

**ANTAKYA VE ÇEVRESİ TÜRKMENLERİ:
KÜÇÜK ALIOĞULLARI VE REYHANLI AŞİRETİ
(XIX. YÜZYIL)**

Aydın EFE

**Doktora Tezi
Tarih Anabilim Dalı
Yrd. Doç. Dr. Selahattin TOZLU
2012
Her Hakkı Saklıdır**

**T.C
ATATÜRK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI**

Aydın EFE

**ANTAKYA VE ÇEVRESİ TÜRKMENLERİ: KÜÇÜK
ALİOĞULLARI VE REYHANLI AŞİRETİ (XIX. YÜZYIL)**

DOKTORA TEZİ

TEZ YÖNETİCİSİ

Yrd. Doç. Dr. Selahattin TOZLU

ERZURUM -2012

T.C.
ATATÜRK ÜNİVERSİTESİ
SOSYAL BİLİMLERİ ENSTİTÜSÜ

TEZ BEYAN FORMU

...../...../20.....

SOSYAL BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜNE

BİLDİRİM

Atatürk Üniversitesi Lisansüstü Eğitim-Öğretim ve Sınav Yönetmeliğine göre hazırlamış olduğum "Antakya ve Çevresi Türkmenleri: Küçük Alioğulları ve Reyhanlı Aşireti (XIX. Yüzyıl) " adlı tezin tamamen kendi çalışmam olduğunu ve her alıntıya kaynak gösterdiğimi taahhüt eder, tezinin kağıt ve elektronik kopyalarının Atatürk Üniversitesi Sosyal Bilimler Enstitüsü arşivlerinde aşağıda belirttiğim koşullarda saklanmasına izin verdiğimi onaylarım:

Lisansüstü Eğitim-Öğretim yönetmeliğinin ilgili maddeleri uyarınca gereğinin yapılmasını arz ederim.

- Tezimin/Raporumun tamamı her yerden erişime açılabilir.
- Tezim/Raporum sadece Atatürk Üniversitesi yerleşkelerinden erişime açılabilir.
- Tezimin/Raporumun 3 (Üç) yıl süreyle erişime açılmasını istemiyorum. Bu sürenin sonunda uzatma için başvuruda bulunmadığım takdirde, tezinin/raporumun tamamı her yerden erişime açılabilir.

...../...../.....

Aydın EFE

T.C.
ATATÜRK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TEZ KABUL TUTANAĞI

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Yard. Doç. Dr. Selahattin TOZLU danışmanlığında, Aydın EFE tarafından hazırlanan bu çalışma 19 / 12 / 2011 tarihinde aşağıdaki jüri tarafından Tarih Anabilim Dalı'nda Doktora Tezi olarak kabul edilmiştir.

Başkan : Prof. Dr. Ali Sinan BİLGİLİ

İmza:

Jüri Üyesi : Yard. Doç. Dr. Selahattin TOZLU

İmza:

Jüri Üyesi : Doç. Dr. Salim GÖKÇEN

İmza:

Jüri Üyesi : Yard. Doç. Dr. İskender YILMAZ

İmza:

Jüri Üyesi : Yard. Doç. Dr. Ümit KILIÇ

İmza:

Yukarıdaki imzalar adı geçen öğretim üyelerine aittir. / /

Prof. Dr. Mustafa YILDIRIM
Enstitü Müdürü

İÇİNDEKİLER

ÖZET.....	V
ABSTRACT	VI
KISALTMALAR DİZİNİ	VII
ÖNSÖZ.....	X
GİRİŞ	1
A. Araştırma Bölgesinin Coğrafyası.....	1
B. Araştırma Bölgesinin Tarihi.....	7
C. Araştırmanın Kaynakları	13
a. Başbakanlık Osmanlı Arşivi.....	13
b. Cumhuriyet Arşivi.....	13
c. Kronikler	13

BİRİNCİ BÖLÜM

KÜÇÜK ALİOĞULLARI

1.1. KÜÇÜK ALİOĞULLARININ ASILLARI	15
1.2. KÜÇÜK ALİOĞULLARINDA İŞ BAŞINA GEÇEN HANEDAN ÜYELERİ	19
1.2.1. Küçük Alioğlu Halil Bey (Paşa)	19
1.2.2. Küçük Alioğlu Mehmet Dede Bey.....	44
1.2.3. Küçük Alioğlu Mustafa Paşa.....	56
1.2.3.1. Küçük Alioğlu Mustafa Paşa ve Bölgedeki Aşiretler İle Olan İlişkiler	58
1.2.3.2. Küçük Alioğlu Mustafa Paşa'nın Mısır Meselesi Esnasındaki Tutumu	63
1.2.3.3. Mısır Meselesinden Sonra Küçük Alioğlu Mustafa Paşa'nın Faaliyetleri.....	71

İKİNCİ BÖLÜM

FIRKA-İ ISLAHİYE UYGULAMASI VE KÜÇÜK ALİOĞULLARI

2.1. FIRKA-İ ISLAHİYE	82
-----------------------------	----

2.2. KÜÇÜK ALİOĞLU MUSTAFA PAŞA’NIN SON DÖNEMLERİ.....	87
2.3. KÜÇÜK ALİOĞLU MUSTAFA PAŞA’NIN ÇOCUKLARI	94
2.4. SON KÜÇÜKALİOĞLU DEDE BEYOĞLU HAKKI ÖZER	116

ÜÇÜNCÜ BÖLÜM

REYHANLI AŞİRETİ, AŞİRETİN İLERİ GELENLERİ : MURSALOĞULLARI, REYHANIYE NAHİYESİNİN KURULUŞU

3.1. REYHANLI AŞİRETİ.....	118
3.1.1. Reyhanlı Aşireti Hakkında Bazı Bilgiler	118
3.1.2. XIX. Yüzyılda Reyhanlı Aşireti	120
3.2. REYHANLI AŞİRETİ İLERİ GELENLERİ: MURSALOĞULLARI.....	138
3.2.1. Mursaloğlu Haydar Bey.....	138
3.2.2. Mursaloğlu Ahmet Bey (Paşa) Zamanı: Reyhanlı Aşiretinin Yerleştirilerek Reyhaniye Nahiyesinin Kurulması	145
3.2.2.1. Reyhaniye Nahiyesinin Kuruluşu.....	146
3.2.2.2. Mursaloğlu Ahmet Bey	147
3.2.3. Mursaloğlu Mustafa Şevki Paşa.....	171
3.2.4. Tayfur Sökmen	189

DÖRDÜNCÜ BÖLÜM

REYHANIYE NAHİYESİ MÜDÜRLERİ VE REYHANIYE KAZASI KAYMAKAMLARI

4.1. REYHANIYE NAHİYESİ MÜDÜRLERİ VE REYHANIYE KAZASI KAYMAKAMLARI	191
4.1.1. Mursaloğlu Ahmet Bey	191
4.1.2. Hasan Efendi.....	192
4.1.3. Mehmet Bey	192
4.1.4. Mursal-zâde Ali Bey	195
4.1.5. İzzet Bey	196
4.1.6. Ahmet Hamdi Efendi	208
4.1.7. Mehmet Şakir Efendi	209
4.1.8. Mustafa Ağa.....	213

4.1.9. Sadullah Bey	215
4.1.10. Hasan Tahsin Efendi.....	218
4.1.11. Mursalođlu Mustafa Őevki Bey	219
4.1.12. Halil Ađa.....	221
4.1.13. Vehbi Edhem Efendi	221
4.1.14. Ahmet Vehbi Efendi.....	221
4.1.15. Mahmut Efendi.....	221
4.1.16. Hacı Mustafa Efendi	222
4.1.17. Yusuf Efendi	222
4.1.18. İbrahim Tevfik Efendi	223
4.1.19. Kasım Efendi.....	223
4.1.20. Mehmet Ali Efendi	223
4.1.21. Abdullah Rifat Efendi.....	223
4.1.22. Hüseyin Efendi.....	223
4.1.23. Abdülaziz Efendi	224
4.1.24. Mehmet Efendi	224
4.1.25. İbrahim Rahmi Efendi.....	224
4.1.26. Ali Bey	225
4.1.27. Mehmet Ziyaeddin (Ziya) Efendi.....	225
4.1.28. Süleyman Sırrı Efendi.....	226
4.1.29. Salih Efendi.....	226
4.1.30. Süleyman Sırrı Efendi.....	226
4.1.31. Hüseyin Hüsnü Efendi	227
4.1.32. Abdullah Nuri Efendi.....	227
4.1.33. Hüseyin Efendi.....	228
4.1.34. Ahmet Fehmi Efendi	228
4.1.35. Nureddin (Nuri) Efendi.....	228
4.1.36. İbrahim Edhem Efendi	229
4.1.37. İbrahim Edhem Efendi	230
4.1.38. Hasan Efendi.....	232
4.1.39. Rifat Bey.....	235
4.1.40. Nâfi Efendi	235

4.2. REYHANİYE KAZASININ ADININ REYHANLI OLARAK DEĞİŞTİRİLMESİ.....	235
SONUÇ.....	237
BİBLİOGRAFYA	239
EKLER.....	248
ÖZGEÇMİŞ.....	301

ÖZET**DOKTORA TEZİ****ANTAKYA VE ÇEVRESİ TÜRKMENLERİ: KÜÇÜK ALIOĞULLARI VE
REYHANLI AŞİRETİ (XIX. YÜZYIL)****Aydın EFE****Tez Danışmanı: Yrd. Doç. Dr. Selahattin TOZLU****2011 - Sayfa: 301+XII****Jüri: Yrd. Doç. Dr. Selahattin TOZLU
Prof. Dr. Ali Sinan BİLGİLİ
Doç. Dr. Salim GÖKÇEN
Yrd. Doç. Dr. İskender YILMAZ
Yrd. Doç. Dr. Ümit KILIÇ**

Bu çalışmada, XIX. yüzyılda Antakya ve Çevresinde Türkmenler konusu incelenmiştir. Çalışma dört bölümden oluşmaktadır.

Birinci bölümde Payas ve çevresinde hüküm süren Küçük Alioğulları ele alınmıştır. Bu bölümde, Küçük Alioğullarının asıllarına ve Küçük Alioğullarında iş başına geçen hanedan üyelerine değinilmiştir. Küçük Alioğlu Halil Bey ve Onun oğulları olan Mehmet Dede Bey ve Mustafa Paşa'dan bahsedilmiştir.

İkinci bölümde Fırka-i Islahiye uygulamaları ve Küçük Alioğulları anlatılmıştır. Bu bölümde; Fırka-i Islahiye, Küçük Alioğlu Mustafa Paşa'nın son dönemleri, Mustafa Paşa'nın çocukları ve Mustafa Paşa'nın torunu Dede Beyoğlu Hakkı Özer yer almaktadır.

Üçüncü bölümde, Amik Ovasında yaşayan Reyhanlı Aşireti, aşiretin ileri gelenlerinden Mursaloğulları ve Reyhaniye Nahiyesinin kuruluşundan bahsedilmiştir. Mursaloğlu Haydar Bey, oğlu Mursaloğlu Ahmet Bey'e ve Mursaloğlu Mustafa Şevki Paşa ile Hatay Devlet Reisi Tayfur Sökmen'e bu bölümde değinilmiştir.

Dördüncü bölümde ise Reyhanlı Kazası kurulduktan sonra iş başına geçen kaymakamlara ve nahiye müdürlerine değinilmiştir.

Anahtar Kelimeler: Antakya, Aşiret, Küçük Alioğulları, Payas, Reyhanlı

ABSTRACT

Ph. D. DISSERTATION

**TURKMENS IN ANTAKYA AND ITS SURROUNDINGS:
KUCUK ALIOGULLARI AND REYHANLI TRIBE (19TH CENTURY)**

Aydın EFE

Advisor: Assist. Prof. Dr. Selahattin TOZLU

2001-Page: 301+XII

**Jury: Assist. Prof. Dr. Selahattin TOZLU
Prof. Dr. Ali Sinan BİLGİLİ
Assoc. Prof. Dr. Salim GÖKÇEN
Assist. Prof. Dr. İskender YILMAZ
Assist. Prof. Dr. Ümit KILIÇ**

In this study, the topic of Turkmens in Antakya and its surroundings in 19th century was studied. The study consists of four chapters.

In the first chapter, Küçük Alioğulları which prevailed in Payas and its surroundings were studied. In this part, the origin of Küçük Alioğulları and members of the dynasty reigned in Küçük Alioğulları, Küçük Alioğlu Halil Bey and his sons Mehmet Dede Bey and Mustafa Paşa were mentioned.

In the second chapter, Party of Reformation practices and Küçük Alioğulları were explained. In this chapter, Party of Reformation, Küçük Alioğlu, late times of Mustafa Bey, children of Mustafa Paşa, and Hakkı Özer, grandson of Mustafa Paşa, were presented.

In the third chapter, Reyhanlı Tribe living in the Amik Plain, prominent figures of the tribe, Mursaloğulları, and the foundation of Reyhaniye Vill were explained. Mursaloğlu Haydar Bey, his son Mursaloğlu Ahmet and Mursaloğlu Mustafa Şevki Paşa and the president of Hatay Tayfur Sökmen were introduced.

In the fourth chapter, district governors and district mayors who acceded after the foundation of Reyhanlı Township were referred.

Key Words: Antakya, Tribe, Küçük Alioğulları, Payas, Reyhanlı

KISALTMALAR DİZİNİ

DİA: Türkiye Diyanet Vakfı İslam Ansiklopedisi.

OSAV: Osmanlı Araştırmaları Vakfı.

TTK: Türk Tarih Kurumu.

İA: İslam Ansiklopedisi.

TAD : Tarih Araştırmaları Dergisi.

TKD : Türk Kültürü Dergisi.

M. : Muharrem.

S. : Safer.

Ra. : Rebiyülevvel.

R. : Rebiyülahir.

Ca. : Cemaziyülevvel.

C.: Cemaziyülahir.

B. : Recep.

Ş. : Şaban.

N. : Ramazan.

L. : Şevval.

Za. : Zilkade.

Z. : Zilhicce.

edt.: editör.

s. :Sayfa.

yay. :Yayınlayan.

Yay. : Yayınları.

a.g.e. : Adı geçen eser.

a.g.m. : Adı geçen makale.

Haz. : Hazırlayan.

c. : cilt.

Çev.: Çeviren.

BA: Başbakanlık Osmanlı Arşivi.

A. DVN. : Sadaret Divan Kalemî Evrakı.

A. AMD. : Sadaret Amedi Kalemî Evrakı.

A. M. : Sadaret Mütferrik Evrakı.

A. MKT. : Sadaret Mektubi Kalemî.

A. MKT. MVL.: Sadaret Mektubi Kalemî Meclis-i Vâlâ Evrakı.

A. MKT. UM. : Sadaret Mektubi Kalemî Umum Vilayât Evrakı.

A. MKT. MHM. : Sadaret Mektubi Mühimme Kalemî Evrakı.

A. MKT. NZD. : Sadaret Mektubi Kalemî Nezaret ve Deva'ir Evrakı.

A. MKT. DV. : Sadaret Mektubi Kalemî Deavi Evrakı.

A. TŞF. : Sadaret Teşrifat Kalemî Evrakı.

BEO: Bâb-ı Âlî Evrak Odası.

CA: Cumhuriyet Arşivi.

C. AS. : Cevdet Askeriye.

C. DH. : Cevdet Dâhiliye.

C. EV. : Cevdet Evkaf.

C. HR. : Cevdet Hariciye.

C. İKTS. : Cevdet İktisat.

C. NF. : Cevdet Nafia.

C. ML. : Cevdet Maliye.

C. ZB. : Cevdet Zaptiye.

DH. EUM. EMN. : Dâhiliye Emniyet-i Umumiye Emniyet Şubesi Evrakı.

DH. MUI. : Dâhiliye Muhaberat-ı Umumiye İdaresi Evrakı.

DH. MKT. : Dâhiliye Nezareti Mektubi Kalemi Evrakı.

DH. TMİK. S. : Dâhiliye Nezareti Tesri-i Muamelat ve Islahat Komisyonu.

HAT: Hatt-ı Hümayun.

HR. İM. : Hariciye Nezareti İstanbul Murahhaslığı.

HR. MKT. : Hariciye Nezareti Mektubi Kalemi Evrakı.

HR. TO. : Hariciye Nezareti Tercüme Odası Evrakı.

İ. DH. : İrade Dâhiliye.

İ. DUİT. : İrade Dosya Usulü.

İ. HUS. : İrade Hususi.

İ. ML. : İrade Maliye.

İ. MMS. : İrade Meclis-i Mahsus.

İ. MVL. : İrade Meclis-i Vâlâ.

İ. ŞD. : İrade Şûrâ-yı Devlet.

MVL. : Meclis-i Vâlâ Evrakı.

ŞD. : Şûrâ-yı Devlet Evrakı.

ŞD. DH. : Şûrâ-yı Devlet Dâhiliye.

ŞD. ML. : Şûrâ-yı Devlet Maliye.

Y. A. HUS. : Yıldız Sadaret Hususi Maruzat Evrakı.

Y. EE. : Yıldız Esas Evrakı.

Y. PRK. A. : Yıldız Perakende Evrakı Sadaret Maruzatı.

BEO. AYN. d. : Adana Ayniyat Defterleri.

BEO. AYN. d. : Halep Ayniyat Defterleri.

DH. SAİD. d. : Dâhiliye Nezâreti Sicill-i Ahval Defterleri Fihristi.

EV. d. : Evkaf Defteri.

MAD. d. : Maliyeden Müdevver Defterler.

ÖNSÖZ

Türkiye’de aşiretler konusu ilgi çekicidir. İnsanların bu konuya ilgi duymaları asıllarını öğrenme isteğinden kaynaklanmaktadır. Osmanlı dönemi Türkmen aşiretleri ile ilgili birçok çalışma yapılmıştır. Bu çalışmalardan ilki sayılan merhum Ahmed Refik’e ait olup (*Anadolu’da Türk Aşiretleri*, İstanbul 1930), kıymetli bilgiler ihtiva etmektedir. Başbakanlık Osmanlı Arşivindeki belgelerden yararlanarak bir eser meydana getiren Cevdet Türkay ise eserinde (*Osmanlı İmparatorluğu’nda Oymak, Aşiret ve Cemaatler*, İşaret Yay., İstanbul 2001) aşiretler konusunda önemli bilgiler vermektedir. Türkmen aşiretleri konusunda yazan bir diğer yazar Tufan Gündüz’dür. Tufan Gündüz kaleme almış olduğu bir eserinde (*XVII. Ve XVIII. Yüzyıllarda Danişmendli Türkmenleri*, Yeditepe Yayınevi, İstanbul 2005) Danişmendli Türkmenlerine ve diğer bir eserinde (*Anadolu’da Türkmen Aşiretleri “Bozulus Türkmenleri 1540-1640”*, Yeditepe Yayınevi, İstanbul 2007) ise Bozulus Türkmenlerine yer vermiştir. Prof. Dr. Yusuf Halaçoğlu, bir eserinde (*XVIII. Yüzyılda Osmanlı İmparatorluğunun İskân Siyaseti ve Aşiretlerin Yerleştirilmesi*, TTK, 4. Baskı, Ankara 2006) Osmanlı Devletinin uygulamış olduğu iskân siyaseti ve aşiretlerin yerleştirilmesinden bahsetmiştir. Sayın Halaçoğlu, daha sonra yayımlanan 6 ciltlik eseriyle de (*Anadolu’da Aşiretler, Cemaatler, Oymaklar (1453-1650)*, TTK Basımevi, Ankara 2009) aşiretler konusunda kıymetli bilgiler vermektedir. Yılmaz Kurt ise Menemencioğulları ile ilgili bazı çalışmalar yapmıştır. Menemenci Aşiretine ait olan bir kitap (*Menemencioğulları Tarihi*, I. Baskı, Akçağ Yay., Ankara 1997) ile bu aşiretle ilgili arşiv vesikalarını yayınlamıştır (“Menemencioğulları İle İlgili Arşiv Belgeleri I” *Türk Tarih Belgeleri Dergisi*, Cilt: XXI, Sayı: 25, Yıl 2000 ve (“Menemencioğulları İle İlgili Arşiv Belgeleri II” *Türk Tarih Belgeleri Dergisi*, Cilt: XXX, Sayı: 34, 2009).

Çalışmamızın bir bölümünü oluşturan Küçük Alioğulları hanedan bir ailedir. Ülkemizde hanedan aileler konusunda birçok çalışma yapılmıştır. Özellikle ayanlar konusunda yerli ve yabancı birçok araştırmacı çalışmalar yapmışlardır. Küçük Alioğulları ile ilgili olarak yeterli çalışma yoktur. Sadece Mahmut H. Şakiroğlu (“Çukurova Tarihinden Sayfalar 1. Payas Ayanı Küçük Ali Oğulları”, *TAD (Tarih Araştırmaları Dergisi)* XV/26, 1992) ve Yücel Özkaya (“Anadolu’daki Büyük

Hanedanlıklar”, *Bellekten*, LVI/217, Ankara 1992) yazmış oldukları makalelerinde bazı bilgiler vermektedirler.

Araştırmamızın ilk kaynağını, şüphesiz, Osmanlı belgeleri ve dolayısıyla da Başbakanlık Osmanlı Arşivi oluşturmaktadır. Tezimizin esasını arşiv vesikalarından oluşturmaya çalıştık. Daha sonra kaynak ve araştırma eserlerinde bulduğumuz bilgileri uygun yerlere yerleştirdik.

Bu çalışmada, XIX. yüzyılda Antakya ve Çevresinde Türkmenler konusu ele alınmıştır. Çalışmamız dört bölümden oluşmaktadır. Hac yolu üzerinde önemli bir geçiş noktası olan Payas ve çevresinde hüküm süren Küçük Alioğulları, çalışmanın birinci ve ikinci bölümlerini oluşturmaktadır. Küçük Alioğulları XVIII. yüzyılın ortalarından itibaren bölgede önemli bir güç olmuştur. Zaman zaman devlete isyan edip eşkıyalık faaliyetlerinde bulunsalar da, merkezi otorite güçlü olduğu zaman devlete hizmetten geri durmamışlardır. Milli Mücadele döneminde de bu aile mensuplarının önemli katkıları bulunmaktadır.

Çalışmanın üçüncü bölümünü oluşturan Reyhanlı Aşireti kısmen kanun dışı hareketlerde bulunmasına rağmen çoğunlukla devletin yanında yer almıştır. Özellikle 1865 yılında oluşturulan Fırka-i Islahiye’ye ciddi katkıda bulunmuşlardır. Bu yardımları mukabilinde Amik Ovasına iskânları uygun görülmüştür. Dördüncü bölümde ise Reyhanlı kazasında idarecilik yapan kişilere değinilmiştir.

Bu çalışmaya başlarken, böyle özel bir konu ile alakalı yeterli belge ve kaynak bulup bulamayacağımız hususunda endişemiz vardı. Fakat, çalışma konumuzu veren ve araştırmamızı baştan sona yönlendiren Hocam Selahattin TOZLU, bu endişemizi giderdi ve çalışmanın bu hale gelmesini sağladı. Çünkü kendisi Antakya ve çevresini çalışmış ve o bölgeyi iyi derecede etüt etmişti. Tezin adının konulmasından bitirilme safhasına kadar her devresinde maddi ve manevi yardımlarını esirgemeyen değerli hocama teşekkür ederim. Çalışmanın evvelki safhalarında yapıcı ve yönlendirici tavrını gördüğüm Prof. Dr. Selçuk GÜNAY ile Doç. Dr. Fahri SAKAL’a müteşekkirim. Tez savunması öncesinde ve savunma sırasındaki değerli katkı ve ilaveleri işaret eden jüri üyeleri Prof. Dr. Ali Sinan BİLGİLİ, Doç. Dr. Salim GÖKÇEN, Yrd. Doç. Dr. İskender YILMAZ ve Yrd. Doç. Dr. Ümit KILIÇ hocalarıma ayrıca teşekkür ederim. Osmanlı Arşivinden çalışmamla alakalı belgelerin temininde yardımları olan değerli arkadaşlarım Naim ÜRKMEZ ve Mahmut ŞENER’e, İstanbul’a gittiğimde barınma

sorunumu çözen İsmail EFE'ye ve arşivdeki çalışmalarımız esnasında anlayış ve ilgilerini sabırla gösteren Osmanlı arşivinin tüm çalışanlara; tez çalışmam süresince gösterdiği anlayıştan dolayı da eşim Süheyla EFE'ye teşekkürü bir borç bilirim.

ERZURUM-2011

Aydın EFE

GİRİŞ

A. Araştırma Bölgesinin Coğrafyası

Tezimizin bölümlerini oluşturan Küçük Alioğulları ve Reyhanlı Aşiretinin yaşam alanları olan sahaların günümüzde, Hatay iline bağlı olmaları sebebiyle öncelikli olarak Hatay il merkezi olan Antakya ve çevresinin coğrafyasını vermeyi uygun bulduk.

Antakya, Anadolu'nun güneyinde, Akdeniz'in kuzeydoğu ucunda bulunmakta 35° 52' ve 37° 4' kuzey enlemleri ile 35° 40' ve 36° 35' doğu boylamları arasında yer almaktadır. Batısında Akdeniz ve Adana, kuzeyinde Osmaniye, kuzeydoğusunda Gaziantep, doğusunda ve güneyinde Suriye ile çevrili olan Antakya, Nur (Amanos) Dağları ile ikiye bölünmüştür.¹ Kızıldeniz'den başlayan Şeria nehri yatağı ve Âsi nehri yatağı ile Anadolu'ya uzanan çöküntüde Âsi nehri kıyısında, denizden 440 m. yüksekliğindeki Habîbüneccâr Dağının eteklerinde yer alan Antakya şehri, ilkçağlarda ve Roma-Bizans imparatorlukları döneminde Akdeniz havzasının en büyük şehirlerinden biri, olimpiyat oyunlarının düzenlendiği, kalabalık nüfuslu, 12 km. uzunluğunda surları bulunan önemli bir ticaret ve sanayi merkezi olarak dikkat çekmektedir.²

Antakya eski devirlerden itibaren Fırat havzasından Akdeniz'e, Akdeniz ve Suriye'den Anadolu'ya giden yolların kavşak noktasında bulunmaktadır. Başlangıçta ticaret sahasında varlığını devam ettirirken sonradan ticari faaliyetler bir hayli gerilemiştir. Faal olan sanatlar arasında zeytinyağı, sabun üretimi ve dericilik sayılabilir. Şehirde az miktarda ipek böceğinin de yetiştirildiği görülmektedir. Antakya, Halep'in İdlip şehriyle beraber bu yörenin başlıca sabun üretim merkezidir.³ Defne tanesi yağından gar sabunu yapılmaktadır.⁴

Antakya'da bulunan Amık Ovası önemli bir ziraat merkezidir. Güney Anadolu'da büyük bir ova olan Amık Ovası, batıda Amanos, doğuda ise Kürt Dağı'nın güney tepeleri ile çevrilidir. Bu ovanın denizden yüksekliği 150 m. kadardır. Afrin ve Karasu

¹ Halil Sahillioğlu, "Antakya", *DİA*, İstanbul 1991, III, 232; Abdulkadir Gül, *Antakya Kazası'nın Sosyal ve Ekonomik Yapısı (1709-1806)*, (Yayımlanmamış Doktora Tezi), Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum 2008, s. 9.

² Sahillioğlu, "Antakya", s. 228; M. Streck, "Antakya", *İA*, MEB Eskişehir Anadolu Üniversitesi Güzel Sanatlar Fakültesi 1997, I, 456.

³ Streck, "Antakya", s. 458.

⁴ Sahillioğlu, "Antakya", s. 232.

havzalarından gelen derelerin geçtiği Amık Ovası, suların yayılması yüzünden bir dönem sıtma hastalığına sebep olmuştur. Bu ova, mavi kil, kireçli balçık ve kumdan oluşmuş olup 60 m. derinliğinde bir çamur tabakası bulunmaktadır. Amık Ovasında her türlü hububat, zeytin, limon ve portakal yetiştirilmektedir. Antakya kelimesinin örtü ve haliya delalet etmesi de dokuma sanayinin bir zamanlar burada ehemmiyetli olduğunu göstermektedir. Amık Ovasının güney batı kısmında bir göl bulunmaktadır. Bu göle, Araplar al-Buhayra yahut Buhayrat-ı Antâkya (Antakya Gölü), Türkler ise Akdeniz demektedirler.⁵

Amık Gölüne, Buhayre-i Antakya yani Antakya Denizi denildiği Osmanlı salnamelerinde de geçmektedir.⁶ Bölgedeki düzeni sağlamakla görevli Fırka-i Islahiye ekibi, 1865 yılında bölgenin bir de haritasını yapmıştır. Bu haritada Amıkova, Balıkgölü, Karasu ve Afrin suyu çizilmiş ve “Amık Gölü” yerine “Ağca Deniz” yazılmıştır. Ağca Deniz yazılması, Amık Gölüne bölge halkının böyle demesinden kaynaklanmaktadır.⁷

Sami kökenli ‘Amk (Avrupalı seyyahlar ‘Omk, ‘Umk şeklinde yazmaktadır) kelimesi “Çukurluk, basıklık” anlamına gelmektedir.⁸

Küçük Alioğullarının merkezi olan Payas, Arapların Cebel-i Lukkam dedikleri Amanos (Gâvur) Dağları eteklerinde ve İskenderun körfezi içinde, günümüzde, idari teşkilat bakımından Hatay ili Dört Yol kazasına bağlı, şu anda belde statüsünde, nahiye merkezlerinden biri olan küçük bir kasabadır. Osmanlılar devrinde imparatorluğun genişleyerek Suriye, Irak ve Mısır’a hâkim olmasından sonra teşkil edilen Özer (Üzeyr) Sancağı içerisinde sancak merkezi olarak Payas önemli bir mevki olmuştur. Halep ve Şam’a giden tüccar kervanları ile Surre Alaylarının geçtiği yol (Şam-ı Şerif Caddesi) üzerinde önemli bir uğrak noktası haline gelmiştir.⁹

Payas, Osmanlılar zamanında, önce Adana daha sonra ise Halep vilayetlerine bağlanmıştır. Halep dâhilindeki hadiseleri sona erdirmek amacıyla bölgeye gelen Fırka-i Islahiye tarafından yeniden teşkil edilen Halep vilayetinin sınırlarının fazla

⁵ Streck, “Amık”, *İA*, I, 398; Streck, “Antakya”, s. 458.

⁶ HS (Salname-i Vilayet-i Haleb)/316, s. 182-183; HS/1321, s. 227; Selahattin Tozlu, *Antakya (Hatay) Tarihi Bibliyografyası*, Fırat Üniversitesi Orta Doğu Araştırmaları Merkezi Yay., Elazığ 2009, s. 58.

⁷ BA (Başbakanlık Osmanlı Arşivi), İ. MVL (İrade Meclis-i Vâlâ), 538/24169, 11 R 1282; Tozlu, *Antakya Tarihi*, s. 59.

⁸ Streck, “Amık”, s. 399.

⁹ Salih Akyel, *Payas Tarihi*, Define Matbaası, İstanbul 1966, s. 1-2.

geniřletilmesi dolayısıyla idarede grlen zorluklar neticesinde Payas, Adana ve Kozan sancakları Halep vilayetinden ayrılarak bu sancaklardan oluřan yeni bir vilayet meydana getirildi. Ancak bu sıralarda yeni kurulmuř olan Marař vilayetinin sınırları kesinlikle belirtilmemiř olduėundan Payas ve Kozan bu vilayet sınırları ierisinde kalmıřtır.¹⁰

Nihayetinde yeni teřkil edilen Marař vilayeti ilga edilerek tekrar eski durumuna getirilince Payas, Cebel-i Bereket Sancaėına baėlanmıř ve nceleri bu livanın merkezi iken sonra Fırka-i Islahiye tarafından grlen lzum zerine liva merkezi Payas'tan Yarpuz kasabasına nakledilmiřtir.¹¹

Kuruluřundan itibaren geliřme gsteren ve zamanla byyen Antakya, byk bir siyasi, ticari ve dini merkez olması dolayısıyla blgedeki yerleřmeler aısından "her yol Antakya'ya ıkar" szn syletecek durumdaydı. Fakat bir hususu hatırlatmakta yarar vardır ki, bugnk Antakya'nın deniz ile baėlantısı olmadıėı halde, gemiř dnemlerdeki Antakya'nın hem Amık Gl ve Âsi Nehri vasıtasıyla deniz baėlantısı bulunmaktaydı, hem de Sveydiye limanı Antakya'ya mahsus bir liman olarak deėer kazanmıřtı.¹²

Osmanlı ulařım sistemi ve aėında Antakya řehrinin zel bir yeri bulunmaktaydı. Osmanlılar, Anadolu ve Rumeli'de ulařım aėını e blmřler, saė, sol ve orta kol olmak zere ana gzerghlar tespit etmiřlerdi. Bunlara ilaveten ana gzerghlara baėlı tli yollar da yer almaktaydı. Antakya hem ana hem de tli gzergh aısından nemli bir merkez konumundaydı. İstanbul'un Anadolu yakasında bulunan skdar'dan bařlayan Anadolu'nun saė kolu, řam-ı řerif'te bitmekteydi. Antakya ise bu kolun ana gzerghında bulunmakta idi. Antakya evresinden Kurt Kulaėı, Payas, Bagras (Belen), Antakya, Tizzin hattıyla Halep'e ulařan saė kol, adı belirtilen menzillerle ana gzerghı oluřturmaktaydı. Antakya'dan bařlayarak saė kola baėlanan tli yolları ise Antakya, Halep, Antep, Marař ve Antakya, Orduky, Lzkiye, Trablusřam, Beyrut, Sayda, Sur, Akk gzerghları oluřturmakta idi.¹³

¹⁰ Cevdet Pařa, *Tezkir 21-39*, (yay. Cavid Baysun), TTK Yay., Ankara 1991, s. 240; Akyel, *Payas Tarihi*, s. 28.

¹¹ S. Akyel, *Payas Tarihi*, s. 29.

¹² Tozlu, *Antakya Tarihi ...*, s. 38.

¹³ Rıza Bozkurt, *Osmanlı İmparatorluėunda Kollar, Ulak Ulak ve İaře Menzilleri*, Ankara 1966, s. 11, 14; Yusuf Halaoėlu, *Osmanlı İmparatorluėunda Menzil Teřkilti ve Yol Sistemi*, (Yayımlanmamıř Doentlik Tezi), İstanbul 1982, s. 46-47, 50.

Antakya ve çevresinde bulunan ana menzillere bağlanan yerler arasında Kilis, İskenderun ve Derguş noktaları bulunmaktaydı. Kurt Kulağı menzilinden Payas ve Maraş'a, Payas menzilinden Bakras'a, Bakras menzilinden Antakya, Kilis ve İskenderun'a, Antakya menzilinden Tizzin ve Derguş'a ve Tizzin'den de Halep'e kollar ayrılmakta idi. Bunlara ilaveten Antakya, Cisir-i Şuğur, Harim, Hama ve Humus hattıyla Şam'a giden bir güzergâh da bulunmaktaydı.¹⁴

İhtiyaç duyulması durumunda ana menzillere lojistik sağlamak amacıyla görev verilen kaza, nahiye ve köyler de bulunmaktadır. Bu bakımdan Antakya ve çevresinde Erzincan, Balıklıgöl, Cisirü'l-Hadid ve Amık gibi yerleşmeler ya menzil yapılmış yada lojistik destekçi tayin edilmiştir.¹⁵

Antakya ve çevresinde bulunan birçok yerleşme, Hacc'a giden Surre Alayları'nın güzergâhında bulunmaktadır. Klasik Osmanlı zamanlarında Hacc mevsimi geldiği vakit sık sık emirler yazılır ve güzergâhta bulunan yerlerde yolun geçişe uygun hale getirilmesi ve emniyetinin sağlanması hususları bu emirlerde belirtilmektedir. Halep Valiliğinden, 12 Şubat 1825 (23 C 1240) tarihinde Antakya Naibi, Mütessellimi ve Karamurt Ağasına bu babda bir emir yazılmış ve "Müslüman Hacıların rahat geçmesi için Adana sınırına kadarki köprü, geçit ve yolların tamir ve bakımının yapılması" hususu belirtilmiştir.¹⁶

İskenderun ve Payas iskeleleri, Osmanlı Devleti'nin resmi ulaşım ağında bulunan deniz ulaşım merkezleri arasında yer almaktadır.¹⁷

Antakya ve çevresinin tamamı yoğun olarak Türkmen yöresidir. Bu saha çok geniş olmakla birlikte, öz olarak Antakya ve civarını ilgilendiren Halep-Antakya, Kilis-Antakya, Maraş-Antakya, Tarsus-Adana-Antakya hatlarının içinde kalan Antakya, Ayas, Payas, Kuseyr (Şeyhköy, şimdiki Şenköy ve civarı), Altınözü, Ordu-Bucak-Bayır, Amıkova, Belen-Bakras, İskenderun, Erzincan, Kırıkhan, Hassa ve Reyhaniye (Reyhanlı) sahası bir Türkmen bölgesidir. Ayrıca Müslüman Arapların da ilk İslam fetihlerinden

¹⁴ Bozkurt, *Osmanlı İmparatorluğunda*, s. 11, 14; Tozlu, *Antakya Tarihi*, s. 39.

¹⁵ Bozkurt, *Osmanlı İmparatorluğunda*, s.40; Tozlu, *Antakya Tarihi*, s. 39.

¹⁶ Mahmut Bolat, *18 Numaralı Antakya Şer'iye Sicilinin Transkripsiyon ve Değerlendirmesi (H. 1239-1242/ M. 1823-1827)*, (Yayımlanmamış Yüksek Lisans Tezi), Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri 2000, s. 70.

¹⁷ Halaçoğlu, *Menzil Teşkilâtı*, s. 121; Tozlu, *Antakya Tarihi*, s. 39.

itibaren bu bölgede etkili oldukları bilinmektedir. Fakat bölgenin siyasi tarihine hâkim olan ana kitlenin Türkmenler olduğunda şüphe yoktur.¹⁸

Antakya, Halife Ömer döneminde 638’de fethedilmişti. Bu fetihten sonra Antakya, Müslümanlar ile Bizans arasında uç (sugûr/avâsım) bölgesi haline gelmişti. Bu bölge, savaşçı güce ihtiyaç duyulan sınır bölgesidir ve bu bakımdan Türkler önemli bir yer tutmaktadır.¹⁹

Frank seyyah Bertrandon de la Broquiere, 1432 yılında Antakya’dan Çukurova sınırına kadar gördüklerini anlatmış ve bölgedeki Türkmenleri en iyi şekilde tarif eden bir eser ortaya koymuştur. Onun belirttiği hususlar, Türkmenlerin günlük hayatına ışık tutan değerli bilgilerdir. Seyyah eserinde şu bilgileri vermektedir: “*Suriye’den çıkınca bizim Ermenistan dediğimiz Türkmen ülkesine girdim. Bu diyarın başşehri, onların Anteke adını verdiği büyük bir şehirdi, biz ona Antakya diyorduk. Burası büyük bir şehir, vaktiyle gazel bir yer olduğu belli, surları bugün hâlâ güzel ve yıkılmamış durumda, çok büyük bir alanı çevreliyor. Yörede oldukça büyük dağlar var. Şehirde şimdi üç yüz kadar ev bulunuyor. Bir yanda güneye doğru uzanan dağlar, diğer tarafta ise kuzeye doğru büyük bir göl (Amık Gölü) göze çarpıyor. Yukarıda ise çok güzel bir şehir ve ova var. Hama’dan gelen ırmak (Âsi), surların dibinden akar gider. Şehrin içinde Araplardan çok Türkmenler oturur. Bu Türkmenlerin çok sayıda hayvanları vardır. Develer, inekler, koyunlar ve şimdiye kadar gördüklerimin en güzel cinsi olan keçiler. Bu keçilerin yünleri uzun, yumuşacık ve kıvrımlıdır, uzayınca hemen kırparlar. Bunların kulakları Suriye’dekiler gibi sarkık değildir. Bu keçilerin diğerlerinden daha beyaz olduğunu bizzat gördüm. Koyunların hepsinin kuyrukları geniş, iri ve uzundur. Bu insanların sonradan ehlileştirilmiş yaban eşekleri de vardır, bunların kafaları ve ayakları geyiklerinkine benzer; kulakları ve tüyleri de benzer biçimdedir. Bu eşekler güzel hayvanlardır ve yolda diğer hayvanlarla birlikte yürürler. Bunlar oldukça iri cüsseli hayvanlar oldukları halde üzerlerine binen kimseyi görmedim. Türkmenler eşyalarının çoğunu, bizim atlara yüklediğimiz gibi, öküzlere ve mandalara yükleyerek*

¹⁸ Tozlu, *Antakya Tarihi*, s. 42.

¹⁹ Sahillioğlu, “Antakya”, s. 230; Streck, “Avâsım”, *İA*, XI, 19; Tozlu, *Antakya Tarihi*, s. 43.

taşıtıyorlardı, bunlardan birçoğunu eşya yüklenmiş olarak gördüm, diğerleri at sırtında gidiyorlardı."²⁰

Antakya'dan Tarsus'a kadar olan sahayı Ramazanoğullarının elinde iken gören ve tamamen Türkmenlerin yurdu olarak anlatan Frank seyyah, Antakya, Ayas ve Payas Körfezi arasındaki Türkmenlerin hayatı hakkında da şu bilgileri vermektedir: *"Türkmenlerin çadırlarını gördüm, ... beyaz ve mavi keçeden yapılmışlardı. İçlerinde on beş on altı kişi kalabilecek büyüklükte, evlerimizde ne varsa, ateş hariç, hepsi bu çadırlarda vardı. Önümüze bir örtü serdiler, içinde ekmek, peynir ve üzüm vardı. Sonra bize süttten yaptıkları ve 'yoğurt' dedikleri yiyecekte bolca verdiler. Bizim hamursuz ekmeğimizden çok daha ince ve bir kadem genişliğinde yassı ekmeği kâğıt külah gibi kıvrarak o süttten yapılmış yoğurdu yiyelim diye bize ikram ettiler. ... At üzerinde körfez boyunca dolaşırken şahinleri terbiye etmekle uğraşan bir Türkmen Beyine rastladım. Şahinlere özel olarak getirdiği kuşları yakalamasını öğretiyordu. Bana emri altında, bu avcı kuşları yetiştiren iki bin kişinin olduğunu söyledi."*²¹

Payas körfezinde Frank seyyah Broquiere'nin rastladığı 'Şahin Yetiştiren Türkmenler', bu işle resmen ilgili olmalıdır. Çünkü bir şahsın emrindeki iki bin kişinin, bu işi yapması keyfi olamaz. Nitekim Osmanlılar zamanında da bu işler ile resmen görevlendirilen kişiler ve buna bağlı zümreler vardır. Belki de vaktiyle Antakya ve çevresinde etkili olan Doğancıoğulları, bunlardandır. Antakya ve çevresine ait ilk Osmanlı yazımlarında bölgede epeyce âşiyân (kuş evi) bulunduğu tespit edilmiştir. Bu da bölgedeki Türkmenlerin, kuşçulukta ve buna bağlı olan avcılıkta epeyce usta olduklarını göstermektedir.²²

Osmanlıların Antakya ve çevresini, 1516'dan itibaren, almasından sonra da Türkmenler bölgenin yegâne hâkimleridir. Osmanlıların buraları almasından sonra da bu saha, Anadolu'ya göçürülen Türkmenlerin önemli bir kısmının kaynağıydı ve bunlar, Halep Türkmenleri idi. Halep Türkmenleri, Anadolu'da bugün bile, rahatça takip edilebilen Türkmenlerin geldiği veya getirildiği en başlı yerlerden biriydi. Sözü edilen Halep Türkmenlerinin başlıca yaşama alanlarından biri de Antakya ve çevresi idi. Antakya'dan Anadolu'ya birçok Türkmen göçmüş veya göçürülmüştür. Bunu hem o

²⁰ Bertrandon de la Broquiere, *The Travels of Bertrandon de la Brocquiere*, (Çev. Thomas Johnes), 1807, s. 164-166'dan özet; Tozlu, *Antakya Tarihi*, s.58-59.

²¹ Broquiere, *The Travels*, s. 166-171'den özet; Tozlu, *Antakya Tarihi*, s. 59-60.

²² Tozlu, *Antakya Tarihi*, s. 60.

zaman, hem de şimdi yaşayan yer adlarından tespit etmek mümkündür. Mesela, ilk Osmanlı zamanlarında Antakya çevresindeki Ordu-Bucak yöresine yerleşen Türkmenler veya eskiden beri burada yaşayan Türkmenler, bu iki adı da Karadeniz Bölgesine taşımışlardır. Çünkü bugün, Karadeniz kıyısında bir şehir olan Ordu ilinin ilk kurulduğu yerin hemen deniz sahilinde bulunan ve uzun zaman Ordu kazasına merkez yapılan yerin adı Bucak'tır. Bu iki yer adı da, bugün Antakya'ya bağlı olan Yayladağ (eski adı Ordu) ile Bucak-Bayır (bugün Suriye sınırları içerisinde kalmıştır) arasında yaşayan Türkmenlerden kalmaydı. Aynı şekilde, İskenderun'dan itibaren bugünkü Çukurova'ya giden anayol üzerinde Kızıldağ ve bu dağı aşan Sakaltutan (Türkmen ağzında Sakaldutan) Geçidi vardır ki, bu dağ ile geçit, yüzyıllarca Halep-Antakya Türkmenlerini Amikova üzerinden Orta Anadolu'daki Sivas Uzunyayla'ya bağlamıştı. Halep, Antakya ve Çukurova Türkmenlerinin Sivas'a giderken kullandığı Erzincan-Sivas yolu üstünde geçtikleri en başlı dağın adı Kızıldağ ve bu dağda bulunan geçidin adı da Sakaltutan Geçidi'dir. Bu tip örnekler tesadüfler ile açıklanamamalıdır.²³

B. Araştırma Bölgesinin Tarihi

İslam öncesi dönemde şehrin adı Antiochia olarak geçmektedir. İslam öncesi devirlerde muhtelif adlar ve vasıflarla anılan Antakya, İslamî dönemde Antâkiyye olarak kaydedilmiştir²⁴. Arşiv vesikalarında ise şehrin ismi Antakya ve Antakiyye şeklinde kayıtlıdır.²⁵

Antakya ve çevresinde Yontma Taş Devri ortalarına ait bazı kalıntılar bulunmuş, Amik Ovası tümülüslerinde MÖ 8000 yıllarına ait yerleşme izlerine rastlanılmıştır. Şehrin kuruluşu İskender zamanına kadar gitmektedir. Ancak şehri asıl kuran ve ismini veren kişi, İskender'in ölümünden sonra imparatorluğu paylaşan kumandanlarından Seleukos'tur. Seleukos, rakibi olan İskender'in kumandanlarından Antiogos'u mağlup ettikten sonra Antiogos'un Samandağı'nda kurduğu şehir ile Amik Gölü'nün güneyinde inşa edip kendi adını verdiği şehri yıkıp Samandağı'nda Selucia Pieria ile babası

²³ Tozlu, *Antakya Tarihi*, s. 60-61.

²⁴ Antakya şehrinin adları ve vasıflarına bk. Tozlu, *Antakya Tarihi*, s. 27-30.

²⁵ Sahillioğlu, "Antakya", s. 228; Gül, *Antakya Kazası*, s. 9; A. Gül, "XVI. Yüzyılda Antakya Kazası'nın Demografik Yapısı", *Turkish Studies International Periodical For the Languages, Literature and History of Turkish or Turkic*, Volume 4/3, Spring 2009, s. 1025; Antakiyye şeklinde yer aldığı arşiv vesikalarından bazıları ise HR. İM, 79/65, 1.8.1923; DH. MKT, 1138/16, 20 Za 1324; HAT, 1232/48001, 29 Z 1245; DH. MKT, 1257/35, 26 R 1326; HAT, 522/25499-B, 29 Z 1230; HAT, 522/25499-A, 7 Ca 1230.

Antiochos adına Antiocha'yı kurmuştur.²⁶ Antakya, MÖ 300 tarihinde Seleukos I. tarafından kurulmuştur. Kısa zaman içinde gelişerek önemli bir ticaret merkezi konumuna gelmiştir. Daha sonra Roma ve İskenderiye'den sonra Roma İmparatorluğu'nun en önemli ve en kalabalık şehri ve bütün Asya eyaletlerinin merkezi haline geldiği görülmektedir.²⁷

Başkenti Antakya olan Selevki Devleti, bir ara Ermeni Tigrans'ın ve MÖ 69 tarihinde Roma İmparatorluğu'nun egemenliği altına girmiştir. Pompeus, MÖ 64 tarihinde Selevki Devleti'ne son vererek şehirde Roma hâkimiyetini sağlamıştır.²⁸ Roma hâkimiyetinden sonra şehir gelişmiş ve önemli bir merkez haline gelmiştir. Şehrin önemli bir merkez haline gelmesinden sonra Antakya, Sasani ve Roma mücadelesine sahne olacaktır. Sasaniler, Roma İmparatorluğu'nu Asya'da zayıflatmak için Nasturî kilisesini batıdan ayırma teşebbüslerine giriştiler. Sasani-Roma mücadelesi 260-499 yılları arasında devam etmiş ve 499 tarihinde Nasturî kilisesi batıdan ayrılmıştır. Bu durum Antakya'nın Babil Hıristiyanları üzerindeki ruhani hâkimiyetine son vermiştir.²⁹

Doğu Roma döneminde önemini koruyan Antakya, İran seferleri için üs olarak kullanılmıştır. Doğal afetlerle birkaç defa sarsılan şehrin nüfusu azalmış ve şehir harap olmuştur. Sasaniler, 540 yılında şehri ele geçirerek yağmalamışlar, şehri yakıp halkını İran'a göç ettirmişlerdir. Daha sonra Antakya'da meydana gelen veba salgını ve depremler şehri harap etmiştir. 611-628 yıllarında tekrar Sasani işgali altında kalan şehir, imparator Herakleios tarafından, 622 yılında, kurtarılmak istenmişse de imparator başarılı olamamış ve Antakya'da Sasani hâkimiyeti devam etmiştir. Sasaniler tarafından 628'de boşaltılan Antakya, antik hüviyetini kaybetmeye başlamıştır.³⁰

Müslüman Arapların Kuzey Suriye'ye doğru başlattıkları fetih hareketleri esnasında, Hz. Ömer devrinde, 636 yılında Antakya, Ebu Ubeyde bin Cerrah kumandasındaki İslam orduları tarafından kuşatılmıştır. Kuşatma uzun sürünce Hz. Ömer'in tavsiyesi ile şehre zarar verilmemek amacıyla çatışmaya girilmemiştir. Nihayet

²⁶ Sahillioğlu, "Antakya", s. 228.

²⁷ Streck, "Antakya", s. 456; Gül, "XVI. Yüzyılda Antakya Kazası", s. 1025.

²⁸ Sahillioğlu, "Antakya", s. 229; Gül, *Antakya Kazası*, s. 9.

²⁹ Streck, "Antakya", s. 456; Gül, *Antakya Kazası*, s. 9; Gül, "XVI. Yüzyılda Antakya Kazası", s. 1025.

³⁰ Sahillioğlu, "Antakya", s. 229.

İslam orduları, Antakya'yı 638 yılında, sulh ile teslim almıştır.³¹ Antakya, bölgenin en büyük şehri olması dolayısıyla hem Hıristiyanlar hem de Müslümanlar için prestij bakımından bir öneme sahipti. Bu sebeple Halife Ömer, Ubeyde bin Cerrah'a bir mektup yazarak şehrin idaresini iyi düzenlemesini ve Müslüman memurlara “*para vermemezlik etmemesini*” bildirmişti. Bu durum, şehirdeki gayr-i Müslim halkın rahatını sağlamak içindi. Çünkü para alamayan memurların halka zulmedebileceği endişesi bulunmaktaydı.³²

Antakya'nın fethinden sonra şehrin nüfusu azalmış, bundan dolayı şehrin yeniden iskânı için faaliyetlerde bulunulmuştur. Emevi hükümdarı Muaviye döneminde Antakya'ya kırk iki cemaat yerleştirilmiştir. Antakya, İslam hâkimiyetinde bir serhat şehri özelliğini kazanmış, bir askeri üs ve meydana gelebilecek saldırıları durduracak savunma noktası haline gelmiştir.³³

Abbasiler döneminde Kilikya'nın merkezi durumuna gelen Antakya'ya Me'mun ve Mu'tasım zamanında Türk idareciler atanmıştır. Abbasilerin IX. yüzyılda zayıflaması üzerine Antakya, 877'de Tolun-oğlu Ahmed'in, sonra İhşidler'in, ardından da 944 yılında, hâkimiyetlerini Kuzey Suriye ve Kilikya'ya kadar yayan, Hamdânoğulları'nın idaresi altına girmiştir. Bu hâkimiyet 968 yılında sona ermiş ve Antakya, Doğu Roma (Bizans) hâkimiyetine girmiştir. Antakya şehri, 1084 yılına kadar Doğu Roma hâkimiyetinde kalmıştır.³⁴

Antakya, 1063 yılından Süleyman Şah tarafından alınışına kadar geçen sürede Türkmen beyleri tarafından birkaç defa kuşatılmasına rağmen alınamamıştır.³⁵ Anlaşıldığı kadarıyla Türkmenler, Antakya'yı almak istememişlerdir. Türkmen beylerinin Antakya'yı almak istemeyişi başlıca iki sebebe bağlanabilir: Birincisi, henüz Türklerin Anadolu'da sağlamca tutunamamış olması etkilidir. Çünkü Antakya, Türklerce fethedilse bile Türklerin Anadolu'da sağlam tutunamamış olması dolayısıyla Doğu Roma'nın şehri geri alması çok kolay olacaktır. İkincisi ise Selçuklu Türkmen

³¹ Sahillioğlu, “Antakya”, s. 330; Tozlu, *Antakya Tarihi*, s. 43; Gül, *Antakya Kazası*, s. 10; Gül, “XVI. Yüzyılda Antakya Kazası”, s. 1025.

