih 2
Mir~\Ia\'AhllIct ~cvki Bey 159
Mirala~!Arif Bcy 136
lvliralayN:lsllhi Pa~a 152
Midiva Saic Pa~a 109

nahiye vc koylcr 34
Nasuhi Pasa (isritiMIl komisyonu bas­

kam) 134, 158
NaZII11 Pa~a 152, 156-158, 160, 164,

166,169,171,172,175,176
NazifPasa 69, 70, 77
Ncsim Mazliyah Erendi (mebus) L22,

125
Nurcttin (vali varduncrsr] 138

t» Turquie 152
Ladurie, Le Roy 2
Laufon Gais III
Levant Company 60
Levantcn ailelcri 5S, 59, 60, 67, 109
Levi, Giovanni 2

Mirhar Pasa (Avdm Valisi) 35. 42, 65,
77,81

miring 148
,\[(}fa ihlibli 52
Musa oglu Huscyin (cere) 89, lO2
Mustafa Aga 88, 89
Mulaznn Hiisnii Bc\' 90, 129
Mulazun ~\mil Eti:ndi 155
Mulazrm 1\1usrafa Ekndi 91
mulrezimlcr 27, 28
Mutevellizadc Akif 102
Murcvellizade Tevrik Bcv (csrafran)

101

Kilr Ali (cere) 89
Kor Mehmcr (cere) 48
Ki)roglll 181
Ki;~dioglu 89,94
Ko;vlii 137,146,147, ISO, 153, 156,

165
k6~'1Uayaklanmalan 26
Ku~t;lIba§1 Esref (Teskilat-i Mahsusao )

142-144,161
Kii<;i.ikCerir (cere) 66, 69
Kucuk Ismail (<;etc) 89
Kurt Mustafa (cere) 66, 69

K.1l11ah Meluncr Efe 89,188
Kamah Mustafa (cere) 94, 98,135
Kamil Pasa (Sadrazam) 24
Kamil Pasa (vali) 60, 61,72,73,75,

78,79,91,92,95,96, 100, 104,
109, Ill, 114,116

Kapran Alcko (cere) 69,175
Kapran Andrcya (cere) 58,69
Kapran Fori (cere) 58,69
Kapran Sokrnr (cere) 69
Kara Ali (cere) 31,47,89, 110, Ill,

128, 160, 185
J(;U"aMchmcr (cere) 110
J(;II':IOsman <;:~lVu§28
KnraSair 1\\~179, 105, l06, 107, 108,

109,112,114,116,127, 131,
136,137,142,161,

Karabacak (cere) 69
Karayor oglu Nikola (cere) 69
Kargah Hasan (cere) 125
Kanrciyani (cere) 55,60
Kizun Pasa 126-127
Kel Hasan (<;ClC) 120
Kemal Tahir 14,61
Kibnsh Mehmct Kamil Pasa 71
Klrh Hliscyin (t;ctc) 104
KIZ<)gluMehmet Aga 88
KocaAli (o.;etc) 105,109,123,126
Koca Arap (,ccc) 66
Koca Hiiseyin (cere) 98, 105,109
Kc)(a Mehmet (ccrc) 98, 131, 14:3,144
konsoloslar 67
korsanhk 51

130

Ismail (cere) 100
Ismail Sidk: Bey (Aydlll mebusu) 169
Ismailoglu (cere) 102
is~anlar s, 132
ittilmtl31, l37, 163, 165
Itrihat vc Terakki 117, 118, 143
jandarma ve sosyal guvcnlik 76; )'01-

suzluklan 80; 1ll;la~sorunu 74; sa­
yisr 73; silahlan 77

Eskikitaplarim.com


Zeybck Mustafa Efendi (ibrikdar) 95,
96

zeybekler 19, 53, 64, 65; eskiyahkta
rolii 52·55

YlhkAbdi (cere) 47, 98
Yoruk Mahrnur (cere) 175
Yoruk Osman (cete) 66, 69
Y0rliJ... S;)CI Hq 130
Yorukoglu 94

2.11

Yamk Lluseyin (cere) 119, 120
Yasar Kernal l l , 14,84,107,188
yerel basin 70

Vasili (ccte ) 46
Veli Mehmet (ag:l) 87

Wanorclli I Baron) III
Whitall'lc:r (Levantcn aile) 58,60,97,

109; ile Cakircah 61
Wilkinson'lar (Levanten aile) 58

Eskikitaplarim.com


Eskikitaplarim.com