³² İbnü'l-Esir, *el-Kâmil fi't-Târih II*, (Çev. M. Beşir Eryarsoy, rdk. Metrol Tulum), Bahar Yay., İstanbul 1985, s. 454-455; Tozlu, *Antakya Tarihi*, s. 43.

³³ Belâzurî, *Fütühu'l-Büldân (Ülkelerin Fetihleri)*, (Çev. Mustafa Fayda), Kültür Bakanlığı Yay., Ankara 1987, s. 188; Sahillioğlu, “Antakya”, s. 230; Gül, *Antakya Kazası*, s. 10.

³⁴ Sahillioğlu, “Antakya”, s. 230; Tozlu, *Antakya Tarihi*, s. 43; Gül, *Antakya Kazası*, s. 10; Gül, “XVI. Yüzyılda Antakya Kazası”, s. 1025-1026.

³⁵ Kerimüddin Mahmud-i Aksarayî, *Müsâmeretü'l-Ahbâr*, (2. Baskı), (Çev. Mürsel Öztürk), TTK Yay., Ankara 1989, s. 13-14; Tozlu, *Antakya Tarihi*, s. 45.

Beyleri, Antakya'ya yaptıkları akınlara büyük miktarlarda paralar alarak son veriyorlardı, bu da önemli bir ekonomik kaynak demektir.

Antakya ve çevresi, 1067 yılı sonlarında Selçuklu Türkmen Beylerinden Afşin'in baskısına uğramıştır. Afşin, elde ettiği ganimeti Halep pazarında satarak önemli bir gelir elde etmiştir. Bir müddet sonra Afşin liderliğindeki Türkmenlerin 1068 yılındaki akınları daha şiddetli olmuştur. Halep tarihçisi Kemaleddin İbnül-Adim, baskın tarzındaki bu savaşlarda, Halep ve Antakya çevrelerinde istila edilmedik yer kalmadığını belirtmektedir. Daha önce Gümüştekin'i öldürmesi sebebiyle kendisine kızan Büyük Selçuklu Sultanı Alparslan'ın Afşin'i affetmesi, belki de Antakya'nın fethine engel olmuştur. Çünkü af mektubunu alan Afşin, Nisan 1068'de bölgedeki kuşatmaya son verirken Antakya'dan 100.000 altın, kıymetli giysiler ve savaş aletleri alarak Sultan Alparslan'ın yanına öyle gitmiştir.³⁶

Hanoğlu Harun et-Türkmânî, Temmuz 1068 tarihinde emrindeki Oğuzlar ile birlikte Antakya'ya bağlı Doğu Roma topraklarına saldırdı. Antakya yakınlarında bulunan Artâh Kalesi ele geçirildi. Bu kalenin fethedilmesi, İslam topraklarının Antakya'ya daha yaklaşması ve Halep'in güvenliği bakımından son derece sevindirici ve önemli bir başarı olmuştur.³⁷

Antakya'nın kaderi bu tarihlerde Türklerin elindedir. Antakya'da 1074-1075 yılında meydana gelen bir olay, bu durumu ve şehirdeki Hıristiyanların psikolojisini açıkça ortaya koymaktadır. Olayı anlatan tarihçi Azimi, şu bilgileri vermektedir: "Antakya'da Antakya Kapısındaki Deyrû'l-Mülk'te taştan yapılmış bir su kurnasının içinde, bakır atlar üzerinde ok torbalarıyla bakırdan yapılmış Yedi Türk'ü temsil eden bir 'Türk Tılsımı (Tılsımü'l-Etrâk)' ortaya çıktı."³⁸

Antakya-Halep bölgesinde 1077 yılında Anadolu'dan gelmiş olan Ahmet Şah isimli bir Türkmen beyinin faaliyetleri göze çarpmaktadır. Evvelce Demleçoğlu Muhammed'e esir düşen Ahmet Şah, Halep Emiri Sâbık'ın kendisini tutsaklıktan kurtarmasına karşılık Halep Emirliği kuvvetleri ve Türkmenlerle birlikte Antakya çevresinde akınlarda bulunmuş ve şehri kuşatmıştır. Bu kuşatma esnasında şehirde

³⁶ Ali Sevim, *Suriye ve Filistin Selçukluları Tarihi*, (2. Baskı), TTK Yay., Ankara 1989, s. 48; Tozlu, *Antakya Tarihi*, s. 45.

³⁷ Sevim, *Suriye ve Filistin Selçukluları*, s. 43; Tozlu, *Antakya Tarihi*, s. 46.

³⁸ Azimî, *Azimî Tarihi: Selçuklularla İlgili Bölümler (H. 430-538=1038/1039-1143-1144)*, (Yayına Haz. Ali Sevim), TTK Yay., Ankara 1988, s. 21; Tozlu, *Antakya Tarihi*, s. 46.

büyük bir açlık meydana gelmiştir. Bunun üzerine Antakyalılar, Ahmet Şah ile görüşmüşler ve 5000 altın karşılığında anlaşmışlardır. Böylece kuşatmaya son verilmiş, Ahmet Şah da Halep'e dönmüştür.³⁹

1075 yılı sonları ile 1076 yılı başlarında Suriye'nin kuzeyinde faaliyet gösteren Kutalmış-oğlu Süleyman Şah, Antakya Kalesini kuşatmıştır. Fakat kendisine 20.000 altın verilmesi şartıyla kuşatmayı kaldırmıştır.⁴⁰ 1083 yılında Büyük Selçuklu Sultanı Alparslan'ın oğlu Tutuş, Antakya'ya hücum etmiş, fakat şehri alamamıştır. Bu sırada Musul'da hüküm süren Ukaylî Emiri Şerefüddeve Müslim'e haraç veren Antakya'yı 1078 yılından itibaren, adı Arap kaynaklarında Filardus veya Filardu-i Rûm'i diye geçen, Ermeni Philaretos (Filaretos) Brachamios idare etmekteydi. Filaretos, Bizans'ın zaafından faydalanarak Maraş, Urfa, Malatya ve Samsat'ı almış ve bağımsız bir devlet kurmuştu. Fakat halk bir yana kendi oğluna bile zulmeden Filaretos, Antakya'dan ayrılarak Urfa'ya gitmişti. Yerine vekil olarak İsmail adlı bir Türkü bırakmıştı. İsmail ile Filaretos'un oğlu Barsama, onun Urfa'ya gidişinden istifade ederek İznik'te bulunan Süleyman Şah'a haber yollayıp şehri teslim almasını istediler.⁴¹ Gündüzleri gizlenip geceleri ise çok süratli bir şekilde hareket eden Süleyman Şah, Antakya önlerine gelmiş ve 12 Aralık 1084 (10 Şaban 477) günü, Faris Kapısından geçerek, Antakya'yı iç kale hariç ele geçirmiştir. Bir müddet direnen iç kale de 12 Ocak 1085 (12 Ramazan 477) tarihinde düşmüş ve Antakya tamamen alınmıştır. Süleyman Şah, şehirdeki en büyük kilise olan Mar Cassianus Kilisesini camiye çevirmiş ve buna karşılık Hıristiyan halka iki yeni kilise yapmaları için arazi vermiştir.⁴²

Süleyman Şah'ın fethinden sonra evvelce Antakya'dan vergi alan Ukaylî Emiri Müslim, Süleyman Şah'tan da vergi istemiştir. Süleyman Şah, kendisinin Müslüman olduğunu, burasını Büyük Selçuklu Sultanı Melikşah adına aldığını, Müslüman'ın cizye veremeyeceğini bildirmesi üzerine aralarında savaş meydana gelmiştir. Savaşı Müslim

³⁹ Sevim, *Suriye ve Filistin Selçukluları*, s. 90; Tozlu, *Antakya Tarihi*, s. 46.

⁴⁰ Osman Turan, *Selçuklular Zamanında Türkiye, Siyasi Tarih, Alparslan'dan Osman Gazi'ye (1071-1318)*, Turan Neşriyat, İstanbul 1971, s. 48-49; Sahillioğlu, "Antakya", s. 230.

⁴¹ Sahillioğlu, "Antakya", s. 230; Tozlu, *Antakya Tarihi*, s. 47.

⁴² Turan, "Süleyman-Şah I.", *İA*, MEB Eskişehir Anadolu Üniversitesi Güzel Sanatlar Fakültesi 1997, XI, 214-215; Sahillioğlu, "Antakya", s. 230; Tozlu, *Antakya Tarihi*, s. 47; Gül, *Antakya Kazası*, s. 10-11; Gül, "XVI. Yüzyılda Antakya Kazası", s. 1026.

kaybetmiştir. Süleyman Şah'ın ölümünden sonra Melikşah, Antakya'ya gelmiş ve şehre emir olarak 1087 yılında Yağısyan'ı atamıştır.⁴³

Haçlıların düzenlemiş oldukları seferler esnasında Antakya emiri olarak Yağısyan bulunmaktadır. I. Haçlı Seferi sırasında şehir, 3 Haziran 1098 tarihine kadar direnmiştir. Fakat Yağısyan'ın kumandanlarından Firuz'un ihaneti sonucu Antakya şehri, Haçlıların eline geçmiştir.⁴⁴

Antakya ve çevresi, 1268 yılında, Memlük Sultanı Kıpçak Türklerinden Baybars tarafından fethedilinceye kadar sürekli Türkmenlerin akınlarına maruz kalmıştır. Antakya Haçlılarını her seferinde rahatsız eden, zaman zaman onlara ağır kayıplar verdiren Türkmenler, bu bakımdan bölge tarihinin en önemli koruyucuları idi. 1104 yılında Artukoğlu Sökmen Bey ile Çökürmüş, Urfa ve Antakya Haçlılarını tamamen dağıtmış, bu başarıyla Türklerin maneviyatı epeyce artmıştı.⁴⁵

Antakya 1268 tarihine kadar Haçlıların egemenliğinde kalmıştır. Bir Kıpçak Türkü olan Memlük Sultanı Baybars, Antakya'daki Haçlıları mağlup ederek 18 Mayıs 1268 tarihinde şehri teslim almıştır.⁴⁶ Antakya'dan Kozan'a kadar olan sahayı fetheden Baybars, bölgedeki Gazze, Antakya ve Sis arasındaki bölgeye 40.000 haneden fazla (yaklaşık 300.000 kişi) Türkmen yerleştirdi. Oğuzların Üçok ve Bozok koluna mensup olan bu Türkmenler, Memlüklerin askeri kuvvetlerinin önemli bir kısmını oluşturmaktaydı.⁴⁷

Antakya, 1268'de Memlük Sultanı Baybars'ın burayı fethetmesinden, 1516 yılında Osmanlılar ile Memlükler arasında yapılan, Merc-i Dâbık Savaşına kadar Memlük egemenliğinde kalmıştır. Osmanlı Sultanı Yavuz Sultan Selim, yapılan savaşta Memlük ordusunu yenmiş ve Antakya Osmanlıların eline geçmiştir. Böylece I. Dünya Savaşına kadar ayrılmamak üzere Osmanlı idaresine girmiştir.⁴⁸

⁴³ Sevim, *Suriye ve Filistin Selçukluları*, s. 130-131; Sahillioğlu, "Antakya", s. 230; Streck, "Antakya", s. 457; Tozlu, *Antakya Tarihi*, s. 48; Gül, *Antakya Kazası*, s. 11.

⁴⁴ Sahillioğlu, "Antakya", s. 230; Tozlu, *Antakya Tarihi*, s. 48-49; Streck, "Antakya", s. 457; Gül, *Antakya Kazası*, s. 11; Gül, "XVI. Yüzyılda Antakya Kazası", s. 1026.

⁴⁵ Tozlu, *Antakya Tarihi*, s. 50.

⁴⁶ Sahillioğlu, "Antakya", s. 230; Streck, "Antakya", s. 457; Tozlu, *Antakya Tarihi*, s. 52.

⁴⁷ Faruk Sümer, "Ramazanoğulları", *İA*, MEB Eskişehir Anadolu Üniversitesi Güzel Sanatlar Fakültesi 1997, IX, 612; Tozlu, *Antakya Tarihi*, s. 52-53.

⁴⁸ Sahillioğlu, "Antakya", s. 231-232; Tozlu, *Antakya Tarihi*, 61.

C. Araştırmanın Kaynakları

Tezimizin ana konusunu teşkil eden Küçük Alioğulları ve Reyhanlı Aşireti hakkındaki bilgiler için Başbakanlık Osmanlı Arşivinde bulunan belgelerden yararlanılmıştır. Reyhaniye kazasının isminin değiştirilmesi konusunda Cumhuriyet Arşivinden istifade edilmiştir.

a. Başbakanlık Osmanlı Arşivi

Tez konumuz ile ilgili belgelerin çoğunluğu Başbakanlık Osmanlı Arşivinde yer almaktadır. Bu arşivde bulunan belgelerden; Halep Ayniyat Defterleri ile Adana Ayniyat Defterleri incelenmiştir. Bu defterlerin tezimizle ilgili kısımları önemli bilgiler içermektedir. Bu defterlerde, Sadaret'ten ilgili valiliklere yazılan emirler bulunmaktadır. Halep Ayniyat Defterlerinin dört cildinde de konumuzla ilgili bilgiler mevcuttur. Adana Ayniyat Defterlerinin ikincisinde tezimizle ilgili bilgiler bulunmaktadır.

Maliyeden Müdevver Defterlerden konumuz ile ilgili olanlar incelenmiş ve önemli bilgiler tespit edilmiştir. Başbakanlık Osmanlı Arşivinde bulunan müteferrik evraktan muhtelif Cevdet tasnifleri, Hatt-ı Hümayun tasnifleri, İrade tasnifleri, Yıldız Esas Evrakı vs. incelenmiştir. Konumuz ile ilgili bilgilerin çoğu bu belgelerden temin edilmiştir.

Bu arşivde bulunan "Sürelî Yayınlarından" Halep ve Adana Salnamelerinin çoğu temin edilmiştir. Bu salnamelerin arşivde bulunmayanları ise İSAM Kütüphanesinden temin edilmiştir. Reyhaniye idarecileri ile bilgiler konusunda hem arşiv vesikalarından hem de Halep Salnamelerinden yararlanılmıştır.

b. Cumhuriyet Arşivi

Cumhuriyet Arşivinde bulunan belgeler incelenmiş ve Reyhaniye kazasının isim değişikliği ile ilgili belgeler temin edilmiştir.

c. Kronikler

Osmanlı tarihi konusunda yazılmış olan kroniklerin bazılarında önemli bilgiler bulunmaktadır. Fırka-i Islahiyede görev yapan Ahmed Cevdet Paşa'nın "Tezâkir" adlı eseri konumuz ile ilgili önemli bilgiler içermektedir. Özellikle bu eserin "Tezkire 21-39" kısmı konumuzla alakalıdır. Tezâkir'in özeti mahiyetinde bulunan "Maruzat" isimli

eser de Ahmed Cevdet Paşa'ya aittir. Ayrıca Ahmed Cevdet Paşa'nın yazmış olduğu "Cevdet Tarihi"nde de kıymetli bilgiler bulunmaktadır. Özellikle Cevdet Tarihinin 3. ve 10. ciltlerinde konumuzun bir kısmı ile ilgili bilgiler bulunmaktadır.

Bunların dışında bazı Osmanlı kroniklerinde kısmi bilgiler bulunmaktadır. Mesela, Âsım Efendi'nin "Târih"inde, Küçük Alioğlu Halil Paşa'ya dair birinci elden kısa bir not ve yorum bulunmaktadır.

Tez konumuz ile ilgili olarak yazılmış fazla bir eser yoktur. Tezimizin bir bölümünü oluşturan Küçük Alioğulları ile ilgili bir makale bulunmaktadır. Onun haricinde fazla bir bilgi yoktur. Bundan dolayı eseri oluştururken arşiv vesikalarına önemli ölçüde yer verilmiştir.

BİRİNCİ BÖLÜM

KÜÇÜK ALİOĞULLARI

1.1. KÜÇÜK ALİOĞULLARININ ASILLARI

Asılları Özer veya Özer-İli Türkmenlerine dayanan Küçük Alioğulları bir “aşiret” değil, “hanedan aile”dir ve başta Payas olmak üzere Erzin, İskenderun, Belen ve Antakya hattının başlıca gücüdür. Kaynaklara göre Küçük Alioğulları, hanedan bir aile ise de asıllarının dayandığı Özer Türkmenlerinin vaktiyle bir aşiret (=il) olduğu anlaşılıyor. Ayrıca “Özer-İli” tamlamasındaki “il” kelimesinin Türk devlet ve sosyalite kültüründeki anlamlarından biri de “aşiret”tir ve hatta Farslar, bu sözcüğü “ilât” şeklinde çoğul yaparlar.⁴⁹ Yörenin ilk Osmanlı tahrirlerindeki adı da “il” tamlamasıyla yazılarak “Özer-ili” şeklinde gösterilmiştir.⁵⁰

Faruk Sümer, “Oğuzlar” adlı ünlü eserinde, Payas ve civarına hâkim olan Küçük Alioğullarının, Özer Türkmenlerinden gelme ihtimalini şüpheli bulmaktadır.⁵¹ Merhum F. Sümer, bu notu, Türkmen sözlü geleneğinin meşhur ozanı Avşar Boyuna mensup Dadaloğlu’nun, Küçük Alioğullarının “Özer” Türkmen hanedanı soyundan geldiğini ifade etmesi dolayısıyla düşmektedir. Dadaloğlu, Küçük Alioğulları hakkındaki bir dördünlüğünde; “*Bozok Handan sürer gelir ötesi/Özer oğlu Seyfi Handır atası/Baz şahanla sarı kaplan yuvası/Varılmaz yurduna Küçük Alioğlu*” diyerek, onları hem Bozoklara hem de Özer Bey’e bağlamıştır.⁵²

Diğer bir ünlü Osmanlı tarihçisi Hammer ise, Payas Türkmenlerini “Şam Bayatı” olarak gösterir.⁵³ Yusuf Halaçoğlu’na göre ise Küçük Alioğulları, Ali Bekiroğulları hanedanından olup Gâvur Dağına yerleşmiş bulunan Ulaşlı⁵⁴ aşiretindedir. Ulaşlıların

⁴⁹ Tozlu, *Antakya Tarihi*, s. 63.

⁵⁰ Bölgenin Osmanlılar tarafından ilk yazımlarına bk. Gül, *Üzeyr Sancağının Sosyo-İktisadi Yapısı (1521-1573)*, (Yayımlanmamış Yüksek Lisans Tezi), Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Erzurum 1996; Kerim İlker Bulunur, *110 Numaralı Tapu Tahrir Defterine Göre Özer (Üzeyr) Sancağı*, (Yayımlanmamış Yüksek Lisans Tezi), Sakarya Üniversitesi, Sosyal Bilimler Enstitüsü, Sakarya 2004.

⁵¹ Sümer, *Oğuzlar (Türkmenler) Tarihleri, Boy Teşkilatı, Destanları*, (Genişletilmiş 3. Baskı), İstanbul 1980, s. 195.

⁵² Taha Toros, *Dadaloğlu, XIX. Asır Çukurova Saz Şairi*, Yeni Adana Basımevi, Adana 1940, s. 12; Tahir Kutsi, *Dadaloğlu*, Toker Yayınları, İstanbul 1974, s. 97. Ayrıca bk. Andrew Gordon Gould, “Lords or Bandits? The Dereseys of Cilicia”, *International of Middle East Studies*, 7/4 (Oct. 1976), s. 486.

⁵³ Joseph de Hammer, *Histoire de L’Empire Ottoman IX, 1623-1640*, (Çev. J. Hellert), Paris 1837, s. 408’den aktaran Tozlu, *Antakya Tarihi*, s. 63.

⁵⁴ Ulaşlılar hakkında geniş bilgi için bk. Ali Sinan Bilgili, “Osmanlı’ya Karşı Bir Türkmen Boyu Tarsus Varsakları” *Osmanlı 4*, (edt. Güler Eren), Yeni Türkiye Yay., Ankara 1999, s. 170-179.

beş oymağından biri olan Ali Bekiroğulları Payas'ta oturmaktadırlar.⁵⁵ Fakat Fırka-i Islahiye'de görev yapan ve akabinde Halep Valiliğinde bulunan Ahmed Cevdet Paşa, Küçük Alioğullarını Ulaşlı oymaklarından biri olarak saymaz.⁵⁶

Özer Türkmenleri, adını bölgeye ilk gelen Türkmen beylerinden olan “Özer Bey”den almıştır. Türkmenlerin bölgeye gelişlerini anlatan Âşıkpaşazade, bu Türkmen beyleri hakkında şunları yazar: “*Osman Gâzî'nin dedesi Süleyman Şah Gâzî Rum'a gelüb Ca'ber kalesinin önünde ne oldu, işidin kim göçer evler etrâfa dağıldılar. Üç-Ok'un oğlu ve Kusun Varsakı ve Kara-İsa ve Özer ve Gündüz ve Kuş-Temür, bu altı kişi göçleri ile geldiler, Çukur-Ova'ya geldiler. Yüregir baş oldu bunlara, geldiler Misis'i aldılar ve Tarsus'u dahi aldılar ve bu şehirlerin kâfiri Ermeni idi, bunlardan ahdile aldılar. Yüregir öldü, oğlu Ramazan kaldı. Ramazan, ... kendi Adana'yı taht edindi ... Ramazan öldü, oğlu İbrahim kaldı. Elhâsıl bu mezkûr begler öldüler, her biri birini tutdular ve her biri baş çekdi oturdu, başlı başına beglik etdi tâ Mısır'da Sultan Şeyh sultan olanaca. O kim Sultan, Özer'in bir oğlu kardaşlarından kaçdı Haleb'e vardı. Mısır Sultanına haber gönderdiler kim Özer oğlu Davud eyüdü kim sultanım himmet etsün Özer-İli'ni sultanıma alıvereyin bir deyü. Sultan Haleb begine emretti, azîm leşker cem'etdiler, Davud'la vardılar, Özer vilâyetini fethetdiler, Davud'a verdiler. Özer-İli Mısırlı elinde oldu. Vilâyet-i Özer'i bir nice bölük etdiler, subaşılık Özer oğlanlarının bâkîsine bahşetdiler. ...*”⁵⁷

Aşıkpaşazâde'nin metninde geçen ifadelerin Özer Bey ve Özer-İli ile alakalı kısımları bunlardan ibarettir. Burada Ertuğrul Gazi ile birlikte Çukur-Ova'ya gelen altı Türkmen beyi ve bunların Memlûkler (Mısırlı) zamanındaki durumlarına değinildikten sonra, Özer-İli'nin de dâhil olduğu bölgenin Şeyh'in [Sultan Melik el-Müeyyed Şeyh el-Mahmudî (1412-1421)]⁵⁸ Memlûk sultanlığı zamanında Memlûk idaresine geçtiği

⁵⁵ Halaçoğlu, “Fırka-i Islahiye ve Yapmış Olduğu İskân”, *TD (Tarih Dergisi)*, Sayı 27, 1973, s. 5; Halaçoğlu, “Hatay ve Yöresinde Türk Aşiretlerinin Yerleştirilmesi”, *Türk Kültürü*, Sayı 296, Ankara 1987, s. 13.

⁵⁶ Ahmed Cevdet Paşa'nın adını verdiği Ulaşlı Aşiretine mensup oymaklar Kelemenogulları, Karayığıtoğulları, Kaypakoğulları ve Çendoğullarıdır (Ahmed Cevdet Paşa, *Tezâkir* 21-39, s. 127).

⁵⁷ Âşıkpaşazâde, *Tevârih-i Âl-i Osmân*, (yay. Âlî Beg), İstanbul 1332, s. 225-226. Bu notları diğer kaynaklarla karşılaştırılarak aktaran Faruk Sümer de aynı değerlendirmeyi yapar [“Çukur-Ova Tarihine Dair Araştırmalar (Fetihten XVI. Yüzyılın İkinci Yarısına Kadar)”, *Tarih Araştırmaları Dergisi*, I, Ankara 1964, s. 33-35].

⁵⁸ Kâzım Yaşar Koprıman, *Mısır Memlûkleri Tarihi, Sultan al-Malik al-Mu'ayyad Şeyh al-Mahmudî Devri (1412-1421)*, Kültür Bakanlığı Yay., Ankara 1989.

belirtilmektedir. Nitekim Memlûk idaresi zamanında adı geçen Türkmen şubelerinden biri de Özer-oğulları (Özeriyye) idi.⁵⁹

Bölgenin ve bu arada Özer-İli'nin Osmanlılar tarafından fethiyle birlikte yazımı yapılmış ve Özer Sancağı adıyla idari bir birim ittihaz edilmiştir. Bu ilk yazımlarda Özer Sancağına bağlı Özer nahiyesi ise, “Özer oğlu Ahmed” adına kayıtlıdır ve onun cemaati “baş cemaat (ordu)” olarak kaydedilmiştir.⁶⁰ Ancak, zamanla “Özer” adının “Üzeyr” şekline dönüştürüldüğü görülmektedir.⁶¹

Ünlü halk ozanı Dadaloğlu, Küçük Alioğullarının erkeklerini samur kürklü ve hanımlarını da “İstanbul fesli” olarak tavsif etse de; Küçük Alioğullarının, kudretlerine nispetle sade yaşadıkları bir Avrupalı kadın seyyahı hayretler içinde bırakmıştı. Bu ünlü derebeyi ailesinin başlıca gelirini, tüccardan ve hatta hac kafilelerinden aldıkları bac oluşturmaktaydı.⁶²

Payas ve civarına hâkim olan Küçük Alioğulları, bölgenin en iyi bilinen hanedan ve bir zaman da derebeyi ailelerinden biri olmasına rağmen, “Küçük Alioğulları” adına 1760 yılına kadar Osmanlı belgelerinde rastlanmaz.⁶³ Çünkü hanedana bu adın verilmesi Küçük Ali'den sonradır; dolayısıyla bu adı Küçük (Güççük) Ali Bey'den almıştır.⁶⁴ Hatta “Küçük Alioğlu” adı bu ailede ilk defa Halil Bey için kullanılmıştır.⁶⁵

Küçük Alioğulları, 1773 yılında çok güçlü bir eşkıya grubu olarak anılmaktadır.⁶⁶ 1773 yılından sonra büyük ticaret yoluyla hac yolunun geçtiği Payas-Kurt Kulağı-

⁵⁹ Diğer Türkmen şubeleri Kutbekiyye, Afşariyye, Bozcalı, Aklı, Begdili ve Harbendelidir (K. Yaşar Koprıman, *Mısır Memlûkleri Tarihi*, s. 84-85; Şehabeddin Tekindağ, *Berkuk Devrinde Memlûk Sultanlığı*, İstanbul 1961, s. 88, n.25). Osmanlı fethine kadar Antakya ve çevresindeki Türkmenler ve faaliyetleri hakkında bk. Sümer, “Çukur-Ova Tarihine Dair”, s. 1-108; Tozlu, “Antakya ve Çevresi Türkmenleri Hakkında Bazı Notlar (Büyük Selçuklulardan Osmanlılara Kadar)”, *Atatürk Üniversitesi Fen-Edebiyat Fakültesi Sosyal Bilimler Dergisi*, VII/39, Erzurum Aralık 2007, s. 145-161.

⁶⁰ Gül, *Üzeyr Sancağı*; Bulunur, *Özer Sancağı*; Gül, “XVI. Yüzyılda Özer Türkmenleri”, *Erzincan Üniversitesi Eğitim Fakültesi Dergisi*, X/1, Erzincan 2008, s. 171-179.

⁶¹ Merhum Faruk Sümer, “Özer” adının “Üzeyr” şekline dönüştürülmesi hakkında; “ancak Osmanlı devlet memurları ya bilgisizliklerinden ya da dinî hislerin tesiri ile bir müddet sonra Özer’i Üzeyr’e çevirmişler ve bu bölge bilhassa resmî dilde, son zamanlara kadar bu yanlış şekli ile anılmıştır” der (“Çukur-Ova Tarihine Dair”, s. 62). Hangi sebeple olursa olsun “Özer” adının yanlış olarak “Üzeyr” yapıldığı ve sonraki Osmanlı resmî yazı ve kaynaklarında da böyle anıldığı doğrudur.

⁶² Sümer, *Oğuzlar*, s. 195; T. Toros, *Dadaloğlu*, s. 13-14; T. Kutsi, *Dadaloğlu*, 100-101; Princess Belgiojoso, *Oriental Harems and Scenery*, Newyork 1862, s. 125.

⁶³ Gould, *Lords or Bandits*, s. 486.

⁶⁴ Tozlu, *Antakya Tarihi*, s. 63.

⁶⁵ John Barker, “Some Account of Cuchuk Ali, in a Letter”, Halep, 20 November /Kasım/ 1800 tarihli mektup şu kitaptadır: Charles Leonard Irby-James Mangles, *Travels in Egypt and Nubia, Syria and Asia Minor; during the years 1817 and 1818*, London 1823, s. 531-543.

⁶⁶ Halaçoğlu, “Hatay ve Yöresinde”, s.13; Tozlu, *Antakya Tarihi*, s. 64.

Karamurt Hanı* güzergâhını kapatmışlardı.⁶⁷ 1785 yıllarında Payas, Belen ve Kurt Kulağı bölgesini ellerinde tutan Küçük Alioğulları, Halep yolunu ellerine geçirmiş ve hatta daha sonraları küçük bir filo kurarak deniz yolunu da idarelerine almışlardır. Çevrelerinde bulunan Bektaşlı ve Kılıçlı aşiretlerinden de üçer beşer yüz eşkıyanın katıldığı bu ailenin dizginlenmesi için harekete geçilmişti.⁶⁸ Bu güzergâhı ele geçiren Küçük Alioğulları, doğal olarak devlet tarafından eşkıya olarak adlandırılıyorlardı, çünkü kanun dışı fiillerde bulunuyorlardı. Ama bu durum, diğer birçok zümrede olduğu gibi Küçük Alioğullarında da süreklilik göstermez. Çünkü genel durum ve asayişin düzelmesiyle birlikte bunlar da devlet ve halk hizmetine girmişlerdi. Bu tarihlerden sonra da bölgeden geçen hemen her seyyah tarafından anılır olmuşlardır. Küçük Alioğulları sadece Payas'ta değil, İskenderun-Antakya hattında da önemli resmi yetkilere sahiptirler. Bölgenin emniyetini sağlamakla görevli oldukları zamanlarda “kayık gezdirerek” İskenderun limanı ve sahilini koruyorlardı ve zaman zaman onların da korunmaya ihtiyacı oluyordu.⁶⁹

XVIII. yüzyılın son çeyreğinde bölgede etkisini fazlasıyla hissettiren Küçük Alioğulları, Payas ve İskenderun limanlarında kayık ve gemiler gezdiriyor, zaman zaman ecnebi tüccarları huzursuz ediyor ve bazen de mallarına el koyuyorlardı. Bundan dolayı ecnebi tüccarlar, Halep valilerine ve devlet merkezine ciddi başvurulara bulunuyor ve bunların engellenmesi için Bâb-ı Âlî'den emirler yazılıyordu.⁷⁰

Küçük Alioğulları, XIX. yüzyılın başında Bâb-ı Âlî tarafından kendilerine karşı gönderilen Yozgatlı Çapanoğullarını püskürtmüş ve 1817'ye kadar Adana valisinin birlikleriyle çarpışmışlardı. 1817 yılında dağıtılan Küçük Alioğulları, on sene sonra Payas'ta iktidarı yeniden ele geçirmektedir.⁷¹

* Antakya ve çevresinde Türk kültürünün esaslı izlerinden birini oluşturan “Karamurt” için bk. Tozlu, *Antakya Tarihi*, s. 64.

⁶⁷ Cengiz Orhonlu, *Osmanlı İmparatorluğunda Derbent Teşkilatı*, Eren Yay., İstanbul 1990, s. 125; Halaçoğlu, “Fırka-i İslâhiye”, s. 5; Tozlu, *Antakya Tarihi*, s. 64.

⁶⁸ Halaçoğlu, *XVIII. Yüzyılda Osmanlı İmparatorluğunun İskân Siyaseti ve Aşiretlerin Yerleştirilmesi*, TTK, (4. Baskı), Ankara 2006, s. 56.

⁶⁹ Kayık gezdirmeleri konusunda bir örnekte şöyle denilmektedir: “*Küçük Alioğlu'nun İskenderun sevâhilinde geşt ü güzâr eden kayıklarının müdafaasıyçün İskenderun Limanına bir iki kıt'a korvet irsali ...*” [BA (Başbakanlık Osmanlı Arşivi), HAT (Hatt-ı Hümayun), nu. 6514-D].

⁷⁰ Tozlu, *Antakya Tarihi*, s. 65.

⁷¹ Paul Dumont, “Güneydoğu Anadolu'nun Islahı”, (Çev. Bahaeddin Yediyıldız), *İÜEF (İstanbul Üniversitesi Edebiyat Fakültesi) Tarih Enstitüsü Dergisi*, X-XI, İstanbul 1981, s. 370.

Küçük Ali'nin İmam, Halil ve Beyoğlu adlarında üç oğlu olduğu belirtilmektedir.⁷² Küçük Alioğulları, Payas ve çevresinde uzun yıllar Osmanlı Devletini uğraştıran önemli hanedanlardan birisi olup Küçük Alioğullarının en meşhuru, sonradan “Paşa” olan Halil Bey'dir.⁷³

Hem Fırka-i Islahiye'de çalışan hem de Halep Valiliği yapan Ahmed Cevdet Paşa'nın ifadelerine göre; Küçük Alioğulları ile “Tiyek, Ekbez ve Hacılar”⁷⁴ ileri gelenlerine “bey” denilmekte iken; etrafta bulunan diğer önemli aşiret ileri gelenlerine “ağa” denilmekteydi.⁷⁵

1.2. KÜÇÜK ALİOĞULLARINDA İŞ BAŞINA GEÇEN HANEDAN ÜYELERİ

Küçük Alioğullarında iş başına geçen üç hanedan üyesi bulunmaktadır. Bunlardan birisi Küçük Alioğlu Halil Bey, diğeri ikisi ise Halil Bey'in oğulları Mehmet Dede Bey ve Mustafa Paşa'dır.

1.2.1. Küçük Alioğlu Halil Bey (Paşa)

Babasının yanında yetişen Halil Bey, Özer-İli'nin idaresini uzun süre elinde bulundurmuştu. Devlet tarafından bölgeye idareci tayin edildiği halde, Halil Bey de babası gibi kervan ve Surre Alaylarını yağmadan geri kalmıyor ve birçok ganimet elde ediyordu. Kara yolunu kesmesinden başka elde ettiği ve yaptırdığı gemilerle deniz yolunu da kesen Halil Bey, ailesi içinde icraatı ve etrafta yarattığı korku ve endişe ile dikkati en fazla üzerine çeken kimsedir. Bâb-ı Âlî'ye kudretini kabul ettirmeye muvaffak olan Halil Bey, “Kapıcıbaşılık” ve “Mirlivalık” rütbeleriyle Payas Beyliğine (mutasarrıflığına) kadar yükselmişti. Birkaç defa rütbe verilip ardından azledilen ve idamı dahi istenen Halil Bey hakkında çeşitli kaynak ve belgelerde etraflı malumata rastlanmaktadır.⁷⁶

⁷² Mahmut H. Şakiroğlu, “Çukurova Tarihinden Sayfalar 1. Payas Ayanı Küçük Ali Oğulları”, *TAD (Tarih Araştırmaları Dergisi)* XV/26, 1992, s. 107; Orhonlu, *Derbent Teşkilatı*, s. 125 ve Halaçoğlu, “Fırka-i Islâhiye”, s. 5'te Küçük Alioğullarının üç kardeş olduğu belirtilmekle beraber isimleri verilmemiştir.

⁷³ Yücel Özkaya, “Anadolu'daki Büyük Hanedanlıklar”, *Belleten*, LVI/217, Ankara 1992, s. 839.

⁷⁴ Bugünkü Hassa kazasının nüvesi olan “Tiyek, Ekbez ve Hacılar”, Fırka-i Islahiye'nin çalışmaları ve yerleştirmeleri sonucu Hassa kazası yapılmıştı [BA, İ. MVL (İrade Meclis-i Vâlâ), 538/24169; Ahmed Cevdet Paşa, *Tezâkir 21-39*, s. 142].

⁷⁵ Ahmed Cevdet Paşa, *Tezâkir 21-39*, 126.

⁷⁶ Şakiroğlu, “Küçük Ali Oğulları”, s. 108-109.

Halil Bey'in tek başına giriştiği faaliyet 1778 (h. 1192) senesinden sonra başlamaktadır. Ona dair en eski ve tafsilatlı malumata, onun gadrine uğrayan Halep ve Şam tüccarlarının Bâb-ı Âlî'ye sundukları şikâyet mazbatasında rastlanmaktadır. Bu belgeden anlaşıldığına göre Halil Bey, etrafına topladığı elli altmış kadar adamı ile daimi olarak tüccarların mallarını yağma ediyordu.⁷⁷ Kara yolunun emniyetsizliğine karşı çare arayan tüccarlar, Süveydiye (şimdi Samandağ) ve Karataş limanları arasında bir deniz yolu kurmak istemişlerse de onların bu teşebbüsünü öğrenen Halil Bey, ele geçirdiği kayıklarla tüccarların gemilerine hücum etmiştir. Bu teşebbüsünde de başarılı olan Halil Bey, gemilerde bulunan mal ve eşyayı gasp etmiştir. Bu hadiseden dolayı Halil Bey'in üzerine ilk olarak Karaman Valisi Süleyman Paşa tayin edilmiş ise de, Paşa vazifesine başlamadan vefat edince, devlet bu mesele ile yeterince ilgilenememişti. Bundan dolayı Halil Bey, bölgede rahatça hareket etme imkânı bulmuştur. Halil Bey'in yakalanamayışı, “o civarda bulunan valilerin gevşekliği, arazinin sarp oluşu, kaçmak isteyenlerin kolayca yer bulabilmesi” gibi sebeplere bağlanmıştır. Halil Bey'in diğer kızgınlık uyandıran faaliyetlerinden biri de, Şam valisinin tatarı ve kapı kethüdasının bulunduğu gemiyi basarak soyması idi.⁷⁸

İskenderun Körfezi ve çevresine 1778'den ölümüne kadar hâkim olan Küçük Alioğlu Halil Bey, ilginç bir “taşra derebeyi” örneğidir. Halil Bey, kalabalık aile ve yandaşlarının desteğini arkasına alıp İstanbul ile Mısır'ı bağlayan stratejik bir yolun hâkimi olduğu için, yolculardan ve kervanlardan hayli bac ve hatta haraç almaktaydı. Şayet bu durumdan memnun kalmazsa Halep kadısı ve Hollanda konsolosu gibi önemli kişileri kaçırma yoluna başvuruyordu. Tüccarlar kıyı yoluna girip kayıklarla körfezi geçmeye çalıştıklarında Halil Bey'in adamları onlara saldırıyor ve su yoluna da el koyuyorlardı.

Bâb-ı Âlî, Küçük Alioğlu Halil Bey'in rahatsız edici faaliyetlerinden kurtulmak istemesine rağmen bunda oldukça zorlanmaktaydı. Bunun sebebi olarak da mahalli yöneticilerin kendi aralarında var olan çekişmeler gösteriliyordu. Bu çekişmelerden

⁷⁷ Şakiroğlu, “Küçük Ali Oğulları”, s. 109; Bölgede yaşayıp Küçük Alioğlu Halil Bey'in faaliyetlerini iyi bilen John Barker, Halil Bey'in faaliyetlerine kervan soymakla başladığını, kırk elli kişi ile girişmiş olduğu bu işlerde zamanla iki yüz kişiye kadar ulaştığını belirtmektedir (“Some Account of Cuchuk Ali, in a Letter”, Halep, 20 November /Kasım/ 1800 tarihli mektup şu kitapta: Charles Leonard Irby-James Mangles, *Travels in Egypt*, s. 542). Gould da, Halil Bey'in süvari kuvvetinin 200 kişiyi aşmadığını belirtmektedir (“Lords or Bandits”, s. 487). Bölgede uzun yıllar bulunan William Burckhardt Barker da, Halil Bey'in süvarilerinin 200'ü aşmadığını kaydeder (*Lares And Penates: Cilicia And Its Governors*, edited by William Francis Ainsworth, London, 1853, s. 75).

⁷⁸ Şakiroğlu, “Küçük Alioğulları”, s. 109.

dolayı Halil Bey üzerine düzenli bir birlik yollanamıyordu. Birliktelik sağlanıp Halil Bey üzerine kuvvetler gönderildiği zaman Halil Bey aile ve dostluk bağlantılarını kullanarak rahatlıkla yakınlardaki dağlara kaçmayı başarıyordu.⁷⁹

Küçük Alioğlu Halil Bey'in şekavetinden dolayı üzerine bazı devlet adamları ile voyvodalar gönderildi. Kilis ve Azaz Voyvodası Daltaban-zade Mehmet Ali Paşa'ya bir emir verilerek, Küçük Alioğlu Halil Bey'i ortadan kaldırması istenmiştir. 29 Nisan 1786 (29 C 1200) tarihli bu belgeden anlaşıldığına göre; Daltaban-zade Mehmet Ali Paşa, Halil Bey'in üzerine giderek onu ikamet ettiği Payas Kalesinden çıkarmaya muvaffak olmuş, ancak vücudunu ortadan kaldıramamıştır.⁸⁰ Kilis ve Azaz Voyvodası Daltaban-zade Mehmet Ali Paşa'ya 27 Haziran 1786 (29 Ş 1200) tarihinde yine Halil Bey'in vücudunu ortadan kaldırma emri verilmiş, fakat bu emir neticesinde Halil Paşa yenilmesine rağmen yakalanamamıştır.⁸¹ Daltaban-zade'den Halep valisi ile işbirliği yaparak kesin olarak Halil Bey meselesini halletmesi istenmiştir. Bu sırada Edirne'de oturan Azm-zade Yusuf Paşa da, Halil Bey meselesiyle ilgili olarak, Adana valiliğine tayin edilmiştir. Halil Bey'in eniştesi⁸² olan Daltaban-zade Mehmet Ali Paşa'nın sıkı bir takip sonucunda onu yerinden oynatabileceğine Bâb-ı Âlî inandırılmıştır. Yaklaşan hacı kafilisinin selameti için Daltaban-zade'ye yollanan fermanda, kendisine her türlü yardımda bulunmaları için Karaman Valisi Timur Paşa'nın ve civarında bulunan Maraş, Tarsus ve Adana beylerbeyi ile mütesellimlerine emirler verildiği bildiriliyordu. Karaman Valisi Timur Paşa'ya 4000 "findık altını"* verilerek Küçük Alioğlu Halil Bey meselesini halletmesi istendi. Beylanlı Abdurrahman Paşa da bu iş için görevlendirilenler arasındadır. Üç koldan var kuvvetleri ile hücumla geçen hükümet kuvvetleri arasında en cesuru olan Daltaban-zade, dağ tarafından ilerleyerek Halil Bey'in üzerine varmıştır. Mağlup olan Halil Bey, Antakya yakınındaki Karbeyaz Köyüne kaçmıştır. Payas'ta bulunan Halil Bey'e ait kuleyi de yıkan Daltaban-zade'ye bu hizmeti karşılığında "bir samur kürk" ihsan olunmuştur. Halil Bey ise Karbeyaz'da

⁷⁹ Gould, "Lords or Bandits", s. 487.

⁸⁰ BA, C. DH. (Cevdet Dâhiliye), 99/4925.

⁸¹ BA, C. ZB. (Cevdet Zaptiye) 26/1285.

⁸² Şakiroğlu, iki ayrı Osmanlı tarihine dayanarak Daltaban-zade Mehmet Ali Paşa'yı, Küçük Alioğlu Halil Bey'in "eniştesi" diye kaydeder (Şakiroğlu, "Küçük Ali Oğulları", s. 116). Ahmed Cevdet Paşa ise, "*fi'l-asl karâbet olmakdan nâsî*" kaydıyla akraba olduklarını ifade eder [*Tarih-i Cevdet*, (tertib-i cedid), III, Dersââdet 1309, s. 325].

* Findık Altını, Sultan 3. Ahmet döneminde yirmi üç ayarında ve bir dirhem beş buğday ağırlığında kesilen altın sikkenin adıdır. İki findık altını tam bir yüzük altına muadildi. "Cerit zer-i İstanbul" adındaki altınların Mısır'a naklinde namları evvela 'zencirli' sonraları 'findık' veya 'findıkî' şeklinde anılmıştır. Findık denilmesinin sebebi, etrafına çizilen habbelerin findığa benzemesidir (Mehmet Zeki Pakalın, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*, I, MEB, İstanbul 2004, s. 626).

oturmaya mecbur olmuş ve burada eski kuvvetini toplamaya çalışmıştır. Daltaban-zade elde ettiği başarıyı Bâb-ı Âlî'ye bildirmiş, Özer İli'nin sıkı bir kontrole alınmasının Halep valileri tarafından sağlanabileceğini ileri sürerek, memleketine dönmek arzusunu iletmiştir. Daltaban-zade'nin Halil Bey'e zahire yardımı yaptığı havadisinin yayılmasından sonra bu durum ağırlına gitmiş ve memleketi Kilis'e izinsiz olarak dönmüştür. Daltaban-zade'nin çekilmesi Halil Bey üzerine gönderilen diğer memurların da bu işi bırakmasına yol açmıştır, Beylanlı Abdurrahman Paşa da askerini gemilere bindirmiş ve görevini terk etmiştir.⁸³

Üzeyr Beyi İmam Ağa, 300 piyade ile Payas'ı muhafaza etmek üzere görevlendirildi. Kendisine ve askerlerine 6000 kuruş ulufe verilmiştir. Bu sırada Uzun İbrahim Paşa'ya Üzeyr, Kurt Kulağı ve Payas'ın muhafazasının verilmesi tasarlanmasına rağmen verilmemiş ve Adana Mütessellimi Abdurrahman Bey'e mir-i mîrânlık rütbesi ile buralar tevcih edilmiştir. Halil Bey galesi bertaraf edilmesine rağmen Daltaban oğlu ve Abdurrahman Paşa bir gün sıranın kendilerine geleceğini düşünerek biri karadan diğeri denizden savuşarak vilayetlerine dönmüşlerdir. Bu esnada Rusya Seferi zuhur edince bu bölgede bulunan askerın Rumeli tarafına gönderilmesi zaruri olmuştur. Bundan dolayı Küçük Alioğlu Halil Bey'den yararlanmak yoluna gidilmiştir. Küçük Alioğlu Halil Bey'e, "Hüccac-ı Müslimini sağ salim geçirmek şartıyla önce 'mirlivalık' sonrasında ise 'mir-i mîrânlık' rütbesi" verilmiştir.⁸⁴

Küçük Alioğlu Halil Bey, Hüccac-ı Müslimin'in geçişi esnasında deniz ve karadan şekavette bulununca, 27 Şubat 1787 (9 Ca 1201) tarihinde, üzerine Gazi Hasan Paşa kumandasında bir donanma gönderilmiştir. Gazi Hasan Paşa, Halil Bey'e nasihatlerde bulunmuş ve "hüccacı sağ salim geçirirsen, İstanbul'a varır varmaz seni affettiririm, lakin muhalefet edersen Donanma-yı Hümayun ile varacağım yer Payas sahilidir" diye uyarmıştır.⁸⁵

Bu sıralarda Küçük Alioğlu Halil Bey'in ahvalini öğrenmek için İstanbul Baruthanesi eski nazırı Süleyman Efendi görevlendirilmiştir. Süleyman Efendi, beraberinde Halil Bey'in de bir yazısını getirmiş ve onun hakkında olumlu şeyler

⁸³ Ahmed Cevdet Paşa, *Tarih-i Cevdet*, III, s. 325-326-327; Şakiroğlu, "Küçük Ali Oğulları", s. 116-117.

⁸⁴ Ahmed Vâsıf Efendi, *Mehâsinü'l-Âsâr ve Hakâikü'l-Ahbâr*, (yay. Mücteba İlgürel), Edebiyat Fakültesi Basımevi, İstanbul 1978, s. 328, 330-331; Ahmed Cevdet Paşa, *Tarih-i Cevdet*, III, s. 325-327; Şakiroğlu, "Küçük Ali Oğulları", s. 116-117'de Karaman Valisi Timur Paşa'yı Demir Paşa diye okumuştur (Özkaya, "Büyük Hanedanlıklar", s. 841).

⁸⁵ BA, HAT, 27/1293.

yazmıştı. Süleyman Efendi'nin yazısına göre; Halil Bey “bu sene Hüccac-ı Müslimin ve yolcuları selamete Payas'tan geçirmiştir. Ancak, bu yolun açık tutulması ve yolcu ve devlet hizmetlilerinin gelip gitmelerinin temini, ‘Payas ve Kurt Kulağı menzilleri ve beş adet’ derbendinin tanzimine bağlı olduğundan; sözkonusu menzillerin eskiden olduğu gibi masrafları ‘hass-ı miriden sarf olunarak’ idaresi ve Özer beyliğinin de ‘mir-i miranlık rütbesi’ ile Halil Bey’e verilmesi halinde, Halil Bey ‘Adana kapısından Antakya kapısına varıncaya kadar gelip giden yolcu ve hacıların tek bir şeyinin bile zayi edilmeyeceğini taahhüt” etmiştir. Sadrazam, Halil Bey’in isteklerinde mahzur bulmuş olmakla birlikte, “bundan böyle sadakati zahir olur ise mir-i miranlık” ve daha başka şekillerde yükseltileceği vaad edilerek Halil Bey’in “şimdilik mirlivalık rütbesiyle Özer Beyliğine tayin” ve “Payas taraflarını muhafaza etmesinin” münasip bulunduğunu padişaha bildirdi. Padişah I. Abdülhamid de bu düşünceyi uygun bularak, 12 Ekim 1787 (29 Z 1201) tarihli hatt-ı hümayunuyla Halil Bey’in mirlivalık rütbesiyle Özer Beyliğine atanmasını tasdik etti.⁸⁶

Küçük Alioğlu Halil Bey, bir müddet sonra Hüccac-ı Müslimini sağ salim geçirdiğini ve sadakatle hizmet ettiğini belirterek, kendisine mîr-i mîrânlık tevcihini niyaz etmiştir. Ancak bu defa da niyazına müsaade olunmazsa “*Devlet-i Aliyye indinde hizmetim meşkûr olmadı, afv ve merhamete mazhar olsa idim birkaç defadır niyaz ediyorum, müsaade olunurdu*” diye serzenişte bulunmuştur. Bunun üzerine padişah bu işi sadrazamın olurlarına bırakmıştır.⁸⁷

30 Eylül 1788 (29 Z 1202) tarihli bir belgede Şam’a giden kapıcıbaşı, Misis köprüsünün yıkılması sebebiyle yolda kaldığını beyan eylemekle beraber Bâb-ı Âlî, bu işi Küçük Alioğlu Halil Bey’in yaptığını düşünmüştür. Çünkü daha evvel Halep’ten İstanbul’a dönen “mevâlî-i izamdan” İsmet Efendi’nin verdiği malumata göre Halil Bey, Misis Köprüsünün yıkılmasını bahane ederek İsmet Efendi’nin bir miktar parasına el koymuştur. Bu hadiseler sebebiyle Sultan I. Abdülhamid, Küçük Alioğlu Halil Bey’in ele geçirilerek idamını emretmiştir.⁸⁸

⁸⁶ I. Abdülhamid’in hattı aynen şöyledir: “*Benim vezirim bir mâddenin evveli ve âhiri mülâhaza olunmakdan murad ber-müceb-i telhîs şimdilik mirlivâlık ile ‘Üzeyr Begliği tevcih ile iktizâ iden emri ve tenbihâtı hâvî mektûbunuz irsâl ba’dehu nizâm viriyor ise ve Devlet-i ‘Aliyyeye sadâkat ile hizmet ider ise ta’ahhüdi üzere ibrâz-ı sadakat eyledikde şâ’ir matlûbâtına müsâ’ade olunacağı işaret oluna*” (BA, HAT, 20/962).

⁸⁷ Sultan I. Abdülhamid, 30 Eylül 1788 (29 Z 1202) tarihli hatt-ı hümayununda “*benim vezirim nezdinizde münâsib ise tanzîm görün*” diye yazmıştır (BA, HAT, 14/552).

⁸⁸ BA, HAT, 15/630.

Fakat anlaşıldığı kadarıyla Halil Bey, bu arada affedilmiştir. Çünkü bu tarihten sonraki ilk yazışmada Küçük Alioğlu Halil Bey, “mîr-i mîrân” rütbesiyle “Paşa” yapılmıştır. Mîr-i mîrândan Payas Mutasarrıfı Halil Paşa’ya, idare ettiği Payas ve Kurt Kulağı menzillerinin idaresi için Sadaret Kaymakamı Mustafa Bey tarafından kaleme alınan bir yazıda, devlet tarafından 25000 kuruş imdadiye* verilmesinin gerekli olduğu belirtilmiştir. Ayrıca Halil Paşa, Adana ve Maraş eyaletlerinden birinin kendisine tevcih buyrulmasını istemekle beraber Maraş Eyaletinin Dulkadir-zade Ömer Paşa’ya tevcih buyrulduğu, Adana Eyaletinin ise Halil Paşa’ya verilmesinin mümkün olmadığı 25 Şubat 1789 (29 Ca 1203) tarihli belgede geçmektedir. Bâb-ı Âlî ise 25000 kuruş yerine Küçük Alioğlu Halil Paşa’ya on bin kuruş imdadiye vermiştir. Diğer yandan Üzeyr Sancağı Mutasarrıfı Küçük Alioğlu Halil Paşa’ya yazılan bir hükümde; “Liva-i mezbur (Üzeyr), Havass-ı Zülkadriye Mukataası ve Karamurt Hanı Derbendi” ona verildiğinden, talep ettiği 25000 bin kuruşun gönderilemeyeceği belirtilmiştir.⁸⁹

Yine de Halil Paşa fırsatını buldukça şekavetine devam etmektedir. 15 Temmuz 1789 (21 L 1203) tarihli bir belgeye göre; Adana’ya civar olan Misis Derbendine gelip burayı ve civar kasaba ve köyleri zapt ederek zahire ve emvâli gasp etmiştir. Ayrıca buradaki nüfusu katletmeye başlamıştır. Bunun üzerine Bâb-ı Âlî, Adana mütesellimi Halil Ağa’ya Küçük Alioğlu Halil Paşa’nın zulmünün önüne geçmesini emretmiş ve Halil Ağa bu işi başarmıştır. Halil Paşa, Payas ve Kurt Kulağı cihetlerine çekilmiştir. Aynı belgede Adana Mütesellimi Halil Ağa, Karataş iskelesinde Küçük Alioğlu Halil Paşa’nın taraftarı olan Memiş oğlu Halil adlı kimseyi de kendi tarafına meylettirmiştir.⁹⁰ Ayrıca Halil Paşa’nın Maraş Eyaletine hücum ederek Dulkadir-zade Ömer Paşa’yı Maraş’tan çıkmaya zorladığı ve Bayezid-oğlu Abdullah Bey ile müttefik olarak on binden fazla eşkıya topladığı, Maraş Eyaletini zapt ettiği 23 Temmuz 1789 (29 L 1203) tarihli belgede geçmektedir. Küçük Alioğlu Halil Paşa’nın amacının Antep, Kilis ve Halep’e doğru ilerlemek olduğu belirten Halep kadısı Hacı Mahmut, Bâb-ı Âlî’yi bu konuda bilgilendirmektedir.⁹¹

* Muharebe zamanlarında harp masrafını karşılamak, sulh vaktinde de bütçe açığını kapatmak için halktan alınan örfi vergiye verilen addır. Harp için alınana ‘imdadiyye-i seferiyye’, açığı kapatmak maksadıyla alınana ‘imdadiyye-i hazariyye’ denildiği gibi her ikisine birden ‘imdadiyye’ adı verilirdi. İmdadiyye adıyla toplanan vergi bazen hazineye gönderilir, bazen de ordu kumandanına verilirdi (Pakalın, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, II*, MEB, İstanbul 2004, s. 63).

⁸⁹ BA, C.NF. (Cevdet Nafia), 42/2078.

⁹⁰ BA, HAT, 268/15671.

⁹¹ BA, C. ZB, 49/2416.

Payas Mutasarrıfı ve Haslar Ağası olan Küçük Aliođlu Halil Pařa, řekavetleriyle meřhur olan Cerit Ařireti Boybeyi Hasan, Tecirli ve Karalar ařiretleri eřkıyalarını kendisine bađlamıř, Marařlı Bayezid-ođlu Abdullah Bey ve damadı Kalender, Kanadıkırık ođlu Mehmet ve Veli ođlu Ahmet ile ittifak yaparak Marař'a hücüm etmiřtir. Marař ahalisinden birçok kimseyi katletmiř, mal ve eřyalarını gasp etmiřtir. Marař müftüsü Ali Efendi'nin sekiz yařındaki evladını, kaymakam-ı nakibüř-eřraf efendi ve řeyh Abdullah Efendi ve eski müftü Esad Efendi'nin evladını katletmiřlerdir. Marař ahalisi Kilis'e dođru kaçmıř ve Kilis ileri gelenleri bu olay dolayısıyla Bâb-ı Âlî'ye arzuhal sunmuřlardır.⁹²

Halil Pařa'nın bütün suçlarına rađmen affedilerek hizmette kullanılması her zaman seçeneklerden biri olarak karřımıza çıkmaktadır. Hatta I. Abdülhamid, 20 Eylül 1789 (29 Z 1203) tarihli bir hatt-ı hümayununda; "Küçük Aliođlu Halil Pařa'ya bir tuđ verilse nasıl olur" diyerek vezirine sormuřtur.⁹³

Halil Pařa üzerine gönderilen valilerden birisi de Diyarbakır Valisi ve Anadolu sürücüsü Keki Abdi Pařa'dır. Keki Abdi Pařa, Keki Ařiretine mensup olup ařiretler arasında nüfuzu olan birisidir. 20 Eylül 1789 (29 Z 1203) tarihli bir belgede, Adana'da, Adana havalisine vâkıf bir vezire burasının tevcih buyrulması istenmiřtir. Buna binaen eski sadrazamlardan Ali Pařa-zade Battal Ataullah Pařa'nın aile efradıyla burada bulunduđunu ve Adana Eyaletinin vezirlik rütbesiyle Battal Ataullah Pařa'ya tevcih buyrulması ve Keki Abdi Pařa ile Battal Ataullah Pařa'nın ittifak ederek Küçük Aliođlu Halil Pařa üzerine yürümleri emredilmiřti. Aynı zamanda Köse Mustafa Pařa da* Anadolu Sürücüsü olarak atanmıřtı.⁹⁴ 20 Eylül 1789 (29 Z 1203) tarihinde Abdi Pařa ve Adana Valisi Battal Ataullah Pařa, Küçük Aliođlu Halil Pařa üzerine varmıřlar, fakat başarılı olamamıřlardır. Başarısızlıđın sebebi olarak Beylanlı Abdurrahman Pařa'nın kusur ve rehaveti ile kıřın yaklařması ve zahirenin azlıđı gösterilmektedir. Bu

⁹² Belgede, "Kilis Müftüsü Yusuf, eski Kilis müftüsü Ahmet, kaimmakam-ı nakibül-eřraf Ahmet, Kilis serdarı el-Hac Ahmet" gibi Kilisli ileri gelenlerin mühürleri bulunmaktadır (BA, C. DH, 95/4742).

⁹³ BA, HAT, 14/540.

* Köse Mustafa Pařa'nın tayini için bk. BA, HAT, 190/9142. Köse Mustafa Pařa, aslen Divriđili olan "Kösepařa Hanedanına" mensuptur. Hayatı ve Anadolu Sürücülüđü için bk. Necdet Sakaođlu, *Anadolu Derebeyi Ocaklarından Kösepařa Hanedanı*, Yurt Yay., Ankara 1984, s. 57-115.

⁹⁴ Padiřahın "kaimmakam pařa güzel re'y eylemiřsin Köse (Mustafa) Pařa'yı sürücü, Keki Abdi Pařa'yı Küçük Aliođlunun üstüne ta'yin eyleyesin" řeklinde hattı vardır (BA, HAT, 190/9142).

başarısızlık üzerine Ataullah Paşa Adana'ya, Keki Abdi Paşa ise Rum canibine doğru yola çıkmışlardır.⁹⁵

Küçük Alioğlu Halil Paşa'nın yapmış olduğu şekavet sebebiyle Adana Valisi vezir Battal Ataullah Paşa, tekrar Halil Paşa'nın üzerine yollanmıştır. 20 Eylül 1789 (29 Z 1203) tarihinde Payas kalesinin zaptı için Ataullah Paşa'nın isteği üzerine kalyon ve harp gemilerinden oluşan bir filo, Tersane-i Âmire tarafından hazırlanmıştır. Bu gemilere büyük ve küçük toplar yerleştirilmiş ve elli nefer topçu da görevlendirilmiştir.⁹⁶ Adana Valisi Ataullah Paşa'nın istediği gemiler, Bahr-i Sefid (Akdeniz) salyaneli kaptanlarından Rodoslu Murabıt Hasan Kaptan ile Şahin Mehmet Kaptan kumandasında Payas iskelesine, 20 Eylül 1789 (29 Z 1203) tarihinde, gelmişlerdir.⁹⁷ Bu yardımların gelmesinden sonra Ataullah Paşa, Küçük Alioğlu Halil Paşa'yı denizden ve karadan sıkıştırmıştır. Bu sıkıştırma sonucu Halil Paşa muvaffak olamayıp Karbeyaz'a firar etmiştir. Cin ve Payas kaleleriyle Karamurt Hanı, Ataullah Paşa tarafından zapt edilmiştir. Halil Paşa, *“işlemiş olduğu suçlar affedilir ve mîr-i mîrânlığı kendisine tekrar verilirse Fransa tüccarından gasp ettiği emvali iade edeceğini”* beyan eylemiştir. Ataullah Paşa kendisinin yerine iktidar sahibi birinin, Firuz Paşa'nın, tayin edilmesini istemiştir.⁹⁸

Adana Valisi vezir Ataullah Paşa, Küçük Alioğlu Halil Paşa üzerine memuriyetinden dolayı askerini geçindirmek amacıyla, 20 Eylül 1789 (29 Z 1203) tarihinde, Adana'ya yakın olan Niğde Sancağının kendisine verilmesini istemiştir. Bunun başlıca sebebi ise, Adana'da zahirenin az ve pahalı, Niğde Sancağında ise bol ve ucuz olmasıydı. Bâb-ı Âlî bu isteği geri çevirmemiş ve Niğde Sancağı Ataullah Paşa'ya verilmiştir.⁹⁹ Ataullah Paşa bu memuriyetinden dolayı, aynı tarihlerde, devletten yüz bin

⁹⁵ BA, HAT, 214/11735; Ahmet Cevdet Paşa, *Tarih-i Cevdet*, III, Tertib-i Cedid, 1309, s. 274'te “yapmış olduğu isyan hareketlerinden dolayı Küçük Alioğlu Halil Bey üzerine eski Mısır Valisi Keki Abdi Paşa ile eski Sadrazamlardan Şahin Ali Paşa'nın oğlu Ataullah Bey'e mîr-i mîrânlık rütbesiyle vezaret verilmiş, Adana Valiliğine atanmış, Ataullah Paşa da Şaki Halil Bey üzerine tayin edilmiştir. Halil Bey daha sonra padişahın affına nail olmuştur” şeklinde ifadeler mevcuttur.

⁹⁶ 20 Eylül 1789 tarihli, “kaimmakam paşa bu vechle tanzîm oluna” diye hatt-ı hümayun bulunmaktadır (BA, HAT, 180/8189).

⁹⁷ BA, HAT, 179/8054.

⁹⁸ 20 Eylül 1789 tarihli belgede padişahın “*kaimmakam paşa kendi taahhüd idüb istedi ana yazasın ki elbet Küçük Alioğlunun hakkından gelsün başını göndersün eğer göndermez ise kendünün başını keserim ve Küçük Alioğlunun ıtlâkı vusulünde sefere gitmek için Rum-iline geçeceğine taahhüd idersin*” şeklinde hattı vardır (BA, HAT, 180/8130, 29 Z 1203).

⁹⁹ 20 Eylül 1789 tarihli belgede “kaimmakam paşa münâsib vechle tanzîm oluna” hususunda hat da mevcuttur (BA, HAT, 190/9168).

kuruş akçe de talep etmiştir. Bu istek padişahın tepkisini çekmiş ve “*Adana ve Niğde’yi verdim, daha ne ister*” şeklinde hatt-ı hümayunun yazılmasına sebep olmuştur.¹⁰⁰

Adana Valisi Ataullah Paşa, 20 Eylül 1789 (29 Z 1203) tarihli belgeden anlaşıldığına göre, Küçük Alioğlu Halil Paşa’nın kayın pederi olan ve daima Halil Paşa’ya yardımda bulunan Karalar Aşireti Beyi Topal Paşa adlı şaki ve yedi nefer avenesini yakalamıştır. Ataullah Paşa, bu şakilerin başlarını kestirerek durumu Bâb-ı Âlî’ye bildirmiştir.¹⁰¹

Küçük Alioğlu Halil Paşa, 1789 yılında, İskenderun limanındaki bir İngiliz gemisinin sahibi olan Bay Fowler’i, Payas’ta Sakaltutan (Jonass Pillar) denilen bir bölgede dört adamıyla birlikte yakalamış ve hapse atmıştır. Serbest bırakılmaları için büyük miktarda bir para gerekmekteydi. Ödeme için yapılabilecek gerekli görüşmelerden önce, gemi sahibi üzüntüden mahvolmuştu. Hapiste kaldıkları yüksek kuleden kendisini aşağı atarak öldü. Geri kalanların hepsi bir süre sonra ölüp, yok oldular. Sadece 12 yaşında bir erkek çocuğu kalmıştı ki, bu sonradan Küçük Alioğlu Halil Paşa tarafından Hollanda konsolosuna hediye olarak gönderildi.¹⁰²

Halep eski kadısı Seyyid İbrahim İsmet Bey, 20 Eylül 1789 (29 Z 1203) tarihinde Bâb-ı Âlî’ye sunmuş olduğu bir takrirde, Halep’ten dönüşünde Misis’e geldiği vakit, Küçük Alioğlu Halil Paşa’nın Misis’te yıkılan köprüyü yaptırmak amacıyla kendisinden cebren 10000 kuruş nakit para ve on bin kuruşluk da tüccar malı tutarı eşyasını gaspettiğini belirtmekteydi. Halil Paşa’nın, bu para ve eşyayı, adı geçen köprü için Devlet-i Aliyye tarafından kendisine verilecek olan meblağa mahsup etmek üzere aldığını, yerine on bin kuruşluk temessük (borç senedi) verdiğini belirtmektedir. İsmet Bey, zararlarının devlet tarafından karşılanmasını istemiştir.¹⁰³ Fakat Bâb-ı Âlî bu miktarı ödememiştir. Devlet, bu paranın yakalandığında Küçük Alioğlu Halil Paşa’nın malından alınarak İsmet Bey’e ödeneceğine hükmetmişti.¹⁰⁴

Diyarbakır Valisi Seyyid Abdi Paşa, Küçük Alioğlu Halil Paşa’nın tenkiline memur edildikten sonra Adana Valisi ile Beylanlı Abdurrahman Paşa’nın kendisiyle

¹⁰⁰ BA, HAT, 1385/54896.

¹⁰¹ 20 Eylül 1789 tarihli belgede padişahın “kaimmakam paşa bâb-ı hümayûna vaz’ oluna” diye hattı bulunmaktadır (BA, HAT, 179/8004).

¹⁰² Walter Keating Kelly, *Syria and the Holy Land, Their Scenery and Their People*, London, 1844, s. 279.

¹⁰³ BA, HAT, 1378/54236.

¹⁰⁴ BA, HAT, 183/8494.

işbirliği içerisinde çalışmaları hususunda 28 Aralık 1789 (10 R 1204) tarihinde emir çıkarılarak, Halil Paşa galesinin defi için beraber hareket etmeleri istenmiştir.¹⁰⁵

25 Şubat 1790 (10 C 1204) tarihli bir belgede, geçen sene Küçük Alioğlu Halil Paşa üzerine gönderilen Diyarbakır Valisi Seyyid Abdi Paşa Diyarbakır'a ve Adana Valisi Ataullah Paşa Adana'ya azimet etmiş olduklarından, Beylanlı Abdurrahman Paşa ile Adana Valisi Ataullah Paşa'ya Bâb-ı Âlî tarafından bir hüküm yollanmış ve lazım gelen yardım ve hüccacın sağ salim geçişini sağlamak konusunda dikkatli olmaları istenmiştir.¹⁰⁶

16 Mart 1790 (29 C 1204) tarihinde Şam Valisi İbrahim Paşa'ya gönderilen bir hükümde, Hüccac-ı Müslimin'in sağ salim geçirilmesi ve Küçük Alioğlu Halil Paşa'nın şekavetinin önlenmesi amacıyla Adana Valisi Ataullah Paşa'nın Halil Paşa üzerine müstakil olarak memur ve tayin kılındığı belirtilmektedir. Ayrıca sadık bir bende olarak kendisinin de Küçük Alioğlu Halil Paşa'nın galesinin define yardımcı olması istenmektedir.¹⁰⁷

Adana Valisi Ataullah Paşa, 1 Ağustos 1790 (20 Za 1204) tarihli yazısında, Payas kuşatması esnasında Halil Paşa'nın firar ederek Karbeyaz'a gizlendiğini, Payas ve Cin kaleleriyle Karamurt Hanının zapt edildiğini bildirmekteydi. Bu hadiseden sonra Halil Paşa aman dilemiş, cürmünün af ve mîr-i mîrânlığının kendisinde bırakılmasını istemiştir.¹⁰⁸

Ataullah Paşa, 2 Ağustos 1790 (21 Za 1204) tarihli bir yazısında ise Küçük Alioğlu Halil Paşa üzerine memur iken kendisine sadece Sağır-zade* Osman Ağa'nın yüz nefer süvariyle yardımda bulunduğunu belirtmektedir. Beylanlı mîr-i mîrândan Abdurrahman Paşa'nın ise "Küçük Alioğlu ile bir kavgam yoktur" diyerek hakkından Devlet-i Aliyye'nin gelmesi gerektiğini belirtip, Antakya'ya yakın olan yaylağına çekilerek Küçük Alioğlu Halil Paşa galesinin bertaraf edilmesi işini savsakladığını bildirmiştir. Hatta Abdurrahman Paşa, Küçük Alioğlu Halil'e yakın olan dağlı

¹⁰⁵ BA, C. DH, 10/474.

¹⁰⁶ BA, C. DH, 27/1327.

¹⁰⁷ BA, C. DH, 43/2139.

¹⁰⁸ BA, C. ZB, 35/1703.

* Sağıroğulları, klasik Osmanlı zamanında ayrı bir sancak olup, son Osmanlı döneminde de şimdiki Erzincan'a bağlı bir kaza şeklinde idare edilen Kemah'ta epeyce etkili oldukları gibi; Refahiye (eski adı Gercanis) taraflarında da çiftlikleri vardı. Antakya'daki aile efradının arasındaki rivayetler de, bu ailenin Osmanlı fethinden önce Kemah tarafından getirilerek buralara yerleştirildiği yönündedir (Tozlu, *Antakya Tarihi*, s. 62).

eşkiyasına haber göndererek Halil Paşa'ya iane bile etmişti. Ataullah Paşa, Payas'ta ve Çukurova'da nizamın sağlanması, aşiretlerin itaat altına alınmaları için Adana valilerinin Payas'ta ikamet etmelerinin zaruri olduğunu belirtmektedir. Kendisinin bir senedir bu görevde olduğunu, muharebe esnasında sağlığının bozulduğunu ve bu görevden başlanması, bölgeye iktidar sahibi birisinin vali olarak atanmasının aşiretleri itaat altına alacağını ve Payas yolunun emniyetinin sağlanacağını belirtmişti. Ancak Beylanlı Abdurrahman Paşa'nın iktidar sahibi olmasına rağmen devlete sadık olmadığı cihetle atanmasının uygun olmadığını da yazmıştı.¹⁰⁹

Sıkışan Küçük Alioğlu Halil Paşa, bir tahrirat göndererek; aslında Payas'ta sakin ve kendi halinde olduğunu ve kimseye bir zararının olmadığı belirterek birilerinin kendi huzurunu bozduğunu, bu yüzden bazı mugayir hareketlerde bulunduğunu yazmaktaydı. Devlete karşı boynunun kıldan ince olduğunu, cahilliği sebebiyle böyle bir harekete kalkıştığını, cürüm ve isyanının başlanması durumunda Fransa tüccarından gasp ettiği emvali iade edeceğini bildirmiştir. Affedildiği takdirde Karamurt Hanı ve kalelerden çıkacağını, ne emir buyrulursa onu yapacağını da bildiren Halil Paşa, işlediği suçlardan bazılarının üzerine atıldığını ima sadedinde; *"bu tarafların hali malumdur, her çalının dibi bir Küçük Alioğludur, kabahat ve yaramazlık ederler, benim üzerime atarlar, aman el aman"* diyerek yakınmış ve affını istemiştir.¹¹⁰

Adana Valisi Ataullah Paşa, 13 Ağustos 1790 (2 Z 1204) tarihli tahriratında; Halil Paşa'nın saklandığı Karbeyaz'ın tazyik edilmesi halinde buranın alınabileceğini, Halil Paşa'nın buradan da kaçacağını ve Adana Eyaletinin Firuz Paşa'ya tevcih edilmesi gerektiğini yazmıştı. Çünkü ona göre ayrıca Firuz Paşa'ya Adana valiliği verildiği takdirde, Payas'ta da nizamın devamı sağlanacaktı.¹¹¹

Ataullah Paşa, Küçük Alioğlu Halil Paşa üzerine memuriyeti esnasında asker ve atların zahire ve arpa ihtiyacını Niğde Sancağından karşılamak istemiştir. 9 Eylül 1790 (29 Z 1204) tarihli belgeye göre; Adana'da buğdayın (hınta) bir Adana kilesi 16, arpanın (şaîr) bir Adana kilesi ise 10 kuruşa satılmaktadır ve bu fiyatlar pahalıdır. Adana'da pahalı ve az olan zahire Niğde'de ucuz ve boldur, bundan dolayı da Niğde

¹⁰⁹ BA, C. ZB, 35/1703.

¹¹⁰ BA, C. ZB, 35/1703.

¹¹¹ BA, C. ZB, 35/1703.

Sancağı, Ataullah Paşa'ya tevcih edilmiştir.¹¹² Ataullah Paşa, bu memuriyeti için ayrıca 100.000 kuruş istemiş, fakat bu isteği ilkin reddedilmiştir.¹¹³ Ancak, bu isteğin yerinde bulunmuş olduğu anlaşılıyor. Çünkü aynı tarihli başka bir belgede, Küçük Alioğlu Halil'in ortadan kaldırılması ve Hüccac-ı Müslimin'in güvenli bir şekilde geçirilmesi için Ataullah Paşa'nın 100.000 kuruşluk isteği kabul edilmiştir.¹¹⁴

Adana Valisi Ataullah Paşa, 9 Eylül 1790 (29 Z 1204) tarihli başka bir belgeden anlaşıldığına göre, Küçük Alioğlu üzerine yürüdüğü zaman bölgede şakilik yapan Halil isminde bir şahıs ile yedi nefer avanesinin başlarını kestiğini ve kesik başları Dersaadet'e gönderdiğini bildirmektedir.¹¹⁵ Ayrıca Ataullah Paşa, Küçük Alioğlu Halil Paşa'nın hâkimiyetindeki Kurt Kulağı yakınında bulunan Ayas Kalesini zapt ettiğini ve Halil Paşa'nın baş bölükbaşısı olan İbiş adlı şaki ve refikinin başlarını kesip Dersaadet'e gönderdiğini beyan etmektedir.¹¹⁶

Küçük Alioğlu Halil Paşa'nın yapmış olduğu şakavetten dolayı üzerine Keki Abdi Paşa'nın memur edildiği, eski sadrazamlardan Ali Paşazade Battal Paşa'ya ise Adana Eyaleti yüksek rütbeli vezirlikle tevcih buyrularak onun da bu görevlendirmeye katılacağı 7 Eylül 1790 (27 Z 1204) tarihli belgede geçmektedir.¹¹⁷ Aynı tarihli başka bir belgede ise Keki Abdi Paşa'nın Küçük Alioğlu Halil üzerine serasker ve Battal Paşa'ya ise Adana Eyaletinin bir tuğ ile tevcih buyrulması yer almaktadır. Devletin asıl maksadının "yılanın başını küçükken ezmek olduğu" da ifade edilmektedir.¹¹⁸

Keki Abdi Paşa, 9 Eylül 1790 (29 Z 1204) tarihli yazısında; Küçük Alioğlu Halil Paşa'nın affedilmesini kendisinden istediğini ve kendisine iki kıta tahrirat verdiğini ve bunları Dersaadet'e yolladığını belirtmektedir.¹¹⁹ Diyarbakır Valisi Keki Abdi Paşa'nın, Küçük Alioğlu Halil'in hakkından gelmesi gerektiği konusunda 9 Eylül 1790 (29 Z

¹¹² BA, HAT, 194/9572.

¹¹³ 9 Eylül 1790 tarihli belgede padişahın "kaimmakam paşa Adana'yı ve nireyi verdim artık akçe istemek ne dimek olmaz" diye hattı mevcuttur (BA, HAT, 1396/55934).

¹¹⁴ 9 Eylül 1790 tarihli belgede "kaimmakam paşa akçe ve sair levazım irsal oluna" şeklinde hattı vardır (BA, HAT, 1395/55860).

¹¹⁵ BA, HAT, 212/11529.

¹¹⁶ 9 Eylül 1790 tarihli belgede "kaimmakam paşa Küçük Alioğlu üzerine gidecek gemileri çabuk gönderesiz kelleler kapuya konsun" şeklinde hatt-ı hümayun da vardır (BA, HAT, 207/10930).

¹¹⁷ BA, HAT, 193/9452.

¹¹⁸ BA, HAT, 195/9697.

¹¹⁹ BA, HAT, 1389/55267, 29 Z 1204 tarihli belgede "kaimmakam paşa sadr-ı a'zama yazasın bakalım ne cevab gelir" şeklinde; BA, HAT, 1385/54931, 29 Z 1204 tarihli belgede ise "kaimmakam paşa hülasasını sadr-ı a'zama gönderesin" şeklinde hatt-ı hümayunlar mevcuttur.

1204) tarihli bir belge mevcuttur.¹²⁰ Küçük Alioğlu Halil Paşa'nın hakkında gelinememesinin sebebi olarak Belen tarafından yapılan hücumun yetersizliği, kış mevsiminin yaklaşması ve zahire azlığı gösterilmekle beraber, Küçük Alioğlu Halil hakkında yapılacak faaliyet ise şu şekilde planlanmıştır: İlkbaharda Abdi Paşa Belen, Ataullah Paşa ise Kurt Kulağı tarafından hücumla geçeceklerdir.¹²¹ Keki Abdi Paşa, birtakım şartlarla Küçük Alioğlu Halil'in affolunmasını isterken, Ataullah Paşa gizlice gönderdiği tahriratta tüm gücüyle şakiyi bertaraf edeceğini belirtmekteydi.¹²²

Üzeyr Mutasarrıfı Küçük Alioğlu Halil Paşa, Devlet-i Aliyye tarafından affolunmasına rağmen yine şekavette bulunmaya başlamış, bundan dolayı Hüccac-ı Müslimin'in Payas yolundan başka bir yoldan gitmesi kararlaştırılmıştır. Halil Paşa devlet tarafından üzerine gönderilen adamlar tarafından sıkıştırılınca ikamet ettiği Misis kasabasından çıkmıştır. Adana Mütesellimi Halil Ağa, Belenli Abdurrahman Paşa ve Adanalı Turoğlu'na emirler yazılarak Halil Paşa üzerine görevlendirildiklerini 9 Eylül 1790 (29 Z 1204) tarihli belgeden öğrenmekteyiz.¹²³

Halep eski kadısı İbrahim İsmet Efendi, Adana civarında bulunan Misis'e geldiğinde Küçük Alioğlu Halil Paşa'nın damadı olan Ömer adlı şaki tarafından yolunun kesildiğini ve Ömer'in "biz şimdi mevaliden bac alırız" diyerek kendisinin ve yanında bulunan tüccarların mal ve paralarından bir miktar aldığını, 9 Eylül 1790 (29 Z 1204) tarihli bir belgede açıklamaktadır. İsmet Efendi, şaki Ömer'in tedip edilmesini ve aldığı miktarın devlet tarafından karşılanmasını istemektedir.¹²⁴

Vefat eden Kilis Voyvodası Dalatabanoğlu'nun muhallefatını zapta devlet tarafından görevlendirilen Dergâh-ı Âlî Kapıcıbaşlarından İzzet Ahmet Paşa-zade Abdullah Derviş Bey, 9 Eylül 1790 (29 Z 1204) tarihinde sunmuş olduğu tahriratında şu bilgileri vermektedir: Vefat eden Dalatabanoğlu'nun malından beş yüz kese akçenin Dersaadet'e gelmekte iken, Küçük Alioğlu Halil'in başına çok sayıda¹²⁵ eşkıya toplayarak Maraş'a hücum ettiği, Dulkadir-zade Ömer Paşa'yı Maraş'tan çıkardığı ve

¹²⁰ BA, HAT, 1389/55284.

¹²¹ BA, HAT, 1389/55278, 29 Z 1204 (9 Eylül 1790).

¹²² Belgede "kaimmakam paşa yarınki gün meşveret eyleseniz" şeklinde hatt-ı hümayun da mevcuttur (BA, HAT, 1391/55453).

¹²³ 9 Eylül 1790 tarihli hatt-ı hümayunda "kaimmakam paşa bir an akdem kaydına ve i'dâmına bakasınız" yazılıdır (BA, HAT, 267/15524).

¹²⁴ BA, HAT, 184/8586.

¹²⁵ Belgede, "Küçük Alioğlu nâm şakî başına on bin mikdârı haşerât cem" etti diye yazılsa bile, bunun son derece mübalağalı olduğu açıktır (BA, HAT, 266/15456).

yollarda yolculara taaddi üzere olduğu, bu sebeple beş yüz kese akçeyi göndermesinin mümkün olmadığını vurgulamıştır.¹²⁶

Adana Valisi Battal Ataullah Paşa, Bâb-ı Âlî'ye göndermiş olduğu 5 Ekim 1790 (26 M 1205) tarihli tahriratında; Küçük Alioğlu Halil'in cürmünün af ve mîr-i mîrânlığının tekrar uhdesinde bırakılması durumunda Rumeli canibine geçeceğini ve sefer-i hümayuna iştirak edeceğini ve daha evvel Fransa tüccarından gasp eylediği emvali sahibine vereceğini belirtmektedir. Ataullah Paşa, Küçük Alioğlunun affedilmesi niyazındadır. Çünkü her ne kadar Halil Paşa'nın elindeki Payas ve Cin kaleleriyle Karamurt Hanı zaptedilmiş ve Halil Paşa Karbeyaz Köyüne kaçmış olsa da; asker, zahire ve cephaneye azlığından dolayı affedilmesi uygundu. Hatta Ataullah Paşa, Kilis Muhassıllığının da Halil Paşa'nın uhdesine verilmesini istemişti. Ataullah Paşa Payas'tan ayrılırken Payas kalesinin muhafazası için bir miktar aylıkla yüz elli nefer piyade bırakmıştır. Başlarına da Ali Bey'i başbuğ, silahdarı Süleyman Ağa ve delil bölükbaşısı Sait Ağaları da maiyetine tayin ederek, iki adet top ve bir miktar cephaneye de vermiştir.¹²⁷ Bâb-ı Âlî'den 28 Ekim 1790 (19 S 1205) tarihinde Ataullah Paşa'ya verilen cevapta; "... *Küçük Alioğlu Halil'in affedilmesini, mîr-i mîrânlığının tekrar uhdesinde bırakılmasını ve Kilis Muhassıllığının tevcih buyrulmasını istemişsin. Sen, her nasıl ve ne yolla yaparsan yap, şakinin başını kesip İstanbul'a gönderesin. Kış mevsiminde Payas'ı iyi muhafaza edip, şakiyi oralara uğratmayasın*" denilmekteydi.¹²⁸

Küçük Alioğlu Halil Paşa, bilhassa soygunlarında yerli ve yabancı ayrımı yapmamıştır. Payas sahillerinde Gutiye adlı bir Fransız kaptanın gemisindeki mallara el koymuştur. 1791 yılında Marsilya'dan Halep'e giden, zengin ticari eşya yüklü bir Fransız gemisi, kaptanın İskenderun körfezinin yerini bilmemesi yüzünden, Payas'ın sınırları içine girdi, kaptan ve bir kısım mürettebat, İskenderun'da demir attıklarına inanıyorlardı ve konsola ait bina arıyorlardı. Bunlar, misafirperverliğinin her işaretini gösteren idareciye (Halil Paşa) yönlendirildiler. Fakat idareci onları tantanalı bir yemekle eğlendirirken, adamları gemideki malları boşaltmakla meşguldü. Gemiye birden boşalttıklarından gemi batmıştı. İdareci, mürettebatı kara yolu ile İskenderun'daki Fransız konsolosuna gönderdi. Halep'te bütün Avrupalı vekiller tarafından itirazlar edildi ve paşanın belirli tavrıyla, Küçük Alioğlu Halil Paşa, samimi

¹²⁶ BA, HAT, 266/15456.

¹²⁷ BA, C. ZB, 70/3451.

¹²⁸ BA, C. ZB, 70/3451.

arkadaşı Hollanda konsolosuna cevaben şunları söyledi: “*Sevgili arkadaşım çok iyi biliyorsunuz ki, aramızda devamlı var olan arkadaşlık sürerken mal, mülk ve hayatın kendisi önemsiz meselelerdir. Hatta Allah’a yemin ederim ki, biricik oğlum Dede’yi sizin hatırınıza kurban ederim, fakat sizden şunu rica ediyorum. Son çare olarak sizi bile tanımam, çünkü bu malları benim vermem imkânsızdır. Sevgili arkadaşım, kendini benim içinde bulunduğum şartların içine koy. Dünyanın dört bir tarafından saldırıya uğrayacağıma dair tehditler alıyorum. Param yok, gelirim, imkânım yok ve her zaman göriüp gözleyen her şeye kâdir ilahi güç (Allah), bana ticari eşya dolu bir gemi gönderiyor. Sen onu sahiplenir misin, sahiplenmez misin? Çok iyi biliyorum ki Fransızlar, malların geri verilmesini iddia edecekler ve bu kesinlikle benim istediğim şeydir. Zira özür dileyebilmem için bir fırsat verilmiş olacak.*”

Bu mektubun alınmasıyla her şeyin dostça tekliflerle düzeltilebileceği umutları yok oldu. Fransız konsolosu İstanbul’daki üstüne başvuruda bulundu.¹²⁹

Fransa elçisinin takrîrinin de yer aldığı bir belgede Küçük Alioğlu Halil’in Payas sahillerinde gasp etmiş olduğu Fransız malının iadesi konusunda yapılan yazışmalarda Adana vali kethüdası İbrahim’in tahriratı dikkat çekicidir. İbrahim Efendi, 30 Kasım 1790 (23 Ra 1205) tarihli tahriratında Payas’ın Halep Eyaletine bağlı olduğunu belirterek, işin Halep valileri tarafından halledilmesini istemektedir.¹³⁰

Fransız gemisindeki mallara el koyma hadisesinden dolayı, Fransa Devletinin İstanbul elçisi tarafından Bâb-ı Âlî’ye, 3 Nisan 1791 (29 B 1205) tarihinde, iki adet takrîr sunulduğunu görmekteyiz. Birinci takrîrde “... Payas iskelesinde Küçük Alioğlu Halil nam şaki tarafından, bir Fransa gemisinde bulunan, Halep’te ikamet eden Fransa tüccarının malı gasp edilmiştir. Bu malın bedeli 168.820 kuruştur. Bu malı Halil Paşa, karaya çıkarıp Maraş yakınlarında bulunan Zeytuniye köyü (Süleymanlı), Kilis ve Ayıntab (Antep) ahalisinden ve Payas civarında bulunup “Haçini” tabir olunan dağlar sakinlerinden bazıları nakden, bazıları da şaki Halil’deki alacakları karşılığında gasp edilen bu mallardan alıp götürmüşlerdir. Ayrıca Hacı Musa ve Topal Fakih adıyla bilinen şahıslar on beş bin kuruşluk eşya almışlardır. Şaki Halil otuz yük eşyayı dahi bu

¹²⁹ Kelly, *Syria and the Holy Land*, s. 280.

¹³⁰ 30 Kasım 1790 tarihli belgede “mahall-i merkume Halep Eyaleti dâhilinde olmak hasebiyle ol tarafdân tashihi hususunda isabet olacağı” şeklinde ifade vardır (BA, C. DH, 35/1732,).

iki kişiye emanet etmiştir. Payas bölgesinin Halep Eyaleti içerisinde yer almasından dolayı burada Adana valilerinin bir hükmünün olmadığı” belirtilmiştir.

Fransız elçisi ikinci takrîrinde ise “Bundan önce hakkında idam kararı verilmiş olan Küçük Alioğlu Halil Ağa adıyla bilinen kimsenin Fransa kaptanlarından Gutiye isimli kaptanın gemisini dokuz on ay önce Payas iskelesinde zapt ederek kaptan ve taifesinin eşyasına el koyduğu, gemide bulunan Halep’te ikamet eden Fransız tüccarının malını, bedeli yüz altmış sekiz bin sekiz yüz yirmi kuruştur, gasp ederek karaya çıkardığı ve bu malları çevrede bulunan kişilere sattığı ve bazısını da yanında alıkoyduğu, bu malların bedelinin Devlet-i Âlîye tarafından ödenmesi tarafımca arz edilmiştir. Fakat Halil Ağa’nın gasp ettiği emvali iade eylemesi şartıyla mazhar-ı affa uğradığı, kendilerinin Halil Ağa’nın insaf ve sadakatine terk olunduğu” açıklanmıştır.¹³¹

Devlet-i Aliyye tarafından Üzeyr Sancağı Beyliği Halil Paşa’nın uhdesine bırakılmış ve kendisine gönderilen hükümde “ ... *Hüccac-ı Müslimin’i sağ salim Payas’tan geçişini sağlamak, Payas yolunu eşkıyadan temizlemek, menzillerin idaresi ve Fransa Devleti tüccarından gasp etmiş olduğun malı iade etmek şartlarıyla affını talep etmiştin. Buna binaen mîr-i mîrânlığın, liva-i mezbur (Üzeyr) Beyliği ve Has Ağalığı uhdene tekrar verilmiştir. Payas sahillerinde Fransız gemisinden gasp etmiş olduğun emvali, Fransız elçisi takririnde iade etmeni istemiştir. Devlet-i Aliyye ile Fransa Devleti kadim dost olup bundan dolayı gasp etmiş olduğun eşyayı aynen teslim etmen gerektir. ...*” şeklinde ifadeler yer almaktadır.¹³²

Küçük Alioğlu Halil Paşa bazen affedilmesine rağmen fırsatını bulunca tekrar şekavete başlıyordu. Bundan dolayı üzerine yine devlet adamları gönderilmiştir.

Adana Valisi Ataullah Paşa, 29 Ağustos 1791 (29 Z 1205) tarihinde, Bâb-ı Âlî’ye sunduğu tahriratta “Küçük Alioğlu Halil’in elinde bulunan Ayas Kalesini zapt ettiği, Üzeyr köylerinden olan Çay Köyünde sakin Çolak oğlu Mehmet Ağa’ya Ayas kalesi muhafızlığı ile Üzeyr Beyliği’nin tevcih buyrulmasını istediği, bunlara ilaveten maiyetinde olan askerlerin ihtiyaçları için yüz bin kuruş verilmesini ...” belirtmektedir. Fakat padişahın hattından akçe isteğinin olumsuz karşılandığı anlaşılmaktadır.¹³³

¹³¹ BA, C. DH, 35/1732.

¹³² BA, C. DH, 35/1732.

¹³³ 29 Ağustos 1791 tarihli belgede padişahın “kaimmakam paşa akçe olmaz sair şeyleri nizam viresin” hususunda hatt-ı hümayunu bulunmaktadır (BA, HAT, 186/8749).

Küçük Alioğlu Halil Paşa üzerine giden Ataullah Paşa, 29 Ağustos 1791 (29 Z 1205) tarihli bir belgeden anlaşıldığına göre, Payas Kalesini zapt etmiş, Halil Paşa'yı firara mecbur eylemişti. Kış mevsiminin yaklaşmasından dolayı üzerine daha fazla gidilememişti. Payas Kalesine muhafızlar yerleştirilerek Halil Paşa üzerine sefere ilkbaharda çıkılacaktı. Ataullah Paşa, "Küçük Alioğlu Halil'in, cürmünün affolunması karşılığında, Fransa tüccarından gasp eylediği malı iade edeceğini ve padişahından emirlerinden dışarı çıkmayacağını" ifade etmişti. Fakat Bâb-ı Âlî, şaki Halil'i iyi izale etmesini kendisinden talep etmişti.¹³⁴ Aynı tarihli başka bir belgede Ataullah Paşa, "*Küçük Alioğlu'nun suçları affedilir ve mîr-i mîrânlığı tekrar verilirse Rumeli canibine geçeceği ve sefer-i hümayuna iştirak edeceğini, ayrıca Fransa tüccarından gasp eylediği malı iade edeceğini*" belirtmesine rağmen Bâb-ı Âlî'nin bu olaya sıcak bakmadığını görmekteyiz.¹³⁵

Küçük Alioğlu Halil Paşa affolunur olunmaz, kendisine mîr-i mîrânlığı tekrar verilmiş, Üzeyr Sancağı ve Han Ağalığının berat-ı şerifi Surre Emîni vasıtasıyla kendisine ulaştırılmıştı. Hüccac-ı Müslimin'in ve ebna-i sebinin Payas havalisinden geçişini güvenli bir şekilde sağladığı, Surre Emîni tarafından belirtilmiştir. Ayrıca Halil Paşa'nın bu defa uhdesine tevcih buyrulan Karamurt Hanını, Belenli Abdurrahman Paşa-zade malikânesi olduğunu iddia ettiğinden, bu hanın Halil Paşa tarafından zaptı için Halep valisine hitaben bir emir yazılmasını istediği 29 Ağustos 1791 (29 Z 1205) tarihli belgede geçmektedir.¹³⁶ Bununla birlikte aynı tarihli başka bir belgede Küçük Alioğlu Halil Paşa'nın Hüccac-ı Müslimin'in geçişi sırasındaki gayretleri Surre-i Hümayun Emîni ve alayda bulunan kadılar tarafından dile getirilmiştir.¹³⁷

29 Ağustos 1791 (29 Z 1205) tarihli başka bir belgeden Misis köprüsünün yıkıldığını öğrenmekteyiz. Bu olay sebebiyle hac yolunun sekiz on günlük bir zaman dilimi olarak uzadığı anlaşılmaktadır.¹³⁸

29 Ağustos 1791 (29 Z 1205) tarihli bir başka belgeden anlaşıldığına göre, Halep eski kadısı Raif Paşa-zade İsmet Bey Efendi, Halep'ten Misis'e geldiği vakit Misis'te

¹³⁴ 29 Ağustos 1791 tarihli belgede "kaimmakam paşa Payas kal'asına adem kosun muhafaza eylesün Küçük Alioğlunun kal'aya girmemesine sa'y eylesün şimden sonra Küçük Alioğlu afv olunmaz" şeklinde hatt-ı hümayun mevcuttur (BA, HAT, 1394/55818).

¹³⁵ 29 Ağustos 1791 tarihli belgenin hatt-ı hümayununda "kaimmakam paşa elbet başını kesün kendü taahhüd eyledi eğer başını kesmez ise kendü başını keserim böyle yazasın" şeklinde kayıt vardır (BA, HAT, 1394/55784).

¹³⁶ Belgede "istid'â itdiği Haleb vâlisine hitâb verile" şekline hatt-ı hümayun mevcuttur (BA, HAT, 1399/56305).

¹³⁷ BA, HAT, 1399/56303.

¹³⁸ BA, HAT, 179/8093.

Küçük Alioğlu Halil Paşa tarafından bir miktar parası ve eşyasına el konulmuştu. Halil Paşa, Misis köprüsünü inşa ettirmek bahanesiyle sabık kadının malına el koymuş ve karşılığında on bin kuruşluk temessük vermişti. İsmet Bey'in para ve eşyasının karşılığının nasıl ödenmesi gerektiği konusu görüşülmüş ve sarraf İstefan'ın devlete olan zimmetinden ödenmesi kararlaştırılmıştır.¹³⁹

Küçük Alioğlu Halil Paşa üzerine Malatya Mutasarrıfı Rişvan-zade'nin de görevlendirildiğini belgelerden öğrenmekteyiz. Malatya Mutasarrıfı Rişvan-zade'yi Küçük Alioğlu Halil Paşa üzerine tahrîk maksadıyla Rişvan-zade yanına giden Seyyid Ahmet Ağa vazifesini görmüş, memuriyetinden avdet ederken Payas civarında hakkın rahmetine kavuşmuştur. Yanında mevcut olan eşyası Hazine-i Âmire'ye nakledilmiştir. Fakat oğlu, Hacegân-ı Dîvân-ı Hümayun'dan, Abdülkadir Efendi, 29 Ağustos 1791 (29 Z 1205) tarihli, bir kıta arzuhalinde babasından kalan muhallefatı, borcunun çok olmasından dolayı, istemiştir. Bu istek Bâb-ı Âlî tarafından kabul görmüştür.¹⁴⁰

14 Nisan 1792 (21 Ş 1206) tarihli bir belgeden anlaşıldığına göre, Kurt Kulağı adlı mahallin kılavuzluk ağılığına mutasarrıf olan Halil Ağa berat ile atanmıştı. Fakat aidatını alamadığından dolayı neferler ile ocaklıların ulufelerini dağıtamamıştı. Bundan dolayı İskenderun köyleri mukataası malından, aidatın toplanması Halil Ağa'ya ihale buyrulmuş idi.¹⁴¹

Üzeyr Sancağı Mutasarrıfı Mirimiran Halil Paşa tarafından Bâb-ı Âlî'ye 6 Haziran 1792 (15 L 1206) tarihinde yazılan tahriratta, “kendisine verilecek olan yedi bin beş yüz kuruşun Halep Muhassıllığı malından verilmesini” istemektedir. Devlet ise Halil Paşa'ya Kurt Kulağı ve Payas menzilhaneleri için verilecek olan yirmi beş bin kuruşun bu defa dahi Halep Muhassıllı tarafından havale edilmesini uygun görmüştü.¹⁴²

18 Ağustos 1792 (29 Z 1206) tarihli belgede Adana ahalisi, Dîvân-ı Âlî'ye göndermiş oldukları arzuhallerinde; “*Adana'da çekirge istilası meydana geldiğini, kıtlık vuku bulduğunu ve Müteveffa Battal Paşa'nın Küçük Ali-zade Halil üzerine memuriyeti bahanesiyle zulüm ve taaddisi olduğunu, Adana Valisi Süleyman Paşa'nın bazı*

¹³⁹ 29 Ağustos 1791 tarihli belgede “kaimmakam paşa Küçük Alioğlunun temessüki mikdarı İstefan'dan viresin” diye hatt-ı hümayun vardır (BA, HAT, 179/8023).

¹⁴⁰ 29 Ağustos 1791 tarihli belgenin hatt-ı hümayununda “ kaimmakam paşa evlâdına verile borcu haki(ka)t ise” yazılıdır (BA, HAT, 1391/55449).

¹⁴¹ BA, C. ZB, 10/463.

¹⁴² BA, C. ML (Cevdet Maliye), 59/2677.

müfsitlerin kışkırtmaları sebebiyle ahaliyi himaye etmediğini ve ahalinin perişan halde bulunduğunu, sekiz yüz evden mürekkep Adana'da üç tuğlu vezirin idaresine güç ve kudretleri kalmadığını ve mütesellim vasıtasıyla idare edilmek istediklerini" dile getirmişlerdir. Bu arzuhal üzerine Rakka Valiliğinden ayrılmış olan İbrahim Paşa'ya Adana Valiliği tevcih edilmiştir.¹⁴³

Küçük Alioğlu Halil Paşa'nın uhdesinde bulunan Payas ve Kurt Kulağı menzilleri ile ilgili hadise sebebiyle yapılan yazışmalar dikkat çekmektedir. Üzeyr Mutasarrıfı Küçük Alioğlu Halil Paşa tarafından Bâb-ı Âlî'ye gönderilen 5 Ağustos 1792 (17 Z 1206) tarihli tahriratta; " ... Payas ve Kurt Kulağı menzillerinin idaresi için senelik elli kese akçe* Devlet-i Aliyye tarafından uygun görülmüştü. Bu sene yirmi kese akçesi heder oldu. Kalan otuz kese akçe, iki taksit halinde Halep Muhassıllığı malından ödenecekti. Ekrad eşkıyası menzilleri basarak beygirleri telef etmiştir. Ayrıca hububat da sam yeli sebebiyle zarar görmüştür. On kese akçenin dahi Halep Muhassıllığı malından verileceği ferman ile işaret buyrulmuştu. Her ne kadar küstahlığımız vaki ise de senelik elli kese akçenin verilmesini arz ederim" şeklinde ifadeler yer almaktadır.¹⁴⁴

Halep Muhassılı İbrahim Ağa, Dersaadet'e sunulan 6 Ağustos 1792 (17 Z 1206) tarihli tahriratında kısaca şöyle demektedir: "Üzeyr Mutasarrıfı mîr-i mîrândan es-Seyyid Halil Paşa'nın uhdesinde bulunan Payas ve Kurt Kulağı menzilhaneleri için iki taksit halinde on beş bin kuruş ödenmekte idi. Ekrad eşkıyası menzilleri basarak iki yüz beygiri telef etmiştir. Ayrıca hububat da sam yeli sebebiyle yanmıştır. Buna binaen on bin kuruş da zam yapılması olurlarınıza sunulmuştur. Beş bin kuruş verilmesi de tarafımızdan uygun görülmüştür."¹⁴⁵

Bâb-ı Âlî'den bu hadise sebebiyle yazılan 30 Eylül 1792 (13 S 1207) tarihli cevapta, Küçük Alioğlu Halil Paşa'ya elli kese akçenin verilmesi uygun görülmüştür. Ayrıca Halep Muhassılı İbrahim Ağa'nın isteğini de kırmamış, beş bin kuruş da zam yapmıştır.¹⁴⁶

¹⁴³ 18 Ağustos 1792 tarihli belgede; "iktizası üzere cevabı verile" şeklinde hatt-ı hümayun mevcuttur (BA, HAT, 188/8907).

* Kese akçe, 5.000 kuruşluk para miktarıdır.

¹⁴⁴ BA, C. NF, 32/1566.

¹⁴⁵ BA, C. NF, 32/1566.

¹⁴⁶ BA, C. NF, 32/1566.

Adana Valisi el-Hac İbrahim Paşa tarafından 22 Kasım 1792 (7 R 1207) tarihinde Bâb-ı Âlî'ye gönderilen tahriratta özetle şu bilgiler kayıtlıdır: “Kurt Kulağı ve Payas menzillerinin idaresi için uygun görülen yirmi beş bin kuruşun Halep Muhassıllığından havale olunan yedi bin beş yüz kuruşu, Küçük Alioğlu Halil Paşa'ya teslim edilmiştir. Ayrıca yedi bin beş yüz kuruşun da yine Halep Muhassıllığından havalesi kararlaştırılmıştır. Dokuz derbendin idaresine verilen on beş bin kuruşun yetmediği belirtilmiştir. Halil Paşa uhdesine verilen İfraz-ı Zulkadriye reayasının Türkmen aşireti olduğu, bunların çevreye zarar verdikleri, kalan on bin kuruş gönderilmez ise mezkûr menzillerin perişan olacağı belirtilmiştir. Buna binaen on bin kuruşun Kıbrıs Muhassıllığı tarafından havale buyrulması istenmektedir. Ayrıca bu sene kıtlık olmasından dolayı arpanın kîlesinin yirmi beş kuruş olduğu, zahirenin Kıbrıs canibinden gelmesi için emir yazılması gerektiği belirtilmiştir.”¹⁴⁷ Adana valisinin istekleri, 10 Aralık 1792 (25 R 1207) tarihli belgeden anlaşıldığına göre, Bâb-ı Âlî tarafından olumlu karşılanmıştır.¹⁴⁸

12 Ocak 1793 (29 Ca 1207) tarihili bir belgede, Küçük Ali-zade mîr-i mîrândan Halil Paşa'nın uhdesinde olan İfraz-ı Zülkadriye (Kadirli) ve liva-i Üzeyr mukataasından olan zimmetinin, uhdesinde bulunan Payas ve Kurt Kulağı menzillerinin masrafı için havale olunmasına ferman buyrulmuştur.¹⁴⁹

30 Aralık 1796 (29 C 1211) tarihinde Bâb-ı Âlî tarafından mîr-i mîrândan Maraş Beylerbeyisi Derviş Hasan Paşa'ya gönderilen hükümde; “Payas ve Kurt Kulağı menzillerinin masrafı için h. 1210 ve 1211 senelerine mahsuben uhdeye ihale olunan Maraş Eyaletindeki büyük tımar sahipleri ile tımar erbabının eşkinci bedeli malından yedi bin beş yüz kuruşun mîr-i mîrândan Üzeyr Sancağı Mutasarrıfı Küçük Ali-zade Halil Paşa'ya ulaştırılıp, teslim edilmesi” istenmektedir.¹⁵⁰

Küçük Alioğlu Halil Paşa'nın 2 Aralık 1798 (23 C 1213) tarihinde Akşehir Sancağı Mutasarrıfı olduğunu bir belgeden öğreniyoruz. Paşa'nın kapı kethüdası Kenan Efendi'nin tahririnden Akşehir Mutasarrıflığının da bir dönem Halil Paşa'ya verildiğini görmekteyiz. Kenan Efendi, Bâb-ı Âlî'ye sunduğu tahririnde “Üzeyr Sancağı ve Akşehir Sancağı Mutasarrıfı Seyyid Halil Paşa kullarının uhdesinde bulunan Payas ve

¹⁴⁷ BA, C. NF, 42/2054.

¹⁴⁸ BA, C. NF, 42/2054.

¹⁴⁹ BA, C. ML, 779/31809.

¹⁵⁰ BA, C. NF, 41/2039.

Kurt Kulağı menzillerinin idaresi için verilen yirmi beş bin kuruşun, h. 1212 senesinden 1213 senesine kadar, üç taksit halinde ödenmesini istemektedir. Birinci ve ikinci taksitlerde yedi bin beş yüz kuruş, üçüncü taksitte ise on bin kuruş olarak ödenmesi” talep edilmektedir. Bâb-ı Âlî bu isteklere onay ve taksitlerin ödenmesi talimatını vermiştir.¹⁵¹

Küçük Alioğlu Halil Paşa, fırsatını buldukça şekavetine devam etmektedir. 6 Kasım 1799 (7 C 1214) tarihli belgede, Tarsus ve Lazkiye arasında birkaç parçalık teknelerle gezindiği ve gemilere saldırarak mallarını gasp ettiği kayıtlıdır. Kıbrıs’ta bulunan donanma başbuğu Abdulfettah Kaptan’ın kendi askeri tarafından öldürülmesinden sonra donanma başbuğluğuna Seydi Ali Kaptan getirilmiştir. Halil Paşa’nın bu faaliyetlerine son vermesi amacıyla üzerine Donanma-yı Hümayun’dan bir korvet gönderilmesi ve gairesinin bertaraf edilmesi Seydi Ali Kaptan’a yazılmıştır. Fakat bir sonuç elde edilememiştir.¹⁵²

Halil Paşa’nın şekavetine uğrayan yabancılardan birisi de Hollandalıların Halep konsolosu John Masseyk’tir. Halep konsolosu, 1801 yılında, İstanbul’dan Halep’e giderken Payas’ta durdurulur ve tutuklanır. Masseyk’in serbest kalması için belirlenin fidye tutarı 25.000 kuruştur. Fakat 7.500 kuruş tedarik edilmiş, yeterli olmadığı için konsolos zindana atılmıştır. Sekiz aylık bir zindan hayatından sonra konsolosun imdadına İzmir’den Halep’e giden bir kervan yetişmiştir. Bu kervan Payas’a geldiği zaman Halil Paşa, kervandaki tüccarlardan fidyeyi ödemelerini istemiş ve konsolos 17.500 kuruşa serbest bırakılmıştır.¹⁵³

Miladi 1800 yılında Surre-i Hümayun Alayı ve Hüccac-ı Müslimin, Küçük Alioğlu Halil’in şekaveti sebebiyle, Payas caddesinden değil, Konya-Ereğli’den Kayseri’ye sapmış ve oradan Halep yoluyla Şam-ı Şerife ulaşmıştır.¹⁵⁴ 13 Mayıs 1801 (29 Z 1215) tarihinde Bâb-ı Âlî, Surre-i Hümayun ve Hüccac-ı Müsliminin güvenli gidiş gelişi için Payas yolunun güvenli olup olmadığını Adana valisinden sormuştur. Çünkü Küçük Alioğlu Halil Paşa’nın gairesi henüz bertaraf edilmemiştir. Adana valisinden cevap gelmemiş, bundan dolayı Surre-i Hümayun ile Hüccac-ı Müsliminin

¹⁵¹ BA, C. NF, 40/1951.

¹⁵² BA, HAT, 156/6525.

¹⁵³ William Burckhardt Barker, *Lares and Penates*, s. 81; Kelly, *Syria and the Holy Land*, s. 279’da konsolosun ismi verilmemekle birlikte hadise aynıdır.

¹⁵⁴ BA, HAT, 204/10658.

geçen seneki yoldan, yani Konya, Ereğli, Kayseri, Halep ve Şam-ı Şerif yolundan, gitmesi kararlaştırılmıştır.¹⁵⁵

Küçük Alioğlu Halil Paşa, bölgenin emniyetini sağlamakla görevli iken İskenderun sahillerinde kayıklar dolaştırmaya devam etmiştir. 13 Mayıs 1801 (29 Z 1215) tarihli belgeden anlaşıldığına göre, Halil Paşa yerli ve yabancı gemilere saldırarak gemilerdeki malları gasp etmeye devam ediyordu. Bundan dolayı İskenderun limanına bir iki korvet ve Akdeniz’de bulunan adalara da çavuşlar göndermiştir. Kış aylarında buraya yollanan kırlangıç gemileri, birkaç ay dolaşmalarına rağmen, Küçük Alioğlu Halil Paşa’nın kayıklarına rastlamamışlardır. Yine de devlet işi sıkı tutmuş ve Laz Ali Kaptan kumandasında bir gemiyi İskenderun sahiline görevlendirilmiştir.¹⁵⁶

Küçük Alioğlu Halil Paşa, devletin bütün önlemlerine rağmen faaliyetlerine devam etmiştir. 18 Ekim 1802 (20 C 1217) tarihli belgeden anlaşıldığına göre, Halil Paşa birkaç sene önce Nemçe (Avusturya) tüccarının malını cebren gasp etmiştir. Nemçe elçisi gasp edilen malın bedelinin devlet tarafından ödenmesini talep etmiştir. Bunun üzerine Bâb-ı Âlî, Halep Mukataasının h. 1216 senesi malından Kurt Kulağı ve Payas menzilleri için havale olunacak olan on beş bin kuruşun malı gasp edilen Nemçe tüccarına ödenmesini Halep Muhassılı Mir Mehmet’e emretmiştir.¹⁵⁷ Nemçe tüccarına bu ödemenin yapıldığını görmekteyiz.¹⁵⁸

Üzeyr Mutasarrıfı Halil Paşa, Payas ve Kurt Kulağı menzilleri için kendisine h. 1216 senesi Halep mukataası malından verilen yirmi beş bin kuruşun, birinci ve ikinci taksiti olan on beş bin kuruşun, üçüncü taksit olan on bin kuruşun günü gelmesine rağmen, hâlâ ödenmediğini, Bâb-ı Âlî’ye 28 Ekim 1802 (1 Recep 1217) tarihli tahriratında sormuştur. Bâb-ı Âlî’nin cevabında; “Halep Mukataası malından ve mutasarrıfı Taha-zade Ayas Efendi tahvilinden havale olunan on beş bin kuruşun Nemçe tüccarından daha evvel gasp etmiş olduğu otuz iki bin beş yüz kuruşa karşılık olmak üzere Reisül-küttab Mustafa Reşit Efendi vasıtasıyla Nemçeli tercümanına teslim edildiği ve kalan on bin kuruşun ise kendisine havale kılınacağı” bildirilmiştir.¹⁵⁹

¹⁵⁵ 13 Mayıs 1801 tarihli belgede padişahın, “kâimmakâm paşa Adana vâlisine suâl oluna tekeffül olur mı eğer olmaz ise geçen seneki yoldan gitsün” şeklinde hatt-ı hümayunu vardır (BA, HAT, 204/10658).

¹⁵⁶ BA, HAT, 155/6514-D.

¹⁵⁷ BA, C. HR. (Cevdet Hariciye), 137/6808.

¹⁵⁸ BA, C. NF, 39/1904.

¹⁵⁹ BA, C. NF, 39/1904.

Bâb-ı Âlî tarafından Küçük Alioğlu Halil Paşa'ya hitaben 28 Ağustos 1803 (10 Ca 1218) tarihinde yazılan emirname ile Halil Paşa uyarılmıştır. Emirnamede, “Halil Paşa'nın üç adet korsan gemisi teçhiz ettiği, İskenderun sahillerini dolaşan “müste'min tüccar” gemilerinin kendilerine bir saldırı endişesi taşıdığı, bu tüccar gemilerinin yapılan ahid-nameler neticesinde Devlet-i Aliyye'nin himayesinde olduğu, bundan dolayı dikkat etmesi gerektiği” vurgulanmıştır. Ayrıca Halep Valisi İbrahim Paşa tarafından verilen malumata göre; Akkâ ve Tarsus arasında dolaşan Halil Paşa'ya ait bir gemi, bir ecnebi gemisini yakalamış ve mallarına el koymuştur. Bu olaya da değinilmiş ve gasp etmiş olduğu malları iade etmesi emrolunmuştur.¹⁶⁰

Halil Paşa'nın denizdeki şekavet hareketlerinden bu defa da bir Rus gemisi nasibini almıştır. Paşa, bu kez Kornello adlı Rus kaptan idaresindeki Rusya bayraklı gemi, Kudüs ziyaretinden dönerken, Yafa'dan hareket edip İskenderun iskelesine gelmiş, burada Halil Paşa tarafından yakalamış ve kaptan ve taifesinin mal, para ve eşyalarına el konulmuştur. Bu hadise üzerine Rusya'nın İstanbul'da mukîm murahhas ve orta elçisi Anderya İnalenski, Bâb-ı Âlî'ye başvurmuş ve zararının tazminini istemiştir. 16 Ekim 1803 (29 C 1218) tarihinde Küçük Alioğlu Halil Paşa'ya yazılan bir hükümde, gasp etmiş olduğu para, mal ve eşyanın bedelini aynen iade etmesi gerektiği belirtilmiştir. Bu hükümde Halil Paşa'nın gasp etmiş olduğu emvalin içerisinde şunlar yer almaktadır: “Beş urub pirinç, bir zenbil kahve, yirmi iki top Beyrut bezi, iki top ince Flemenk bezi, üç top Şam alacası ve on iki bin dokuz yüz otuz iki kuruş nakit akçe.”¹⁶¹ Ayrıca Halep Valisi İbrahim Paşa'dan da bu olayı Halep'teki Rusya Konsolosu ile müzakere ederek sonucu Halil Paşa'ya bildirilmesi, zararın karşılanması ve Halil Paşa'nın uyarılması istemiştir.¹⁶²

Payas Mutasarrıfı Küçük Alioğlu Halil Paşa, 1803 yılında Surre-i Hümayun'un geçişi esnasında yardımda bulunmuş ve Surre Alayını sağ salim geçirmiştir. Bu yardım, Surre Emmini Mir Osman tarafından Bâb-ı Âlî'ye 12 Aralık 1803 (27 Ş 1218) tarihinde sunulmuştur.¹⁶³

Küçük Alioğlu Halil Paşa, ömrünün son senesi olan 1803 (hicri 1218) yılında, Mekke'den dönmekte olan kafilenin Payas'tan geçişi esnasında kervanı durdurarak

¹⁶⁰ BA, C. İKTS (Cevdet İktisat), 5/226.

¹⁶¹ BA, C. HR, 180/8959.

¹⁶² BA, C. HR, 180/8959.

¹⁶³ BA, HAT, 36/1803.

geçmesine müsaade etmemiştir. Müsaade etmeyişinin sebebi olarak Adana taraflarına kaçan Karalar Aşiretinin yüz bin kuruşluk borcunu göstermektedir. Halil Paşa bu parayı almadıkça kafilenin geçişine izin vermeyeceğini bildirdi. Adana'ya giden Surre Emmini, Adana Mütessellimi ile anlaşarak Karalar Aşiretini, Payas tarafına tekrar yerleştireceklerini, şayet yerleştiremezlerse yüz bin kuruşu ödeyeceklerine dair bir senet imzaladılar. Senedi alan Paşa, kafileyi serbest bırakmışsa da Medine mollası Debbağzade'yi rehin olarak alıyordu. Asker yollama imkânı olmayan Bâb-ı Âlî, olayı kabul eden bir yazı gönderdi.¹⁶⁴ Fakat bu durumun uzun sürmedi. Bâb-ı Âlî, Medine kadısı Molla Efendi'yi kurtarmak amacıyla sadaret çukadarlarından Musa Efendi'yi bu işle görevlendirip Payas'a göndermiştir. 25 Kasım 1804 (21 Ş 1219) tarihli belgeden anlaşıldığına göre, Sadaret çukadarı Musa Efendi, Tarsus'a gelince, Halil Paşa'nın karşısına çıkmaya cesaret edememiş, Medine kadısının serbest bırakılması cevabını Tarsus'ta beklemeye başlamıştır.¹⁶⁵

Medine kadısı Molla Efendi'yi alıkoyma hadisesi Halil Paşa'yı tekrar âsi yapmıştır. Fakat tam bu sırada Tarsus'ta cevap bekleyen Çukadar Musa Efendi'ye, Halil Paşa'nın ölüm haberi gelmişti. Musa Efendi'nin sadrazama 13 Kasım 1804 (9 Ş 1219) tarihinde yazdığına göre Halil Paşa şöyle ölmüştür: “... *muahharan gönderilen âdem (Halil Paşa'nın yanına) varmış, tahrirâtı vermiş, okutmuş, meâli malumu olmuş; “eyvah murâdım hâsıl olmadı, benden fayda yoktur, ne haliniz var ise görün” demiş. ... Hele Allahü Teâlâ'nın bu abd-i âciz kuluna olan inâyet ve kereminin şükrünü bir türlü kâdir değilim. Tarsus'ta vâki Danyal Nebi makâm-ı şerifine varıp; “Ya Rabbi, Ya Rabbi, Ya Rabbi, şu Halil kulun ruhunu kabz ve helâk eyle, bir dahi bana gösterme yahut benim ruhumu al, bir dahi sağ tarafına gönderme” diye tazarru ve bir saat miktarı secdeden başımı kaldırmayıp, zar zar inleyip; bu halime (Tarsus Mütessellimi) Mustafa Ağa kulları vâkıf ve makâm-ı merkûmeye gelip, kulunuzu elimden tutup konağına götürüp i'zâz ve iltifat ve cevabında; “sana müjde olsun ki bu makâm-ı mübârekede bu derecelerde gözyaşı döküp murâd isteyeninin murâdı hâsıl olagelmıştır, eğer Halil Paşa'nın helâkini matlûb eylemiş isen herif helâk olur, bundan sonra sağ kalmak ihtimâli yoktur” (dedi). Müjdeler ve itimad-ı külli verip haberine muntazır iken*

¹⁶⁴ Şakiroğlu, “Küçük Ali Oğulları”, s. 129.

¹⁶⁵ BA, HAT, 83/3431; Şakiroğlu, “Küçük Ali Oğulları”, s. 129; Tozlu, *Antakya Tarihi*, s. 66.

*muahharan gönderilen adamımız ile oğlu Dede Bey tarafından vefâtı haberini mübeyyin bize mektup” geldi.*¹⁶⁶

Halil Paşa, âsî olduğunu asla kabul etmez. Halil Paşa ile Maraş'ta görüşen Ayıntaplı ünlü lügatçi ve tarihçi Ahmed Âsım Efendi'nin yazdığı bu görüşmeyi, Mahmut Şakiroğlu “yanlış okuma ve yönlendirmeler” ile aktarır.¹⁶⁷ Halil Paşa'nın sözleri şöyledir: “*Efendi birader, Devlet-i Aliyye dedikleri yalnız taraf-ı saltanat mıdır yoksa vükelâ-yı umûr-ı devlet midir yahut iki taraftan müctemi bir hey'et midir? Eğer yalnız taraf-ı saltanat ise, ... ulü'l-emr olmakla ... emr-i şeriflerine muti' ve münkâdız. Ma'âzallahü Teâlâ, serimû-yi 'isyânda bulunanların namâzı ve nikâhı sahih olmayacağı derkârdır.*”¹⁶⁸ Bu sözlerde dikkat edilecek husus, “âsî” olanın nikâhının ve namazının hakiki olamayacağıdır. İslam hukukçuları, “*meşrû ulü'l-emre âsî olanın cenaze namazının kılınmayacağı*” hükmünü vermişlerdir ki Halil Paşa, hem hayatta iken hem de öldükten sonra bu konumda olmak istememiştir.¹⁶⁹

Bütün yapıp ettiklerine rağmen Küçük Alioğlu Halil Paşa, Osmanlı Tarihçisi Âsım Efendi tarafından; “*âlimleri seven, dini bütün bir adam olup, ilim tahsil eden talebelere yardımcı olan, onların hayır dualarını isteyen, bütün emirlere ve şer'i hükümlere riayet eden bir kişi*” olarak anlatılmaktadır.¹⁷⁰

Halil Paşa'nın ölümü üzerine padişah III. Selim, kendi el yazısıyla şunları yazmıştır: “*Manzûrum olmuştur, Hakk Teâlâ cümle 'usât ve muhâlifini böyle kahr ü helâk eyleyüb, âsâyîş-i bilâd ve istirâhat-ı fukarâ kerem eylesün.*”¹⁷¹

Küçük Alioğlu Halil Paşa'nın vefat haberini Dersaadet'e getiren bir nefer tatara, 25 Kasım 1804 (21 Ş 1219) tarihinde, Sadrazam huzurunda giydirilen kaput bedeli olarak 40 kuruş verilmesi uygun görülmüştür.¹⁷²

Halil Paşa, Payas'ın doğusunda denize yakın bir yerde bulunan mezarına defnedilmiştir. Bu bölgede İskenderun Demir Çelik Fabrikasının kurulması üzerine

¹⁶⁶ BA, HAT, 83/3431, 9 Ş 1219 (13 Kasım 1804) tarihli Çukadar Musa'nın yazısı; Tozlu, *Antakya Tarihi*, s. 66.

¹⁶⁷ Şakiroğlu, “Küçük Ali Oğulları”, s. 130 vd.

¹⁶⁸ Asım, *Târîh II*, s. 227; Tozlu, *Antakya Tarihi*, s.66.

¹⁶⁹ Tozlu, *Antakya Tarihi*, s. 66.

¹⁷⁰ Asım, *Tarih*, s. 227; Şakiroğlu, “Küçük Ali Oğulları”, s. 130.

¹⁷¹ BA, HAT, 83/3431; Tozlu, *Antakya Tarihi*, s. 66.

¹⁷² BA, C. DH, 226/11280.

mezar yeri daha yukarıda bulunan Kürtül Köyüne, kendi yaptırdığı caminin önüne kaldırılmıştır.¹⁷³

Küçük Alioğlu Halil Paşa'nın ölüm tarihi olarak 10 Nisan 1804 (29 Z 1218) tarihinden öncesini verebiliriz. Çünkü oğlu Mehmet Dede Bey, Sadaret'e sunmuş olduğu aynı tarihli arzıda “*mîr-i mîrânlık rütbesiyle taltifini beklerken vefat eden babasından kalanlara dair emri aldığını fakat babasından kalan bir varidatı olmadığını*” belirtmektedir.¹⁷⁴

Halil Paşa'nın h. 1205 (M. 1790-1791) tarihinde yaptırdığı veya tamir ettirdiği mescit bugün harap bir halde ayaktaadır.¹⁷⁵ Paşa'nın Fasıllı Köyünde yaptırdığı mescidin cami olmaya salahiyeti olduğundan, “Cuma ve Bayram Namazları”nı kılmak için Bâb-ı Âlî'den izin istenmiştir. İstenen izne, 4 Mart 1840 (29 Z 1255) tarihli belge ile onay verilmiştir.¹⁷⁶

Küçük Alioğlu Halil Paşa'nın arşiv vesikalarından ve kaynak eserlerden tespit edebildiğimiz kadarıyla iki oğlu bulunmaktadır. Bunlardan birinin adı Mehmet Dede Bey, diğerinin adı ise Mısdık (Mustafa) Paşa'dır. Halil Paşa'nın vefatından sonra yerine oğlu Mehmet Dede Bey'in geçtiğini görmekteyiz.

1.2.2. Küçük Alioğlu Mehmet Dede Bey

Küçük Alioğlu Halil Paşa'nın büyük oğludur. Babasının ölümü üzerine, oğlu Mehmet Dede Bey'in babasının yerini aldığı belgelerden ve bazı eserlerden anlaşılmaktadır.¹⁷⁷

Küçük Alioğlu Mehmet Dede Bey, 10 Nisan 1804 (29 Z 1218) tarihinde Sadaret'e yazmış olduğu arzıda, “babasının ölümünden sonra mîr-i mîrânlık rütbesiyle taltifini beklerken, babasından kalan malların teslimini içeren emri aldığını fakat babasından kalan hiçbir varidatı olmadığını” belirtmektedir.¹⁷⁸

¹⁷³ Cezmi Yurtsever, *Payas Tarihi*, Ekrem Matbaası, Adana 2008, s. 66.

¹⁷⁴ BA, HAT. 81/3376-İ, 29 Z 1218 (10 Nisan 1804). Bölgede çalışan ve Halil Bey'i şahsen tanıyan W. B. Barker, şöyle der: “Küçük Ali yapı bakımından kısıydı, 1800 yılı itibariyle yaklaşık 60 yaşlarında gösteriyordu ve bedeni sert ve kaslı denebilirdi ve kafası da orantısız denebilecek kadar büyüktü. Yüzü yuvarlak ve bir o kadar da düzdü, ... bozulmuş bir burun kemik yapısı vardı (*Larets and Penates*, s. 78). Bu nottan yola çıkılarak Halil Paşa'nın 63-64 yaşlarında öldüğü tahmin edilebilir.

¹⁷⁵ Şakiroğlu, “Küçük Ali Oğulları”, s. 130.

¹⁷⁶ BA, C. EV (Cevdet Evkaf), 535/27042.

¹⁷⁷ Gould, “Lords or Bandits”, s. 487; Şakiroğlu, “Küçük Ali Oğulları”, s. 130.

¹⁷⁸ BA, HAT, 81/3376-İ.

Dede Bey, 10 Nisan 1804 (29 Z 1218) tarihinde Sadaret'e sunmuş olduğu başka bir arızasında ise "babasının mugayir hareketleri olduğunu, kendisinin on iki yıl evvel babasının yanından ayrıldığını ve Üzeyr Sancağı uhdesine tevcih buyrulursa Kurt Kulağı Hanını tamir ettireceğini ve yeni bir derbent yaptıracağını" yazmaktadır.¹⁷⁹

Mehmet Dede Bey, babasının ölüm haberini içeren mektubu, 13 Kasım 1804 (9 Ş 1219) tarihinde, Çukadar Musa'nın adamına vererek Çukadar Musa'ya göndermiştir.¹⁸⁰ Dede Bey, 14 Aralık 1804 (11 N 1219) tarihinde Sadaret'e göndermiş olduğu arızasında, "nüfuz ve itibarları için Üzeyr Beyliği'nin mirlivalık rütbesiyle kendisine tevcih edilmesi halinde Kurt Kulağı Hanını tamir ettireceğini, hacılardan gasp olunan eşyanın bir kısmının pederi zamanında harcadığını ve kalan miktarın alacaklı olduğu kişilerden temin edildikten sonra ilgili memura teslim olunacağını" yazmıştı.¹⁸¹ Aynı arızada Dede Bey, "Çukurova'nın şirret adamların yuvası olduğunu ve bundan dolayı bunların iskân edilmesi gerektiğini" ifade etmekteydi.¹⁸²

Mehmet Dede Bey'den Bâb-ı Âlî, sürekli olarak babasının hacılar, yolcular ve tüccardan gaspettiği emval ve eşyanın bedelini ödemesini istemektedir. Bu konuyla ilgili olarak, 19 Ocak 1805 (17 L 1219) tarihinde Dede Bey'in Sadaret'e sunmuş olduğu arızasında bir bilgi mevcuttur. Mehmet Dede Bey arızasında, "babasının hacılardan gaspettiği emval ve eşyanın defterlerini İstanbul'a göndermesi hakkındaki emirnameyi aldığını, perakende cemaatlerin yerlerine döndürülmesi ve iskânlarına müsaade olunursa, bunlardan temin edeceği gelir ile Devlet-i Aliyyenin göndereceği itimatlı bir kâtip vasıtasıyla, emval ve eşya bedelini ödeyeceğini" bildirmektedir.¹⁸³

31 Mart 1805 (29 Z 1219) tarihli bir belgede, Küçük Alioğlu Halil'in vefatından sonra Payas havalisi, onun tahakkümünden kurtulmuşsa da oğlu Mehmet Dede Bey'in de babasının yolunda olduğu, bundan dolayı onun da ortadan kaldırılması gerektiği vurgulanmaktadır. Hatta onun elindeki Payas yolunun güvenliğinin sağlanması işi bile Beylanlı Abdurrahman Paşa-zade Abdullah Bey, Maraş Mutasarrıfı Kalender Paşa ve Adana Mütesellimi Ahmet Bey'e emredilmişti. Aynı belgede Mehmet Dede Bey'in

¹⁷⁹ BA, HAT, 81/3376-G.

¹⁸⁰ BA, HAT, 83/3431.

¹⁸¹ 14 Aralık 1804 tarihli belgede Dede Bey'in şöyle bir ifadesi de mevcuttur: "İnayet-kârım efendim, Pederimin mesleğine heves itmeme ancak rıza-yı padişahiye mukarin-i hizmet-i istikamet üzere olacağımız bilâ-iştibâhdır" (BA, HAT, 81/3376-E).

¹⁸² BA, HAT, 81/3376-E.

¹⁸³ BA, HAT, 81/3376-B.

Sadaret'e yazmış olduğu tahririnde "Payas ve Kurt Kulağı menzillerinin imdadiyesi için canib-i miriden yapılan havalenin dahi tertibi ve babasının zamanında dağılmış olan aşiretlerin yerlerine iskânı babında fermanın gönderildiği ve babasının muhallefatından kalan bir malın olmadığı, onun için de bir mübaşir tayin olunmasını istediği ve Üzeyir Sancağı'nın kendisine tevcih olunmasını arz ettiği, kendisinin babası gibi olmayıp, hüccacı sağ salim geçireceği ve Payas yolunu güvenlik altına alacağı" da kayıtlıdır.¹⁸⁴

Bu taahhüdü üzerine Üzeyir Sancağı "mirlivalık" ile Küçük Alioğlu Mehmet Dede Bey'e 31 Mart 1805 (29 Z 1219) tarihinde tevcih buyrulmuştur. Fakat baba mesleğini tutacak olursa, dünya ve ahirette selametinin olmayacağı hususunda uyarılmıştır.¹⁸⁵

Mehmet Dede Bey, 3 Aralık 1805 (11 N 1220) tarihinde Surre-i Hümayun ve maiyetinde olan Hüccac-ı Müslimin'in geçişi esnasında sorun çıkarmıştır. Adana Müteselliminin bildirdiğine göre; Surre-i Hümayun ve Hüccac-ı Müslimin Adana'nın sınırı olan Akköprü adlı mahalde konmuş ve Adana'da bir gün istirahat ettikten sonra ertesi gün Misis'e varmıştır. Misis'e varınca Küçük Alioğlu Mehmet Dede Bey'e bir adam yollanmış ve Surre-i Hümayun ve Hüccac-ı Müslimin'i denizden ve karadan güvenli bir şekilde geçirmesi istenmiştir. Dede Bey, Çay Köyünde ikamet eden Seydi adında birinin ortadan kaldırılmadıkça Hüccac-ı Müslimin'in Payas'tan geçişine izin vermeyeceğini bildirdi. Dede Bey, "bir taraftan ben, diğer taraftan siz sıkıştırırsanız Seydi'yi ortadan kaldırım" demektedir. Hüccac-ı Müslimin, Kurt Kulağından hareket ve Burnaz Köprüsünde ikamet edecektir. Ayrıca kabile başılarını Kurt Kulağında tevkif ettirip, sizleri "karadan ve denizden ben güvenli bir şekilde geçirdim" diyerek beş buçuk kese akçelerini cebren almıştır. Surre-i Hümayun ve Hüccac-ı Müslimin kendi aralarında meşveret edip, "Seydi ile muharebe yapılacak mahallin Hüccac-ı Müslimin'e iki saat mesafede olduğu, hangi tarafın galip ve mağlup olacağını kestiremedikleri, yalnız Seydi galip gelirse Hüccac-ı Müslimin'in Kurt Kulağı'na dahi avdetinin imkânsız olacağı" belirtildikten sonra Hüccac-ı Müslimin'in Maraş yolundan gitmesi kararlaştırılmıştır.¹⁸⁶

¹⁸⁴ BA, HAT, 81/3376.

¹⁸⁵ 31 Mart 1805 tarihli belgede "takrir mucibince tanzim oluna" diye hatt-ı hümayun vardır (BA, HAT, 81/3376).

¹⁸⁶ BA, HAT, 110/4354-E.

15 Aralık 1805 (23 N 1220) tarihli bir belgede, Küçük Alioğlu Halil Paşa'nın Nemçe tüccarından gasp etmiş olduğu emvalin, Payas ve Kurt Kulağı menzillerinin masrafı için Halep Mukataasının h. 1216 senesi malından havale olunan 15.000 kuruşun ilkin Nemçe tüccarına verilmesi istenmekteydi. Çünkü Nemçe elçisinin takrîrinde on beş bin kuruşun teslim edilmesi vurgulanıyordu. Halep muhassılı Mehmet Bey'e hitaben yazılan hükümde, "Payas ve Kurt Kulağı menzillerinin masrafı için Halep Mukataasının h. 1216 senesi malından havale olunan on beş bin kuruşun Nemçe tüccarına ödenmesi" istenmektedir.¹⁸⁷

3 Ocak 1806 (12 L 1220) tarihli belgede, Küçük Alioğlu Dede Bey ile Çay Köylü Seydi adında birinin aralarındaki husumetten dolayı, Surre-i Hümayun ile Hüccac-ı Müslimin'in zarar görmemesi için, Maraş yolu seçilmiş ve Hüccac-ı Müslimin Maraş'tan geçirilmiştir. Maraş Mutasarrıfı Kalender Paşa, Hüccac-ı Müslimin'in geldiğini Adana Mütessesimine bildirmiştir.¹⁸⁸

Üzeyr Sancağı Mutasarrıfı Küçük Alioğlu Mehmet Dede Bey, merhum Kudüs Şeyhi Ebus-suud Efendi ile görüştüğü zaman, yapmış olduğu kötülüklerden tövbe ederek suçlarının affedilmesini dileyen 25 Ocak 1811 (29 Z 1225) tarihli bir arzuhalini, Ebus-suud Efendi ile Bâb-ı Âlî'ye yollamıştır. Arzuhali kayda yollandığı zaman h. 1222 tarihinde Adana Mütessesimi'ne hitaben emr-i şerif gönderildiği ve merkumun altı bin yirmi (6020) kuruş zimmet-i miriyesi olduğu belirlenmiştir. Bu arzuhal üzerine Dede Bey'in suçları af olunarak Üzeyr Sancağı uhdesinde bırakılmıştır.¹⁸⁹ Hollandalı bazı tüccarlar, babası Halil Paşa zamanında uğradıkları zararların tazmin edilmesini istedikleri zaman, Dede Bey vermiş olduğu cevapta şöyle demektedir: "Eğer babamın bütün borçlarını ödemeye kalksam, Payas dağlarının bütün taşları altın olsa gene karşılayamam."¹⁹⁰

Halep Valisi Mehmed Celaleddin Paşa¹⁹¹, 9 Temmuz 1816 (13 Ş 1231) tarihinde

¹⁸⁷ BA, C. ML, 606/25017.

¹⁸⁸ BA, HAT, 110/4354.

¹⁸⁹ 25 Ocak 1811 tarihli belgede "naib müstafır olduğu halde bir kerre afv ve ıtlakını gönderüb zimmet-i miriyesi matlûb ve tecrübe olunsun" şeklinde hatt-ı hümayun bulunmaktadır (BA, HAT, 1327/51790).

¹⁹⁰ Şakiroğlu, "Küçük Ali Oğulları", s. 131.

¹⁹¹ Cabbarzade Mehmed Celaleddin Paşa, Bozok (Yozgat) Ayanı Süleyman Bey'in oğludur. Cabbar şeklinde yazılan ailenin asıl adı Çapan'dır. Mehmed Celaleddin Paşa da işte bu meşhur Çapanoğulları hanedanına mensup olup bir süre de Erzurum valiliği yapmıştır. Mehmed Süreyya'nın kaydına göre, derebeyi tarzındaki idaresinden dolayı rütbe kaybına uğramıştır (*Sicill-i Osmanî*, II, İstanbul 1311, s. 80). Çapanoğulları ve bu meyanda Mehmet Celaleddin Paşa hakkında bk. Özcan Mert, *XVIII. ve XIX. Yüzyıllarda Çapanoğulları*, Ankara 1980, s. 60-61, 63-64, 66-69, 71-72, 75.

Bâb-ı Âlî'ye sunduğu yazısında; “Dede Bey’in Fettahoğlu* ve Ulaşlı adlı şakilerle birlikte Karbeyaz’ı zapt ederek Payas yolunu tehlikeye düşürdüğünü, Surre-i Hümayun’un Payas yolundan değil de Maraş yolundan geçmesinin sağlanacağını, bu amaçla kethüdası Maraş kaymakamı olan Mehmet Ağa’yı görevlendirdiğini, Mehmet Ağa’nın da Hüccac-ı Müslimin’i Kilis’e teslim etmek üzere Kayseri’ye doğru yola çıktığını, ayrıca hazinedarı ve silahdarı komutasında Payas üzerine ikişer bin kadar süvari ve piyade gönderdiğini” belirtmektedir.¹⁹²

Dede Bey ve arkadaşlarının amacı; Payas’ı zapt edip Hüccac-ı Müsliminin emvalini yağmalamaktır. İskenderun ve Payas arasında bulunan Sakaltutan ve Say (Merkez Kalesi) kalelerine üçer dörder yüz kişilik piyade kuvvetiyle saldırmış, kendisi de Payas üzerine yürümüştür. Fakat başarılı olamayarak geri çekilmiş ve Karbeyaz’a gitmiştir. Celaleddin Paşa, “Belen muhafızı İbrahim Paşa ile silahdarı ve hazinedarının Payas’ta ikamet etmesini, Sakaltutan ve Say kalelerine beşer yüz kişilik bir kuvvet bırakılarak Dede Bey’in aşağı inmemesini emir ve tenbih” etmiştir. Böylece Hüccac-ı Müsliminin yolu açılmıştır.¹⁹³

Mehmed Celaleddin Paşa, 11 Ağustos 1816 (17 N 1231) tarihinde Sadaret’e yazmış olduğu yazıda; “Küçük Alioğlu olacak şakinin, bundan önce yapılan muharebede Payas ve Karbeyaz’ı boşaltıp firar ettiğini; Fettahoğlu, Kelemenoglu ve Ulaşlıların yardımlarıyla Karbeyaz’ı zapt ve Payas caddesini istila etmek üzere iken hazinedarını külliyetli asker ile üzerine memur ettiğini” belirtmiştir. Paşa, “Hüccac-ı Müslimin’in Payas caddesinden sağ salim geçirilmesinde, birkaç günlük bir gecikme olsa da, silahdarı kumandasında iki bin kişilik bir kuvveti Misis Köprüsüne gönderdiğini ve Hüccac-ı Müslimin’in emniyetli bir şekilde geçtiğini” de belirtmiştir. Kuşatmanın on ikinci gecesini yedi buçuk saat süren bir çatışmadan sonra Kürtül ve Karbeyaz alınmıştır. Şaki Mehmet Dede Bey, dağlar arasından savuşarak Fettahoğlu’nun yanına kaçmıştır. Belen muhafızı İbrahim Paşa’ya emir yazılarak

* Fettahoğulları veya Hacıfettahlılar, şimdi Osmaniye iline bağlı Bahçe kazasının beyleri olup, “Bahçe Beyleri” veya “Bulanık Beyleri” diye bilinmektedirler (Tozlu, *Antakya Tarihi*, s.63). Halen Milliyetçi Hareket Partisinin Genel Başkanı olan Devlet Bahçeli de bu hanedana mensuptur.

¹⁹² BA, HAT, 639/31466.

¹⁹³ BA, HAT, 639/31466; Şânî-zâde Mehmed ‘Atâ’ullah Efendi, *Şânî-zâde Târîhi*, hazırlayan Ziya Yılmaz, c. II, Çamlıca Yay., İstanbul 2008, s. 740.

Fettahoğlu'nun dahi hakkından gelmesi istenmiştir. Payas'ta bir aylık cephane, zahire ve üç yüz kişilik muhafız bırakılmıştır.¹⁹⁴

Halep Valisi Mehmed Celaleddin Paşa, şaki Dede Bey'in Payas'tan kovulması ve sığınmış olduğu sarp bir mahal olan Karbeyaz'da on beş gün muhasara edilmesinde faydası görülen hazinedarı Rüstem için 11 Ağustos 1816 (17 N 1231) tarihinde Bâb-ı Âlî'ye bir şukka sunmuştur. Bâb-ı Âlî, Mehmed Celaleddin Paşa'nın arzusunun yerine getirmiş ve Rüstem'e yararlılıklarından dolayı "kapucıbaşılık" rütbesi verilmiştir.¹⁹⁵

Küçük Alioğlu Mehmet Dede Bey'in, Halep Valisi Mehmed Celaleddin Paşa'nın gönderdiği adamlar vasıtasıyla, muhasara edildiğini haber veren kişi Surre-i Hümayun Emimi Mehmet Sait Efendi'dir. Mehmet Sait Efendi, 27 Ağustos 1816 (3 L 1231) tarihinde muhasara işini haber vermiştir.¹⁹⁶

Mehmet Dede Bey, 23 Eylül 1816 (1 Za 1231) tarihinde, Fettahoğlu'nun yanına kaçtıktan sonra Cerit, Tecirli ve Andırın'da yerleşmiş olan Kerim Kızı ve sair aşiretler ile ittifak ederek şakiliğine devam etmekte idi. Bu sebeple Halep Valisi Celaleddin Paşa, bu ittifak üzerine Maraş Mütesellimini memur etmişti. Ayrıca delilbaşıyla birlikte bin beş yüz kişilik delil askeri de gönderilmişti. Delilbaşı Ceyhan Köprüsünü geçtikten sonra Andırın'a gelince burada malum ittifak ile muharebeye girişmiştir. Muharebe yedi saat kadar sürmüş ve ittifak mağlup olmuştur. İttifakta bulunan yirmi üç neferin başları kesilmiş ve ibret için İstanbul'a yollanmıştır. Bu sırada uhdesinde Halep ve Maraş eyaletleri bulunan Mehmed Celaleddin Paşa'ya Erzurum Eyaleti tevcih edildi. Maraş Eyaleti ise Kalender Paşa'ya verildi. Adları geçen Cerit, Tecirli, Kerim Kızı, Kılınçlı ve Reyhanlı Aşiretlerine mensup haşerat, Maraş'a girip Maraş Mütesellimine türlü hakaret ederek burayı yağmalamak sevdasına düşmüşlerdi.¹⁹⁷

Erzurum Valisi Mehmed Celaleddin Paşa 7 Ekim 1816 (15 Za 1231) tarihinde Sadaret'e sunmuş olduğu tahririnde; "Fettahoğlu'na sığınan Küçük Alioğlu Dede Bey üzerine memur olduğunu, buna binaen şakiler üzerine kethüdası olan Maraş kaymakamını memur eylediğini, ayrıca delilbaşını bir miktar asker ile görevlendirdiğini, şakilerin Andırın, Yenice Kale, Camustil ahalipleri ve Kılınçlı ve Bozdoğan eşkıyaları ile

¹⁹⁴ BA, HAT, 640/31504.

¹⁹⁵ 11 Ağustos 1816 tarihli belgede "manzûrum olmuşdur müşarünileyhe kapucıbaşılık verilüb ruusu müşarünileyhe irsâl oluna" diye hatt-ı hümayun vardır (BA, HAT, 635/31337).

¹⁹⁶ BA, HAT, 642/31527.

¹⁹⁷ BA, HAT, 740/35049.

ittifak ederek askeri ileri geçirmemek üzere anlaşabıklarını, birçok eşkıyanın başının kesildiğini ve bu başarılarından dolayı kendisine Erzurum Eyaletinin tevcih buyrulduğunu” belirtmektedir. Ayrıca “Dede Bey ve Fettahoğlunun, Kerim Kızı ve Reyhanlı eşkıyaları ile birleşip, delilbaşının maiyetindeki askerlere hücum ettiğini ve askerin cümlesinin telef olduğunu, kalan askerlerin canlarını kurtarmak için Sivas’a çekildiklerini, bu olayı Antep Voyvodasının haber verdiğini” bildirmişti.¹⁹⁸

Dede Bey faaliyetlerine devam ederek Payas caddesinin emniyetini bozmakta idi. Bu durumu Halep Valisi Ahmet Paşa, 31 Ekim 1816 (9 Z 1231) tarihinde Sadaret’e sunduğu tahririnde şöyle belirtmektedir: “Küçük Alioğlu Dede Bey adlı şaki Hüccac-ı Müslimin’in yolunu keserek emniyeti sekteye uğratmıştır. Üzeyir Sancağı Mutasarrıfı İbrahim Paşa’nın Belen veya Payas’ta ikameti şıklarından hangisi münasip ise Adana’ya vardığı vakit Adana Valisi Mustafa Paşa ile müzakere edilerek karar” verilecektir. Ayrıca, “İbrahim Paşa’nın iktidarsız ve Belen ahalisiyle arasında sorun olduğu, bundan dolayı Dede Bey’in Payas’ın ve Hüccac-ı Müslimin’in etrafında gezindiği, bu mahallin Adana’ya yakın ve Kurt Kulağı’na katılmış olmakla birlikte Belen, Payas ve Kurt Kulağı menzillerinin açılması ve Payas caddesinin emniyetinin sağlanması hususlarıyla Üzeyir Sancağı’nın ilhaken Adana valisine tevcih buyrulmasının” uygun olacağını belirtmişti.¹⁹⁹

Halep Valisi Ahmet Paşa, “şaki Dede Bey’in maiyeti olan Fettahoğlu Akca (Ağca) Bey ve kardeşi Ahmet Bey’in Maraş kazalarından Bulanık²⁰⁰ kazasının ayanı olduğunu” vurgulamaktadır. “Bunların ve etraflarında bulunan aşiret boy beylerinin ve kaza ayanlarının Maraş Valisi Kalender Paşa’nın yakın akrabaları olduğunu, bundan dolayı bunların idam ve izaleleriyle Maraş, Üzeyir ve Hass-ı Zulkadriye taraflarının eşkıyadan temizlenme işinin Maraş Valisi Kalender Paşa’ya ihale buyrulmasının” uygun olacağını Halep Valisi Ahmet Paşa, 6 Kasım 1816 (15 Z 1231) tarihinde Sadaret’e sunmuş olduğu şukkasında beyan etmekteydi.²⁰¹

10 Kasım 1816 (19 Z 1231) tarihli belgeden anlaşıldığına göre, Payas ve Karbeyaz’ın Küçük Alioğlu Mehmet Dede Bey ile kardeşi Mustafa ve emmioğulları Ali

¹⁹⁸ BA, HAT, 732/34756-İ.

¹⁹⁹ BA, HAT, 732/34756-A; BA, HAT, 732/34756-B.

²⁰⁰ Bugünkü, Osmaniye iline bağlı, Bahçe kazasıdır (Tozlu, *Antakya Tarihi*, s. 63; Şakiroğlu, “Küçük Ali Oğulları”, s. 132).

²⁰¹ BA, HAT, 766/36102; ayrıca Şânî-zâde, *Şânî-zâde Târîhi*, s. 768-769.

Bey'in saldırılarından korunması için Adana Valisi Mustafa Paşa ile görüşen Halep Valisi Ahmet Paşa, Sadaret'e sunmuş olduğu tahrirat özetlerinde sürekli olarak Üzeyr Mutasarrıfı İbrahim Paşa'nın iktidarsız ve Belen ahaliyle arasında problem olduğunu belirtmekte idi. Ayrıca Üzeyr Sancağının Adana valisine tevcih buyrulmasını istiyordu. Aynı belgede, "İbrahim Paşa'nın mağduriyetinden dolayı dairesi halkının perişan olduğu, menzillerin idaresinde ve caddenin eşkiya saldırılarından muhafazasında kudreti olmadığı cihetle Üzeyr Sancağının uhdesinden alınarak başka bir sancağa atanması veya Erzurum valisi Celaleddin Paşa maiyetine memur edilmesi" de istenmekteydi. Keza Halep Valisi; Dede Bey, Fettahoğlu Ağca ve Ahmet Beylerin idamının yakın akrabaları olan Maraş Valisi Kalender Paşa'ya tevcih edilmesini istemektedir.²⁰² Aynı konuda Adana Valisi Mustafa Paşa da benzer isteklerde bulunmaktadır. Sadaret bu istekleri göz ardı etmemiş ve Üzeyr Sancağı, Adana valisine ilhaken tevcih buyrulmuştur.²⁰³

Adana Valisi Mustafa Paşa, 20 Kasım 1816 (29 Z 1231) tarihinde Sadaret'e bir tahrirat sunmuştur. Paşa tahriratında daha evvel değinmiş olduğu konulara yine değinmiştir. "Payas ve Karbeyaz Köyünün, Küçük Alioğlu Dede Bey, kardeşi Mustafa Bey ve emmioğulları Ali Bey adlı şakilerin saldırılarından korunması ve Hüccac-ı Müslimin'in geçiş güzergâhı olan Payas caddesinin emniyeti hususlarına dikkat etmesi konusunda Üzeyr Mutasarrıfı İbrahim Paşa'nın selefleri gibi Payas'ta oturmasının uygun görüldüğü, Halep Valisi Ahmet Paşa ile müzakere edilerek İbrahim Paşa'nın Belen veya Payas'tan birinde oturmasının sağlanacağı" belirtilmiştir. Ayrıca "Küçük Alioğlu Dede Bey'in, Payas ve Karbeyaz'dan def olunmasına rağmen İbrahim Paşa'nın rehaveti sebebiyle fırsatını buldukça Fettahoğlu Ağca ve Ahmet Beylerin yardımlarıyla tekrar saldırıya geçtiği, Celaleddin Paşa tarafından memurlar tayin edildiği, gelen memurların Payas'ta kırk elli nefer sekban askeri bırakıp kendi mahallerine döndükleri, Dede Bey'in de Payas'ın taşra kısımlarında dolaştığı" vurgulanmıştır.²⁰⁴

Adana Valisi Mustafa Paşa 20 Kasım 1816 (29 Z 1231) tarihli başka bir mektubunda; "şaki Küçük Alioğlu Dede Bey üzerine Kilis Sancağı Mütessellimi Rüstem Ağa maiyetiyle hücum ettiğinde, Dede Bey'in karşı koyamayarak kaçtığını ve Karbeyaz ve Kozludere köylerinin ele geçirildiğini" bildirmişti.²⁰⁵ Adana valisi 20 Kasım 1816 (29

²⁰² BA, HAT, 471/23056.

²⁰³ BA, HAT, 471/23056.

²⁰⁴ BA, HAT, 732/34756-F.

²⁰⁵ BA, HAT, 722/34413.

Z 1231) tarihiyle Bâb-ı Âlî'ye gönderdiği bir başka tahriratında ise; “Küçük Alioğlu Dede Bey'e yardımda bulunan Fettahoğlu Ağca ve kardeşi Ahmet'in Maraş Sancağı kazalarından Bulanık kazası ayanı olduklarını, bunların idam ve izaleleri için yakın akrabaları olan Maraş Valisi Kalender Paşa'nın görevlendirilmesinin uygun olacağı ve bu havalide emniyetin bu şekilde sağlanacağını” ifade etmişti.²⁰⁶

Küçük Alioğlu Dede Bey'in, Payas'ı ele geçirebilmek amacıyla Payas ahalisinden kırk bir kişi, Fettahoğlu ve Kara Bey'in oğlunu dört-beş yüz adamla gizlice Payas'a getirip hanelerinde misafir etmişlerdir. Bu kişiler yakalandıktan sonra ihanetleri sebebiyle aile fertleri ve eşyalarıyla birlikte Kıbrıs'a sürgüne yollanmışlardır. Kıbrıs'ta Lefkoşa Kalesine nakledilerek iskânları düşünülmüşse de Magusa Kalesine nakledilmişlerdir. Fakat Magusa Kalesinin kırk elli haneden ibaret olması ve naklolunanların çoluk çocuklarıyla beraber iki yüz kişiye ulaşması sebebiyle Magusa ahalisi bu duruma değinmiştir. Bundan dolayı, naklolunanların salıverilmeyerek Kıbrıs'ta tutulmaları ve bazı çiftliklerde ve köylerde yerleştirilmesinin sağlanması Bâb-ı Âlî tarafından Kıbrıs Muhassılından istenmiştir. Küçük Alioğlu Dede Bey ve Fettahoğlu gaileleri bertaraf edildikten sonra Kıbrıs'a sürülenlerin kendi memleketlerine dönmeleri veya adada iskânları şıklarının değerlendirileceği, 20 Kasım 1816 (29 Z 1231) tarihli belgede belirtilmiştir.²⁰⁷

20 Kasım 1816 (29 Z 1231) tarihli bir belgeden anlaşıldığına göre; Fettahoğlu Ağca ve kardeşi Ahmet ile Küçük Alioğlu Dede Bey üzerine Adana Valisi Mustafa Paşa'nın kardeşi İsmail Bey yürümüş, yapılan muharebede Dede Bey firar etmişse de sonrasında yakalanmış ve idam edilmiştir. Kesik başı, Adana Valisi Mustafa Paşa tarafından İstanbul'a yollanmış idi. İsmail Bey, ayrıca Savranlı Kalesini zapt ederek, Bulanık kazası ayanı olan Fettahoğlu Ağca ve kardeşi Ahmet'i yakalamış ve yirmi beş nefer adamlarıyla beraber idam etmiştir. Kesilen başlar selam ağası ile birlikte Dersaadet'e yollanmıştır. Bu hadiseyi Bâb-ı Âlî'ye, Kalender Paşa bildirmiştir.²⁰⁸

²⁰⁶ BA, HAT, 732/34756 C.

²⁰⁷ BA, HAT, 287/17261.

²⁰⁸ 20 Kasım 1816 tarihli belgede “Benim vezirim, vürud iden ruus-ı maktua nihade-i cây-ı ibret kılınub müşarünileyhin selam ağasına samur kürk ilbâs ve münasibi mikdar atıyye virilüb tahsîn ve iltifâtı havi cevab-nâme tahrîr oluna” şeklinde hatt-ı hümayun mevcuttur (BA, HAT, 503/24745); Ahmed Cevdet Paşa, *Tarih-i Cevdet*, c. 10, İstanbul 1309, s. 209-210, s. 217; Şânî-zâde, *Şânî-zâde Târîhi*, s. 795-796; Yılmaz Kurt, *Menemencioğulları Tarihi*, (I. Baskı), Akçağ Yayınları, Ankara 1997, s. XXVI, 73; Özkaya, “Büyük Hanedanlıklar”, s. 842; Adem Kara, *19. Yüzyılda Bir Osmanlı Şehri Antakya*, IQ Kültür Sanat Yayıncılık, İstanbul 2005, s. 150; Dumont, “Güneydoğu Anadolu'nun Islahı”, s. 381'de Dede Bey'in ölüm tarihi olarak 1817 yılını göstermektedir; Bekir Sami Bayazıt, *1865-*

Küçük Alioğlu Dede Bey'in ölümü üzerine Dadaloğlu, yakmış olduğu ağıtta:

“*Dadaloğlum derde belim büküldü*

Gözümün gevheri yere döküldü

Üç yüz atlı ile cenge dıkıldı

Yüzü geldi iki yüzü kan oldu” demiştir.²⁰⁹

Adana Valisi Mustafa Paşa, Küçük Alioğlu Dede Bey'in başsız vücudunu, herkesin gözü önünde, ibret-i âlem için yaktırmıştır.²¹⁰

Adana Valisi Mustafa Paşa, 26 Haziran 1817 (11 Ş 1232) tarihinde, Halep eski valisi Ahmet Paşa'ya göndermiş olduğu yazısında; “Maraş Valisi Kalender Paşa'nın Devlet-i Aliyye'ye gücendiğini, bundan dolayı üzerlerine memur olduğu Fettahoğlu, Küçük Alioğlu Dede Bey ve damadı olan Reyhanlı Aşireti Boy Beyi Mursaloğlu Haydar ve Kara Bey'e haberler gönderip, birbirleriyle ittifak etmelerini tembih eylediğini, Adana'dan Maraş'a gidip gelenlerden öğrendiğini” söylemektedir. Adana valisi ayrıca “Fettahoğlu'nun birkaç mutemet adamı, Küçük Alioğlu Dede Bey'in kardeşi Mısdık Bey ve Kara Bey'in oğlu hep birlikte Mursaloğlu'nun çadırına varıp birbirleriyle anlaşmışlar, Dede Bey'e bir miktar asker, zahire ve akçe yardımında bulunup Payas'a iki saat mesafede olan Kozludere'de Hüccac-ı Müslimin'in geçişini ellerinden geldikçe engellemeye müzakere ettiklerini” belirtmektedir. Bunun üzerine Adana Valisi Mustafa Paşa, yeğeni Hacı Yusuf Bey'i Kara Bey'in oğlu ile münasebeti olmasından dolayı ona göndermiş ve onu uyarmıştır. Mustafa Paşa, Payas ve havalisinin istihkâmı için iki nefer piyadeyi, biraderi Hacı Ahmet Bey vasıtasıyla görevlendirmiştir. Adana valisi, Maraş Valisi Kalender Paşa'nın devlete karşı ihanet içinde bulunduğunu belirtmektedir.²¹¹

Erzurum Valisi Celaleddin Paşa, Bâb-ı Âlî'ye göndermiş olduğu 22 Temmuz 1817 (8 N 1232) tarihli arzuhalinde; “sabık Belen ve Üzeyr Mutasarrıfı İbrahim Paşa'nın Küçük Alioğlu Dede Bey hadisesinde memur olup yardımlarda bulunduğunu,

1866 Kürt Dağı, Cebel-i Bereket, Kozanoğulları İsyanı ve Güneydeki Aşiretlerin İskânları, Uhde Kitaplığı, Kahramanmaraş 2008, s. 85.

²⁰⁹ Toros, *Dadaloğlu*, s. 13; Kutsi, *Dadaloğlu*, s. 94'te son mısradaki 'kan' kelimesi 'dön' şeklinde geçmektedir.

²¹⁰ Cevdet Paşa, *Tezâkir 21-39*, s.131; Cevdet Paşa, *Ma'rûzât*, (Yayına Haz. Yusuf Halaçoğlu), Çağrı Yay., İstanbul 1980, s. 126; Şakiroğlu, “Küçük Ali Oğulları”, s. 130; Gould, “Lords or Bandits”, s. 488; Mahalli araştırmacı ve tarihçi Yurtsever, Dede Bey'in vücudunun Adana Taşköprü Kalekapısı Meydanında yakıldığını belirtmektedir (*Payas Tarihi*, s. 68).

²¹¹ BA, HAT, 494/24246-A.

azledildikten sonra zor durumda kaldığını ve devlete sadık olduğunu belirterek İbrahim Paşa'ya Çorum Sancağı'nın tevcih buyrulmasını" istemiştir.²¹²

Halep Valisi Ahmet Paşa, 9 Kasım 1817 (29 Z 1232) tarihinde, Bâb-ı Âlî'ye sunmuş olduğu yazısında; "Üzeyr Sancağı Mutasarrıfı İbrahim Paşa'nın iktidarsızlığına ve Beylan ahaliyle arasında sorun olmasına binaen azl olunmasını ve Üzeyr Sancağı'nın, Adana'ya yakın olması sebebiyle, Adana valilerine tevcih buyrulmasını, Adana valilerinin uhdesinde olursa bu havalinin eşkıyadan temizlenebileceğini" belirtmektedir.²¹³ Ahmet Paşa 9 Kasım 1817 (29 Z 1232) tarihli bir başka yazısında, Bâb-ı Âlî'den, sabık Üzeyr Sancağı İbrahim Paşa'ya "Payas ve Karbeyaz'da Küçük Alioğlu Dede Bey hadisesinde memur olup sadakatle çalıştığını, şu anda ise mağdur olduğunu" belirterek uygun bir sancağın tevcih buyrulmasını istemiştir. Fakat isteği kabul görmemiştir.²¹⁴

Halep Valisi Hurşit Ahmet Paşa, Sadaret'e 1 Aralık 1817 (21 M 1233) tarihinde yazmış olduğu arzında "Maraş Valisi Kalender Paşa'nın Küçük Alioğlu Dede Bey hadisesinde eşkıyaya yardımda bulunmadığını" belirtmiştir. Ayrıca "Adana Valisi Mustafa Paşa'nın bu olayı selefi Ahmet Paşa'ya bildirdiği, Kalender Paşa'nın, Küçük Alioğlu Dede Bey üzerine memuriyeti esnasında su-i istimali olduğu konusundaki bilgiyi öğrendiğini" de vurgulamıştır. Hurşit Ahmet Paşa, Kalender Paşa'nın Maraş'tan başka bir yere nakledilmesini ve Maraş Eyaletinin Halep Eyaletine ilhak olunarak kendi uhdesine verilmesini de istemiştir. Fakat Bâb-ı Âlî, bu isteği uygun görmemiştir. Kalender Paşa'nın mahallinden çıkarılması ve mansıbının Halep'e ilhaken verilmesinin bir fayda sağlamayacağı vurgulanmıştır. Kalender Paşa'nın eşkıyaya yardım ettiği şeklindeki bilgilerin eski tarihli olduğu da belirtilmiştir.²¹⁵

Maraş Valisi Kalender Paşa, yakalanan ve idam edilen Küçük Alioğlu ve Fettahoğlu akrabalarının buldukları mahalden nakilleri konusunda Dersaadet'e 7 Aralık 1817 (27 M 1233) tarihinde sunduğu tahriratında "Adana ve Maraş arasında bol miktarda bulunan aşiretlerin içerisinde Küçük Alioğlu ve Fettahoğlunun akrabaları olduğunu, Adana hududuna kadar kendi askerinin bunları Adana Valisi Mustafa Paşa'ya

²¹² BA, HAT, 765/36091-E.

²¹³ BA, HAT, 461/22630-A.

²¹⁴ 9 Kasım 1817 tarihli belgede; "manzûrum olmuşdur şimdilik açıkda sancak yokdur inşaallahu Teâlâ tevcihât-ı hümâyûn vukûunda bir münâsib sancak tevcih olunur deyü cevab yazıla" diye hatt-ı hümayun vardır (BA, HAT, 761/35970).

²¹⁵ BA, HAT. 494/24246.

teslim edeceğini” belirtmektedir. Ayrıca şakilerin ailelerinden nakledileceklerin otuz kişi kadar olduklarına, çoğunun çocuk ve kadınlardan üçünün de hamile olduğuna değinilmiştir.²¹⁶

Bâb-ı Âlî, 17 Aralık 1817 (7 S 1233) tarihinde, Fettahoğulları Ağca ve Ahmet ile Küçük Alioğlu Dede Bey’in yerleşmiş oldukları Savranlı Kalesinin zapt edildiğini, Fettahoğlu Fettah ve Ali ile Küçük Alioğlu Dede Bey’in biraderi Mustafa ve Dede Bey’in oğullarının yakalanarak çoluk çocuklarıyla birlikte Rodos’a yollanmasını istemiştir. Bu hususta Maraş Valisi Kalender Paşa, Rodos Sancağı Mutasarrıfı Yusuf Bey ile Rodos Kalesi Dizdarına da emirler yazılmıştır. Rodos mutasarrıfı ve kale dizdarının gelenleri, Rodos’a yerleştirmeleri istenmiştir.²¹⁷

Maraş Valisi Kalender Paşa, Rodos Sancağı Mutasarrıfı Yusuf Paşa ve Rodos Kalesi dizdarına bundan evvel de 18 Mart 1817 (29 R 1232) tarihiyle yazılan hükümde; “Savranlı Kalesinin zapt edildiği, Fettahoğlu Fettah ve Ali ile Dede Bey’in biraderi Mustafa ve oğullarının ele geçirildiği, merkuamların Rodos’a nakledilmeleri” hususu bildirilmişti.²¹⁸

26 Şubat 1818 (19 R 1233) tarihinde Bâb-ı Âlî tarafından Maraş Valisi Kalender Paşa’ya bir hüküm daha yazılmıştır. Bu hükümde; “haklarında ferman verilen Küçük Alioğlu Dede Bey, Fettahoğlu Ağca Bey ve kardeşi Ahmet Bey yakalanarak idam edilmiş ve Payas caddesi eşkıyadan temizlenmiş ise de, Maraş Eyaleti dâhilinde bulunan Gâvur Dağı kazası ayanı Kara Bey-zade Mustafa Bey’in kayını ve Dede Bey’in emmioğlu Ali Bey ile Dede Bey’in üç oğlu Kara Bey-zade Mustafa Bey’in yanında olup, merkuamların Payas havalisinde bulunmaları ve Mustafa Bey ile ittifak ederek Üzeyr Sancağı ahalisini fesada kışkırtmaya çalıştıkları” bildirilmiştir. Bundan dolayı Küçük Alioğlu Mustafa Bey, Fettahoğlu Ali ve Fettah ve sair birader ve birader-zadelerinin, Kara Bey-zade Mustafa Bey ve akrabaları Küçük Alioğullarının dahi yakalanıp idamları ihbar ve inha olunmuştur.²¹⁹

Kalender Paşa; Küçük Alioğlu Mustafa ve Dede Bey’in oğulları, Fettahoğulları Fettah ve Ali ile bunların çocuklarının henüz küçük ve zararsız olduklarını beyan

²¹⁶ BA, HAT, 501/24605.

²¹⁷ BA, HAT, 501/24605; Şânî-zâde, *Şânî-zâde Târîhi*, s. 795-796.

²¹⁸ BA, HAT, 1543/4.

²¹⁹ BA, HAT, 1543/4.

eyleyerek idam olunmalarını Bâb-ı Âlî'ye arzemişti. Kendisine 3 Kasım 1818 (4 M 1234) tarihinde verilen cevapta cümlesinin affolunduğu ilan edilmiştir.²²⁰

Diğer taraftan Maraş Valisi Kalender Paşa, Rodos'a sürgüne gönderilecek olanları Maraş'ta ikame ve iskân eylediğini, Küçük Alioğlu Dede Bey'in üç nefer erkek oğlu bulunduğunu, bunlardan en büyüğünün Mustafa olup on yedi yaşında, diğerlerinin sekiz dokuz yaşlarında ve zararsız olduğunu, Fettahoğlu Ali'nin vefat ettiğini, Fettah'ın ise gözlerinin görmediğini, Kara Bey-zade Mustafa'nın Maraş kasabalarından Tiyek kasabasının ileri gelenlerinden ve mutemet adamlarından biri olduğunu vurgulamıştır. Ayrıca bunların şekavet erbabı olmadığını söyleyerek münasip bir mahalde iskân olunmalarını istemiştir. Bu istek kabul görmüş ve Rodos'a sürülme işi de affedilmiştir.²²¹

Mehmet Dede Bey'in üç oğlu olduğunu belgelerden öğrenmemize rağmen isimleri kayıtlı değildir.²²² Sadece birisinin adının "Ahmet" olduğu tespit edilebilmiştir.²²³

1.2.3. Küçük Alioğlu Mustafa Paşa

Küçük Alioğlu Halil Paşa'nın oğludur. Ağabeyi Mehmed Dede Bey, Adana Valisi Mustafa Paşa tarafından sıkıştırıldığı zaman Mustafa Bey de onun yanındaydı. Dede Bey yakalanıp idam olunduğu vakit Halil Paşa'nın küçük oğlu Mısdık Bey, on beş yaşlarında olup, kadınların arasında saklanarak o arbededen kurtulmuştur.²²⁴

Mustafa Bey; bazı belgelerde Mıstık, bazısında Mısdık şeklinde geçmektedir.²²⁵ Belgelerde geçen "Küçük Alioğlu Mıstık, Mısdık ve Mustafa Bey", Küçük Alioğlu Mustafa Bey'dir.²²⁶

²²⁰ BA, HAT, 1543/4; Şânî-zâde, *Şânî-zâde Târîhi*, s. 879-880.

²²¹ 19 Ekim 1819 tarihli belgede; "Benim vezirim, Kalender Paşa'nın tahririne göre bunların hiç birisi i'dâma müstehak değil, verilen emrin kaydı terkin olunub cümlesi afv olunduğunu müş'ir müşarünileyhe hitaben emri-âli ısdar ve serian irsal oluna" şeklinde hatt-ı hümayun vardır (BA, HAT, 502/24694); Şânî-zâde, *Şânî-zâde Târîhi*, s. 879-880.

²²² BA, HAT, 502/24694.

²²³ İ. DH, 86/4328. Bu belgede geçen; "Mıstık Bey'in biraderzadesi Ahmed Bey" şeklinde bir ifadeden Küçük Alioğlu Mehmet Dede Bey'in oğullarından birinin adının Ahmet Bey olduğu anlaşılmaktadır.

²²⁴ Cevdet Paşa, *Tezâkir 21-39*, s. 130; Cevdet Paşa, *Ma'rûzât*, s. 126; Dumont, "Güneydoğu Anadolu'nun Islahı", s. 381.

²²⁵ Mesela şu belgelere bk. BA, İ. MVL. (İrade Meclis-i Vâlâ) 63/1198; BA, HAT, 494/24246-A. Mustafa Bey'in adı belgelerde şu şekillerde yazılmıştır: 1) "mim", "sat", "ti", "kaf" 2) "mim", "sat", "dal", "kaf" 3) "mim", "sin", "ti", "kaf".

²²⁶ Yılmaz Kurt, Mustafa Bey ile Mısdık Bey'in farklı kişiler olduğunu, Dede Bey'in 1819 yılında idamından sonra yerine Mustafa Bey'in geçtiğini belirtir. Hatta Yılmaz Kurt, haklı olarak M. H. Şakiroğlu'nun Mustafa Bey ile Mısdık

Mustafa Bey'in, ağabeyi Mehmet Dede Bey zamanında onun faaliyetlerine katıldığını görmekteyiz. 10 Kasım 1816 (19 Z 1231) tarihinde Halep Valisi Ahmet Paşa ile Adana Valisi Mustafa Paşa'nın Bâb-ı Âlî'ye gönderdikleri tahriratlarında; "Payas ve Karbeyaz'ın Küçük Alioğlu Dede Bey, kardeşi Mustafa Bey ve emmi-zadesi Ali Bey adlı şakilerin zararlarından muhafazası için Üzeyr Sancağı Mutasarrıfı İbrahim Paşa'nın Belen ve Payas'tan birinde ikamet etmesi gerektiği" şeklinde ifade mevcuttur.²²⁷ Yine Adana Valisi Mustafa Paşa'nın 20 Kasım 1816 (29 Z 1231) tarihinde gönderdiği tahriratta da benzer ifadeler mevcut olup, bu şakilerin mazarratlarının def edilmesi ve Üzeyir Sancağı Mutasarrıfı İbrahim Paşa'nın selefleri gibi Payas'ta ikamet etmesi gerektiği vurgulanmakta idi.²²⁸

Mustafa Bey, 26 Haziran 1817 (11 Ş 1232) tarihli belgeden anlaşıldığına göre, Fettahoğlunun birkaç mutemet adamıyla birlikte Tiyekli Kara Bey'in oğlunun yanına varmış, sonra da Mursaloğlu Haydar'ın çadırına girip birbirleriyle anlaşmaya varmışlardır. Fettahoğlu, Kara Beyoğlu ve Mursaloğlu, Küçük Alioğlu Mustafa Bey'e bir miktar asker ve zahire desteğinde bulunacaklardır. Mustafa Bey de bu yardımlar neticesinde Hüccac-ı Müslimin'in yolunu kesecektir.²²⁹

Dede Bey'in idam edilmesinden sonra kardeşi Küçük Alioğlu Mustafa Bey ve Dede Bey'in oğulları ile Fettahoğullarından Fettah ve Ali'nin çoluk çocuklarıyla beraber Rodos Kalesine sürgün edilmelerini 17 Aralık 1817 (7 S 1233) tarihli belgeden öğreniyoruz.²³⁰ Daha sonra bunların affedidikleri 3 Kasım 1818 (4 M 1234) tarihli belgede geçmektedir.²³¹ Mustafa Bey hakkında sonradan da ferman çıkarılmışsa da yaşının küçüklüğü ve bir kusuru görülmemesinden dolayı, 19 Ekim 1819 (29 Z 1234) tarihinde affedilmiştir.²³²

Mısdık (Mustafa) Bey, 1827 yılına kadar ailesinin baş düşmanı Adana valisi görevinden uzaklaştırılıncaya kadar Maraş'a sığınmış ve orada kalmıştır.²³³

Bey'i karıştırdığını da ifade eder (*Menemencioğulları Tarihi*, s. XXXV). Yılmaz Kurt bu eserde Dede Bey'in ölüm tarihi olarak 1819 yılını Cevdet Paşa'nın Tarih-i Cevdet adlı eserini kaynak göstererek belirtmiştir. Bizim elimizdeki arşiv vesikalarına göre ise, Dede Bey 1816 yılında ölmüştür.

²²⁷ BA, HAT, 471/23056.

²²⁸ BA, HAT, 732/34756-F.

²²⁹ BA, HAT, 494/24246-A.

²³⁰ BA, HAT, 501/24605.

²³¹ BA, HAT, 1543/4.

²³² BA, HAT, 502/24694; Şakiroğlu, "Küçük Ali Oğulları", s.134.

²³³ Gould, "Lords or Bandits", s.488.

10 Aralık 1827 (21 Ca 1243) tarihli belgeden anlaşıldığına göre; Mustafa Bey boş durmamış, Gâvur Dağında başına 1500-2000 kişilik eşkıya toplamış ve Payas'a hücum etmiştir. Payas ve Belen mütesellimleri, 2000 kişilik bir kuvvetle üzerine gönderilmiştir. Karbeyaz'da yapılan muharebede Mustafa Bey yenilmiş ve 200 kadar eşkıya öldürülmüştür. Bunun üzerine Mustafa Bey, Maraş tarafına kaçmıştır. Eşkıyadan yirmi altı kişinin başı kesilerek Dersaadet'e yollanmıştır. Adana Valisi Turan Paşa'nın bildirdiğine göre; Maraş Valisi Celaleddin Paşa'ya Küçük Alioğlu Mustafa Bey'in Maraş'a girdiği ve onu yakalaması gerektiği Bâb-ı Âlî tarafından emredilmiştir.²³⁴ Turan Paşa, 27 Mayıs 1828 (13 Za 1243) tarihli başka bir şukkasında "Gâvur Dağına kaçan ve başına toplamış olduğu eşkıya ile Üzeyr Sancağına gelip halkı iğfal ederek vaziyete hâkim olan Küçük Alioğlu Mustafa üzerine yaptığı hareketle onu kaçırtdığını ve Payas yolunu emniyet altına aldığını" belirtmektedir.²³⁵

1.2.3.1. Küçük Alioğlu Mustafa Paşa ve Bölgedeki Aşiretler İle Olan İlişkiler

Devletin zaman zaman da Küçük Alioğlu Mustafa Bey'in yardımına müracaat ettiği görülmektedir. Mustafa Bey'den yardım istenmesi olayını 18 Kasım 1828 (10 Ca 1244) tarihli belgeden öğrenmekteyiz. Adana havalisi aşiretlerle meskûn bir sahadır. Adana ayanı Menemencioğlu Habip Bey, bütün boy ve oymak beylerinin günden güne yakınlık ve itaat yüzünde olduklarından, aklında saklı olan fesat ve ihanete cüret ederek "benden gayrı umûr-ı memlekete kimse alâka etmesin" sevdasıyla mugayir hareketlerde bulunmaya başlamıştır. Bunun üzerine Bâb-ı Âlî, Küçük Alioğlu Mustafa Bey'i affetmiş ve itaat etmemiş aşiret boy beyleri ve Gâvur Dağı Ağaları gelerek Mustafa Bey'e itaat etmişlerdir. Menemencioğlu Habip Bey'in fesadını bastırmak için Mustafa Bey liderliğinde aşiretler bir araya gelmişlerdir. Habip Bey ise kendi aşireti olan Menemenci Aşiretinden beş yüz kişiyi bir gece kendi konağında ağırlamıştır.²³⁶

Payas-Şam caddesinde Hüccac-ı Müsliminin, tüccarların ve kervanların mallarına zarar gelmemesi ve zarar gelirse malların tazmin ettirilmesi, Gâvur Dağı eşkıyalarının Misis, Kurt Kulağı, Payas ve hac yoluna saldırmamaları için civarda bulunan aşiret ve kabile reislerine bir senet imzalatılmıştır. Daha önce affedilen Küçük Alioğlu Mustafa Bey'e, diğer aşiret ve kabile reisleri itaat edeceklerine dair söz vermişlerdir. Ayrıca

²³⁴ BA, HAT, 461/22628.

²³⁵ BA, HAT, 461/22630.

²³⁶ BA, HAT, 452/22379-D.

Adana ayanı olan Menemencioğlu Hacı Habip Bey'in uhdesinde bulunan Bereketli Madeni reayasından kendi aşiret mensuplarını getirerek fesat gayesinde olduğunu öğrendiğimiz 27 Kasım 1828 (19 Ca 1244) tarihli belgeden, halkın Habip Bey'in ayanlığını istemediğini, Adana mollalarından Müftizâde es-Seyyid Ömer Hulusi'nin arzından öğrenmekteyiz. Ömer Hulusi, Hacı Habip Bey'in halktan haksız yere para topladığını da belirtmektedir.²³⁷

Fakat Adana Ayanı Hacı Habip Bey'in, aslında eski Adana Ayanı Hasan Paşazâde Hacı Ali Bey ile amcası Hacı Mehmet Bey'in Adana'ya gelmeleriyle birlikte müttelikleri eski naib Hüseyin Efendi tarafından istenmediği ve ahalinin Habip Bey'den memnun olduğu, bu mütteliklerin de Habip Bey'in ayanlığını hazmedemedikleri belirtilmektedir. Habip Bey'i Adana'dan defedebilmek için de, Payas caddesini kesen Küçük Alioğlu Mustafa ile eşkıyadan Tecirli ve Karalar aşiretlerini ayaklandırıp Menemencioğlu Habip Bey'in üzerine hücum ettirmiş ve Habip Bey'i yenerek Adana'dan uzaklaştırmışlardır. Ayrıca Menemenci Aşiretine mensup olan ahalden on beşini katl ve otuz kişiyi de darp edip mal ve eşyalarına el koymuşlardır. Adana civarında otlayan hayvanlarından deve, sığır ve koyunlarından külliyetli miktarı sürüp götürmüşlerdir. Bu hadiselerden dolayı Menemenci Aşireti mensuplarının perişan ve perakende olduklarını ve Bereketli Madenin'in sekteye uğrayacağını, Bereketli Madeni Emîni el-Hac Hüseyin 3 Aralık 1828 (25 Ca 1244) tarihli tahriratında belirtmektedir.²³⁸

5 Aralık 1828 (27 Ca 1244) tarihinde İbrahim imzasıyla Bâb-ı Âlî'ye sunulan arzda; "Menemencioğlu Habip Bey'in, kendi aşireti olan Menemenci Aşiretinden üç beş yüz asker toplayarak fesatçılığa başladığı, bunun üzerine Küçük Alioğlu Mısdık Bey'in affedilmesi hususunda aşiretlerden gelen istek üzerine onun affolunduğu, Payas caddesini koruması ve Hüccac-ı Müslimin, tüccar ve kervan mallarını yağmalamaması gerektiği konusunda tembihte bulunulduğu" da belirtilmiştir. Yine Menemencioğlu hadisesinin yatıştırılması için es-Seyyid Ali Ağa gönderilmiştir.²³⁹

5 Aralık 1828 (27 Ca 1244) tarihinde, Payas-Şam yolunu muhafaza etmek şartıyla affolunan Küçük Alioğlu Mısdık Bey'e hilat giydirildiğine, Gâvur Dağı, Kurt Kulağı ve

²³⁷ BA, HAT, 452/22379-N.

²³⁸ BA, HAT, 452/22379-M; Ayrıca 30 Aralık 1828 tarihli belgede de bu konuyla ilgili bilgi mevcuttur (BA, HAT, 452/22379-G); Kurt, "Menemencioğulları İle İlgili Arşiv Belgeleri I" *Türk Tarih Belgeleri Dergisi*, XXI/25, Ankara 2000, s. 33.

²³⁹ BA, HAT, 22379-A.

Payas civarındaki aşiretler ile eşraftan asayişini ihlal etmeyecekleri hakkında senetler alınmış ve Menemencioğlu Habip Bey azledilmiştir.²⁴⁰ Menemencioğlu Habip Bey hadisesi ile ilgili olan Çamardı ve Bereketli Maden-i Hümayunundan es-Seyyid Ali Ağa, 8 Aralık 1828 (30 Ca 1244) tarihli arzında aynı yolda bilgiler vermektedir.²⁴¹

Küçük Alioğlu Mısdık Bey, 26 Aralık 1828 (18 C 1244) tarihli belgede de ifade edildiği üzere, aslında Adana Eyaletinde Şam-ı Şerif Caddesi olan Payas adlı mahalde Hüccac-ı Müslimin ve ebna-yı sebinin emval ve eşyaları eşkıya tarafından gaspedilmekte olduğundan, bu yolun emniyetini sağlamak şartıyla affedilmiştir. Misis, Kurt Kulağı ve Payas muhtarlarıyla bu yol üzerinde bulunan aşiret beyleri mühürlü ve imzalı bir senet vermişler ve bu senet Dersaadet'e yollanmıştır.²⁴² Bu meselenin içinde Menemenci aşireti beyi ve Adana ayanı Habip Bey de vardı. Menemenci Aşireti Beyi ve Adana Ayanı Menemencioğlu Habip Bey, öteden beri Adana ahalisi ile araları uygunsuz olup Adana valisinin haberi olmadan etraftan para toplamıştır. Ayrıca fesat etmek amacıyla Maadin-i Hümayun reayalarını konağına çağırmıştır. Bundan dolayı Habip Bey azlolunmuş ve maden mahalline gitmesi tenbih edilmiştir. Bunun üzerine Habip Bey, konağına kapanıp etrafa kurşun yağdırmıştır. Çıkan muharebede Habip Bey yenilerek kendi aşireti içerisine firar etmiştir.²⁴³

Üzeyir Ayanı Küçük Alioğlu Mustafa Bey ile Payas, Kurt Kulağı ve Misis havalisinde bulunan muhtar ve aşiret ihtiyarları bir araya gelerek, Payas-Şam caddesinde Hüccac-ı Müslimin, tüccar, yolcu ve kervanların zarar görmemesi, gasp hadisesi yaşanmaması ve emniyetli bir şekilde yolculuk yapmaları için anlaşmış ve 26 Aralık 1828 (18 C 1244) tarihinde bir senet imzalamışlardır.²⁴⁴

2 Temmuz 1829 (29 Z 1244) tarihinde Adana eski ayanı Hasan Paşa-zade Ali Bey ile mevcut ayan Menemencioğlu Habip Bey arasında vukubulan ayanlık meselesinde Küçük Alioğlu Mustafa Bey, Hasan Paşa-zade'yi desteklemiştir. Hasan Paşa-zade Ali

²⁴⁰ BA, HAT, 452/22379.

²⁴¹ BA, HAT, 452/22379-H; Kurt, "Menemencioğulları Arşiv", s. 34.

²⁴² BA, HAT, 452/22379-E.

²⁴³ BA, HAT, 452/22379-E.

²⁴⁴ 26 Aralık 1828 tarihli belgede senede imza atan muhtar ve aşiret ileri gelenlerinin isimleri şunlardır: "Cerit Aşireti ihtiyarları, Kurt Kulağı ihtiyarları ve dizdarı, Üzeyir ihtiyarları, Misis muhtarları, Cerit Aşireti Beyi Ömer, Karalar Aşireti Beyi Rüstem, Cerit Aşireti Beyi Şahin Bey-zade, Misis Kapı ağası Hüseyin, Üzeyir Ayanı Küçük Ali-zade Mustafa Bey, Arslan Ağa, Çay Köyü ihtiyarları, Tecirli ihtiyarları" (BA, HAT, 452/22379-F); Yılmaz Kurt, bu senedin yazılı olmayan kısmında Menemencioğullarına karşı bir ittifak oluşturulduğunu belirtmektedir. Bu neticenin ortaya çıkmasını, senette Menemencioğullarından kimsenin olmamasına bağlamaktadır ("Menemencioğulları Arşiv", s. 6).

Bey'in emmioğlu Hacı Mehmet Bey de İstanbul'dan gelerek ayanlık meselesine karışmıştır. Küçük Alioğlu Mustafa Bey ile Cerit ve Karalar aşiretlerine mensup eşkıyalar, Menemencioğlu Habip Bey'i konağında sıkıştırmışlardır. Ayrıca Menemenci Aşireti mensuplarından on beş kişiyi katledip otuzunu yaralamışlardır. Adana'nın Yüreğir nâhiyesinde yayılan altmış üç sürü koyun ve çobanın üzerinde bulunan silâhlarını, merkeplerini ve yiyeceklerini yiyip, giyeceklerini alıp, altmış üç sürü koyununu dahi alıp götürmüşlerdir. Bu aşiret fukaralarının götürülen koyun, deve, sığır ve eşyalarının çok olduğunu söyleyen Menemenci Aşireti mensuplarından Ömer, haklarının iade edilmemesi durumunda Maden-i Hümayun hizmetini görmeye takatlerinin kalmadığını ve perişan olacaklarını söylemektedir.²⁴⁵

17 Temmuz 1829 (15 M 1245) tarihli belgeden anlaşıldığına göre, Adana'da, Hasan Paşa-zade ile Menemencioğlu Habip Bey arasındaki ayanlık meselesinde Hasan Paşa-zade taraftarları galip gelince Bâb-ı Âlî, Hasan Paşa-zadeler üzerine asker yollamıştır. Tarsus Mütesellimi ve ayanı da bu konuda görevlendirilmiştir. Hasan Paşa-zade ise Maraş'tan beride olan Küçük Alioğlu Mustafa Bey ile aşiretleri kendine uydurmuş ve Adana'nın Ehl-i İslam ve reâyasını silahlandırarak her şeyi göze almış olduğundan, Tarsus'u dahi zapt eylemek veyahut köyler ve mezraları talan etmek gibi şeylere başlamak hevesinde olduğundan galesinin bertaraf edilmesi emrolunmuştur.²⁴⁶ Menemenci Aşireti, Bereketli Madeni Hümayununa bağlıdır. Hasan Paşa-zade üzerine oluşturulan ittifak, Tekfur Yaylasına* on iki saat mesafedeki Bereketli Madenine varmıştır. Menemencioğlunun kardeşi Ahmet Bey, maden emini vasıtasıyla Adana Valisi Esat Paşa'nın²⁴⁷ yanına gelerek Adana'nın nizamı hususunda nasıl emir çıkarsa aşiretlerinin o şekilde harbe katılacaklarını beyan etmiştir.²⁴⁸

Adana ahali, Adana Valisi Esat Muhlis Paşa'ya 21 Haziran 1830 (29 Z 1245) tarihinde mektup yazmıştı. Bu mektupta; "Adana'ya bağlı Payas ve bu yol üzerindeki aşiret boy beyleri, Kozan beyleri ve sair köyler ve nahiyeler fukaraları aralarında

²⁴⁵ 2 Temmuz 1829 tarihli belgede katledilen Menemenci Aşireti mensuplarının isimleri ayrı ayrı yazılmıştır. Liste için bk. BA, HAT, 452/22379-K; İsimleri zikretmeyen Kurt, sadece hadiseye değinmiştir ("Menemencioğulları Arşiv", s. 35); Kasım Ener, *Tarih Boyunca Adana Ovasına Bir Bakış*, (4. Baskı), Berksoy Matbaası, İstanbul 1960, s. 250'de benzer bilgiler mevcuttur.

²⁴⁶ BA, HAT, 461/22626.

* Tekfur Yaylası, bugünkü Adana ili Pozantı ilçesine bağlı Akçatekir Beldesidir. Bu yayla, kışın sakin olmakla birlikte yazın nüfusu bir hayli artmaktadır.

²⁴⁷ Aslı Ayaşlı olan Esad Muhlis Paşa, muhtelif görevlerinin yanı sıra Adana ve Konya Valiliğinden sonra Erzurum Valiliği de yapmış ve kendi adına Erzurum'da bir de cami inşa ettirmiştir. Kendisi aynı zamanda "Divan" sahibi bir şairdir (Kâmil Şahin-M. Hüsrev Subaşı, "Esad Muhlis Paşa", *DİA*, XI, 350).

²⁴⁸ BA, HAT, 461/22626. Bu belgede, "Menemenci" kelimesi "Melemenci" şeklinde kayıtlıdır.

haberleşip, bu bahane ile Adana havalisinde olan fesatçılar ve eşkıya zümreleri, ilâveten süvari ve piyade askerleri, büyük ve küçük gruplar halinde aniden Adana'ya gelip Adana ahalisiyle bir ağız olarak aralarında yeminleşmiş ve üç beş seneden beri vukubulan zulmün sonu olmayıp bu sebeple perişan olduklarından dolayı, 'bundan sonra ne olacak ise olsun, bizler vali idare edecek hâlimiz kalmadı' deyip çığırışarak" şikâyet etmişlerdir.²⁴⁹ Bu mektupta ismi bulunanlardan birisi de Küçük Alioğlu Mustafa Bey'dir.²⁵⁰ İçlerinde Küçük Alioğlu Mustafa Bey'in de bulunduğu aşiret ve kabile beyleri, 21 Haziran 1830 (29 Z 1245) tarihinde, yine Adana Valisi Esat Paşa'ya bir yazı yazmışlardır. Bu mektupta Payas, Gâvur Dağı ve Kozan'da bulunan beyler ile halkın beraber isyan ettikleri ve bunların arasına girip söz anlatmanın mümkün olmadığına değiniliyordu.²⁵¹ Aynı tarihli üçüncü bir mektup da Adana ahalisi tarafından Esat Paşa'ya yazılmıştır. Bu mektupta da Küçük Ali-zade Mustafa Bey'in ismi mevcuttur. Bu mektupta Adana'daki isyanın büyüdüğü belirtilmiştir.²⁵²

Payas ve sair mahallerdeki aşiret ve kabile beyleri, Kozan beyleri ile Adana ahalisinin birleşerek Adana'da isyan çıkarıp Adana'ya girdiklerine ve kimsenin bunlara söz söylemeğe cesareti olmadığı konusunda bilgi veren diğer bir belge ise Adana Mütesellimi İsmail'in 21 Haziran 1830 (29 Z 1245) tarihinde Adana Valisi Esat Paşa'ya yazmış olduğu arzıdır.²⁵³

Adana isyanının bastırılmasından sonra aşiret beyleri 21 Haziran 1830 (29 Z 1245) tarihinde bir senet imzalayarak Payas, Kurt Kulağı ve Karanlık Kapı derbentlerinin muhafazasını taahhüt etmiş ve birbirlerine kefil olmuşlardır. Payas-Şam caddesinde Hüccac-ı Müslimin ve tüccarlara zarar ve ziyan vermeyeceklerini de bu senette belirtmişlerdir.²⁵⁴

²⁴⁹ 21 Haziran 1830 tarihli belgede, isimleri bulunan Adana ahalisinden bazıları şunlardır: "Mehmed dizdâr-ı kal'a-i Adana, Ali ağa-yı kethüdâ-yı Adana, Mehmed Emin Miralay-zâde, El-hâcc Ali Bey Hasan Paşa-zâde, Mîr es-Seyyid Ali el-mütevelli-i Vakf-ı Ramazan, es-Seyyid Ali Müftüzâde, es-Seyyid Fazlullah be-makâm-ı nakîbü'l-eşrâf-ı Adana sâbikan, es-Seyyid el-Hâc Mehmed be-mekâm-ı nakîbü'l-eşrâf-ı Adana hâlen, Hamdi es-Seyyid Mustafa el-müderris be-medrese-i Hasan Paşa-zâde, Es-seyyid Hüseyin kâ'immakâm-ı nakîbü'l-eşrâf-ı medîne-i Adana sâbık, Kara Ali Efendi-zâde es-Seyyid Mehmed el-müderris, Ahunzâde Hamza el-müftî bi-medîne-i Adana hâlen, Seydi Mustafa subaşı-i nahiye-i Pây-ı Adana, Mehmed vekîl-i fukarâ-i Adana, İbrahim-zâde şeyh-i debbağân-ı Adana, Hüseyin mütevelli-i derbend-i Misis, Ali Bey mîr-i aşiret-i Kara Hacılı, Mehmed Rüstem mîr-i aşiret-i Karalar, Mısdık Bey Küçük Alizâde" (BA, HAT, 461/22626-L); Kurt, "Menemencioğulları Arşiv", s. 50.

²⁵⁰ BA, HAT, 461/22626-L.

²⁵¹ BA, HAT, 461/22626-M.

²⁵² BA, HAT, 461/22626-N.

²⁵³ BA, HAT, 461/22626-F.

²⁵⁴ 21 Haziran 1830 tarihli belgede, aşiret ve kabile boy beylerinin isimleri ise şunlardır: Mir Mustafa Küçük Ali-zade Mütesellim-i Payas, Mehmed Kozan-zade, Mir Ömer Kozan-zade Mütesellim-i Misis, el-Hac Osman mir-i aşiret-i

Adana’da zuhur eden isyan sırasında, 21 Haziran 1830 (29 Z 1245) tarihinde, Adana Valisi Esat Paşa’ya sunulan bir arz dikkat çekicidir. Payaslı Mustafa isminde birisi Küçük Alioğlu Mustafa ile alakası olmadığını belirterek sunduğu arzda; “*kendi halinde, hizmet ve sadakatte kusuru olmadığını, ebna-yı sebili sağ salim geçirmek için gece gündüz çalıştığını, canını telefe hazır olduğunu, ‘hâşâ sümme hâşâ Küçük Alioğlu değilim, her kim padişaha hilaf olursa Hak Teâlâ onu kahr eylesin, Adana tarafında biraz dedikodu olmasına vâkıf değildim, adam gönderip vâkıf oldum, benim imzama atıp bir mühür bulmuşlar ve basmışlar, benim neme gerek ‘otuz seneden beri pişmanlık çekerin’ tövbe estağfurullah tövbe estağfurullah, padişaha muhalif olmam ve hâşâ olamam, eğer olur isem Hakk hakkımdan gelsin*” demektedir.²⁵⁵ Anlaşıyor ki bu mektup Küçük Alioğlu Mustafa’ya aitti ve yörede eşkıyalıkla denk tutulan “Küçük Alioğlu” sözünü açıkça reddediyordu.

1.2.3.2. Küçük Alioğlu Mustafa Paşa’nın Mısır Meselesi Esnasındaki Tutumu

Mısır meselesi ortaya çıkınca Üzeyr Sancağının Adana Eyaletinden alınarak Halep Vilayetine bağlanması gündeme gelmiştir. Yöredeki İskenderun ve Payas iskeleleri Üzeyr Sancağına bağlıydı. Bu sancağın Adana Eyaletine bağlı olması, iskelelerin muhafazası hususunda zorluk çıkarıyordu. Halep valisinin Kapı Kethüdası Mehmet imzasıyla Bâb-ı Âlî’ye sunulan 5 Ocak 1832 (1 Ş 1247) tarihli şukkada; “Üzeyr Sancağı Küçük Alioğlu Mustafa’nın idaresinde olup, Küçük Alioğlu ile Adana Mütesellimi Ali Bey’in arası pek de iyi değildir. Mısır galesi bertaraf oluncaya kadar Üzeyr Sancağı, Adana’dan ayrılarak yine varidatı her ne ise canib-i miriye eda olunmak şartıyla Halep’e ilhak buyrulur ise hem iskelelerin muhafazası, hem de yolların emniyeti sağlanır. Ayrıca asker cihetiyle dahi devrolup Adana Müteselliminin iktidarı dahi kırılmış olur” demektedir.²⁵⁶

Adana Mütesellimi Hacı Ali Bey, Mısır Meselesi esnasında, güya Küçük Alioğlu Mısdık Bey’in uygunsuz işler ve yolsuzluk yapmasından dolayı onu Has Ağalığından azledip, yerine bir başkasını tayin eylediğini bildirmesine rağmen, Arabistan seraskeri

Bozdoğan, Mahmud Selim mir-i aşiret-i Karalar, Murtaza mir-i aşiret-i Sırkındı, Mehmed Şahin mir-i aşiret-i Cerid, Ömer kethüda-yı aşiret-i Tecirli, Murad mir-i aşiret-i Karahacılı, Hacı Mehmet kethüda-yı Gâvur Dağı, Arslan Ali ayan-ı Gâvur Dağı, Mir Ahmed Abdulfettah-zade â’yân-ı Bulanık, es-Seyyid Hasan Kapu Ağası derbend-i Misis, Sadr-ı â’yân-ı Üzeyr (BA, HAT, 444/22249-A).

²⁵⁵ 21 Haziran 1830 tarihli belgede “çekerin” kelimesi yöresel ağzı ifade ettiği için aynen yazılmıştır (BA, HAT, 461/22626-P).

²⁵⁶ BA, HAT, 356/19980-E.

ve Halep valisi, Mısır maddesine memur Mehmet Paşa, Sadaret kethüdasına sunduğu 15 Ocak 1832 (11 Ş 1247) tarihli tahriratında; “Adana Mütesellimi ile Küçük Alioğlunun arası iyi olmamasına rağmen Küçük Alioğlunun memuriyeti emrini terk ve tehir, serian ifa-yı memuriyete azimeti mütesellime tahrir buyrulmuş olduğunu” belirtmektedir.²⁵⁷ Adana Mütesellimi bunun üzerine kendisi orduya katılmamış ve asker göndereceğini beyan etmiştir.²⁵⁸

Mısır Valisi Mehmet Ali Paşa'nın oğlu İbrahim Paşa'nın Anadolu harekâtı esnasında bölgeyi ziyaret eden bir Osmanlı memurunun 19 Ocak 1832 (15 Ş 1247) tarihinde belirttiğine göre: “Payas Mütesellimi Küçük Alioğlu Mustafa Bey, Devlet-i Aliyye'ye bağlı olduğunu bildirmesine rağmen Adana Mütesellimi ile aralarındaki bir husumetten dolayı, mütesellimin, uhdesinde bulunan Has ve Cerid Mukataalarını kendi uhdesinden aldığını, üzerine bin asker sevk ve bu askerlerin Kurt Kulağında ikamet ettiğini, mezkûr mukataaların uhdesinden alınmasının kendisine zaaf verdiğini ve üç yüz askerle nefsinin muhafaza derdine düştüğünü” belirtmektedir. Ayrıca “Halep Valisi Mehmet Paşa'ya itimadı olduğunu ve onun emrine göre hareket edeceğini de Küçük Alioğlu Mustafa Bey, sözlerine eklemiştir.”²⁵⁹

Mısır valisinin emekdarlarından Urfalı Maho isminde birisi, Küçük Alioğlu Mısdık Bey'e 19 Temmuz 1832 (19 S 1248) tarihinde bir mektup göndermiştir. Urfalı Maho mektubunda, “Mısır ordusunun Halep'e girdiğine, Halep'teki askerlerin firar eylediğine ve yakın bir zamanda İbrahim Paşa'nın kendisini ziyaret edeceğine, Halep'ten firar eden askerleri yakaladığı takdirde mükâfata nail olacağına” değinmektedir.²⁶⁰

Diğer taraftan Bâb-ı Âlî'den de Dergâh-ı Âlî Kapıcıbaşlarından Payas Mütesellimi Küçük Alioğlu Mustafa Bey'e asker tedariki için on beş bin, Payas menzilhanesine yardım amacıyla beş bin ve ihsan olarak on bin kuruş olmak üzere toplam otuz bin kuruş ödenmesi hususunda 26 Temmuz 1832 (27 S 1248) tarihinde Defterdara emir yazılmıştı.²⁶¹

²⁵⁷ BA, HAT, 354/19882.

²⁵⁸ BA, HAT, 354/19882.

²⁵⁹ BA, HAT, 348/19755-B.

²⁶⁰ BA, HAT, 346/19719-A.

²⁶¹ BA, C. AS (Cevdet Askeriye), 189/8186.

Mısır Meselesi esnasında Serdar-ı Ekrem Hüseyin Paşa, 29 Temmuz 1832 (1 Ra 1248) tarihinde, Bâb-ı Âlî'ye sunduğu arzında; “Halep'ten hareketimizden sonra Karamurt Hanına vardığımız sırada İbrahim Paşa; Rakka, Maraş, Maadin-i Hümayun ve havalilerine adamlar ve kâğıtlar göndererek fesat çıkarmaya çalışmış, bu durum istihbar ve tahkik olunmuş olup, Küçük Alioğlu Mustafa Bey tarafına Urfalı Maho'nun gönderdiği kâğıdın Mustafa Bey'e ulaştığı, Antep civarında bulunan Halep Valisi Mehmet Paşa'nın bildirdiğine göre Halep'te bulunan topçu ve diğer askerlerin firar eylediği; Diyarbakır, Sivas, Adana ve Maadin-i Hümayun havalilerinde Devlet-i Aliyye taraftarı olanlara emirler yazılarak tembihte bulunulduğuna” yer vermiştir.²⁶²

5 Ağustos 1832 (8 Ra 1248) tarihinde Mısır ordusu iki yüz kişilik süvari grubuyla Antakya'ya girerken Serdar-ı Ekrem Hüseyin Paşa, birtakım önlemler almıştır. Hem Mısır ordusunu Antakya'dan uzaklaştırmak hem de biraz top, mühimmat, çadır ve zahireyi İskenderun'a naklettirmek üzere Silistre Valisi Giritli-zade Mehmet Paşa tayin olunmuştur. Maiyetine Şamlı Hacı Şemiyüddin Ağa ve bin kadar asker verilmiştir. Mısır ve Osmanlı askerleri arasında vukubulan muharebe esnasında otuz kişi idam edilmiştir. Ancak, istenen top, mühimmat, çadır ve zahire İskenderun limanına nakledilebilmiştir. Antakya Mütesellimi Hüseyin Ağa, bu esnada Mısır askerine teslim olmayarak Ordu-yı Hümayuna gelmiştir. Hüseyin Ağa, yine Antakya'ya mütesellim tayin olunmuştur. Küçük Alioğlu Mustafa Bey, Ordu-yı Hümayun maiyetine girmiş olduğundan Serdar-ı Ekrem, ona Belen Mütesellimliği ile Has Ağalığı'nı vermiştir. Maiyetinde olan üç bin kişilik bir kuvvetle, Karamurt Hanında yapılan tabyaya Küçük Alioğlu Mustafa Bey tayin edilerek bu surette Payas Caddesinin emniyeti de sağlanmıştır. Bu sırada Mısır Valisi Mehmet Ali Paşa'nın oğlu İbrahim Paşa'nın Halep'te olduğunu Tatar Sadık haber vermektedir.²⁶³

Küçük Alioğlu Mustafa Bey'in Mısır Meselesinin ciddileştiği esnada Mısırlılara yanaşmadığı görülmektedir. 31 Ağustos 1832 (4 R 1248) tarihiyle Mustafa Bey'e Şam Valisi Hacı Ali Paşa tarafından bir haberci ile şukka gönderilmişti. Küçük Alioğlu Mustafa Bey, şukkaya cevap olarak yazdığı yazılarda Devlet-i Aliyyenin bendesi olduğunu belirtmektedir. Gülek Boğazı ve Ulukışla istihkâmlarının askerle

²⁶² BA, HAT, 346/19719.

²⁶³ BA, HAT, 347/19748-E.

güçlendirilmesi gerektiği de belgede vurgulanmaktadır.²⁶⁴ Mustafa Bey, 19 Eylül 1832 (23 R 1248) tarihinde Bâb-ı Âlî'ye yazmış olduğu mektubunda “Mısırlı İbrahim ve Abbas Paşaların Antakya ve İskenderun civarında bulduklarını, İbrahim Paşa'nın yanında altı bin ve Abbas Paşa'nın yanında ise üç bin asker olduğunu, İskenderun'da bulunan zahirenin Antakya tarafına götürüldüğünü, Maraş tarafında bir şey olmadığını, Halep Valisinin Rumkale veya Behisni (şimdi Besni) taraflarında bulunduğunu, kendisinin Halep Valisinden haberi olmadığını” belirtmektedir. Ayrıca Küçük Alioğlu Mustafa Bey, “İbrahim Paşa'nın yanına götürüldüğünü, daha sonra izin alarak yanından ayrıldığını, bir daha gitmediğini, Kürtül ve Karbeyaz'daki aşiretinin yanında bulunduğunu, kendisinden istenen buğdayı vermediğini, ‘inşallah’ buğdayını Mısırlıların bulamayacağını ve kendisinin asla buğday vermeyeceğini, burada olup bitenleri yazıp adamı olan Handelisi Mehmet Ağa ile Bâb-ı Âlî'ye gönderdiğini, fakat Mehmet Ağa'nın Misis'ten geri çevrildiğini, geri dönen Mehmet Ağa'yı yedi sekiz gün kaldıktan sonra tekrar ikinci bir tahrir ile yolladığını, kendisinin Devlet-i Aliyyenin sadık bir bendesi olduğunu, devleti için canını feda edeceğini” de uzunca anlatmaktadır.²⁶⁵ Merkezden de Küçük Alioğlu Mustafa Bey'den olup bitenleri tez tez yazması istenmişti.²⁶⁶

Ancak Küçük Alioğlu Mustafa Bey, Karaman Valisi Ali Paşa'ya 9 Eylül 1833 (23 R 1249) tarihinde yolladığı bir yazıda, Mısır Meselesi sırasındaki tutumunu açıkça anlatmıştır. Mustafa Bey başlangıçta hata edip Mısır tarafında yer aldığını fakat pişman olduğunu belirterek, “o gün bu gündür, Devlet-i Aliyye'ye duacı” olduğunu ifade etmiştir. Yine İbrahim Paşa'nın geldiği vakitlerde kendisinden birkaç yüz süvari istediğini fakat vermediğini belirterek, yalnız İbrahim Paşa Adana'ya gelince istediği şeylerin bir kısmını verdiğini açıklamaktadır. İbrahim Paşa, nizamı sağlamak amacıyla Mustafa Bey'den yeğenini istemiş fakat Küçük Alioğlu Mustafa Bey vermemiştir. Mustafa Bey ayrıca, “İbrahim Paşa'nın istediklerini Kozanoğlu ve sair ağaların verdiğini fakat kendisinin vermediğini, kendisinin Devlet-i Aliyyenin aciz kulu ve kölesi olduğunu” vurgulamaktadır.²⁶⁷

²⁶⁴ BA, HAT, 364/20164.

²⁶⁵ BA, HAT, 364/20164-B.

²⁶⁶ BA, HAT, 364/20164-B.

²⁶⁷ BA, HAT, 688/33372-B.

Karaman Valisi Hacı Ali Paşa'nın 2 Aralık 1833 (19 B 1249) tarihli sözlü ifadesine göre; Mısırlı İbrahim Paşa, Halep'te bir zabıt alayı oluşturmuştur. Bu alaya zabıt olması için Küçük Alioğlu Mustafa Bey'den yeğenini istemiş fakat Mustafa Bey bu isteği reddetmiştir. Bu duruma canı sıkılan İbrahim Paşa, Küçük Alioğlu Mustafa Bey'i tazyik edip sıkıştırılmıştır. Bundan dolayı Mustafa Bey, Maraş valisinin yanına kaçmıştır. Hacı Ali Paşa'ya göre Küçük Alioğlu Mustafa Bey, Mısırlılardan nefret edip Devlet-i Aliyyenin sadık bir kölesi olmuştur.²⁶⁸ Karaman Valisi 9 Mart 1834 (27 L 1249) tarihinde Bâb-ı Âlî'ye sunduğu arzında “Dergâh-ı Âlî Kapıcıbaşlarından Payas Mütesellimi Küçük Alioğlu Mustafa Bey'in Mısırlı İbrahim Paşa'nın istediği birkaç yüz süvariye vermediği konusunda kendisine verilen şukkayı, Bâb-ı Âlî'ye takdim ettiğini” belirtmektedir.²⁶⁹

Aslında Küçük Alioğlu Mustafa Bey'in ailesiyle birlikte Maraş'a yerleşmesi hususu Bâb-ı Âlî tarafından emredilmişti. Maraş Mutasarrıfı Süleyman Paşa'nın 9 Mayıs 1834 (29 Z 1249) tarihiyle Bâb-ı Âlî'ye sunduğu arzda bu durum açıklanmaktadır. Süleyman Paşa, Mustafa Bey'in ailesiyle birlikte Maraş'a gelip birkaç gün kaldığını ve bir müddet sonra Sivas Valisi Reşit Paşa'nın isteği üzerine Küçük Alioğlu Mustafa Bey'in ailesini Maraş'ta bırakarak Sivas'a gittiğini belirtmektedir.²⁷⁰ Küçük Alioğlu Mustafa Bey, 9 Mayıs 1834 (29 Z 1249) tarihinde Bâb-ı Âlî'ye sunmuş olduğu bir arzında ailesiyle birlikte Maraş'a gittiğini, Maraş Beylerbeyi Süleyman Paşa'nın kendisine gösterdiği ilgiden dolayı müteşekkir olduğunu, Sivas Valisi Reşit Paşa'nın daveti üzerine Maraş'tan ayrılarak onun yanına gittiğini söylemektedir.²⁷¹ Aynı tarihli bir başka belgede ise Maraş Mutasarrıfı Süleyman Paşa'dan gelen, Maraş'ta ikameti emrolunan Küçük Alioğlu Mustafa Bey'in ailesi ile birlikte Maraş'a geldiği, Sivas Valisi Reşit Paşa'nın daveti üzerine Mustafa Bey'in ailesini Maraş'ta bırakarak Sivas'a gittiği hakkındaki tahririn Bâb-ı Âlî'ye takdim edildiği beyan olunmaktadır.²⁷²

²⁶⁸ BA, HAT, 360/20070-B.

²⁶⁹ BA, HAT, 688/33372-A.

²⁷⁰ BA, HAT, 694/33459-A.

²⁷¹ BA, HAT, 694/33459-B.

²⁷² BA, HAT, 694/33459.

Küçük Alioğlu Mustafa Bey'in yazmış olduğu bir tahriratu iki nefer adamıyla birlikte 23 Temmuz 1834 (16 Ra 1250) tarihinde Bâb-ı Âlî'ye ulaşmıştır. Mustafa Bey tahriratında, Mısırlıların zulmünü gördüğünü ve anladığını belirtmiştir.²⁷³

Payas Mütesellimi, Dergâh-ı Âlî Kapıcıbaşlarından, Küçük Alioğlu Mustafa Bey, Genç Ağa isminde güvenilir bir adamını iki kıta varaka ile birlikte Karaman Valisi Ali Paşa'ya göndermiştir. Gönderdiği varakalar Bâb-ı Âlî'ye takdim olunmuştur. 17 Ağustos 1834 (11 R 1250) tarihli belgede, Mustafa Bey'in tahririnde bazı isteklerde bulunduğunu görmekteyiz. Küçük Alioğlu Mustafa Bey, Adana Eyaletinin mîr-i mîrânlık rütbesiyle kendisine tevcihi halinde, Adana'da bulunan Mısır askerlerini buradan defedeceğini bildirmekteydi. Mısırlılar hakkındaki padişah emrini anlatmak için kendisinin Urfa'ya gitmesi gerektiğini de söylemiştir. Aynı belgede Kozanoğlu ile Mustafa Bey'in müttefik olduklarından, o sırada Adana Mütesellimi bulunan Menemencioğlunun dahi Küçük Alioğlunun sözünden çıkmadığından bahsedilmiş ve Mısır askerini Adana'dan çıkarmaya muktedir olduğu belirtilerek Adana Eyaletinin Mustafa Bey'e tevcih buyrulması hususu Bâb-ı Âlî'ye sorulmuştur.²⁷⁴

Küçük Alioğlu Mustafa Bey, 23 Ekim 1834 (19 C 1250) tarihinde, Konya Valisi Ali Paşa'ya yazmış olduğu tahriratta; Devlet-i Aliyye için canını ve vücudunu vermeye hazır olduğunu belirterek devletin bekçisi ve hizmetçisi olduğunu da ifade etmektedir.²⁷⁵

23 Kasım 1834 (21 B 1250) tarihli bir belgeden; “Mısır Valisi Kavalalı Mehmet Ali Paşa'nın oğlu, Cidde Valisi İbrahim Paşa'nın nerede olduğunun bilinmediği, Küçük Alioğlu Mustafa Bey'in Devlet-i Aliyyeye bağlı olduğu, Mısırlılara muhalefet ettiği, İbrahim Paşa'nın Mustafa Bey'den silahlarını bırakıp Adana'ya gelmesini söylediği fakat Mustafa Bey'in silahları vermeyip Adana'ya da gitmediğini” öğrenmekteyiz. İbrahim Paşa, Mustafa Bey'in bu hareketinden dolayı Mustafa Bey üzerine iki bin beş yüz kadar süvari ve piyade askeriyle üç top gönderip onu Adana'dan defetmek istemiştir. Üzeyr Sancağına bağlı Karbeyaz Köyüne altı ile sekiz saat mesafede olan akrabası Kara Beyoğlu İbrahim Bey, aynı köye on iki ile on dört saat mesafede olan kayını Fettahoğlu Hasan Bey ile o havalinin yakınlarındaki Avşar ve sair aşiretlerin iskân edildikleri mahaller Maraş Beylerbeyi Süleyman Paşa'ya bağlıydı. Bu kişi ve

²⁷³ BA, HAT, 973/41424-A.

²⁷⁴ BA, HAT, 383/20609-F.

²⁷⁵ BA, HAT, 1285/49843-İ.

aşiretlerin bir araya gelerek Küçük Alioğlu Mustafa Bey'e yardım etmek suretiyle Mısır askerlerinin buralardan çıkarılmaları istenmekteydi. Aynı belgede Mısır Valisi Mehmet Ali Paşa tarafından subaylarına gönderilen kâğıtta; “oğlum İbrahim Paşa her mahalde vaki olan fesadın def'i için sürünerek eski paçavra gibi olmuş ise de bundan böyle müşarünileyh Şam ve Sayda eyaletlerinde ikamet ederek sizler ve sair memurlar bulduklarınız mahallerde zuhur eden fesadın müdafaasına sa'y ve gayret eyleyesiz” yollu tenbihat yazmış ve mezkûr kâğıt Tarsus ve Adana'da alenen okunmuştur.²⁷⁶

Ereğli Voyvodası, Adana tarafına bir mutemet adam yollamıştır. Mehmet Bey'in, 2 Şubat 1835 (3 L 1250) tarihli belgede belirttiğine göre; Küçük Alioğlu Mustafa Bey üzerine hem Adana'daki hem de Halep'ten gelen Mısır askeri hücumu geçmiştir. Meydana gelen muharebe dört gün sürmüş, yetmiş seksen kadar Mısır askeri ile beş on kadar Mustafa Bey askeri telef olmuştur. Bu hadiseden sonra Mustafa Bey Maraş'a kaçmıştır. Mısır askerleri Adana tarafından biraz sığır, deve ve sair hayvan getirip hanlarda muhafaza etmektedirler. Halep'ten gelen asker de Halep tarafına çekilmiştir. Bundan başka Adana tarafında asker yoktur. Nevşehir tarafından Yağanoğlu Vasilyos adlı bezirgânın kardeşi Atnaş, Adana'da ticaret münasebetiyle bulunduğu esnada adamıyla konuşmuş ve İbrahim Paşa'nın Adana'ya hasta olarak geldiğini ve dört gündür hasta olup döşekte yattığını gizlice haber vermiştir. Bunun üzerine adamım da ertesi gün Ereğli'ye gelmiştir. ‘Çorbacımız hastadır, Ereğli'den bir miktar armut gönderdik’ diye rumuz ile bir kâğıt göndermiştir. Bezirgânın kardeşinin ifadesine göre İbrahim Paşa Adana'dadır ve Gülek ve Tekir'de kırk elli civarında hasta askerden başka Mısır askeri yoktur.²⁷⁷

4 Şubat 1835 (5 L 1250) tarihli belgeden öğrendiğimize göre Küçük Alioğlu Mustafa Bey üzerine Halep tarafından Mirliya Selim Bey komutasında Mısır askeri gelmiştir. Yapılan muharebede Selim Bey'in epeyce askeri telef olup bozulmuş ve Selim Bey geri çekilmiştir. Bunun üzerine Adana tarafından aşiret askerleri oluşturulmuş ve Menemencioğlu Ahmet Bey memur tayin olunup Payas üzerine varmaya niyetlenmiştir. Ahmet Bey gelmeden evvel Mustafa Bey, emval ve eşyasını hayvanlara yükleyerek ailesini de yanına alıp Tecirli Aşiretiyle birlikte Maraş tarafına kaçmıştır. Ahmet Bey Payas'a gelince Mustafa Bey'i bulamamıştır. Adana tarafından

²⁷⁶ BA, HAT, 372/20397-B.

²⁷⁷ BA, HAT, 373/20409-D.

gelen askerler geri dönmüşler, Ahmet Bey ile Mısır askeri Payas'ta ikamet etmişlerdir. İbrahim Paşa'nın Mustafa Bey üzerine yolladığı Selim Bey de Halep'e geri dönmüştür. Bu sırada Adana'da Mirliya Mehmet ve mütesellim bulunan Menemencioğlu Hacı Nabi Bey oturmakta olup maiyetlerinde cüz'i miktarda asker vardır. Gülek Boğazında ise bir başbuğ komutasında altmış yetmiş kadar asker bulunmaktadır.²⁷⁸ Mısır askeri ile Mustafa Bey arasında vukubulan muharebeden bahseden 28 Nisan 1835 (29 Z 1250) tarihli belgede de benzer bilgiler mevcuttur. Farklı olarak Adana askerinden dört yüz kadar süvarinin Payas'ta bırakılarak Tecirli Mehmet Bey adında birinin Üzeyr Sancağı Mutasarrıfı unvanıyla Payas'ta oturtulduğu, Cidde Valisi İbrahim Paşa'nın hasta olarak bir müddet Humus'ta kaldığı, daha sonra İskenderun'dan vapura binip İskenderiye'ye gittiği söylenirse de bunun iyice tahkik edilmesi Niğde Mütesellimi, Dergâh-ı Âlî Kapıcıbaşlarından Sadık Bey'in görevlendirmiş olduğu adamının getireceği havadise göre hareket olunacağı belirtilmektedir.²⁷⁹ Aynı tarihli bir başka belgede ise Karaman Valisi Ali Paşa'nın bildirdiğine göre; Küçük Alioğlu Mustafa Bey ile Mısırlılar arasında vukubulan muharebeden sonra Mustafa Bey'in Maraş'a kaçtığı belirtilmekle beraber, İbrahim Paşa'nın Adana'da hasta yatıp yatmadığının iyice tahkik edilmesi istenmektedir.²⁸⁰

Küçük Alioğlu Mustafa Bey'in gücünü göstermesi açısından 22 Ağustos 1835 (27 R 1251) tarihli bir belge oldukça dikkat çekicidir. Cidde Valisi İbrahim Paşa, Antakya'dan Menemencioğlu Habip Bey'e yazmış olduğu yazıda geçen, "*Küçük Alioğlu Payas'tadır diye korktunuz gelmediniz, şimdi merkum gitti, kimi bahane edeceksiniz*" şeklindeki ifadeler oldukça ilginç ve dikkat çekicidir.²⁸¹ Demek ki Küçük Alioğlu Mustafa Bey'in yokluğu, bölgedeki diğer aşiret ağaları ve beylerine örnek gösterilmekte ve Mısırlılara karşı konulmaması istenmektedir.

Adana'da bulunan Mısırlıların, 16 Nisan 1836 (29 Z 1251) tarihinde, Küçük Alioğlu Mustafa Bey üzerine asker ve top sevk etmeleri tahkik olunduktan sonra

²⁷⁸ BA, HAT, 373/20409-B.

²⁷⁹ BA, HAT, 373/20409-A.

²⁸⁰ BA, HAT, 373/20409.

²⁸¹ 22 Ağustos 1835 tarihli belgede, Menemencioğlu Habip Bey'e hitaben şunlar kayıtlıdır: "İzzetlü rif'at-mendim Habib Beg, geçen sene görüşmek için sizi istedim, Küçük Alioğlu Payas'dadır deyü korkdunuz gelmediniz. Şimdi merkum gitdi, kimi bahane ideceksiniz, eğerci yaylağı bahane iderseniz Antakya dahi o kadar sıcak yer değildir. İki senedir seni görmediğimden birkaç gün görüşmek sonra isterseniz yaylağa canınız ister ise Adana'ya gitmek üzere kalkıp tarafımıza gelisin, siz her ne kadar bi-vefa ve on sene görmez iseniz de hatırınıza gelmez isek de benim vefam iktizâsınca bu kadar müddet geçürmek olmayacağından lâ-büd kalkub tarafımıza gelmeniz me'muldur" (BA, HAT, 642/31524-J).

Mustafa Bey'in devletin sadık dostu ve bulunduğu mahalle civar olan Maraş'ta iktidar sahibi akrabaları bulunması sebebiyle akrabalarının Mustafa Bey'e yardımda bulunmaları Reşit Paşa tarafından Bâb-ı Âlî'ye yazı ile bildirilmiştir. Ayrıca Reşit Paşa'nın Rakka'nın tahliye edilmesi konusundaki ihtarinin dikkate alınacağını Karaman Valisi Ali Paşa, Bâb-ı Âlî'ye gönderdiği iki kaimede belirtmektedir. Maraş Muhassılı Süleyman Paşa'ya bir yazı yazılarak Maraş'ta bulunan Mustafa Bey'in akrabalarının Mustafa Bey'e yardımda bulunmaları ve keyfiyetin Reşit ve Ali Paşalara bildirilmesi istenmiştir. Aynı belgede, "Mehmet Ali ve oğlu İbrahim'in dahi burada telef olacakları ve sarılacak eski paçavra bile bulamayacakları Cenab-ı Hakk'dan cümlemizin isteğidir" gibi temenniler de vardır.²⁸² Bu konuyla ilgili benzer bilgiler, 16 Nisan 1836 (29 Z 1251) tarihli bir başka belgede de bulunmaktadır.²⁸³

1.2.3.3. Mısır Meselesinden Sonra Küçük Alioğlu Mustafa Paşa'nın Faaliyetleri

Mısır Meselesinden sonra Küçük Alioğlu Mustafa Bey'in yine huzursuzluk çıkardığı anlaşılmaktadır. 4 Mart 1840 (29 Z 1255) tarihli bir belgeden anlaşıldığına göre Mustafa Bey, birkaç senedir Payas ve havalisinde serkeşlik ve haydutluk faaliyetlerinde bulunmaktadır. Halep Mütessilimi Abdurrahman Bey'in ifadesine göre, Küçük Alioğlu Mustafa Bey, başına altı bin kişilik süvari ve piyade eşkıyası toplamış ve Maraş Eyaletine birkaç defa hücum ederek Dulkadir-zade Ömer Paşa'yı mağlup etmiş ve Maraş'tan çıkarmıştır. Ayrıca Bayezidoğlu Abdullah Bey ile ittifak ederek on bin kişiden oluşan bir eşkıya grubuyla Maraş Eyaletini zapt etmiştir. Tahminen Kilis, Antep ve Halebüş-Şehba şehirlerine de saldıracaktır.²⁸⁴

Birkaç yıllık zamanda belgelerde rastlanamayan Payas Mütessilimi Küçük Alioğlu Mustafa Bey'in bir müddet sonra mugayir hareketlerde bulunduğunu görmekteyiz. 23 Nisan 1844 (4 R 1260) tarihli bir belgede; Adana ahalişi ileri gelenlerinden bazıları bir yazı yazarak, Küçük Alioğlu Mıstık Bey'in dört aydan beri birtakım haşeratıyla mugayir hareketlerde bulunduğunu, ahaliye zarar verdiğini, Adana'dan beri adam öldürdüğünü; eşya, emval ve hayvan gasp ettiğini belirtmişlerdir. Bundan dolayı ahali kırıgın olup mukataa emvali ve vergiyi vermemişlerdir. Hass-ı

²⁸² BA, HAT, 372/20397-A.

²⁸³ BA, HAT, 372/20397.

²⁸⁴ BA, C. ZB, 23/1148.

Hümayun tabir olunan Kurt Kulağı, Ceritli Hasan Bey'e verilmiştir. Ahali ile Mıstık Bey arasında var olan muhasebeyi görmek ve icabına bakmak üzere Adana Meclisi azasından Paşa Bey-zade Ahmet Bey görevlendirilmiştir. Bunun üzerine Mıstık Bey, muhasebe işine sıcak bakmamış, başında bulunduğu haşeratıyla Erzin Köyüne kapanarak gelip geçen yolculara saldırılara başlamış ve hatta yirmi kadar zaptiye neferini de soymuştur. Bunun üzerine aralarında sorun bulunan neferler, dağlı ve Cerit ahaliyle Menemenci ve Bozdoğan aşiretlerinden oluşturulan bir birlik üzerine yollanmıştır. Yapılan mücadelede Küçük Alioğlu Mustafa Bey mağlup olmuş, haşeratı dağılmış, kendisi de geceleyin Erzin Köyünden Çay Köyüne kaçmıştır. Oluşturulan birlik peşinden gitmiş, Mustafa Bey bu birliğe karşı koyamamış ve Çay Köyünden Payas'a, oradan da savuşup Karbeyaz yoluyla Halep Eyaleti dâhilinde Amik Ovasında yerleşmiş olan Reyhanlı Aşiretinden Pir Veli ve Maraş dâhilinde Çolakoğlu Paşa Bey taraflarından birinde karar eylemiş olduğu rivayet olunmuştur. Bu durum Halep Valisi Vecihi Paşa ile Maraş Mutasarrıfı Yusuf Paşa'ya yazılarak, ne tarafta olduğunun iyice tahkik edildikten sonra haber verilmesi istenmiştir. Ayrıca Payas Hanı ve Sariseki mahallerine zaptiye neferleri yerleştirilmiş ve cadde emniyet altına alınmıştır. Üzeyr Sancağı Kaymakamlığının ahali ve fukaraya sorularak tayin edilmesi de ileri gelenler tarafından Bâb-ı Âlî'den arz edilmiştir. Ahaliden alınan mevcut vergilerden başka fukaradan maaş diye alınan üç yüz elli iki kese verginin çok olduğuna, bu verginin ne kadarının Has Ağalığıyla Üzeyr Sancağı Kaymakamına ve ne kadarının ahaliye dağıtılması hususu da aynı belgede belirtilmiştir.²⁸⁵

Küçük Alioğlu Mustafa Bey, bu şikâyet üzerine Bâb-ı Âlî'ye üç yazı yollamıştır. 25 Mart 1844 (5 Ra 1844) tarihinde iki ve 31 Mart 1844 (11 Ra 1260) tarihinde bir defa olmak üzere yazılarını Bâb-ı Âlî'ye sunmuştur. Mustafa Bey birinci yazısında şunları belirtmektedir: “Hakkımda söylenen şeyler hakkında Adana Muhassılı ve maliye memuru görevlendirilmiştir. Kulunuz öteden beri, ceddim gibi, Devlet-i Aliyyenin nimetiyle beslenmiş ve devlete hizmette baş ve canımı adamıştım. Payas caddesinden Hüccac-ı Müsliminin geliş-gidişlerini emniyet içerisinde sağlamakta idim. Bir iki yüz kese miktarı borcum olup has toprağında bulunan çiftliklerimizi borcumuza mahsuben verilmesini arz etmiş isem de cevabı gelmemiştir. Adana Muhassılının gizli düşmanlık

²⁸⁵ BA, İ. DH. (İrade Dâhiliye), 86/4328. Belgede adı bulunan ileri gelenlerden bazıları şunlardır: “Süleyman, es-Seyyid Rüşdi, es-Seyyid Mustafa Enis, es-Seyyid el-Hac Abdurrahman Feyzi (müftü), es-Seyyid Hüseyin Nakibül-eşraf Kaymakamı, Mir Ahmed Mir-i Aşiret-i Menemenci”.

ve gazezlerinden dolayı ettiğim hizmet ve sadakati çekemeyen bazı kişiler Adana'daki bazı kimselerle ittifak ederek üzerime gelmişlerdir. Adana Ayanından Paşa Bey'in oğlu Ahmet Bey'in sekiz yüz kese borcu var iken istenmemiştir. Üzerimize asker sevk edilen caddede ve sair yollarda garibanları soyan ve iki yıldır vergi vermeyen Ulaş Dağı ahalisi gibi eşkıyaları toplayarak yakınımıza kadar gelmişlerdir. Kayı ve Ulaş kazası ahalilerini tahrikle bir taraftan üzerimize gönderip kendileri de üzerimize gelmiştir. Hizmet ve sadakatim heder olmasın ve mugayir harekette bulunmayayım diye çabalarken, Ulaş Dağı ahalisinin hücumuyla emekdar ve mîr-i ahurumuzu katl edip emmi-zademiz Dede Ağa'yı yaraladıklarında 'artık cana kâr itdi' diyerek ahalimin zorlamaları sebebiyle çaresiz kavgaya tutuşarak mezkûr Ulaş ahalilerini perişan edip bozdum. Ayrıca muhalefet olmasın diye kendilerine bulaşmadım.²⁸⁶ 25 Mart 1844 (5 Ra 1260) tarihli ikinci yazısında da benzer şeyleri ifade eden Küçük Alioğlu Mustafa Bey, üzerine gelenlerin şimdiden rezil olmasını da Allah'tan dilemektedir.²⁸⁷

Adana Mutasarrıfı Süleyman Paşa, 28 Mart 1844 (8 Ra 1260) tarihinde Belen tarafına yazmış olduğu yazıda, Belen hanedanından Mustafa Bey maiyetinde bulunanlardan ve zaptiye neferlerinden iki nefer süvariye Kurt Kulağına yerleştirmesini ve Surre-i Hümayun'un emniyetli bir şekilde Kurt Kulağından geçirilmesini de istemektedir.²⁸⁸ Aynı tarihli belgede Belen ahalisinin Payas ahalisine zahire satmaması da emrolunmuştur.²⁸⁹

Küçük Alioğlu Mustafa Bey, 31 Mart 1844 (11 Ra 1260) tarihinde üçüncü yazısını yazmıştır. Birinci ve ikinci yazılarındaki benzer bilgiler bu yazıda da bulunmakla beraber; "mezkûr süvariler gelmeden evvel Surre-i Hümayun ve Hüccac-ı Müslimin sağ salim geçirilmiştir. Hiçbir kusurum yok iken, yirmi beş seneden beri hizmette kusur etmediğim, malımı ve canımı seve seve verebileceğim halde emeklerimi heder etmek için çalışmaya başlamışlardır" diyerek çevredeki diğer sözü geçenlerden şikâyet etmektedir.²⁹⁰

Bâb-ı Âlî'den Mıstık Bey'e 31 Mart 1844 (11 Ra 1260) tarihinde gönderilen cevapta ise; "ahalinin arzı ve Ulaşlı ile aranızda olan çekişmeden dolayı tarafımızdan

²⁸⁶ BA, İ. DH, 86/4328.

²⁸⁷ BA, İ. DH, 86/4328.

²⁸⁸ BA, İ. DH, 86/4328.

²⁸⁹ BA, İ. DH, 86/4328.

²⁹⁰ BA, İ. DH, 86/4328.

memur görevlendirilip çiftliklerinize de düyuna verilmek üzere el konulmuştu. Keşke bu çekişme yaşanmamış olsa daha güzel olurdu. Amma her ne hal ise zaruretten olan olmuştur. Adana Valisi ve maliyesiyle olan keyfiyet de düyununuzdan meydana gelmiştir. Keyfiyetin anlaşılması, muhasebenizin görülmesi ve icabına bakılması için Asakir-i Nizamiye-i Şahane Miralaylarından Ali Bey ile itibarlı memurlardan Mustafa Ağa memur olarak tayin edilmişlerdir. Keyfiyet Adana Valisi Süleyman Paşa ile Mal Memuruna da yazılmıştır. Padişaha mugayir olacak hareketlerden sakınman ve bu işe meyletmemen, bulunduğu havalinin asayişine zarar gelmemesi, caddelerin emniyetinin bozulmaması ve hakkınızda ‘mugayir-i emr ü rıza-yı hazret-i pâdişahîdir’ denilebilecek bir şey vukua getirilmemesi hususuna dikkat etmeniz gerekmektedir. Ayrıca Ali Bey ile Mustafa Ağa’ya muhasebeniz hususunda yardımcı olursunuz. Şayet mugayir harekette bulunursanız hakkınızda muamelenin bir diğer çeşidi icra kılınır” şeklinde ihtar edilmişti.²⁹¹

Bâb-ı Âlî’den 31 Mart 1844 (11 Ra 1260) tarihinde Adana Mutasarrıfı ile mal memuruna bir yazı yazılmıştır. Bu yazıda; “... Bugünlerde Payas Kaymakamı Mıstık Bey’in üzerine Ulaşlı takımı gelerek savaş vuku bulmuş, buradaki ihtilal Belen ve sair kazalara sirayet ederek ileride Antakya’ya da sirayet edeceğinden uygunsuz olacağı Antakya zaptiyesi tarafından tarafımıza yazılmış idi. Yine tarafımızdan yollanan memurlar ile Mıstık Bey’in muhasebesinin gönderilmesi, muhalefetinin ve uygunsuzluğunun olup olmadığının anlaşılması için Mıstık Bey tarafından yazı ile bildirilmişti. Bu fesadın uzaması Adana’nın sair mahallerine ve aşiretine sirayet edeceğinden başka Maraş, Kilis ve Kürt Dağı tarafına da sirayet ederek asayişin bozulmasına sebep olması tasvip edilemezdi. Fesat uzadıkça caddenin emniyeti ve etraf kazalar ve aşiretlerin huzuru da bozulacaktır. Bundan dolayı Mıstık Bey, borçlarına karşılık çiftliğini vereceğini beyan eylemiştir” denmektedir.²⁹²

Antakya kaymakamı bu hadiseler sebebiyle, 6 Nisan 1844 (17 Ra 1260) tarihinde, Bâb-ı Âlî’ye bir yazı yazmıştır. Kaymakam bey, bu yazısında, Payas Kaymakamı Küçük Alioğlu Mıstık Bey’in bu hadiselerden dolayı bir muhalefetinin olmadığını anlaşıldığını, alacaktan dolayı üzerine varıldığını, Mıstık Bey’in dışarı adamı olması nedeniyle vehme kapıldığını ve Adana Mal Memuru ile aralarına soğukluk girdiğini,

²⁹¹ BA, İ. DH, 86/4328.

²⁹² BA, İ. DH, 86/4328.

Adana Valisi Süleyman Paşa'nın da oralara kadar gelip keyfiyeti layıkıyla anlayacak kadar vakit bulamadığını belirtmiştir. Daha sonra bir birlik oluşturularak Mıstık Bey üzerine varılmıştır. Ulaşlı takımıyla Mıstık Bey arasında bir muharebe vukubulmuştur. Ulaşlı takımı haydut ve yağmacı olduğundan dolayı dağılmıştır. Buna binaen havali ve civarında bulunan mahallerde uygunsuzluklar olmaya başlamış ve Mıstık Bey sadakatinden bahsederek muhasebesinin görülmesi ve uygunsuzlukların sebebinin anlaşılmasını isteyen bir yazı kaleme almıştır. Bu hadiselerle Efrenc taifesi de kulak kabartmaya başlamıştır. Hadiseleri araştırmak üzere yollanan Miralay Ali Bey ve Mustafa Ağa, ilk olarak Mıstık Bey'e uğrayıp konuşmuşlar ve sonrasında Adana'ya varıp Adana Valisi ile aralarını bulup barıştırmışlardır.²⁹³

Payas Kaymakamı Mıstık Bey ile ilgili olarak Halep Valisi Vecihi Paşa da 6 Nisan 1844 (17 Ra 1260) tarihinde Bâb-ı Âlî'ye bir yazı yazmıştır. Vecihi Paşa yazısında benzer olaylardan bahsettikten sonra; “*Mıstık Bey eyidir fenadır bilmem amma şu Mısırlı vakasında onlara uymamış, Devlet-i Aliyye tarafında yer almıştır'. Bundan dolayı bu tip adamların icabına göre kullanılması gerekmektedir. Ayrıca Efrenc takımı da buralarda çok olduğundan fesat çıkarmaktadırlar. Bunlar, ahali ile Mısırlı arasında 'bak vaktiyle Devlet-i Aliyyeye sadakat etti, şimdi hali nice oldu' yollu lakırdı söyletmek ve halkı soğutmaya çalışmaktadırlar. Her ne hal ise Mıstık Bey'in dahi mümkün mertebe kullanılması buralarca münasip olur zannederim*” şeklinde tespitlerde bulunmaktadır.²⁹⁴

Diğer taraftan Adana Valisi Süleyman Paşa ile Mal Müdürü Seyyid Abdullah Rüştü Efendi de, 10 Nisan 1844 (21 Ra 1260) tarihinde Bâb-ı Âlî'ye sunmuş oldukları yazılarında Küçük Alioğlu Mıstık Bey hadisesine değinmişlerdir.²⁹⁵

Bâb-ı Âlî tarafından olaylar incelendikten sonra, 23 Nisan 1844 (4 R 1260) tarihinde yapılan değerlendirmede; “Vecihi Paşa'nın önerilerine itibar edilmemiş ve Mıstık Bey görünüşte sadakat ibrazında olsa bile zaten sağ ayakkabı olmayarak Mısır Meselesi sırasında dahi Osmanlı tarafına meylinin gerçekten bilinmediği, ayrıca Devlet-

²⁹³ BA, İ. DH, 86/4328.

²⁹⁴ BA, İ. DH, 86/4328.

²⁹⁵ BA, İ. DH, 86/4328.

i Aliyyeye muhalefet etmesinin kabul edilir şey olmadığı ve kendi haline bırakılmayarak gairesinin ortadan kaldırılması gerektiği” vurgulanmıştır.²⁹⁶

Küçük Alioğlu Mustafa Bey, bir müddet sonra Üzeyr Sancağı Kaymakamlığından uzaklaştırılarak Halep taraflarında ikamet etmek zorunda bırakılmıştır. Adana Meclisi üyeleri 1 Ocak 1845 (21 Z 1260) tarihinde Bâb-ı Âlî’ye bir yazı yazarak Halep’te ikamet üzere olan Payas sabık mütesellimi Mustafa Bey’in birader-zade ve bazı adamlarının buldukları havaliden uzaklaştırılmalarını istemişlerdir. Sabık Üzeyr Sancağı Kaymakamı Küçük Alioğlu Mıstık Bey’in Adana Eyaletinden uzaklaştırılmasından sonra Payas Caddesi emniyet altına alınmış ve yolcu ve hacılar güvenli bir şekilde yolculuk etmeye başlamışlardır. Bu havalide bulunan aşiretler arasında da bir sorun olmamaktadır. Fakat Üzeyr Sancağı eski hanedanlarından Zeytunzade Hasan Ağa’yı alenen katledip öldüren, Mıstık Bey’in biraderzadesi, Ahmet Bey’i Abacılar (aslı Arabacılar Köyü) Köyüne Mıstık Bey göndermiştir. Mıstık Bey, Kürtül Köyünde kalmış olan adamları Hafız oğlu Mehmet, Ömer ve Yusuf beyleri dahi kendine uydurmuştur. Ayrıca Mıstık Bey yakınlarda Üzeyr Sancağına eskisi gibi memuren gelecek diye yalan ve uydurma sözlerle etrafa ilan ettirmiştir. Üzeyr Sancağı, Arabistan Caddesi olması sebebiyle Mıstık Bey, Haleb-i Şehbâ’da haliyle durmayıp Halep’ten bu havalide gideceklere, “Üzeyr Sancağı’na vardığımızda Mıstık Bey yakınlarda memuren gelecek havadisini ilan edin” diye tembihte bulunuyordu. Bu sebeplerle Mıstık Bey, Haleb-i Şehba’da ve adamları bu havalide Üzeyr Sancağını karıştıracakları aşikâr olduğundan Mıstık Bey’in Halep’ten başka bir mahalle ve adamlarının dahi başka bir memlekete kovulup uzaklaştırılması Adana Meclisi tarafından istenmiştir.²⁹⁷

Arabistan Ordusu Müşîri Namık Paşa, Küçük Alioğlu Mustafa Bey’in buralardan defolunmasını işaret etmiş, Halep Valisi Vecihi Paşa ise aksine Mustafa Bey’in Dersaadet’e çağrılarak taltif olunmasını bir yazı ile Bâb-ı Âlî’ye bildirmişti. Mustafa Bey’in muhasebesini görmek üzere Adana Mal Müdürü Rüştü Efendi memur atanmış, muhasebesinin bitimine dek Halep’te kalması, Meclis-i Vâlâ ve Meclis-i Umumi kararı gereğince uygun görülmüştür.²⁹⁸

²⁹⁶ BA, İ. DH, 86/4328.

²⁹⁷ BA, İ. MVL (İrade Meclis-i Vâlâ), 63/1198.

²⁹⁸ BA, İ. MVL, 63/1198

Adana Meclisinden gelen yazı, Meclis-i Vâlâ'da konuşulmuş ve Namık Paşa'nın belirttiği gibi Mustafa Bey ve sırası geldikçe Menemencioğlu Habip Bey, Kozan Dağı Kaymakamı Çadircı Mehmet Ağa ve Maraş Eyaletinde bulunan Kozan Dağı Kaymakamı Kör Ağa-zade Mehmet Ağa'nın tavır ve hareketleri usul-i kadime üzere olduğundan bunların da buldukları mahallerden çıkarılıp sürülmeleri kararlaştırılmıştır. Ayrıca Meclis-i Vâlâ'da, Mustafa Bey'in muhasebesi görüldükten sonra başka bir mahalle naklinin uygun olacağı ve özellikle Üsküp'e gönderilmesi hususu ele alınmıştır. İsmi zikredilen diğer hanedanların da buraya yollanması düşünülmüştür.²⁹⁹ Alınan bu karar, 3 Şubat 1845 (25 M 1261) tarihinde, Meclis-i Vükelâ'da da görüşülmüş, Üsküp tarafından Anadolu taraflarına yollanan beylerin yerlerine Mustafa Bey ve sırası geldikçe diğerlerinin yollanması kararlaştırılmıştır. Ayrıca Anadolu'ya nakledilen beylerin hane, emlak ve sair mallarının bunlara satılmasının uygun olacağı düşünülmüştür. Vecihi Paşa'ya, Mustafa Bey'i Halep'ten Şam yoluyla Beyrut'a indirerek vapur yoluyla Üsküp'e göndermesi ve yolculuk esnasında firar etmesini önlemesi bildirilmiştir.³⁰⁰

Küçük Alioğlu Mustafa Bey'in bir müddet sonra tekrar Payas Mütesellimliğine atandığı anlaşılıyor. Bir İngiliz tüccarıyla yaşadığı sorunu içeren 13 Temmuz 1848 (11 Ş 1264) tarihli belgeden anlaşıldığına göre, Mustafa Bey, tekrar Payas Mütesellimliğine getirilmiştir. Küçük Alioğlu Mustafa Bey ilerleyen süreçte İngiltere Devleti tebaasından olup Tarsus'ta oturan Episca adlı İngiliz tüccarıyla bir sorun yaşamıştır. İngiliz tüccar ile Payas Mütesellimi Mısdık Bey arasında İngiliz tüccarın kendi adamı olan Adana ahalisinden Arnavut Nezir vasıtasıyla, satın almış olduğu susam maddesinden dolayı bir çekişme meydana gelmiştir. Bu sorunun halledilmesi için Bâb-ı Âlî de Konya valisine emir yollanmıştır. Konya Valisi Hasan Hakkı Paşa, 13 Temmuz 1848 (11 Ş 1264) tarihinde Bâb-ı Âlî'ye gönderdiği cevap yazısında, İngiliz tüccar ile Mısdık Bey arasında yaşanan sorunda Mısdık Bey'in haklı olduğunu belirtmektedir. Asıl suçlunun ise Arnavut Nezir olduğunu açıklayan Konya valisi, Nezir'in a'sâr bedelinden dolayı Adana Mal Sandığına vermiş olduğu Frenk poliçe senedini sandık sarrafı Bızdıkoğlu'nun kendisine maaşının karşılığı olarak verdiğini sözlerine eklemektedir.³⁰¹

²⁹⁹ BA, İ. MVL, 63/1198.

³⁰⁰ BA, İ. MVL, 63/1198.

³⁰¹ BA, A. MKT (Sadaret Mektubi Kalemî), 139/55.

Bâb-ı Âlî'den Konya valisine 19 Eylül 1848 (20 L 1264) tarihinde bir yazı daha gönderilmiş ve Payas Mütessilimi Mısdık Bey ile İngiltere Devleti tebaasından Tarsus'ta oturan Episca adlı tüccar arasındaki susam alacak-verecek meselesinden dolayı ortaya çıkan sorunun halledilmesi istenmiştir. Konya valisinin 13 Temmuz 1848 (11 Ş 1264) tarihinde göndermiş olduğu cevabı beğenmeyen Bâb-ı Âlî, İngiliz tüccarın alacağına verilmesini emretmiştir. Çünkü poliçe senetlerinde Nezir'in imzası vardı ve bahse konu olan 56.000 kuruşun susam bedeli olduğu anlaşılıyordu. İngiliz tacirin, Konya'da bulunan ortağına Tarsus'tan bir mektup yazdığı, bu mektuba sarrafın mühür bastığı ve mektubun yirmi saat kadar bekletildikten sonra ortağına teslim edildiği ve iki seneye yakın Tarsus'ta kalarak perişan olduğu da Bâb-ı Âlî'nin yazısında geçmektedir.³⁰² Aynı meseleden dolayı Sadrazam Mustafa Reşit Paşa da Konya valisine 27 Eylül 1848 (28 L 1264) tarihinde bir yazı göndermiş ve bu sorunun halledilmesini istemiştir.³⁰³

Payas Mutasarrıfı Mustafa Bey, bir müddet sonra çizgisini değiştirerek yabancılara dostça davranmaya başlamıştır. Mustafa Bey ile ilgili olarak William Burchardt Barker şöyle söylemektedir: “Mustafa Bey'in konuşmaları hoş giden, davranışları nazikçe, kendisini ziyarete gelen tüm seyyahları, özellikle, İngilizleri çok kibarca ve saygıyla karşılamış ve muamelede bulunmuştur”. Barker ayrıca aşiretleri kontrol altında tutabilecek tek kişinin Mustafa Bey olduğunu da sözlerine eklemektedir.³⁰⁴

Küçük Alioğlu Mustafa Bey'in 1850 yılının başlarında Üzeyr Kaymakamı olduğunu görmekteyiz. Nüfus yazımı dolayısıyla yapılan yazışmalardan bu tarihlerde Mustafa Bey'in Üzeyr Kaymakamı bulunduğu anlaşılmaktadır. Adana ve Maraş eyaletleri valileri olan Hasan ve Hüseyin Paşaların 14 Şubat 1850 (1 R 1266) tarihinde Bâb-ı Âlî'ye sundukları yazıda, Kozan Dağı nüfus yazımının en sonraya bırakılarak Üzeyr ve Belen Sancaklarının nüfus yazımına başlandığını, Kozan Dağının Kayseri Sancağına ilhak edildiğine dair duyuların Ceride-i Havadis Gazetesi nüshasında görüldüğünü, buna dair Bâb-ı Âlî'den henüz bir irade ve yazı gelmediğini bildirmişlerdir.³⁰⁵ 28 Şubat 1850 (15 R 1266) tarihinde Bâb-ı Âlî'den yazılan yazıda ise

³⁰² BA, A. MKT, 149/41.

³⁰³ BA, A. MKT, 151/57.

³⁰⁴ Gould, “Lords or Bandits”, s. 489.

³⁰⁵ BA, İ. MVL, 166/4902.

Adana, Tarsus, Karaisalı, Belen Sancakları ile Bozdoğan Aşiretinin nüfuslarının yazılması için memurlar tayin edildiği; kaymakam, müdür ve ihtiyarlarına yazılar yazılmak üzere olduğu, birkaç gün sonra Üzeyr Sancağının tahriri için kaymakamı bulunan Mısdık Bey ile memurlarının tayin olunacağı, Kozan Dağının Kayseri Sancağı'na ilhak olunmasıyla nüfus yazımının ne taraftan yapılması gerekirse o taraftan icrasına bakılacağı belirtilmekteydi.³⁰⁶

Mustafa Bey aşiret ve kabilelerin şekavetlerini kontrol altına almak için çaba harcamıştır. 1852 yılında Gâvur Dağına gönderilen Osmanlı askerleri Ali Bekiroğulları tarafından tuzağa düşürülüp yakalanmışlardır. Mustafa Bey, bu askerleri kurtarmış ve İstanbul'a dönmelerini sağlamıştır. Küçük Alioğlu Mustafa Bey, 1852 yılında Tecirli aşiretinden vergi ve asker toplayabiliyordu. Ayrıca bu aşiretin Maraş tarafına gitmesine de engel olmaktaydı.³⁰⁷

Bölgeyi gezerek notlarını yayınlayan Avrupalı bayan seyyah Princess Christine Trivulse de Belgiojoso, Küçük Alioğlu Mısdık Bey ile ilgili olarak şunları belirtmektedir: *“Uzun boylu, formunda, kırk yaşlarında, sıradan bir fizyonomiye sahip, parlayan, gülen ve olağan üstü keskin, masmavi gözleri olan biriydi. Onun huzursuz, kurnaz ve feodaliteye düşkün olduğunu belirten hiçbir işaret yoktu. İktidarının isteklerine engel olmayan ancak aynı zamanda, görünüşte saygı ve teslimiyet simgeleyen tavrı vardı. Mısdık Bey'in iyi bir doğası var gibiydi, en azından tavırlarında ve konuşmalarında doğulu tavrın etkisi görünmüyordu. Maiyeti, giysisi, evi ve masası aşırı bir sadelik içindeydi. Beyin evinin arkasında alçak, tek katlı yapıdan oluşan bir çit ile çevrilmiş bir avlu vardı. Avlu dikdörtgen şeklinde ve iki ucunda iki yapı vardı. Birisi şüphesiz beyin evi ile haremını birbirine bağlayan ve avluya girişin bulunduğu duvardı. İki yanında da pencere olan iki küçük giriş ve taşlarla kaplı olan yan yana duran bu iki binaya açılıyordu.”*³⁰⁸

³⁰⁶ Belgede Sadrazamın 24 Mart 1850 (10 Ca 1266) tarihli yazısı ve Padişahın 30 Mart 1850 (16 Ca 1266) tarihli olurları bulunmakla birlikte; Kozan Dağı Kaymakamlığı Kozan-zadelerden Çadircioğlu Mehmet Ağa'ya ve Mal Müdürlüğü ise Maden Emaneti unvanıyla eski Yeniil Kaymakamı İsmail Bey'e verilmiştir (BA, İ. MVL, 166/4902).

³⁰⁷ Gould, “Lords or Bandits”, s. 490.

³⁰⁸ Princess Belgiojoso, *Oriental Harems and Scenery*, Newyork, 1862, s. 125. Bu eser ilkin Fransızca olarak şöyle yayımlanmıştı: Princess Christine Trivulse de Belgiojoso, *Asie Mineure et Syrie, Souvenirs de Voyages*, Paris 1858. Ancak, bu eserlerden evvel bilhassa Mustafa ve onun haremını şu makalede anlatmıştır: “La Vie intime et la Vie nomade en Orient: Les Montagnes du Giaour, le Harem du Mustuk Bey et les Femmes turques”, *Revue de Deux Mondes* 7/3, March 1855.

Küçük Alioğlu Mustafa Bey, 18 Aralık 1854 (27 Ra 1271) tarihli yazısında; Üzeyr Sancağı Kaymakamı bulunduğu sırada bazı kişilerin gammazlaması veya başka sebeplerle Adana valisinin kendisi hakkında husumet beslediğini, hayvanlarını yok pahasına sattığını, kendisi hakkında isyan ve haydutluk faaliyetlerinde bulunanlar gibi davrandığını yazmaktadır. Ayrıca kendisinin devlete sadakatten ayrılmadığını, herkesin buna şahit olduğunu, özellikle eski Sadrazam Mehmet Paşa, Anadolu Ordu-yı Hümayun Müşîri İsmail Paşa, Arabistan Ordu-yı Hümayun eski Müşîri Vasıf Paşa, Konya Valisi Mustafa Paşa ile Belgrat Valisi İzzet Paşa'nın kendisi hakkında olumlu fikir beyan edeceklerini de yazmıştı.³⁰⁹

Fakat hemen peşine Mustafa Bey'in Üzeyr kaymakamlığından alınması hususunda 18 Ocak 1855 (28 R 1271) tarihinde Sadareten Maliye Nezaretine bir yazı yazılmıştı. Bu yazıda, Üzeyr Sancağı Kaymakamı Mıstık Bey'in mugayir hareketlerinden ve zimmetine 800 kese kadar akçe geçirmesinden dolayı azliyle yerine 4900 kuruş maaşla liyakati sebebiyle Rikâb-ı Hümayun Şahane Kapıcıbaşlarından İçil eski kaymakamı Şakir Bey'in tayin olunduğu belirtilmiştir. Adana ve Halep valilerine Sadareten gönderilen emirde, Mıstık Bey'in zimmetine geçirdiği mallar tahsil edildikten sonra oralara ayak basmamak ve Edirne'de ikamet ettirmek üzere gönderilmesi istenmiştir. Ayrıca Üzeyr kaymakamlık binası olarak Mıstık Bey'in hanesinden başka uygun bir bina olmayışı, Mıstık Bey'in zimmetine karşılık mallarının satılacağı ve bu haneyi alacak bir kimse olmadığından ve zimmetine karşılık bu hanenin kaymakamlığa tahsis edilmesi kararlaştırılmıştır.³¹⁰

Miladi 1854/1855 (h. 1271) tarihli bir belgeden öğrendiğimize göre eski Payas Kaymakamı Mustafa Bey'in Adana'da yakalanmasından sonra Bereket Dağı nahiyelerinden Hacılar nahiyesi müdürü Çolak oğlu Paşo Bey, Mustafa Bey'in yeğeni Ahmet Bey'e nasihat ve yardım etmiştir. Payas kaymakamlığına vekâleten tayin olunan şahıs üzerine hücum ederek yakalamışlar, Kozludere Köyünde hapsedmişlerdir. Ayrıca Kürt Dağı ahalisinden Hacı Ömer oğlu Deli Halil³¹¹ ile biraderi Mustafa'yı tahrir ederek

³⁰⁹ BA, MVL (Meclis-i Vâlâ), 159/68.

³¹⁰ BA, A. MKT. MVL (Sadaret Mektubi Kalemî Meclis-i Vâlâ Evrakı), 70/50; M. Fatih Sansar, *Tanzimat Döneminde Bir İskân Modeli: Fırka-i Islahiye ve Osmanîye (Cebel-i Bereket)*, Osmanîye Valiliği İl Kültür ve Turizm Müdürlüğü, Osmanîye 2006, s. 40.

³¹¹ Deli Halil, Kürt Dağını idaresi altında bulduran asi bir derebeyidir. Babası Hacı Ömer'dir. Mursal-zade Mustafa Şevki Bey'in hemşiresi Deli Halil'in zevcesi, Deli Halil'in hemşiresi ise Ekbezli Ali Bey'in zevcesidir. Fırka-i Islahiye en çok uğraştıranlardan birisi de Deli Halil'dir. Fırka-i Islahiye üzerine geldiği vakit karşı koymamış,

fesat çıkarmaya çalışmışlardır. Tiyek ve Ekbez nahiyeleri müdürleri Kara Beyzade Mustafa ve Mehmet Beylere yazılar yazılmış ve Reyhaniye kaymakamı Hacı İzzet Bey vasıtasıyla kendilerine bu yazılar ulaştırılmıştır. Kara Beyzade Mustafa ve Mehmet Beyler, Paşo Bey'i bu havaliden defedeceklerini taahhüt eylemişlerdir. Yine bu iki bey, kuvvet olarak Paşo Bey'den üstün durumdadır. Hacılar nahiyesi müdürlüğünün de iki beye verilmesi düşünülmüş, Paşo Bey'in ortadan kaldırılması veya tutuklanması, Halil'in de aynı şekilde ortadan kaldırılması, Mustafa ve Mehmet Beylere havale edilmiştir. Bu havalideki huzursuzluk daha sonra giderilmiştir.³¹²

Birkaç yıl sonra Küçük Alioğlu Mustafa Paşa'nın tekrar Üzeyr kaymakamı olduğunu görmekteyiz. 1862 yılında Küçük Alioğlu Mustafa Paşa'nın Payas Kaymakamı olduğunu belgelerden anlamaktayız. Amerikan Elçiliğinin 14 Ocak 1862 tarihinde Hariciye Nezaretine verdiği bir yazıda, Mustafa Paşa Payas Kaymakamı olarak geçmektedir. Elçilik yazısında, Adana Amerika Konsolosunun beraberinde bulunan askerler ile Adana'dan İskenderun'a giderken yolda haydutların saldırısına uğradığını, bu saldırı esnasında Adana konsolosluk görevlilerinden birinin öldüğünü, bu haydutların Payas Kaymakamı Mustafa Paşa tarafından salıverilen haydutların adamları olduğunu belirtmektedir. Ayrıca Mustafa Paşa'nın memuriyetinden azline dair Kabulî Efendi ile Hurşit Paşa'nın yazılmış yazıları olduğu ve Mustafa Paşa'nın memuriyetinde bulunan sahada dolaşan katil Halil adlı ikinci haydudu mahkemeye göndermediği elçilik yazısında geçmektedir. Bunlara ilaveten Amerikan Elçiliği, Halep ile İskenderun arasında bulunan memleketlerin tehlike altında bulunduğunu ve Mustafa Paşa'nın yerine uygun bir zatın atanması gerektiğini de yazısında ifade etmiştir.³¹³

Bölgede bundan sonra yaşanan hadiseler ile Mustafa Paşa ve efradının yakalanması, tamamen Fırka-i Islahiye'nin faaliyetleri çerçevesinde değerlendirilmelidir. Bu sebeple Fırka-i Islahiye'nin faaliyetlerine değinmek gerekmektedir.

Ulaşlı Dağlarına çıkıp Ali Bekiroğluna sığınmıştır. Mustafa Bey'in hemşiresi olan eşi de bir kekklik gibi sekerek eşinin yanına, Ulaşlı Dağlarına varmıştır (Ahmet Cevdet Paşa, *Ma'rûzât*, s. 128,142, 143).

³¹² BA, A. MKT. UM (Sadaret Mektubi Kalemi Umum Vilayât Evrakı), 208/32.

³¹³ BA, HR. TO (Hariciye Nezareti Tercüme Odası Evrakı), 146/107.

İKİNCİ BÖLÜM

FIRKA-İ ISLAHİYE UYGULAMASI VE KÜÇÜK ALİOĞULLARI

2.1. FIRKA-İ ISLAHİYE

1865-1866 yıllarında Çukurova, Gâvur Dağı (Cebel-i Bereket), Kürt Dağı ve Kozan Dağlarında devlet idaresini yeniden sağlayan Fırka-i Islahiye, yalnız bir askeri tenkil hareketi olmayıp, bunun yanında bilhassa konar göçer aşiret, cemaat ve oymakların iskân ve yerleşmelerinin de başarılı olduğu bir harekâttir. Hatta bu icraat esnasında kurulan kasaba ve köyler, bugün önemli merkezler haline gelmiş olup, çevre il ve ilçelerin de gelişmesinde büyük rol oynamıştır.³¹⁴

Fırka-i Islahiyenin ıslahat yaptığı saha, denilebilir ki Anadolu'nun en fazla konar göçer aşiretlerinin bulunduğu bir saha idi ve bu aşiretler merkezî idareye çoğu zaman mesele ve zorluk çıkarmaktaydı. Bu zorluklar sadece vergi vermeme gibi malî alanlarla sınırlı değil, aksine başlıca emniyetsizlik hadiseleri çıkarmak, nüfusa kaydolmamak, askere yazılmamak dâhil, hemen her türlü sosyal ve ekonomik meselelerden oluşmaktaydı. Zaten buraya kadar anlatılan hadiselerin çoğu da belirtilen türden sorunlardı.³¹⁵ Hatta bu sorunlar söz konusu aşiretlerin ekonomik sebeplerle gittikleri Orta Anadolu'ya da sirayet etmekteydi. Bu sebeplerle bölgedeki aşiretlerin iskânı, her zaman devletçe istenmiş ve aşiretler teşvik dahi edilmişti. Mesela; Fırka-i Islahiyeden evvel 30 Ocak 1846 (2 S 1262) tarihinde Maliye Nazırına gönderilen emirde bu hususlara ayrıntısıyla temas edilmekteydi:

“Ol havâlîde bulunan Reyhanlu ve Delikanlu ve Bozdoğan ve Tecirlü Aşiretleri eyyâm-ı sayfda Maraş Dağlarına gelib yaylamakda olduklarından esnâ-yı râhda bulunan fukarânın mezzû'âtını itlâf ve içlerinden bazı uygunsuzları dahi sirkat ve gasb-ı emvâle ictisâr etmekte ve 'aşâ'ir-i merkûme eyâlet-i mezkûre dâhilinde olmayıb Haleb ve Adana eyâletlerine merbût bulunduğu cihetle vâki' olan mazarratlarının def'i mümkün olamamakda idüğü ve Maraş eyâletinde kâin Maraş ve Pazarcık ovaları vâsi' ve mahsûldâr birer mahal olarak Maraş ahâlîsi tarafından zirâ'at olunmakda ise de 'aşâ'ir-i merkûmenin ta'addi ve tasallutlarından nâşi bir rub'ı zirâ'at olunub kusur

³¹⁴ Halaçoğlu, “Fırka-i Islahiye”, s. 1.

³¹⁵ Hemen her belge ve kaynaktan geçen bu gibi hadiseler, ıslah toplantısına katılan ve Fırka-i Islahiye'de çalışan birçok kimse tarafından zikredilmekte ise de, sadece Ahmed Cevdet Paşa'nın görüşleri için bk. *Tezâkir* 21-39, s. 107.

mahalleri hâlî kalmakta olduğundan ‘aşâ’ir-i merkûme eyâleteyn-i merkâmeynin münâsib olan mahallerinde iskân ve teşvik-i zirâ’at itdirildiği ve Maraş eyâletinde vâki’ zirâ’atdan hâlî bulunan mezkûr ovalar dahi ahâlisi tarafından zirâ’at ve hırâset olunmak üzere teşvikât-ı lâzime icra kılındığı ... Reyhanlu ‘Aşîretinden bin beş yüz hâne mikdârı Amik Ovasında Reyhaniye tesmiyesiyle iskân itdirilmiş idüğü ... Haleb ve Adana ve Mar’aş eyâletlerinin münasib mahallerine bil-muhâbere iskân ve îvâ itdirilmesi husûsuna sarf-ı himmet ve ikdâm olunması ve zikr olunan Reyhanlı ‘Aşîretine mezkûr ovada tahdîd ve tahsîs olunmuş olan mahallerde arâzî-i mîriyyeden bulunanlarına lâzım gelen tapu senedâtı meccânen i’tâ olunmak ve evkâf dâhilinde ise mahlûl olanlarının icâre-i kadîme-i seneviyyesi kemâgân ahz kılınmak üzere” işlerin yürütülmesi istenmişti.³¹⁶

Diğer taraftan bölgede bulunan hanedan ailelerinden özellikle “Kozanoğulları”, “Küçük Alioğulları” ve “Menemencioğulları” çok önemli role sahiptirler. Bunların yanı sıra “Hasan Paşa-zadeler”, “Yağıbasanlılar”, “Alibekiroğulları”, “Kerimoğulları”, “Bulanık Beyleri diye de bilinen Fettahoğulları (Hacıfettahlılar)” ve Maraş hanedanından “Dulkadirli” ve “Bayezitli” hanedanları da bulunmaktadır. Bu aileler buldukları bölgelerin hâkimleri olup devlet otoritesinin güçlü olduğu dönemlerde devlete bağlı, devlet otoritesinin zayıfladığı dönemlerde ise başlarına buyruk hareket etmektedirler. Özellikle Kozanoğulları ve Küçük Alioğulları devleti en çok uğraştıran aileler olmuşlardır.

Fırka-i Islahiye'nin hazırlanma sebeplerinden biri de bölgenin şenlendirilmesi ve ziraata açılması meselesidir. Tarımsal üretimi arttırmak için öncelikle güvenliğin sağlanması, nüfuzlu derebeylerinin nüfuzunun kırılması ve aşiretlerin iskân edilmesi gerekmektedir. Fırka-i Islahiye’de görev yapan Ahmed Muhtar Bey,³¹⁷ bataklık ve sazlıklarla kaplanmış, atıl bir durumda ve aşiret kışlağı haline gelmiş olan Çukurova ve Amik Ovası ile ilgili olarak Bâb-ı Âlî’ye şunları yazmıştı: “*Gerek Amik Ovası ve gerek Çukurova bomboş ve çoğu yeri ekilmemiş, fakat gayet verimli bir ikinci Mısır kıtasıdır. Ne çare ki içlerinden geçen nehirler, ovaların boş olması yüzünden fayda değil zarar veriyorlar. Bu hale binlerce teessüf edilmelidir. Çünkü sıtma ve haşarat yatağı*

³¹⁶ A. MKT. MHM. 1/99.

³¹⁷ 1877-1878 Osmanlı-Rus Savaşında Anadolu Ordusu (IV. Ordu) kumandanlığı yapan Gazi Ahmed Muhtar Paşa’dır. Hayatı ve eseleri için bk. Rifat Uçarol, *Bir Osmanlı Paşası ve Dönemi (Gazi Ahmet Muhtar Paşa)*, İstanbul 1976.

olmuştur. Mısır'da pamuk yetiştirmeye mahsus olan sıcaklık orada da mevcut olduğundan Mısır gibi istifade edilmek pek mümkündür."³¹⁸

Diğer taraftan bölgeye yabancıların müdahale ihtimali bile bu ıslahatı zorunlu kılmıştı. Nitekim Kırım Harbi esnasında Kozan ahalisinin savaşa gönderilmesinin tartışıldığı bir esnada İngiliz baştercümanı Pizani'nin Reşit Paşa'ya; "eğer teminat verirseniz biz Kozanoğlunu muharebeye sevk ederiz" demesi üzerine Reşit Paşa bundan ürküp, "Kozan bir müddet daha bu hal üzere giderse oraya ecnebi eli girer ve Kozan da bir hükümet-i mümtâze şeklini alır. Vâkıa Kozan'da şimdiye kadar evâmîr-i devlet cârî müdahale-i ecnebiyyeye ma'rûz olur ise o da başımıza bir bela olur. Şimdi sırası değil, lakin ileride Kozan'ı taht-ı zabt u rabta almamız" demişti.³¹⁹

Avrupa devletlerinin müdahalesine yol açabilecek ve şikâyetlere sebep olan hususlardan biri de konsolosluk memurları, tüccar, seyyah ve din adamı vb. gibi yabancı uyruklu kişilere yapılan saldırı, gasp ve hatta katil gibi olaylardan kaynaklanmaktadır.

Bölgedeki idari düzensizlik, karmaşa ve yetki kargaşası da başlıca sebeplerden biriydi. Tanzimat'tan sonra yapılan idari düzenlemelerde özellikle Adana, Halep, Maraş ve Ankara eyaletleriyle bunlara bağlı sancak ve kazalarda yetki kargaşası ortaya çıkmaktadır. Bölgedeki aşiretlerin yaz ve kış mevsimlerinde yer değiştirmeleri sırasında veya başları sıkıştığında başka sancak ve vilayetlere gitmeleri vergi ve askerlik gibi meselelerin takibinde idarecilere büyük sıkıntı yaşatmaktadır.³²⁰

Fırka-i Islahiye birliklerinde toplam, 15 piyade, 2 alay süvari ve 500-600 kadar Çerkez- Gürcü atlılarından oluşan bir asker topluluğu bulunmaktadır. Bu ordunun idarecilerinden en önemlileri askeri işlere bakan Derviş Paşa ile halk ile ilgili işleri yapan Ahmet Cevdet Paşa'dır. Fırka-i Islahiyenin esas gayesi, İskenderun'dan Maraş ve Elbistan'a; Kilis'ten Niğde ve Kayseri'ye; Adana Eyaletinden Sivas Eyaleti hududuna kadar olan bölgeyi itaat altına almaktır.³²¹

³¹⁸ Ahmed Muhtar Paşa, *Anular: Sergüzeşt-i Hayâtının Cild-i Evveli*, (eski yazıdan aktaranlar: M. Sabri Koz-E. Nedret İşli, sadeleştirerek yay. Nuri Akbayar), Tarih Vakfı Yurt Yay., İstanbul 1996, s. 25. Ahmed Muhtar Bey'in bölgeye ve özellikle ulaşımına ilişkin iki ayrı ve mühim raporu daha vardır ki, Anadolu'nun güneyini Orta ve Doğu'ya, özellikle Erzurum'a bağlama planlarını içermektedir (Ahmet Cevdet Paşa, *Tezâkir 21-39*, s. 191-195).

³¹⁹ Ahmet Cevdet Paşa, *Ma'rûzât*, s. 113.

³²⁰ Fırka-i Islahiye'nin hazırlanma sebepleri konusunda geniş bilgi için M. F. Sansar, *Cebel-i Bereket*, s. 14-61; B. Buzpınar, Burcu Buzpınar, *Çukurova Türkmen Aşiretleri*, (Yayımlanmamış Yüksek Lisans Tezi), Niğde Üniversitesi, Sosyal Bilimler Enstitüsü, Niğde 2006, s. 18-48.

³²¹ Halaçoğlu, "Fırka-i Islahiye", s. 3.

IV. Ordu-yı Hümayun Müşiri Derviş Paşa'nın kumandasında bulunan Fırka-i Islahiye beş adet vapura bindirilmiş ve İstanbul'dan hareket etmiştir. Yolculuk esnasında Derviş Paşa ve Cevdet Paşa umumi af için bir beyanname hazırlamış ve 26 Mayıs 1865 (1 M 1282) tarihiyle tarihlenmiştir. 28 Mayıs 1865 (3 M 1282) tarihinde İskenderun iskelesine çıkılmış ve İskenderun kasabasına yarım saat mesafede ve Belen cihetinde ordugâh kurulmuştur. Bu sırada Derviş Paşa ile Cevdet Paşa, Payas'a gidip gelmişlerdir. Payas'a Mirliva Hasan Paşa kumandasında bir tabur bırakılmıştır. Bursalı Hüseyin Hüsni Bey Kozan cihetine yollanmıştır. Bu ekibin içinde Ahmed Muhtar Bey ve Kurd İsmail Hakkı Paşa gibi önemli subaylar da vardı.³²²

Küçük Alioğlu Mustafa Paşa'nın Payas'tan çıkarılması ile ilgilenen Bâb-ı Âli, 1860 yılındaki Lübnan Islahatı sırasında İskenderun ile Beyrut arasındaki yolun teftişini istemiştir.³²³ Payas civarını teftişle görevli olan Kabulî Paşa, Halep'e gidip gelirken almış olduğu noksan bilgiye göre, "Payas civarındaki fenalıklar hep Mısdık Paşa'nın altındadır. O eğer Payas'tan kaldırılır ise Payas caddesinde emniyet sağlanır ve Payas Sancağı ele geçmiş olur" diye ifade etmiş ise de; Fuat Paşa bu sırada bir Payas meselesi çıkarmaktan çekiniyordu. Kabulî Paşa ise bu ifadelerini tekrar etmekte olduğundan, kasten "Adana'dan Beylan'a gidiyor" süsü verilerek Mustafa Paşa'nın üzerine yollandığı gizlenen tabur Payas'a varınca, Mısdık Paşa askerlere ikram kaydına düşüp, asker zabitlerini dahi kendi konağına misafir etmişti. Kumandan ise elindeki gizli talimattan dolayı hemen Mısdık Paşa'yı, evlat ve torunlarını yakalayıp Dersaadet'e göndermiştir. Mısdık Paşa'nın büyük oğlu Dede Bey ise Gâvur Dağına firar ederek Ali Bekiroğluna katılmıştır.³²⁴

Mustafa Paşa'nın yakalanışı ile ilgili olarak elimizde yer alan başka bir belgede ise şunlar kayıtlıdır: "1863-1864 tarihinde 5. Ordu dairesinde görev yapan Hüsni Paşa'nın icraatından biri de Üzeyr Sancağında kaymakamlık yapan Küçük Alioğlu Mustafa Paşa ve akrabalarını yakalayıp İstanbul'a göndermek olmuştur. Hüsni Paşa,

³²² Fırka-i Islahiye'de görev yapan Derviş Paşa (ki Kimyager Derviş Paşa olarak bilinir) 1877-1878 Osmanlı-Rus Savaşında Batum kumandanı, Ahmed Muhtar Bey (Gazi olduğu bu savaşta) IV. Ordu kumandanı, Kurd İsmail Hakkı Paşa (Karşlı Hatunoğulları hanedanından) Erzurum Valisi idiler. Hatta bu ıslahatta bulunan Eleşkirtli Tathı-oğlu Mehmed Paşa, Muhtar Paşa'nın en sevdiği ve güvendiği subaylardandı ve o da 1877-1878 Osmanlı-Rus Harbinde şehit düşmüştü. Hem bunlar hem de ekipteki diğer görevlileri, bu ıslahata kendisi de katılan Ahmed Cevdet Paşa tek tek anlatır (*Tezâkir 21-39*, s. 136-140).

³²³ Şakiroğlu, "Küçük Ali Oğulları", s. 136.

³²⁴ Ahmed Cevdet Paşa, *Ma'rûzât*, s. 130; Ahmed Cevdet Paşa, *Tezâkir 21-39*, s. 132; Şakiroğlu, "Küçük Ali Oğulları", s. 136; Dumont, "Güneydoğu Anadolu'nun Islahı", s. 382; Vahit Çabuk, "Fırka-i Islahiye-İskenderun ve Payas", *TKD (Türk Kültürü Dergisi)*, XIV/161, 1976, s. 295; Gould, *Pashas and Brigands: Ottoman Provincial Reform and Its Impact on the Nomadic Tribes of Southern Anatolia*, 1840-1885, Los Angeles 1973, s. 57.

yanına askerlik kurası işleri memuru Yaver Bey ve askerlerini alarak “kura” işini halletmek bahanesiyle Mustafa Paşa'nın ikamet ettiği Kürtül köyüne gelir. 28 Kasım 1863 (16 C 1280) tarihinde Mustafa Paşa ile amcazadesi Yusuf Bey, kethüdası Dede Ağa, oğullarından Hamdi ve Ahmet Beyler yakalanarak İskenderun iskelesine sevk edilmişlerdir. Mustafa Paşa'nın oğullarından yirmi yaşlarındaki Dede Bey, on üç on dört yaşlarındaki Seydi Bey, İskender Bey ve Kadri Beyler ise Gâvur Dağına firar ettiklerinden yakalanamamışlardır.”³²⁵

Küçük Alioğlu Mısdık Paşa'nın büyük oğlu Dede Bey ise babasının yakalandığı esnada kaçarak Gâvur Dağına firar etmiş ve Ali Bekiroğluna katılmıştır. Dede Bey burada isyan ve şekavete başlamış, birtakım eşkıya ile birleştikten sonra aşağıya doğru inerek etrafa sarkıntılığa yeltenmiştir. Ulaşlı eşkıyası da bu fırsatı değerlendirerek sahile ve Çukurova'ya inerek haydutluğa başlamıştır. Mahalli hanedandan İmam Bey'e Payas caddesinin muhafazası ihale olunarak bölgenin asayişini sağlaması istenmiştir. İmam Bey'in başında bulunduğu dağlılar ise haydut takımından olup hem haraç alır hem de hırsızlık yapmaktan geri durmazlardı. Bu nedenle Payas caddesinin emniyeti sağlanamıyordu. Gâvur Dağı eşkıyası İskenderun'dan Belen'e giden yola dahi saldırmaya başlayınca yolcular on-on beş nefer olmadıkça İskenderun'a gidemez olmuşlardır. Oysa Mısdık Paşa, Gâvur Dağı eşkıyasının önünde bir perde olup Kabulî Paşa'nın tahkikatının yanlış olduğu Bâb-ı Âlî tarafından anlaşılmış ise de iş bu noktaya geldikten sonra artık o havalinin ıslahının lazım geldiği fark edilmiştir.³²⁶

Adana valisi, 6 Haziran 1865 (12 M 1282) tarihinde Sadaret'e bir yazı göndermiştir. Vali yazısında, “Bereket ve Kozan Dağları ile havalisi ıslahatına memur Derviş Paşa ve Cevdet Efendi İskenderun iskelesinde müştereken ilan ettikleri yazıda Üzeyr Sancağı eski kaymakamı Mustafa Paşa'nın Payas karyesinde sakin kızı olan bir hanımın yanına bir takım eşkıyayı toplayarak yolculara zarar vermeyi düşündüğünü, bu sebeple Küçük Alioğlu Mustafa Bey'in kızının bulunduğu haneden kaldırılması ve Mecidiye Vapur-ı Hümayununa misafir edilip Dersaadet'e gidecek olan posta vapurlarından birine konularak gönderilmesini ve refakatçi olarak başında Üzeyr

³²⁵ BA, İ. MMS (İrade Meclis-i Mahsus), 30/1256; ayrıca bk. Sansar, *Cebel-i Bereket*, s. 40-41; Sansar, *Tanzimat Döneminde Bir İskân Modeli Fırka-i Islahiye ve Güney Anadolu'nun İskânı*, (Yayımlanmamış Yüksek Lisans Tezi), Yüzüncü Yıl Üniversitesi, Sosyal Bilimler Enstitüsü, Van 2003, s. 64; Buzpınar, *Çukurova Türkmen.*, s.40; Gould, “Lords or Bandits”, s. 490'da oğullarının isimleri belirtilmemekle birlikte olaylar mevcuttur.

³²⁶ Ahmed Cevdet Paşa, *Ma'rûzât*, s. 130; Ahmed Cevdet Paşa, *Tezâkir 21-39*, s. 132; Gould, *Pashas and Brigands*, s. 57.

Sancağı havalisinde yerleşen Fırka-i Islahiye askerlerinin kumandanı Hasan Paşa askerlerinden birinin bulunmasını, yapılacak masrafların canib-i miriden karşılanmasını düşündüklerini” belirtmektedir. Hasan Paşa kumandasındaki askerlerin İskenderun iskelesine geldiklerini haber alan Mustafa Bey’in kızı ve beraberindekiler buldukları köyden ayrılarak Bereket Dağında bulunan Karbeyaz Köyüne gitmişlerdir. Karbeyaz Köyünden de daha yukarıda bulunan Buzdonduran Köyüne gitmek üzere olduklarının haber alınmasını müteakip Hasan Paşa kumandasında bulunan 5. Ordu 5. Öncü Taburu Sol Kol Ağası Şakir Efendi ve Üzeyr Naibi (vekil) Hüseyin Efendi ve gerekli olan kişiler hemen oraya gönderilmiştir. Mustafa Paşa’nın kızı, küçük oğlu Mehmet Bey, küçük kızı Sultan, eşi Fatma Hatun ve diğer oğlu İskender Bey yakalanarak Payas limanında demirli bir vapura konulmuşlardır. Başlarına Üzeyr Sancağı ağalarından Mustafa Ağa verilerek önce İskenderun iskelesine gönderilmiştir. Sonra bir Rusya vapuruna konularak Dersaadet’e sevk olunmuş, yapılan masraf Üzeyr Sancağı Mal Sandığına havale edilmiştir.³²⁷

Üzeyr Sancağı Meclisi azasından ve Çay Köyü sakinlerinden Yahya Efendi, Telliolu Mustafa ve Halil Ağalar, Bereket Dağında bulunan Mustafa Paşa’nın oğlu Dede Bey’in yanına gizlice varmışlar ve durumdan haberdar etmişlerdir. Dede Bey, Derviş Paşa ve Cevdet Efendi taraflarından ilan olunan umumi affı kabul etmeyip dağdan inmeyeceğini söylemiştir. Adana valisi bu faaliyetlerinden dolayı Dede Bey ve diğerlerinin zarar göreceğini bildirmiştir.³²⁸ Bâb-ı Âlî’den 23 Haziran 1865 (29 M 1282) tarihinde Derviş Paşa, Cevdet Efendi ve Adana valisine bir yazı gönderilmiştir. Bu yazıda; Dede Bey, Yahya Efendi, Telliolu Mustafa ve Halil Ağaların yakalanarak cezalandırılması istenmiştir.³²⁹

2.2. KÜÇÜK ALİOĞLU MUSTAFA PAŞA’NIN SON DÖNEMLERİ

Payas eski kaymakamı Mustafa Paşa ile evlat ve torunlarının Payas ve civarında tasarruflarında bulunan bir takım emlâkin boş ve harap kalmasından ve bazı kimseler zimmetinde olan alacaklarını dahi alamadıklarından dolayı zor duruma düştiklerini beyan etmişlerdir. Mustafa Paşa, kendisi tarafından tayin olunacak vekil marifetiyle tahkik olunarak zikredilen emlâkin gerçek değeriyle satılmasını ve elde edilen meblağın

³²⁷ BA, A. MKT. MHM (Sadaret Mektubi Mühimme Kalemi Evrakı), 336/7.

³²⁸ BA, A. MKT. MHM, 336/7.

³²⁹ BA, A. MKT. MHM, 336/7.

tahsili konusunda Sadarete arzuhal sunmuştur. Mustafa Paşa ve çocuklarının muzdarip olmaları ve diğer hadiselerle ilgili olarak şer’-i şerif ve meclis marifetiyle gereğinin yapılması ve yapılan çalışmanın yazılması hususunda Sadarettten 3 Ekim 1867 (4 C 1284 / 20 Eylül 1283) tarihinde Halep Vilayetine bir yazı yazılmıştır.³³⁰

1 Ekim 1868 (H. 14 C 1285 / R. 19 Eylül 1284) tarihli bir belgeden Küçük Alioğlu Mustafa Paşa’nın Bereket Dağında bulunan Kozludere Köyündeki arazisi, arazide bulunan ağaçlar ve arazi bedeli konusunda bilgi sahibi olmaktayız. Payas eski kaymakamı Mustafa Paşa’nın Kozludere Köyünde bulunan tarlalarının keşfine memur tayin edilmiş ve keşif memuru tarlalarının eski değerini kaybettiğini belirterek toplam 50,5 (elli buçuk) dönüm tarlaya 2.200 kuruş bedel biçmiştir. Aynı belgede arazide bulunan ağaçlar arasında 16 zerdali (kayısı), 75 ceviz ve 2 armut ağacının bulunduğu ve Mustafa Paşa’nın arazisi sınırları da belirtilmiştir.³³¹

Halep ıslahatından sonra Dersaadet’e getirilmiş olan Payaslı Mısdık Paşa’ya verilen maaş, memur maaşlarına yapılan düzenlemeler ve tenzilat neticesinde 3330 kuruşa indirilmiştir. Kendisinin bulunduğu mahallin eski hanedanlarından olması ve aile efradının yirmi beş otuz kişiye yakın olması sebebiyle bu maaşın yetmediği, geçinmelerinin zor olduğu ve Devlet-i Aliyyenin bunlara zaruret ve sefalet çektirilmemesinin devletin şanına yakışmayacağı düşüncesiyle zikrolunan meblağın 5000 kuruşa çıkarılması, 11 Kasım 1868 (25 B 1285) tarihinde padişaha arz olunmuştur.³³² Padişah, 12 Kasım 1868 (26 B 1285) tarihinde vermiş olduğu irade ile bu isteği kabul etmiştir.³³³

Küçük Alioğlu Mustafa Bey’in harap olan konağına ve sair emlâkinin değerinin tespit edilmesi Şûrâ-yı Devlet Dairesinden, Halep vilayetine sorulmuştur. Payas İdare Meclisi, Halep Vilayeti’ne 25 Aralık 1868 (10 N 1285) tarihinde bir yazı yazarak bilgi vermiştir. Yazıda, Payas eski kaymakamı Mustafa Paşa’nın tarlalarından başka Payas’taki konağıyla sair emlâkinin kaç kuruş bedeli olduğu konusunda 22 Kasım 1868 (10 Teşrîn-i sâni 1284) tarihli telgrafi aldıklarını ve yapılan araştırmalardan sonra Mustafa Paşa’nın konağı harap olduğundan dolayı taliplisinin olmadığı ve kıymeti

³³⁰ BA, BEO.AYN.d. (Bâb-ı Âli Evrak Odası Ayniyat Defterleri) (Halep Ayniyat Defteri), 867, s. 36.

³³¹ 1 Ekim 1868 tarihli belgede mühürleri bulunan kişiler şunlardır: “bendehu Muhtar-ı Karye-i Kozludere, a’zâ Hasan, a’zâ İbrahim” [ŞD (Şûrâ-yı Devlet), 2212/19].

³³² BA, İ. DH, 583/40588.

³³³ BA, İ. DH, 583/40588.

biçilemediği, diğer emlakine ise 16.000 kuruş kıymet biçildiği, sair emlakî içeren müfredat defterinin ise gönderildiği belirtilmiştir.³³⁴ Müfredat defterinde Küçük Alioğlu Mustafa Paşa'ya ait olan emlak ve değerleri ise şöyledir:

Bulunduğu Yer ve Emlâk Cinsi	Değeri
Konak harabesi	0
Çay Köyünde Kallicin adlı değirmen ocağı	1000
Çay Köyünde İmam Bey ile müşterek değirmen ocağı	500
Çay Köyünde Karaoğlu değirmeni	4500
Kürd Köyünde olan değirmeni	3000
İsalu'da olan değirmeni	4000
Payas'ta kızıyla müşterek değirmeni	2000
Pazaryeri'nde olan bir adet çeltik harkı hissesi	1000
	16000

Halep Valiliği, Şûrâ-yı Devlet Dairesinin 23 Kasım 1868 (7 Ş 1285) tarihli telgrafı üzerine Payas eski kaymakamı Mustafa Paşa'nın tarlalarından ve mutasarrıf olduğu, zamanla harap olan ve talibi çıkmayan konağına bedel verilemediği, diğer emlakine ise 16.000 kuruş kıymet biçildiği konusunda Payas İdare Meclisinden 25 Aralık 1868 (10 N 1285) tarihli ve 218 sayılı cevapla gelen müfredat defterinin 1 Ocak 1869 (17 N 1285) tarihinde takdim olduğunu bildirmişti.³³⁵

Küçük Alioğlu Mustafa Paşa, Bâb-ı Âlî'ye bir yazı yazarak bu bedelin çok düşük olduğunu, oğul ve kızlarının bu duruma rızaları olmadığını belirtmiştir. Mustafa Paşa, kendisine ait olan bir konak ve arazi ile oğul ve kızlarına ait olan birkaç değirmenin satışı hakkında mahallinden bilgi istenmesinden sonra gelen cevapta 15.000 kuruş kıymet biçildiğini, halbuki bir zamanlar yıllık 15.000 kuruş icara verildiğini, şu anda değirmenlerin bulunduğu mahallerde hayli nüfus arttığını, bundan dolayı gelirinin artması gerekirken düşük bedel ile satılmak istendiğini, konağının zamanla harap olmuş

³³⁴ BA, ŞD, 2212/30.

³³⁵ BA, ŞD, 2212/30.

gibi gösterildiğini, halbuki Dersaadet'e nakledildiği esnada mahalli idare tarafından 80.000 kuruş değerinde olduğunun bildirildiğini, rivayet edildiğine göre mezkûr konağın tuğla ve sair malzemesinin yeniden inşa olunan hükümet konağına ve bir miktarının da civar hanelere naklolunduğunu belirtmiştir.³³⁶

Payas Sancağı eski Mutasarrıfı Mustafa Paşa sunmuş olduğu arzuhalinde, Payas dâhilinde Pazargül Köyünde tapu ile tasarruf sahibi olduğu iki çeltik ile aynı köyün ahali çeltiklerinin suyunu bazı kişilerin kestiğini ve çeltiklerin zarar gördüğünü belirtmiştir. Mustafa Paşa vekil tayin ettiği Tecirli Kara Mehmet Ağa ile lazım gelenlerin muhakeme edilerek çeltik suyunun kesilmesi olayının sona erdirilmesi talebinde bulunmuştur. Bu arzuhal üzerine Sadareten Halep Valiliğine 19 Mayıs 1873 (21 Ra 1290) tarihinde bir yazı yazılarak olayın tahkik edilmesi ve neticenin bildirilmesi emredilmiştir.³³⁷

Mustafa Paşa, bir müddet sonra Bâb-ı Âlî'den kendisine mahlûlden bir hane verilmesini istemiştir. Payas eski kaymakamı Mustafa Paşa'nın Payas'ta bulunan konağı önce hükümet konağı olarak kullanılmış, Dersaadet'e getirilmesinden sonra Payas'a tayin edilen askerler için ayrılmış, en sonunda da konağın ve bahçesinde bulunan evlerin malzemeleri sökülüp Payas'ta yeni yapılan hükümet konağı ve kalenin bazı mahallerinin tamirinde kullanılmıştır. Küçük Alioğlu Mustafa Paşa, İstanbul Zincirlikuyu'da Atik Ali Paşa Mahallesinde Fatma Hanım'dan devlete kalan ve gerçek değeri 30.000 kuruş olan, yapılan müzayedede 22.000 kuruşa satılan bir evin kendisine verilmesini kabul etmiştir. Fakat oluşturulan komisyon, bu durumu 26 Mayıs 1873 (28 Ra 1290) tarihinde Maliye Nezareti'ne sunmuştur. Maliye Nezareti, 31 Mayıs 1873 (3 R 1290) tarihinde Küçük Alioğlu Mustafa Paşa'ya, Zincirlikuyu'da Atik Ali Paşa Mahallesinde bulunan bu evin verilmesi hususunu padişaha arz etmiştir. Padişah, bu evin Küçük Alioğlu Mustafa Paşa'ya verilmesine 1 Haziran 1873 (4 R 1290) tarihinde onay vermiştir.³³⁸

Sadareten, Adana Vilayetine 30 Haziran 1874 (16 Ca 1291) tarihli bir emir gönderilmiştir. Payaslı Mustafa Paşa ile Adana'da tüccardan Samur Fasık oğlu Manuk Bey arasında, bir alışveriş meselesinden dolayı 8000 kuruşluk bir alacak verecek sorunu

³³⁶ BA, ŞD, 2212/30. Belgede Mustafa Paşa'nın mühründe "es-Seyyid Mustafa" yazılıdır.

³³⁷ BA, BEO.AYN.d., 867, s. 261.

³³⁸ BA, İ. ŞD, 27/1277.

bulunmaktadır. Mustafa Paşa, 2000 kuruşu ödemiş, kalan 6000 kuruşu ise ödememiştir. Hatta idaresinde bulunan Misis ve Payas posta kirahanelerinden de 2500 kuruş alacağı olduğunu beyan etmiştir. Sadaret kalan miktarın alacak sahibine ödenmesi hususunu Adana Vilayetinden istemiştir.³³⁹ Sadaret, Adana Vilayetine aynı tarihle başka bir emir daha göndermiştir. Bu emirde, Payaslı Mustafa Paşa'nın vefat eden Ahmet Bey'in kızıyla Payas'ta müştereken mutasarrıf oldukları arazi ve değirmende bulunan hisselerinin ayrılarak hükümet marifetiyle satılmasını ifade ve arz ettiğini açıklayarak gereğinin yapılmasını ve neticenin bildirilmesi hususunu belirtmiştir.³⁴⁰

Sadaret makamı, 10 Ağustos 1875 (9 B 1292) tarih ve 4580 numaralı bir yazıyı Adana Vilayetine göndermiştir. Sadaret yazısında, Payas eski kaymakamı Mustafa Bey'in Payas'ta satın almış olduğu arazi ile pederi Halil Paşa'dan kalan araziden tarafına düşen hissenin hükümet marifetiyle müzayedede satılmasına yönelik arzuhal verdiğini beyan eyleyerek arzuhalin tahkik edilerek usul ve nizamı dairesinde gereğinin yapılması hususunu emretmiştir.³⁴¹

Sadarettten Adana Vilayetine gönderilen 23 Kasım 1875 (24 L 1292) tarihli bir yazıda, Payas eski kaymakamı Mustafa Bey'in, vefat eden kızının tasarrufunda bulunan emlak ve arazi işlerine bakmak üzere oğlu İskender Efendi'nin üç ay süreyle Payas gitmesine müsaade edilmesini istediğini, bu isteğe olumlu cevap verilerek İskender'in Payas'a gittiğini, bu hususta gerekli uygulamanın yapılarak İskender Efendi'nin izin müddetini aşmamasının sağlanarak Dersaadet'e gönderilmesini istemiştir.³⁴²

Küçük Alioğlu Mustafa Paşa'nın ölüm tarihi 1879 yılından önce olmalıdır. 29 Temmuz 1879 (29 Ş 1296) tarihli bir vesikada Mustafa Paşa'nın vefat ettiği kayıtlıdır.³⁴³

Payas kazası eski kaymakamı Küçük Alioğlu Mustafa Paşa'nın Üzeyr Sancağını idare ettiği h. 1278 (1861/1862) ve h. 1279 (1862/1863) seneleri kereste öşründen dolayı 34.270,5 kuruşluk borcunun silinmesi konusunda Maliye Nezaretinden Şûrâ-yı Devlete havale edilen, 24 Nisan 1904 (8 S 1322) tarih ve 336 numaralı tezkire Şûrâ-yı Devlet Maliye Dairesinde okunup görüşülmüştür. Mustafa Paşa'dan sağ ve ölü olup olmadığı konusunda dört senedir bilgi alınamadığı, mezkûr meblağı, mültezimin elde

³³⁹ BA, BEO.AYN.d., (Adana Ayniyat Defteri), 823, s. 103.

³⁴⁰ BA, BEO.AYN.d., 823, s. 104.

³⁴¹ BA, BEO.AYN.d., 823, s. 118.

³⁴² BA, BEO.AYN.d., 823, s. 151.

³⁴³ BA, ŞD. ML (Şûrâ-yı Devlet Maliye), 270/29.

edemediği, bu borcun kefil olmadığı ve müracaat edilecek mahal dahi bulunmadığı gibi sebeplerle borcun silinmesi zaruri görüldüğünden gereğinin yapılması hususu Maliye Nezaretine 27 Mayıs 1905 (22 Ra 1323 / 14 Mayıs 1321) tarihinde havale edilmiştir.³⁴⁴

Küçük Alioğlu Mustafa Paşa'nın Üzeyr Sancağını idare ettiği h. 1278 ve h. 1279 seneleri kereste öşründen dolayı 34.270,5 kuruşluk borcunun, kendisinin sağ veya ölü olup olmadığının ve veresesine dair bilgi alınamamasından dolayı ve tahsil imkânı olmayan meblağın silinmesi hususunda, Sadriâzam 8 Temmuz 1905 (5 Ca 1323 / 25 Haziran 1321) tarihinde Padişaha tezkire sunmuştur.³⁴⁵ Bu tezkire üzerine konuyu inceleyen Padişah, 3 Ağustos 1905 tarihinde Küçük Alioğlu Mustafa Paşa'nın borcunun silinmesi hususunu emretmiştir.³⁴⁶

Devlet tarafından yapılan yerleştirme veya yola getirme faaliyetleri dolayısıyla Küçük Alioğullarının epeyce sıkıntıya düştüğü, çoğunun sürgün edildiği ve uzun yıllar bu sürgünlerin yaşandığı bilinmektedir. Bu sebeple ailenin hanım üyeleri de çok sıkıntı çekmiş ve zaman zaman dilekçe vererek hallerini arzetmişlerdir. Vaktiyle epeyce sözü geçen ama sonunda perişan olan Küçük Alioğullarının bu perişanlığı halk edebiyatında da yer bulmuştur. Mustafa (Mısdık) Paşa'nın yakalanıp İstanbul'a sürülmesi ve konağının bomboş kalması üzerine Dadaloğlu'nun söylediği şu destan oldukça dokunaklıdır:

Yine tuttu Gâvur Dağın boranı
Hançer vurup acarladın yaramı
Sana derim Mısdık Paşa öreni
İçindeki bunca beyler nic'oldu?

Çınar, sana arka verip oturan
Pöhreng ile suların getiren
Yoksulların işini bitiren
Samur kürklü koca beyler nic'oldu?

³⁴⁴ BA, İ. ML (İrade Maliye), 66/1323 C-08.

³⁴⁵ BA, İ. ML, 66/1323 C-08.

³⁴⁶ BA, İ. ML, 66/1323 C-08.

Tavlasında Arap atlar beslenir
 Konağında baz şahinler seslenir
 Duldasında nice yiğit yaslanır
 Boz kıratlı yüce beyler nic'oldu?

Gidip Karbeyaz'dan sular getiren
 Dört yanında meyvelerin bitiren
 Çınar, sana arka verip oturan
 Havranalı büyük beyler nic'oldu?

Sabahaca kandilleri yanardı
 Soytarılar fırıl fırıl dönerdi
 Ha deyince beş yüz atlı binerdi
 Sana inip konan beyler nic'oldu?

Mısdık Paşa gitmiş odası yaşlı
 Hatunları vardı hep turna sesli
 Top top zülüflü de İstanbul fesli
 Usul boylu hatunların nic'oldu?

Saçı altın bağlı fesler sırmalı
 Lahori şal giymiş gümüş düğmeli
 Gözleri kudretten siyah sürmeli
 Mor yelekli güzellerin nic'oldu

Derviş Paşa yaktı yıktı elleri
 Soldu bütün yurdumun gülleri
 Karalar giydik de attık alları
 Altınımız geçmez akçe tunç oldu

Ağlayı ağlayı Dadal'ım söyler
 Vefasız dünyayı şu insan neyler
 Bin yiğidi bir kötüye kul eyler
 Şimden geri yaşaması güç oldu³⁴⁷

2.3. KÜÇÜK ALIOĞLU MUSTAFA PAŞA'NIN ÇOCUKLARI

Küçük Alioğlu Mustafa Paşa'nın arşiv belgelerinden tespit edebildiğimiz kadarıyla birçok erkek ve kız çocuğu bulunmaktadır. 4 Nisan 1887 (10 B 1304) tarihli belgeden anlaşıldığına göre büyük oğlu Dede (Abdurrahman Dede) Bey'dir. Diğer erkek çocukları Kadri (Abdulkadir), Hamdi, Seydi (Ahmet Seydi), İskender (İskender Hilmi) ve Ahmet Beylerdir.³⁴⁸ 30 Haziran 1878 (29 C 1295) tarihli bir diğer belgede Hamdi Bey'in ismi Halil Hamdi Bey olarak geçmektedir.³⁴⁹ Halil ismi dedesi Küçük Alioğlu Halil Paşa'nın adıdır ve herhalde, Türklerde aile büyüklerinin adını çocuklara koyma geleneğinden bu isim verilmiştir. Arşiv belgelerinden Mustafa Paşa'nın iki kızı tespit edilebilmiştir. Bunlardan birisi 23 Haziran 1865 (29 M 1282) tarihli belgede geçen küçük kızı Sultan,³⁵⁰ diğeri ise 11 Şubat 1869 (28 L 1285) tarihli belgede geçen Fatma Hanım'dır.³⁵¹ Mustafa Paşa'nın eşinin ismi ise Şerife Hanım olup, 29 Temmuz 1879 (9 Ş 1296) tarihli bir belgede geçmektedir.³⁵² 16 Mayıs 1886 (12 Ş 1303) tarihli bir belgeden Hatice isimli eşini, erkek torunu Mehmet Ali Bey'i ve kız torunu Emine Hanım'ı öğrenmekteyiz.³⁵³ Torunu Yusuf Ziya Bey'i ise birçok belgede görmekteyiz.³⁵⁴

³⁴⁷ Toros, *Dadaloğlu*, s. 13-15; Kutsi, *Dadaloğlu*, s. 100-101.

³⁴⁸ 4 Nisan 1887 tarihli belgede metin içinde geçmemekle birlikte Küçük Alioğlu Mustafa Paşa-zadelerin Adana Valiliğine sundukları yazıda mührü bulunanlardan birisi de Mustafa Paşa-zade Yusuf Ziya Bey'dir. Yusuf Ziya Bey torunu olmalıdır (BA, ŞD, 2121/40). Ayrıca 23 Haziran 1865 (29 M 1282) tarihli başka bir belgede küçük oğlu olarak Mehmet ismi geçmektedir (BA, A. MKT. MHM, 336/7). Mehmet Bey, küçük oğlu Ahmet Bey olmalıdır. Bunlara ilaveten 24 Mayıs 1869 (12 S 1286) tarihli başka bir belgede ise oğlu olarak İmam Bey ismi geçmektedir (BA, ŞD, 2212/30). 8 Eylül 1885 (28 Za 1302) tarihli bir başka belgede oğulları olarak "Abdulkadir, Hamdi, Ahmet Seydi, İskender Hilmi, Ahmet ve Abdurrahman Dede" belirtilmiş olup torunu olarak Hamdi Bey'in oğlu Yusuf yer almaktadır (BA, ŞD, 308/50). Fırka-i Islahiye'den sonra yakalanan ve sürgüne yollanan Mustafa Paşa'nın oğulları, eşleri ve torunları Tarablüşşam, Halep ve Dersaadet'e götürülmüşlerdir. Tarablüşşam'da bulunan oğulları 'Ahmet Seydi, Abdulkadir, İskender, Ahmet Beyler' olup eşi Hatice Hanım, torunları Mehmet Ali Bey ve Emine Hanım da buradadır. Büyük oğlu Dede Bey ve Mustafa Paşa'nın eşi Ayşe Dersaadet'te, oğlu Hamdi Bey ve torunu Yusuf Bey Halep'te bulunmaktadır [BA, Y. EE (Yıldız Esas Evrakı), 35/24].

³⁴⁹ BA, ŞD, 2215/22.

³⁵⁰ BA, A. MKT. MHM, 336/7.

³⁵¹ BA, A. MKT. MHM, 434/95.

³⁵² BA, ŞD. ML, 270/29.

³⁵³ BA, ŞD, 312/10; Ayrıca bir başka belgede de bu isimleri tespit edebildik (BA, Y. EE, 35/24).

³⁵⁴ BA, ŞD, 308/50; BA, DH. MKT, 1950/112; BA, DH. MKT, 1969/56; BA, DH. MKT, 2015/90.

Ayrıca bir başka arşiv vesikasında Ayşe isimli bir hanımının varlığından da haberdar olmaktadır.³⁵⁵

Sürgüne yollanan Küçük Alioğlu Mustafa Paşa-zadelerin buldukları yerler ve aldıkları maaş 31 Ocak 1881 (29 S 1298) tarihli belgede şu şekilde verilmiştir:³⁵⁶

Mustafa Paşa-zadelerin Listesi	Buldukları Yer	Aldıkları Maaş
Abdurrahman Dede Bey	Dersaadet (İstanbul)	1025
Hamdi Bey	Halep	750
Ahmet Seydi Bey	Tarabluşşam	750
Abdulkadir Bey	Tarabluşşam	590
İskender Bey	Tarabluşşam	500
Ahmet Bey	Tarabluşşam	650
Zevcesi Hatice Hanım	Tarabluşşam	250
Zevcesi Ayşe Hanım	Dersaadet	80
Torunu Yusuf Bey	Halep	100
Torunu Mehmet Ali Bey	Tarabluşşam	100
Torunu Emine Hanım	Tarabluşşam	80
		4875

Bu listeden de anlaşılacağı üzere sürgüne yollanan Küçük Alioğullarının sadece erkeklerine değil, hanımlarına da maaş bağlanmıştır.

6 Eylül 1885 (26 Za 1302 / 25 Ağustos 1301) tarihli belgeye göre; Küçük Alioğlu Mustafa Paşa'nın çocuklarına verilen maaşlarda öşr (1/10) ve hums (1/5) oranında indirim yapılmıştır. Bundan dolayı Halep Valiliği Defterdarlığı 9 Eylül 1885 (28 Temmuz 1301) tarih ve 6 numaralı tahriratıyla durumu Şûrâ-yı Devlete bildirmiştir. Bu belgeden, Mustafa Paşa'nın çocuklarına bağlanan maaşları ve çocuklarının isimlerini öğrenmekteyiz. Mustafa Paşa'nın oğullarına, kaydedilen emlakleri mukabilinde, maaş verilmiştir. Abdulkadir Bey'in 590 kuruş, Hamdi Bey'in 750 kuruş, torunu Yusuf Bey'in 104 kuruş, Ahmet Seydi Bey'in 750 kuruş, İskender Hilmi Bey'in 500 kuruş, Ahmet Bey'in 652,5 kuruş, Abdurrahman Dede Bey'in 1041,5 kuruş maaşı bulunmaktadır. Maliye Nezaretinden Şûrâ-yı Devlete yazılan yazıda ise, Sadarettten gönderilen 18 Ağustos 1884 (6 Ağustos 1300) tarihli tezkirede emir ve işaret edilerek

³⁵⁵ BA, Y. EE, 35/24.

³⁵⁶ BA, Y. EE, 35/24.

Mustafa Paşa'nın çocuklarından kesilen meblağın ödenmesi emrolunduğu belirtilmiş ve gereğinin yapılması bildirilmiştir.³⁵⁷

16 Mayıs 1886 (12 Şaban 1303/4 Mayıs 1302) tarihli belgeden anlaşıldığına göre; kaydedilmiş emlakleri mukabilinde Küçük Alioğlu Mustafa Paşa'nın eşi Hatice Hanım'ın aylık 250 kuruş, torunu Emine Hanım'ın 80 kuruş ve torunu Mehmet Ali Bey'in 100 kuruş maaşları bulunmaktadır. Bu maaşlardan, öşr (1/10) ve hums (1/5) oranında indirim yapılması üzerine bu şahıslar yapılan kesintinin iadesini istemişlerdir. Bu hususta Maliye Nezareti Mektubi Kaleminden Şûrâ-yı Devlete yazılarak gelecek padişah buyrultusundan sonra gereğinin yapılması hususu bildirilmiştir.³⁵⁸

Küçük Alioğlu Mustafa Bey'in oğullarından birisi Halil Hamdi Bey'dir. Fırka-i İslahiye'nin ıslahatlarından sonra Dersaadet'e gönderilen Mustafa Paşa ve çocukları zamanla başka başka yerlere gönderilmişlerdir. Halil Hamdi Bey, Edirne'de ikamet ettirilmiştir. Burada kendi işiyle meşgul olması ve fazlaca sorun çıkarmamasından dolayı iyi hali göz önünde bulundurulan Hamdi Bey, İskenderun ve Halep şehirlerinden birine yerleşmek istemiştir. Hamdi Bey, Bâb-ı Âlî'ye 20 Şubat 1878 (17 S 1295) tarihinde bir yazı sunarak kendi işleriyle meşgul olmak, İskenderun veya Halep'e ikamet etmek üzere maaşının Halep Mal Sandığına havalesine izin verilmesini istemiştir. Halep Valisi Kâmil Paşa, Hamdi Bey'in bu arzualı üzerine 23 Temmuz 1878 (22 B 1295) tarihinde Şûrâ-yı Devlete bir yazı yazmış ve Hamdi Bey'in şimdiye kadar olumsuz bir takım hareketinin olmadığını, emsalleri gibi muamelede bulunulması gerektiğini ve İskenderun veya Halep'te ikameti şıklarında bir sakınca bulunmadığını belirtmiştir.³⁵⁹

Halil Hamdi Bey, 6 Nisan 1878 (3 R 1295) tarihinde Bâb-ı Âlî'ye bir arzual daha sunmuştur. Hamdi Bey arzualinde, “maaşının Halep Vilayetine nakli ve orada ikametini istediğini, isteklerini içeren yazısının Meclis-i Has'tan Şûrâ-yı Devlete havale olduğunu, Şûrâ-yı Devletin maliye ve mülkiye dairelerinde işlem görmekte iken

³⁵⁷ BA, ŞD, 308/50.

³⁵⁸ BA, ŞD, 312/10.

³⁵⁹ BA, ŞD, 2215/22. Mustafa Paşa'nın 20 Şubat 1878 (17 S 1295) tarihinde oğlu Hamdi Bey için İskenderun ve Halep'ten birisinde ikamet etmek üzere maaşının Halep Mal Sandığına nakline izin verilmesini istediği yazılı olmasına rağmen bu istek Hamdi Bey tarafından yazılmış olmalıdır. Çünkü belgenin devamı ve diğer belgelerden bu sonuç ortaya çıkmaktadır.

çıkan yangında evrakının yandığının anlaşılması olduğunu, Halep vilayetine gideceğini düşünerek eşyasını sattığını ve bundan dolayı da perişan olduğunu” açıklamıştır.³⁶⁰

Hamdi Bey’in isteği nihayet 30 Haziran 1878 (29 C 1295) tarihinde Şûrâ-yı Devlet kabul edilmiştir. İskenderun ve Halep’te ikametinde bir sakınca olmadığı, emsallerine dahi böyle davranıldığı anlaşılması olup, iki mahalden hangisini seçer ise seçsin, memleketine (Payas’a) gitmemek şartıyla maaşının da Halep Mal sandığına nakli ve bu durumun Zaptiye ve Maliye Nezaretlerine bildirilmesi kabul edilmiştir.³⁶¹

Hamdi Bey’in İskenderun ve Halep’te ikamet etmek istemesiyle ilgili Şûrâ-yı Devlet Mülkiye Dairesi tarafından 5 Haziran 1878 (4 C 1295) ve 1 Temmuz 1878 (19 Haziran Sene 1294) tarihlerinde Bâb-ı Âlî’ye arzedilen bir başka belgede ise şunlar geçmektedir: “Fırka-i Islahiye marifetiyle yakalanıp Edirne’de ikamet ettirilen Payaslı Mustafa Paşa-zade Hamdi Bey’in İskenderun ve Halep’te ikametinde mahzur olmadığı ve emsallerine dahi bu yolda izin verildiğinin anlaşılmasıyla, Hamdi Bey’in iki mahalden hangisini seçer ise memleketine gitmemek şartıyla orada ikamet etmek üzere kendisine izin verilmesi hususu uygun görülmüş ve bu durumun kendisine tebliği hususunun Zaptiye Nezaretine bildirilmesi ve emsalleri gibi ikamet edeceği memlekette kendi işiyle meşgul olup memleketine kaçmaması hususunun Halep Vilayetine yazılması ve maaşının Halep Mal Sandığına nakli hususunun Maliye Nezaretine havalesi” istenmiştir.”³⁶² 13 Temmuz 1878 (13 B 1295) tarihinde bu husus padişaha arzedilmiş, padişah da 14 Temmuz 1878 (14 B 1295) tarihinde Hamdi Bey’in memleketine gitmemek şartıyla İskenderun ve Halep’ten birinde ikamet etmesi, maaşının Halep Mal Sandığına nakli, bu durumun Zaptiye ve Maliye Nezaretlerine bildirilmesi hususunda onay vermiştir.³⁶³

Küçük Alioğlu Mısdık Paşa’nın büyük oğlu Dede Bey ise babasının yakalandığı esnada kaçarak Gâvur Dağına firar etmiş ve Ali Bekiroğluna katılmıştı.³⁶⁴ Bu olaydan sonra kendisine umumi aftan yararlanması için haber yollanmasına rağmen o bu isteği reddederek itaat etmemiş ve Ali Bekiroğlu Ali Ağa’nın yanında kalmıştı.³⁶⁵

³⁶⁰ BA, ŞD, 2215/22.

³⁶¹ BA, ŞD, 2215/22.

³⁶² BA, İ. ŞD, 40/2071.

³⁶³ BA, İ. ŞD, 40/2071. Bu husustaki bir başka belgeye bk. BA, BEO.AYN.d., 870, s. 37.

³⁶⁴ Ahmed Cevdet Paşa, *Ma’rûzât*, s. 130; Ahmed Cevdet Paşa, *Tezâkir*, s. 132.

³⁶⁵ Ahmed Cevdet Paşa, *Tezâkir*, s. 141.

Dede Bey'in isyana yönelerek, “pederi Mustafa Paşa'nın Üzeyr Sancağı havalisinde gerekli olduğunu göstermek amacıyla” çevreye zarar vermeye başlamıştır. Böylece Payas caddesinin emniyeti tamamen bozulmuştur.³⁶⁶ Cevdet Paşa, “meğer Mısdık Paşa, Gâvur Dağı eşkıyasının önünde bir perde olup Kabulî Paşa'nın tahkikatı yanlış imiş” derken, hem Mustafa Paşa'nın bu bölgedeki rolüne hem de o sıralarda eşkıyalık yapan oğlu Dede Bey'in önemine işaret etmiş olmaktadır.³⁶⁷ Abdurrahman Dede Bey, bölgedeki ahaliye, yolculara ve postalara saldırarak zarar vermiş ve eşkıyalık faaliyetlerine devam eylemiştir. Adana Eyalet Meclisinin 3 Ocak 1864 (23 Recep 1280) tarihli mazbatasından anlaşıldığına göre Dede Bey, bu bölgede bulunan Mersin Çayı adlı mahalle inmiş ve ahalinin 9 adet öküzünü çalmış ve 7 neferin de silahlarını gasp etmiştir.³⁶⁸

Dede Bey'in faaliyetlerine son vermek için Üzeyr Meclisinden 100 nefer piyade ve 100 nefer süvari askeri talep edilmiştir. Yine Tecirli ve Cerit aşiretleri ile Ulaşlı ağalarının Dede Bey'e katılmaları engellenmeye çalışılmıştır. Bu sırada Üzeyr Sancağında 65 süvari ve piyade bulunmaktadır. Bu kuvvet Dede Bey'in isyanını bastırmaya yeterli değildir. 2 Şubat 1864 (23 Ş 1280) tarihli Adana Eyalet Meclisinin Sadaret'e gönderdiği mazbatasında belirtildiği üzere sözü edilen 200 nefer süvari ve piyade askeri buraya sevk edilmiş ve piyadeler için aylık 65 kuruş, süvariler için ise 130 kuruş maaş bağlanması kararlaştırılmıştır. Dede Bey'in isyanını bastırmak için sadece askeri tedbirlere başvurulmaz, bunun yanında babası Mustafa Paşa'dan oğlunun eşkıyalığı bırakması için mektup yazması da istenmiştir. Küçük Alioğlu Mustafa Paşa tarafından kaleme alınan bu mektup Adana'ya ulaşınca Üzeyr müftüsü ve bazı sözü geçer adamlar vasıtasıyla Dede Bey'e iletilmesine rağmen işe yaramamıştır. Dede Bey isyanına devam etmektedir. Hatta yanına aldığı 50-60 kadar adamıyla Payas kaymakamlık binasını basarak vekâleten kaymakamlık yapan, mahalli hanedandan, İmam İbrahim Bey üzerine saldırmıştır. Nihayetinde Dede Bey ve adamlarının ortadan kaldırılması için İmam İbrahim Bey'e memuriyet verildiği gibi Gâvur Dağının Belen, Kilis ve Maraş sancaklarına dâhil olan kısımlara kaçması ihtimaline karşı Ali Bekiroğlu

³⁶⁶ BA, İ. MMS, 30/1256; d Sansar, *Cebel-i Bereket*, s. 41.

³⁶⁷ Ahmet Cevdet Paşa, *Ma'rûzât*, s. 130; Ahmet Cevdet Paşa, *Tezâkir*, s. 132; d Sansar, *Cebel-i Bereket*, s. 41.

³⁶⁸ BA, İ. MMS, 30/1256.

Ali, Çendođlu İbrahim Ağalar ile Kara Beyođlu İbrahim ve Ahmet Beylere de gerekli emirler verilmiştir.³⁶⁹

Meclis-i Vâlâ'dan Adana Valiliđine yazılan 31 Mayıs 1864 (25 Z 1280) tarihli yazıda, Üzeyr Sancađı eski kaymakamı Mustafa Paşa'nın ođlu olup Bereket Dađına firar eden Dede Bey'in yakalanması ve o bölgede bulunan Tecirli ve diđer aşiretlerin iskânları hakkında 5. Ordu-yı Hümayun Süvari Mirlivası Hüsnü Paşa'nın görevlendirildiđi bildirilmiştir. Aynı yazıda, oluşturulacak 200-300 kişilik süvari askeri için yevmiye üçer yüz dirhem verileceđi belirtilmiştir.³⁷⁰

Bölgede asayiş sađlamakla görevlendirilen Beşinci Ordu Müşiri Hüsnü Paşa, 9 Eylül 1864 (8 R 1281) tarihinde Sadaret'e sunduđu arızada, yapması gereken işin en başta Dede Bey ve adamlarının verdikleri zararı tamamen ortadan kaldırmak ve emniyeti sađlamak olduđu belirtmiştir.³⁷¹ Abdurrahman Dede Bey, 18 Eylül 1864 (17 R 1281) tarihinde Adana Valisi Rıza Paşa'nın emri, Payas Kaymakamı Yiđit Ađa'nın daveti üzerine kaymakam ile görüşmüştür. Bu görüşmeden sonra bir senet veren Dede Bey, "Payas yakınlarında bulunan Kozludere Köyüne yerleşeceđine, yanında bulunanları dağıtarak eşkıyalık yapmamaları için öğütler vereceđine, hükümetten firar edip yanına gelenleri barındırmayacađına" deđinmiştir.³⁷²

Neticede Küçük Aliođullarının Payas civarındaki hâkimiyetleri ve şekavetleri Mustafa Paşa'nın yakalanıp sürgün edilmesinden sonra da bitmemiş, Küçük Aliođlu Mustafa Paşa-zade Dede Bey'in isyanı Fırka-i Islahiyenin hazırlanmasında önemli bir sebep olarak yer almıştır. Fırka-i Islahiye bölgeye geldiđi zaman Dede Bey'in isyanı hâlâ devam etmektedir.³⁷³

Üzeyr Sancađı Meclisi azasından ve Çay Köyü sakinlerinden Yahya Efendi, Telliođlu Mustafa ve Halil Ağalar, Bereket Dađında bulunan Mustafa Paşa'nın ođlu Dede Bey'in yanına gizlice varmışlar ve ilan edilen umumi aftan yararlanmasını istemişlerdir. Dede Bey, Derviş Paşa ve Cevdet Efendi taraflarından ilan olunan umumi affi kabul etmeyip dađdan inmeyeceđini söylemiştir. Adana valisi bu faaliyetlerinden

³⁶⁹ BA, İ. MMS, 30/1256; Sansar, *Cebel-i Bereket*, s. 41-42.

³⁷⁰ BA, MVL, 675/14.

³⁷¹ BA, İ. MMS, 30/1256; MSansar, *Cebel-i Bereket*, s. 43.

³⁷² BA, İ. MMS, 30/1256.

³⁷³ Sansar, *Cebel-i Bereket*, s. 43; Buzpınar, *Çukurova Türkmen*, s.42.

dolayı Dede Bey ve diğerlerinin zarar göreceğini beyan eylemiştir.³⁷⁴ Devlet-i Aliyye, 23 Haziran 1865 (29 M 1282) tarihinde Derviş Paşa, Cevdet Efendi ve Adana valisine bir yazı göndermiştir. Bâb-ı Âlî yazısında; Dede Bey, Yahya Efendi, Tellioglu Mustafa ve Halil Ağaların yakalanarak cezalandırılmasını istemiştir.³⁷⁵

Derviş Paşa kumandasında bulunan Fırka-i Islahiye askerleri Güllü Köyüne kadar eşkiyayı kovalamıştır. Eşkiya yorgun düşmüş, Dede Bey ile Deli Halil dahi zor durumda kalmışlardı. Bu cihetle ikisi de af dilemişler, Derviş Paşa da onları af edince her ikisi beraber gelerek teslim olmuşlardır.³⁷⁶ Küçük Alioğlu Mustafa Paşa'nın büyük oğlu Abdurrahman Dede Bey, Fırka-i Islahiye tarafından yakalandıktan sonra Ali Bekiroğlu Ali Ağa ile birlikte Niş'e sürgüne yollanmıştır.³⁷⁷

Küçük Alioğlu Mustafa Paşa-zade Abdurrahman Dede Bey, Payas'a gidebilmek için sürekli olarak arzuhaller sunmuştur. Bu isteğin araştırılmasını isteyen Sadaret, Adana Valiliğine bir takım yazılar yazarak konunun tahkik edilmesini ve Dede Bey'in Payas'a gitmesinde bir sakınca olup olmadığının tarafına haber verilmesini istemektedir.

Sadaret'ten Adana Valiliğine 10 Haziran 1875 (6 Ca 1292) tarihli bir yazı gönderilerek Payas ümerasından Mustafa Paşa-zade Abdurrahman Bey'in Kozan'ın ıslahı sırasında firar ettiğini, sonrasında affedildiğini, memleketine gitmesine izin verilmeyerek Payas'ta bulunan emlâkinin harap olduğunu, bu sebeple Abdurrahman Bey'in emsalleri gibi gidip gelmesine müsaade verilmesi konusunda arzuhal sunduğunu belirterek bu arzuhalin tahkik edilerek keyfiyetin yazılması istenmiştir.³⁷⁸

Sadaret'ten Adana Valiliğine gönderilen 24 Ağustos 1875 (23 B 1292) tarih ve 5042 numaralı yazıda, Payaslı Mustafa Paşa'nın oğlu Abdurrahman Bey'in Payas'a gitmek için izin talebinde bulunduğunu belirterek bir mahzur olup olmadığının yazılmasını emredilmiştir.³⁷⁹

Sadaret'ten Adana Vilayetine yazılan 27 Eylül 1875 (27 Ş 1292) tarih ve 8424 numaralı yazıda, Payas ümerasından Mustafa Paşa-zade Abdurrahman Bey'in emlakiyle

³⁷⁴ BA, A. MKT. MHM, 336/7.

³⁷⁵ BA, A. MKT. MHM, 336/7.

³⁷⁶ Ahmet Cevdet Paşa, *Ma'rûzât*, s. 154.

³⁷⁷ Ahmet Cevdet Paşa, *Ma'rûzât*, s. 172.

³⁷⁸ BA, BEO.AYN.d., 823, s. 116.

³⁷⁹ BA, BEO.AYN.d., 823, s. 119.

ilgilenmek üzere Payas'a gitme konusundaki arzuhali üzerine vilayetinize gönderilen 11 Haziran 1875 (7 Ca 1292) tarihli tahrirata henüz cevap gelmediğinden ve Abdurrahman Bey Payas'a gitmesine izin verilmesi için yine arzuhal sunduğundan gereğinin yapılması ve tarafımıza bilgi verilmesi hususu kayıtlıdır.³⁸⁰

Küçük Alioğlu Mustafa Paşa-zade Abdurrahman Dede Bey, kendisine tahsis olunan maaş ile sefalet içine düştüğünü ve pederinden boşa kalan maaştan veya başka cihetlerden münasip miktar zam yapılarak maaşının arttırılmasını istemiş ve bir arzuhal ile bu isteğini Şûrâ-yı Devlete yazmıştır. 29 Temmuz 1879 (9 Ş 1296) tarihli bir belgeden anlaşıldığına göre Şûrâ-yı Devlet tarafından Maliye Nezareti'ne bir yazı yazılmıştır. Bu yazıda, Payaslı olan Mustafa Paşa ve çocukları Kozanlı olarak adlandırılmaktadır. Ayrıca Kozanlı Mustafa Paşa'nın vefatından sonra zor durumda kalan eşi Şerife Hanım ve oğlu Dede Bey ile sairleri arzuhaller sunarak Mustafa Paşa'nın maaşının bir kısmının kendilerine verilmesini istemişlerdir. Dede Bey'in bu kere takdim edip Şûrâ-yı Devlete havale olunan arzuhalinin zuhurunda kendileri Payaslı bile olsa Kozanlılar hakkında uygulanan muameleden hissedar olmaları lazım geleceği işaret buyrulmuştur. Mezkûr arzuhalin dahi matbuen gönderilmesiyle, irade hükmü gereğince, Mustafa Paşa'nın maaşından kimlere ne kadar verileceği de hatırlatılmıştır.³⁸¹

Dersaadet'te bulunan Dede Bey ve kardeşi Abdulkadir Bey kendilerine verilen maaşın geçinmelerine yetmediğini belirterek Halep ve Adana vilayetlerinden birinde iskân olunmak istemişlerdir. Bunun üzerine Baş Vekâlet Dairesi Mektubi Kaleminden 26 Kasım 1882 (15 M 1300) tarihinde Cevdet Paşa'ya yazılarak bu durumun uygun olup olmayacağı sorulmuş ve cevabını yazması istenmiştir. Cevdet Paşa, Sadaret'e 5 Aralık 1882 (24 M 1300) tarihinde cevap yazmıştır. Cevdet Paşa, Dede Bey ve Abdulkadir Bey'in Adana ve Halep vilayetlerine değil de Urfa Sancağı'nda iskânlarında beis olmadığını, maaşlarının da buraya aktarılması gerektiğini ve Urfa'nın ucuz bir yer olduğunu belirtmiştir.³⁸² Cevdet Paşa'nın cevabi yazısı Şûrâ-yı Devlet Dâhiliye Dairesinde değerlendirilmiştir. Yapılan değerlendirme sonucunda 22 Aralık 1882 (11 S 1300) tarihinde bir mazbata yazılarak Dede Bey ve Abdulkadir Bey'in Urfa'ya iskân

³⁸⁰ BA, BEO.AYN.d., 823, s. 122.

³⁸¹ BA, ŞD. ML, 270/29.

³⁸² BA, ŞD, DH (Şûrâ-yı Devlet Dâhiliye), 2462/5.

olunmaları ve maaşlarının da buraya nakledilmesi hususunun Maliye Nezaretine tebliğinin Dâhiliye Nezaretine havalesi hatırlatılmıştır.³⁸³

Adana Valisi Raif Paşa, 18 Şubat 1886 (14 Ca 1303) tarihinde Dâhiliye Nezareti'ne bir yazı yazmıştır. Hüsnü Paşa vasıtasıyla yakalanıp Dersaadet'e gönderilen Payas ümerasından, lağvedilen Üzeyr Sancağı kaymakamı Küçük Ali-zade Mustafa Paşa'nın oğullarının Payas'ta ikametlerinde devletçe mahzur görülmüştür. Vefat eden babalarına "sadaka-i şahane" olarak ihsan buyrulan 5000 kuruş oğullarına taksim buyrularak memleketlerinde ikamet etmemek üzere Halep, İskenderun ve Antakya'da ikamete memur olan Kadri, Dede, Hamdi, Seydi, İskender ve Ahmet beylerden Hamdi Bey, hanesiyle beraber İskenderun'u terk etmiştir. Hamdi Bey, Payas'a iki saat mesafede bulunan Üzeyrli Köyünde ikamet etmektedir. Seydi ve İskender Beyler de buldukları Antakya'yı terk ederek sekiz aydır Payas'ın Kürtül Mahallesiinde ikamet etmektedirler. Diğer biraderlerinin de arada sırada bunların yanına gelip kaldığı Payas Kaymakamlığı ile yapılan görüşmelerden anlaşılmıştır. Affedilmeden kesinlikle ilk buldukları yerleri terk etmemeleri Cebel-i Bereket Mutasarrıflığı tarafından Payas Kaymakamlığına yazılmış idi. Vilayet İdare Meclisi tarafından yapılan tahkik neticesi isimleri arz edilen Küçük Ali-zadeler ile ilgili bir emir kaydı olmadığından anlaşılmasından dolayı bunların asıl vatanlarında bulunan emlak, arazi ve sair şeyleri ile ilgilenebilmek için gelip gitmelerini ve ikametlerini men' ve kabul hususunda lazım gelen muamelenin icrası konusunda emir buyrulmasını Adana Valisi Raif Paşa, yazısında, istemiştir.³⁸⁴

Küçük Alioğlu Mustafa Paşa-zade Yusuf Ziya, Abdulkadir ve Ahmet Beyler, Adana Valiliğine 23 Nisan 1886 (h. 19 B 1303 / r. 11 Nisan 1302) tarihinde bir yazı yazarak bazı isteklerde bulunmuşlardır. Mustafa Paşa-zadeler arzuhallerinde, "şimdiye kadar Halep ve Antakya'da ikamet etmekte isek de Payas kazasında hâlâ tasarrufumuzda bulunan ziraat ve çiftçiliği vekâletle idare ettirmeye çalıştıklarını, senelik geliri bir yük (100.000) kuruşu bulan değirmen, bahçe, arazi ve sair emlakin hâsılat ve varidatlarının şunun bunun elinde kaldığını, ellerine ancak varidatın öşrü kadar bir gelir düştüğünü, sahip oldukları emlak ve arazinin idaresini ve tamirine lazım gelenleri yapamadıkları için ekser emlaklerinin harap olmaya yüz tuttuğunu, bir de

³⁸³ BA, ŞD, DH, 2462/5.

³⁸⁴ BA, ŞD, 2121/40.

İskenderun kasabasında ikamet eden biraderleri Hamdi Bey'in lütuf ve ihsana mazhar olması hasebiyle zarar ve ziyan görmemizi engellemek, malımıza vekâlet etmek ve bulunduğu İskenderun'un Payas'a beş saat mesafede bulunması sebebiyle yaz mevsiminde birkaç ay Payas'a gidip gelmesine müsaade" edilmesini istemişlerdir.³⁸⁵

Adana Valisi Raif Paşa, 25 Nisan 1886 (21 B 1303) tarihinde Dâhiliye Nezareti'ne Mustafa Paşa-zade Yusuf Ziya, Abdulkadir ve Ahmet Beyler tarafından kendisine yazılan "biraderimiz Hamdi Bey'in hiç olmazsa yaz mevsiminde Payas'a gidip gelmesine" izin verilmesini içeren arzuhallerini aynen takdim etmiştir.³⁸⁶ Raif Paşa, 25 Mayıs 1886 (21 Ş 1302) tarihinde Dâhiliye Nezaretine bir yazı daha yazmıştır. Adana valisi yazısında, Payaslı Mustafa Paşazade Ahmet Bey'in Payas kazasında olup Hamdi Bey tarafından nezaret olunmakta iken mahallince menedilmiş olan arazi hakkında daha önce takdim kılınmış olan 18 Şubat 1886 (6 Şubat 1301) tarihli yazının ikinci nüshası ile ve 8 Mayıs 1886 (26 Nisan 1302) tarihli yazılarının da takdim kılındığını belirterek gereğinin yapılması konusunda emir istemiştir.³⁸⁷

Payaslı Mustafa Paşa-zade Ahmet Bey'in mahallince men' edilmiş olan arazisi hakkında geçmişte bulunan yazının ikinci nüshasının gönderildiğine dair 21 Temmuz 1886 (19 L 1303/9 Temmuz 1302) tarihli evrak özeti bulunmaktadır.³⁸⁸ 129 ve 25 numaralı iki kıta Adana yazısı 31 Temmuz 1886 (29 L 1303) tarihinde Şûrâ-yı Devlete havale buyrulmuştur. Şûrâ-yı Devletten de 2 Mart 1886 (26 Ca 1303) tarihiyle Adana Vilayetine yazıldığı arşiv vesikasında kayıtlıdır.³⁸⁹

Şûrâ-yı Devlet Reisi, 6 Ağustos 1886 (6 Za 1303) tarihinde Adliye Nezaretine bir yazı yazarak Payas kazasında mutasarrıf oldukları arazi ve sairenin idaresi hususunda İskenderun kazasında ikamet etmekte olan biraderleri Hamdi Bey'in yazın Payas'a gidip gelmesine müsaade olunmasına dair Adana vilayetinden Şûrâ-yı Devlete havale buyrulan üç kıta yazının varlığından bahsedilmektedir. Adliye Nazırı Cevdet Paşa, 16 Ağustos 1886 (16 Za 1303) tarihinde bu yazıya cevap vermiştir. Cevdet Paşa cevabında, "Küçük Alioğlu Mustafa Paşa tutuklandıktan ve Dersaadet'e geldikten sonra büyük oğlu Dede Bey'in pederinin yerine geçtiğini hatta Fırka-i Islahiye'ye karşı durduğunu,

³⁸⁵ BA, ŞD, 2121/40.

³⁸⁶ BA, ŞD, 2121/40.

³⁸⁷ BA, ŞD, 2121/40.

³⁸⁸ BA, ŞD, 2121/40.

³⁸⁹ BA, ŞD, 2121/40.

sonra Kozan ümerasıyla beraber Mustafa Paşa-zadelerin dahi Rumeli yakasına sürüldüğünü, Kozanoğlu Ahmet Paşa'nın Niğde'ye ikametine izin verildiği gibi Mustafa Paşa-zadelerin Tarabluşşam'da ikametlerine izin verildiğini" belirtmektedir. Cevdet Paşa, Ahmet Paşa'nın Niğde'ye gider iken yoldan çıkıp doğruca Kozan'a savuşup isyana niyetlendiğini, bu ihtilali bastırmak için geldiği vakit Mustafa Paşa-zadeleri Adana'da bularak yakaladığını ve Tarabluşşarp'a gönderdiğini, Dede Bey'in Urfa'da olduğunu ve Payas'ta ikametinin uygun görülemeyeceğini, diğer biraderlerinin ise Payas'ta ikametlerinde mahzur olup olmadığının mahallince bilinecek hususattan olduğunu beyan eylemiştir.³⁹⁰

Adana vali vekili naibi de 28 Eylül 1886 (29 Z 1303) tarihinde Dâhiliye Nezareti'ne bir yazı yazmış ve Payas ümerasından, lağvedilen Üzeyr Sancağı Kaymakamı Küçük Alioğlu Mustafa Paşa oğullarından Kadri, Dede, Hamdi, Seydi, İskender ve Ahmet beyler hakkında bir emir kaydı olmadığı cihetle Payas'a gelip gitmelerini ve ikametlerini men' ve kabule dair 18 Şubat 1886 (6 Şubat 1301) tarihli yazının cevabı gelmediği cihetle yeni bir cevabın yazılması hususunu arzetmiştir.³⁹¹

Adana Valisi Raif Paşa, 15 Ocak 1887 (19 R 1304) tarihinde Şûrâ-yı Devlete bir yazı yazmıştır. Raif Paşa, Şûrâ-yı Devlet Dâhiliye Dairesi ile yapılan yazışmalardan sonra Adana Valiliğine yazılan 25 Eylül 1886 (13 Eylül 1302) tarihli yazıda "Payaslı müteveffa Mustafa Paşa-zadelerden Dede Bey haricindekilerin kendi işlerini görmek için yaz mevsiminde Payas kazasına gidip gelmelerinde mahzur olup olmadığının kendilerine yazılması üzerine keyfiyetin Cebel-i Bereket Mutasarrıflığından sorulduğunu" belirtmektedir. Daha sonra Cebel-i Bereket İdare Meclisinden gelen 6 Ocak 1887 (25 Kanun-ı evvel 1302) tarihli mazbatada Mustafa Paşa'nın büyük oğlu Dede Bey'den hariç diğer oğullarının yaz mevsiminde Payas kazasında işlerini görmek için geçici olarak bulunmalarında mahzur olmadığının kendilerine yazıldığını Adana Valisi Raif Paşa, Şûrâ-yı Devlete sunduğu yazısında açıklamaktadır.³⁹²

Bâb-ı Âlî Sadaret Dairesinden, Zaptiye Nezaretine 21 Mayıs 1878 (19 Ca 1295) tarihinde bir tezkire yazılmıştır. Bu tezkirenin suretinde ise, "Kozan ümerasından Abdurrahman Bey ile biraderleri kendilerine tahsis olunan maaşla geçinemediklerini,

³⁹⁰ BA, ŞD, 2121/40.

³⁹¹ BA, ŞD, 2121/40.

³⁹² BA, ŞD, 2121/40.

maaşlarının Maraş Sancağı Mal Sandığına havalesiyle kendilerinin dahi oraya haneleriyle birlikte nakillerine izin verilmesi talebinde bulduklarını, bunların Kozan'ın ıslahı sırasında memleketlerinden çıkarılarak münasip miktar maaş tahsisıyla Dersaadet'te ikamet ettirildikleri, şimdi memleketlerine civar olan Maraş'a gönderilmelerinin sakıncalı olacağını, Abdurrahman Bey ile biraderlerinin Adana ve Halep vilayetleri gibi Kozan'a yakın vilayetlerden başka uzak vilayetlerden birine nakil oldukları halde gitmelerine izin istediklerini, maaşlarının dahi gidecekleri mahallin mal sandığına havalesi hususuna Şûrâ-yı Devlet kararıyla sorularak padişah iradesi buyrulduğunu, Mustafa Paşa-zadelerden Abdurrahman Bey ile biraderi Ahmet Bey'in hasta oldukları cihetle şimdilik Dersaadet'te kaldığını, diğer biraderleri Ahmet Seydi, İskender Hilmi ve Abdulkadir Beyler'in ise Trablusşam'da ikametlerini istida eylemiş ve gereğinin yapılması hususunun Suriye Vilayetine ve Maliye Nezaretine bildirildiği" geçmektedir.³⁹³

Şûrâ-yı Devlet Dâhiliye Dairesi'ne 4 Nisan 1887 (10 B 1304/23 Mart 1303) tarihinde havale olunan yazıda, Adana Vilayetinden alınan cevaba binaen, Küçük Alioğlu Mustafa Paşa-zadeler tarafından yazılan arzuhaller üzerine Adliye Nazırı Cevdet Paşa ile yapılan görüşmelerden sonra Dede Bey haricindekilerin hususi işlerini görmek için yaz mevsiminde geçici olarak Payas'a gidip gelmelerinde bir sakınca olmadığı belirtilmiştir.³⁹⁴

Dâhiliye Nezareti Mektubi Kaleminden, Sadaret'e 14 Nisan 1887 (20 B 1304) tarihinde yazılan arzda da Mustafa Paşa-zadelerin Payas'taki arazilerinin idaresi için İskenderun'da ikamete memur kardeşleri Hamdi Bey'in yaz mevsiminde Payas'a gidip gelmesine izin verilmesi konusu yer almaktadır. Adana Vilayetinin yazdığı tahrirat Şûrâ-yı Devlete havale edilmiştir. O mahalleri iyi bilmesi sebebiyle Adliye Nazırı Cevdet Paşa arasında yapılan görüşmelerde Cevdet Paşa, Mustafa Paşa'nın büyük oğlu Dede Bey'in Payas'ta ikametini uygun görmemiş, diğer kardeşlerin ikametlerinde mahzur olup olmadığının mahallince bilinecek hususattan olduğunu belirtmiştir. Şûrâ-yı Devlet Dâhiliye Dairesi, Mustafa Paşa-zadelerden Dede Bey haricindekilerin hususi

³⁹³ BA, ŞD, 2121/40.

³⁹⁴ BA, İ. ŞD, 86/5107.

işlerini görmek için yaz mevsiminde Payas'ta geçici olarak bulunmalarında mahzur olmadığını ve buna göre icabının icra edilmesini Adana Vilayetine bildirmiştir.³⁹⁵

Sadrazam Kâmil Paşa, 17 Mayıs 1887 (23 L 1304) tarihinde padişaha sunduğu arzında bu konuya değinmiştir. Padişah, 19 Mayıs 1887 (25 L 1304) tarihinde vermiş olduğu irade ile Küçük Alioğlu Mustafa Paşa-zadelerden Dede Bey haricindekilerin hususi işlerini görmek amacıyla Payas'ta geçici olarak bulunmalarına onay vermiştir.³⁹⁶ Bu konuyla ilgili olarak 15 Haziran 1887 (23 N 1304) tarihli bir belge daha mevcuttur. Bu belgede Mustafa Paşa-zadelerden Dede Bey haricindekilerin hususi işlerini görmek için yaz mevsiminde Payas kazasında geçici olarak bulunmalarında bir mahzur olmadığı Adana Vilayetine yazıldığı belirtilmiştir.³⁹⁷

Kozan ümerasından Mustafa Paşa-zade Dede Bey, Antakya Telgrafhanesinden 13 Ağustos 1893 (1 Ağustos 1309) tarihinde Dâhiliye Nezaretine bir telgraf çekmiştir. Dede Bey telgrafında, “otuz sene evvel Fırka-i Islahiyeden beri dolaştırılarak kaderden gördüğüm felakete ilave olmak üzere geçende haneme geceleyin hücumla hanımımın vefatına sebep olan eşkıya Mehmet'in, katiller hamiliğiyle maruf, ulemalık perdesi elinde derebeylik eden Yahya Efendi'nin korumasında olduğundan haber edilmeyip serbest geziyor, hükümet heyeti akraba ilişkilerinden ibaret bulunmakla müracaatım semeresiz kalmaktadır ... katilimi Yahya Efendi'nin elinden ancak padişahın adaleti alabilir” şeklinde ifadeleri yer almaktadır.³⁹⁸

Dâhiliye Nezareti, Mustafa Paşa-zade Dede Bey'in telgrafi üzerine Adana Valiliğine 12 Eylül 1893 (1 Ra Sene 311/31 Ağustos Sene 309) tarihinde bir emir göndererek “geçende hanesine geceleyin hücumla hareminin vefatına sebebiyet veren eşkıya Mehmet hakkında vuku' bulan müracaatının semeresiz kaldığından bahisle ... Kozan ümerasından Mustafa Paşazade Dede imzasıyla çekilen telgrafnamenin bir sureti gönderilmiş olmakla mealine nazaran tahkikatın gerçekleşmesi” hususunu istemiştir.³⁹⁹

Adana valisi, 8 Aralık 1893 (29 C 1311) tarihinde Dâhiliye Nezaretine bu konuyla ilgili olarak bir yazı kaleme almıştır. Valilik yazısında, Kozan ümerasından Dede Bey imzasıyla, eşinin ölümüyle ilgili olarak, Dâhiliye Nezaretine çekilen telgrafa cevaben

³⁹⁵ BA, DH. MKT (Dâhiliye Nezareti Mektubi Kalemi Evrakı), 1413/8; İ. ŞD, 86/5107.

³⁹⁶ BA, İ. ŞD, 86/5107.

³⁹⁷ BA, DH. MKT, 1426/23.

³⁹⁸ BA, DH, MKT, 131/39.

³⁹⁹ BA, DH, MKT, 131/39.

verilen 12 Eylül 1893 (31 Ağustos 1309) tarih ve 132 numaralı yazı üzerine keyfiyetin Cebel-i Bereket Mutasarrıflığından sorulduğu, gelen cevapta Dede Bey Payaslı ise de Halep Vilayeti dâhilinde Antakya kazasında ikamete memur olduğu, işlenen suçun da Antakya'da gerçekleştiği belirtilmektedir.⁴⁰⁰

Dâhiliye Nezareti, Halep valiliğine 31 Aralık 1893 (22 C 1311/19 Kanun-i evvel 1309) tarihinde bir yazı göndermiştir. Yazıda, Dede Bey'in eşinin öldürülmesi hususunda Adana valiliğiyle yapılan yazışma neticesinde Dede Bey'in Antakya'da ikamete memur olduğu, cürmün de Antakya'da gerçekleşmesi sebebiyle tahkikatın icra edilmesini ve neticenin yazılması hususu geçmektedir.⁴⁰¹

Cebel-i Bereket ümerasından Mustafa Paşa-zade Abdurrahman Dede Bey'in Dâhiliye Nezaretine 11 Haziran 1894 (30 Mayıs 1310) tarih ve 132 numaralı arzuhal ile başvurarak pek uzun zamandan beri biraderleriyle beraber Antakya'da ikamete memur edilmiş ise de sonradan olunan müsaade üzerine bir aralık kardeşlerinin Payas'a gidip gelerek orada ikamet etmekte olduklarından bahisle kendisinin de ara sıra Payas'a gelip gitmesine izin verilmesi talebinde bulunmuştur. Bu başvuru üzerine Dâhiliye Nezareti, Adana Valiliğine 26 Haziran 1894 (22 Z 1310/14 Haziran 1310) tarihinde bir yazı yollamıştır. Abdurrahman Dede Bey'in Payas'a gidip gelmesinde bir mahzur olup olmadığının yazılması istenmiştir.⁴⁰²

Adana Vilayeti, Dâhiliye Nezaretine Cebel-i Bereket ümerasından Abdurrahman Dede Bey'in hususi işlerini görmek üzere ara sıra Payas'a gidip gelmesinde bir sakınca olmadığına dair 11 Haziran 1894 (30 Mayıs 1310) ve 20 Ocak 1895 (8 Kanun-i sani 1310) tarihli iki kıta tahrirat yollamıştır. Bu tahrirat üzerine Dâhiliye Nezareti, 11 Şubat 1895 (15 Ş 1312) tarihinde Sadaret'e bir yazı yazmış ve gereğinin kendilerine yazılmasını istemiştir.⁴⁰³

Dâhiliye Nezareti Mektubi Kaleminden, 14 Haziran 1887 (2 Haziran 1303) tarihinde yazılan yazıda, Dede Bey haricindeki Mustafa Paşa-zadelerin hususi işlerini görmek amacıyla geçici olarak Payas'a gidip gelmelerinde mahzur olmadığı, Adliye Nazırı Cevdet Paşa ve Adana Vilayeti ile yapılan görüşmelerden sonra Şûrâ-yı Devlet

⁴⁰⁰ BA, DH, MKT, 131/39.

⁴⁰¹ BA, DH, MKT, 131/39.

⁴⁰² BA, DH, MKT, 251/46.

⁴⁰³ BA, DH, MKT, 251/46.

kararıyla Sadaret'e sunulmuş ve padişahın iradesiyle izin çıkmış ve bu husus Adana Vilayetine yazılmış idi. Mustafa Paşa-zadelere maaş tahsisi hususu ise 27 Haziran 1894 (23 Z 1311 /15 Haziran 1310) tarihinde Maliye Nezaretine ve Adana Valiliğine yazılmıştır.⁴⁰⁴

Adana Valisi Abdulhâlık el-Nasuhi, 24 Ağustos 1893 (11 S 1311) tarihinde Dâhiliye Nezaretine bir yazı sunmuştur. Adana valisi yazısında, Payas kazasında ikamet etmekte olan, Halep Mal sandığından 750 kuruş maaş alan ve oğullarının eğitimi için Adana'ya taşınacağı beyanıyla maaşının Adana Mal Sandığına havalesi hususunda Mustafa Paşa-zade Seydi Ahmet tarafından bir arzuhal verildiğini, Seydi Ahmet'in vilayet muhasebesinden yazılan kenardaki notta maaşı var ise de nezarete arz edilmesinin ifade kılındığı, Mustafa Paşa-zadelerden Dede Bey haricindekilerin hususi işlerini halletmek için yaz mevsiminde geçici olarak Payas kazasında bulunmalarında bir sakınca olmadığı, Seydi Ahmet'in Adana'da ikamet etmesinde mahzur olmadığı, maaşı bulunduğu ve maaşının vilayet emvaline havalesi hususunda gereğinin yapılmasının emir buyrulması istenmiştir.⁴⁰⁵ Adana Valisi Abdulhâlık el-Nasuhi Paşa, Adana'da ikametinde bir mahzur olmadığı halde Mustafa Paşa-zade Seydi Ahmet Bey'in Halep Mal Sandığından verilen 750 kuruş maaşın Adana Mal Sandığına nakli konusunda daha evvel Dâhiliye Nezaretine yazdığı 23 Ağustos 1893 (11 Ağustos 1309) tarihli ve 199 numaralı yazıya cevap verilmediği cihetiyle bir cevap verilmesi hususunu arz etmektedir.⁴⁰⁶

Adana Valisi, 11 Haziran 1894 (7 Z 1311/30 Mayıs 1310) tarihinde Dâhiliye Nezaretine bir arz sunmuştur. Vali arzında, "Cebel-i Bereket ümerasından Mustafa Paşa-zade Abdurrahman Dede Bey'in vermiş olduğu arzuhalde otuz seneden beri biraderleriyle beraber Antakya'da ikamete memur edilmiş ise de sonradan biraderlerine izin verilip Payas'ta ikamette olduklarından bahisle hususi işlerini görmek üzere ara sıra Payas'a gelip gitmesine, biraderleri gibi, izin verilmesi hususunda imza ve mührüyle gelen arzuhal konusunda gereğinin yapılabilmesi için emir talep etmiştir."⁴⁰⁷

Dâhiliye Nazırı, 1 Ağustos 1894 (28 Muharrem 1312/20 Temmuz 1310) tarihinde Sadaret'e bir yazı kaleme almıştır. Dâhiliye Nazırı yazısında şunları belirtmiştir:

⁴⁰⁴ BA, DH. MKT, 267/28.

⁴⁰⁵ BA, Y. A. HUS (Yıldız Sadaret Hususi Maruzat Evrakı), 306/9.

⁴⁰⁶ BA, Y. A. HUS, 306/9.

⁴⁰⁷ BA, Y. PRK. A (Yıldız Perakende Evrakı Sadaret Maruzatı) 10/1.

“Önceden Fırka-i Islahiye marifetiyle yakalanıp İskenderun ve Halep’ten hangisini seçer ise memleketine gitmemek şartıyla orada ikameti hakkında irade bulunan Payaslı Mustafa Paşazade Hamdi Bey’in yaz mevsiminde Payas kazasına gidip gelmesine müsaade olunması hakkındaki dilekçesi üzerine Mustafa Paşazadelerden Dede Bey haricindekilerin hususi işlerini görmek için yaz mevsiminde Payas’ta geçici olarak bulunmalarında sakınca olmadığı yapılan yazışmalar neticesi anlaşılmış ve keyfiyetin icrası konusunda Şûrâ-yı Devlet kanalıyla Padişaha sunulmuş ve bu konuda irade çıkarılarak Adana vilayetine bildirilmiştir. Mustafa Paşa-zadelerden Seydi Ahmet Bey, oğullarının eğitimi için Adana’ya taşınacağından bahisle Halep Mal Sandığından verilen 750 kuruş maaşının Adana emvaline havalesini istemiştir. Seydi Ahmet Bey’in Adana’da ikametinde mahzur olmadığına dair Adana vilayetinden re’sen ve te’kiden yazılan iki kıta tahrirat takdim kılınmasına ve maaşın Maliye Nezaretine uygunluğu oranında tesviye edilmekte olmasına nazaran icabının icrası konusunda Dâhiliye Nazırı emir talebinde bulunmaktadır.⁴⁰⁸

Sadrâzam ve Yaver-i Ekrem Cevat Paşa, 6 Ağustos 1894 (3 Safer 1312 / 25 Temmuz 1310) tarihinde Cevdet Paşa’ya bir yazı yazarak Payaslı Mustafa Paşa-zadeler Hamdi Bey, Dede Bey ve Seydi Ahmet Bey hakkında var olan konularda malumat istemiştir.⁴⁰⁹ Cevdet Paşa, Sadrâzam Cevad Paşa’nın yazısına 8 Ağustos 1894 (5 S 1312/27 Temmuz 1310) tarihinde cevap vermiştir. Cevdet Paşa cevabında, “Seydi Ahmet Bey’in Adana’ya nakl-i hane etmesinde mahzur olunmayıp o halde kendisine verilen maaşının Halep Mal Sandığından Adana Mal Sandığına havalesi hususu da Fırka-i İslâhiye’den beri kabul edilen bir usul ve muameleye uygun olmakla emir padişahındır” demektedir.⁴¹⁰

Sadrâzam Cevat Paşa, 11 Ağustos 1894 (9 Safer 1312) tarihinde Padişaha bir arz sunmuştur. Bu arzında Cevat Paşa şunları söylemiştir: “Önceleri Fırka-i İslâhiye marifetiyle yakalanıp memleketine gitmemek üzere İskenderun yahut Halep’te ikameti hususunda irade bulunan Payaslı Mustafa Paşazadelerden Hamdi Bey’in Payas’a gidip gelmesine izin talep etmesinden dolayı bunlardan Dede Bey haricindekilerin hususi işlerini görmek için yaz mevsiminde geçici olarak Payas kazasında bulunmalarına dair olan irade Adana vilayetine bildirilmiş idi. Seydi Ahmet Bey’in oğullarının eğitimi için

⁴⁰⁸ BA, Y. A. HUS, 306/9.

⁴⁰⁹ BA, Y. A. HUS, 306/9.

⁴¹⁰ BA, Y. A. HUS, 306/9.

Adana'ya taşınacağından bahisle Halep Mal Sandığından verilen maaşının Adana emvaline havalesini arz eylediğine ve Seydi Ahmet Bey'in Adana'da ikametinde mahzur olmadığına dair vilayetten gelen yazının leffiyle Dâhiliye Nezaretinden gelen tezkire üzerine Meclis-i Mahsus-ı Vükela'ya memur Cevdet Paşa ile yapılan yazışmayı şamil tezkire arz ve takdim olunmuştur. Seydi Ahmet Bey'in Adana'ya taşınmasında mahzur olmayıp maaşının oraya havalesi dahi Fırka-i İslâhiye'den beri kabul edilen usul ve muameleye uygun olacağı Cevdet Paşa'nın cevabında gösterilmiş olmakla bu konuda ne ferman buyrulur ise verilen hüküm uygulanır efendim."⁴¹¹

Dâhiliye Nezareti Mektubi Kaleminden 1 Ağustos 1894 (28 M 1312 / 20 Temmuz 1310) tarihinde Sadaret'e bir yazı sunulmuştur. Bu yazıda şu bilgiler mevcuttur: Fırka-i İslahiye marifetiyle yakalanıp İskenderun ve Halep'ten hangisini seçer ise memleketine gitmemek şartıyla orada ikameti uygun görülen Payaslı Mustafa Paşa-zade Hamdi Bey'in yaz mevsiminde hususi işlerini görmek amacıyla Payas kazasına gidip gelmek istemesi üzerine Padişah iradesiyle Dede Bey haricindekilerin Payas'a gidip gelmelerinde bir mahzur olmadığı Adana Vilayetine bildirilmiş idi. Bunlardan Seydi Ahmet Bey, oğullarının eğitimi için Adana'ya hanesiyle birlikte nakil olacağından bahisle Halep Mal Sandığından kendisine verilen 750 kuruş maaşının Adana Mal Sandığına havalesi arzında bulunduğu ve Seydi Ahmet Bey'in Adana'da ikametinde mahzur olmadığına dair Adana vilayetinden iki kıta tahrirat, re'sen ve te'kiden takdim kılınmış ve maaş hususunun Maliye Nezareti tarafından halledilmesi istenmiştir.⁴¹²

Dâhiliye Nezareti Mektubi Kalemi, 16 Ağustos 1894 (13 S 1312) tarihinde bir yazı kaleme almıştır. Bu yazıda, Payaslı Mustafa Paşa-zade Ahmet Bey'in maaşı hakkında Adana vilayetinden gelen 23 Ağustos 1893 (11 Ağustos 1309) ve 9 Ekim 1893 (27 Eylül 1309) tarihli evrakın aidiyeti cihetiyle icabının yapılması hususunda Maliye Nezaretine tezkire ve Adana vilayetine tahrirat yazılmak üzere 27 Haziran 1894 (15 Haziran 1310) tarihinde Dâhiliye Evrak Odasına verildiği kayıttan anlaşılmış ve şimdiye kadar yazılmış olması lazım gelen tezkireden bahisle mezkûr yazının Maliye Nezaretine gönderilerek tezkire yazılması hususu istenmiştir.⁴¹³

⁴¹¹ BA, Y. A. HUS, 306/9.

⁴¹² BA, DH. MKT, 267/28.

⁴¹³ BA, DH. MKT, 267/28.

Dâhiliye Nezareti Mektubi Kaleminden, Sadaret'e 27 Ağustos 1894 (24 Safer 1312) tarihinde bir arz sunulmuştur. Bu arzda, “Önceden Fırka-i İslâhiye marifetiyle yakalanıp İskenderun ve Halep'ten hangisini seçer ise memleketine gitmemek şartıyla orada ikameti Padişah iradesiyle sabit bulunan Payaslı Mustafa Paşa-zadelerden Seydi Ahmet Bey'in oğullarının eğitimi için Adana'ya nakl-i hane edeceğinden bahisle Halep Mal Sandığından kendisine verilen 750 kuruş maaşının Adana Mal Sandığına havalesi isteğinde bulunduğu ve Seydi Ahmet Bey'in Adana'da ikametinde mahzur olmadığına dair Adana vilayetinden alınan iki kıta tahrirat 1 Ağustos 1894 (20 Temmuz 1310) tarihli tezkire ile takdim olunmuş idi. 6 Mayıs 1894 (24 Nisan 1310) tarih ve 74 numaralı tahrirat ile Adana vilayetinden daha evvel yazılan yazı da aynen takdim kılınmış olup icabının yapılması hususu arz olunmuştur.⁴¹⁴

Sadrâzam ve Yaver-i Ekrem Cevad Paşa, 12 Eylül 1894 (12 Ra 1312 / 31 Ağustos 1310) tarihinde, Payaslı Mustafa Paşa-zadelerden Seydi Ahmet Bey'in oğullarının eğitimi için Adana'ya taşınacağından bahisle Halep Mal Sandığından verilen 750 kuruş maaşın Adana Mal Sandığına havalesi konusunda verdiği arzuhal üzerine gereğinin yapılması hususunu padişaha sunmuştur. 16 Eylül 1894 (16 Ra 1312) tarihinde gereğinin yapılması cevabı tebliğ edilmiştir.⁴¹⁵

Payaslı Mustafa Paşa-zade Seydi Ahmet Bey konusunda 16 Eylül 1894 (12 Ra 1312 / 4 Eylül 1310) tarihli bir padişah emrinde; çocuklarının eğitimi için Adana'ya taşınacağından bahisle Seydi Ahmet Bey'e Halep Mal Sandığından verilen 750 kuruş maaşın Adana Mal Sandığına havalesi hususu bildirilmiştir.⁴¹⁶

Dâhiliye Nezaretinden 25 Eylül 1894 (13 Eylül 1310) tarihinde Halep ve Adana vilayetlerine bir yazı yazılmıştır. Bu yazıda, “Payaslı Mustafa Paşa-zadelerden Seydi Ahmet Bey'in oğullarının eğitimi için Adana'ya taşınacağından, Halep Mal Sandığından kendisine verilen 750 kuruş maaşının Adana Mal Sandığına havalesine dair dilekçesi üzerine konunun araştırılarak irade buyrulduğu ve Maliye Nezaretine de bilgi verildiğini içeren 18 Eylül 1894 (6 Eylül 1310) tarih ve 1890 numaralı tezkirede

⁴¹⁴ BA, DH. MKT, 267/28.

⁴¹⁵ BA, Y. A. HUS, 308/121.

⁴¹⁶ BA, İ. HUS (İrade Hususi), 29/ 1312 Ra 55.

yazıldığı ve keyfiyetin Adana vilayetine bildirilmiş olmakla gereğinin yapılması hususu” istenmiştir.⁴¹⁷

Maliye Nazırı, 25 Ekim 1894 (24 R 1312) tarihinde Dâhiliye nezaretine bir yazı kaleme almıştır. Maliye Nazırı yazısında şunları belirtmektedir: “ Önceleri Fırka-i Islahiye marifetiyle yakalanıp memleketine gitmemek üzere İskenderun yahut Halep’te ikameti konusunda irade bulunan Payaslı Mustafa Paşa-zadelerden Seydi Ahmet Bey’in oğullarının eğitimi için Adana’ya nakl-i hane edeceğinden Halep Mal Sandığından kendisine verilen 750 kuruş maaşının Adana Mal Sandığına havalesi hakkındaki dilekçesi üzerine konunun araştırılarak olaya olumlu bakılmış ve bu durum ilgili nezarete bildirildiğinden bahisle hazinece de gereğinin yapılması ve bu hususun yazılması konusunda 18 Eylül 1894 (6 Eylül 1310) tarih ve 1702 numaralı tezkirede emredilmiştir. Bu durum yazı ile bildirilmiş ve Ahmet Bey’in Halep Mal Sandığından o miktar maaşı olduğuna dair hazinece bilgi olmadığını, Halep Mal Sandığından Seydi Ahmet Bey’e o kadar maaş verilmesine rağmen verilen maaşın Adana Mal Sandığına nakledilmesi hususunun Bâb-ı Âlî’ye arz olunmakla beraber gereğinin yapılması konusunda emir talep edilmiştir.⁴¹⁸

Maliye Nezareti Muhasebe Kalemi 12 Kasım 1894 (31 Teşrin-i evvel 1310) tarihinde bu konuyla ilgili bir yazı kaleme almıştır. Muhasebe Kalemi yazısında, Seydi Ahmet Bey’in 750 kuruşluk maaşı konusunda Maliye Nezaretine gelen 18 Eylül 1894 (6 Eylül 1310) tarih ve 1891 numaralı tezkirenin 2 Ekim 1894 (20 Eylül 1310) tarihinde Dâhiliye Evrak Odasına gönderildiği kayıtlardan anlaşılmış olduğundan ilgili nezaretlere emir yazılması hususu belirtilmiştir.⁴¹⁹

Dâhiliye Nezareti Mektubi Kaleminden, Maliye Nezaretine 20 Kasım 1894 (21 Ca 1312/8 Teşrin-i sani 1310) tarihinde bir yazı kaleme alınarak Payaslı Mustafa Paşa-zade Seydi Ahmet Bey’in oğullarının eğitimi için Adana’ya taşınacağından bahisle kendisine Halep Mal Sandığından verilen 750 kuruş maaşın Adana Mal Sandığına havalesi konusunda emir buyrulduğu ve keyfiyetin ilgili nezarete tebliğ olunduğu belirtilmiştir. Seydi Ahmet Bey’in maaşı konusunda hazinece kaydı olmadığı anlaşılmıştır. Mezkûr maaşın Adana vilayetine nakli konusunda yazılan 23 Ekim 1894

⁴¹⁷ BA, DH. MKT, 267/28.

⁴¹⁸ BA, DH. MKT, 267/28.

⁴¹⁹ BA, DH. MKT, 267/28.

(11 Teşrin-i evvel 1310) tarihli tezkire üzerine kenarına muhasebeden düşülen kayıta, muhasebece muamele icrasına gerek görülmediği ve gereğinin hazinece yapılması istenmiştir.⁴²⁰

Halep Vilayetinden gönderilen, “hakkında Adana’ya ikameti hususunda irade buyrulmuş olan Payaslı Mustafa Paşa-zade Ahmet Bey’in yanına gitmelerine, Halep emvalinden olan maaşlarının Adana’ya nakline izin verilmesi ve Ahmet Bey’in akrabalarından erkek, kadın ve isimleri yazılı kişiler tarafından arz olduğuna ve yapılacak muamelenin sorulmasına dair”, tahrirat Dâhiliye Nezareti Mektubi Kalemine gelmiş ve aynen Sadaret’e 10 Ocak 1895 (13 B 1312 / 29 Kanun-i evvel 1310) tarihinde takdim edilmiştir. Bunlar hakkında ilgili nezarete kayıt ve bilgi bulundurulmamış ve gereğinin emir ve ferman buyrulması istenmiştir.⁴²¹ 2 Nisan 1895 (21 Mart 1311) tarihinde, Seydi Ahmet Bey’in maaşı konusunda, Maliye Nezaretine tezkire ve Adana vilayetine tahrirat yazılması hususu Dâhiliye Nezareti Mektubi Kalem tarafından Sadaret’e arz olunmuştur.⁴²²

Adana Valisi Mustafa Namık Paşa, Dâhiliye Nezaretine 20 Ocak 1895 (23 B 1312/8 Kanun-i sani 1310) tarihinde bir arz daha sunmuştur. Mustafa Namık Paşa; Dâhiliye Nezaretinin gönderdiği, Abdurrahman Dede Bey’in Payas’a gelip gitmesinde mahzur olup olmadığının araştırılması hususunda, 26 Haziran 1894 (14 Haziran 1310) tarihli yazıya cevaben Cebel-i Bereket Mutasarrıflığından gelen tahriratta Abdurrahman Dede Bey’in hususi işlerini görmek için geçici olarak Payas’a gelip gitmesinde şimdilik bir mahzur olmadığının Payas İdare Meclisinden gelmiş olan mazbatada beyan edildiği belirterek gereği konusunda bilgi istemektedir.⁴²³

Dâhiliye Nazırı Recep Paşa, Sadaret’e 11 Şubat 1895 (15 Ş 1312) tarihinde bir yazı yazmıştır. Nazır Recep Paşa, Payaslı Mustafa Paşa-zade Abdurrahman Dede Bey’in kardeşleri gibi Payas’ta ikamet etmek ve hususi işlerini görmek için geçici olarak Payas’a gelip gitmesinde bir mahzur olmadığına dair Adana vilayetinden gelen 11 Haziran 1894 (30 Mayıs 1310) ve 20 Ocak 1895 (8 Kanun-i sani 1310) tarihli iki tahriratu da Sadaret’e takdim etmiş ve gereğinin yapılması konusunda talepte

⁴²⁰ BA, DH. MKT, 267/28.

⁴²¹ BA, DH. MKT, 267/28.

⁴²² BA, DH. MKT, 267/28.

⁴²³ BA, Y. PRK. A, 10/1.

bulunmuştur.⁴²⁴ Bunun üzerine Sadriâzamlık makamı tarafından bir tezkire yazılmıştır. Bu tezkire ile Cebel-i Bereket ümerasından Abdurrahman Dede Bey'in hususi işlerini görmek için geçici olarak Payas'a gelip gitmesine müsaade verilmiştir.⁴²⁵

Dâhiliye Nezaretinden, 15 Nisan 1895 (19 L 1312) tarihinde Maliye Nezaretine ve Adana vilayetine birer yazı yazılmıştır. Bu yazıda şunlar kayıtlıdır: "İskenderun veyahut Halep'te ikameti hususunda irade bulunan Payaslı Mustafa Paşazadelerden Seydi Ahmet Bey'in Halep emvalinden verilen maaşının Adana'ya nakli konusunda irade buyrulmasına rağmen aylık 750 kuruş maaşın havalesinin henüz ulaşmadığı, 13 Şubat 1895 (1 Şubat 1310) tarih ve 478 numaralı tahriratta belirtilmiştir. Bu durum üzerine keyfiyetin Maliye Nezaretine yazıldığı ve aylık 750 kuruş maaşın Adana'ya nakli konusunda irade buyrulduğu, mahalline tebligat yapılmasına rağmen havale-namenin henüz ulaşmadığı ve bundan dolayı Seydi Ahmet Bey'in sızlanmaya başladığından bahisle gereğinin yapılmasına dair Adana vilayetinden alınan 13 Şubat 1895 (1 Şubat 1310) tarihli tahrirat ile gereğinin yapılması hususunda yazı yazılması ve kenarına not düşülmesi" istenmiştir.⁴²⁶

Sadrâzamlıktan Adana vilayetine 22 Mayıs 1873 (24 Ra 1290) tarih ve 67 numaralı bir yazı yollanmıştır. Bu yazıda, Payaslı Mustafa Paşa-zade Said Bey zevcesi Fatma Hanım'ın hava değişimi için geçici olarak Payas'a gitmeye izin hususunda arzuhal verdiğini, bunun üzerine keyfiyetin Cevdet Paşa'dan sorulduğunu ve Cevdet Paşa'nın cevap olarak erkeklerin gidişine müsaade konusu söz konusu olduğunu, fakat bayanların vatanlarına gitmelerinde bir sakınca olmadığını ifade eylediğini, bu nedenle keyfiyetin Zaptiye Müşirliğine bildirilmesi konusu yer almıştır.⁴²⁷

Payaslı Mustafa Paşa'nın torunu, Dersaadet doğumlu Yusuf, berat ile menfilik maaşı aldığını, askere alındığını, askerlikten muaf edilmek talebinde bulunarak İskenderun'dan telgraf çekmiştir. Çektiği telgraf, Dâhiliye Mektubi Kalemine ulaşmıştır. Dâhiliye Mektubi Kalemi, Seraskerliğe 18 Mayıs 1892 (20 L 1309) tarihinde bu durumu bildirerek gereğinin yapılmasını istemiştir.⁴²⁸ Bu konuyla ilgili olarak Dâhiliye Nezareti Mektubi Kalemi, 5 Temmuz 1892 (9 Z 1309) tarihinde Seraskerliğe

⁴²⁴ BA, Y. PRK. A, 10/1.

⁴²⁵ BA, Y. PRK. A, 10/1.

⁴²⁶ BA, DH. MKT, 267/28.

⁴²⁷ BA, BEO.AYN.d., 823, s. 77.

⁴²⁸ BA, DH, MKT, 1950/112.

bir yazı daha kaleme almıştır. Bu yazıda, “yapılan asker muayenesi sonucu asker edildiğinden bahisle emsalleri gibi muafiyetini istemiş olan Doğu Kozan ümerasından Payaşlı Mısdık Paşa'nın torunu Yusuf Ziya mührüyle, nüfus idaresi vasıtasıyla, gelen arzuhale göre icabının icra edilmesi ve haber verilmesi” hususu yer almaktadır.⁴²⁹ Aynı konuyla ilgili olarak Dâhiliye Nezareti Mektubi Kaleminden yazılan, 28 Ekim 1892 (6 R 1310) tarihli bir belge daha mevcuttur. Bu belgede de Yusuf Ziya'nın askerlikten muafiyet talebi ve gereğinin yapılması konusu yer almaktadır.⁴³⁰

Küçük Alioğlu Mustafa Paşa'nın kızları ile ilgili belgelerde bazı bilgiler mevcuttur. Payaşlı Küçük Alioğlu Mustafa Bey'in kızı Fatma Hanım, 30 Ekim 1868 (13 B 1285) tarihinde Bâb-ı Âlî'ye bir yazı yazmıştır. Fatma Hanım yazısında, beş sene önce Payas'tan acele olarak çıkarıldığını, emlâk ve eşyasının tamamının Payas'ta kaldığını, bundan dolayı başkalarının eline geçerek telef olma tehlikesiyle karşı karşıya bulunduğunu, emlâk ve eşyasının Der-i Aliyye'ye verilmesi hususunda birkaç defa mektup yazdığını fakat bir netice alamadığını, şunun bunun elinde kalan eşya ve emlâkiyle ilgilenmek üzere kendisine iki ay süreyle Payas'a gitmesine izin verilmesini istediği, başkalarında kalan mallarının kendisine teslim edilmesi için Halep Vilayeti Valiliğine bir emir buyrulmasını istemiştir.⁴³¹ Bâb-ı Âlî, Halep Vilayetine bir yazı yazarak daha önce terk-i hane ettirilen Payaşlı Mustafa Paşa'nın kızı Fatma Hanım'ın bazı işlerini görmek amacıyla geçici olarak Payas'a gitmesine izin istediğini, bunun bir mahzuru olup olmadığını Halep Vilayetinden sormuştur.⁴³²

Sadaret'ten 19 Nisan 1869 (7 M 1285 / 7 Nisan 1869) tarihinde Halep Vilayetine bir yazı yazılmıştır. Bu yazıda, İbrahim Bey'in vermiş olduğu arzuhalde Payas kazasında bulunan emlâk ve arazinin kiracıları olan İslam-zade Hüseyin Efendi ile Yorgi oğlu Hoca Bolihi icar bedelini vermemiş olduklarından dolayı biriken kira bedelinin tahsil olunarak Mustafa Paşa'nın kızı Fatma Hanım'a teslimi ile beraber emlâk ve arazinin başkasına icara verilmesi belirtilmiş olmakla şer'i şerife ve meclis marifetiyle olayın tahkik ettirilmesi ve gereğinin yapılması hususu emredilmiştir.⁴³³

⁴²⁹ BA, DH, MKT, 1969/56.

⁴³⁰ BA, DH, MKT, 2015/90.

⁴³¹ BA, A. MKT. MHM, 434/95, 28 L 1285 (11 Şubat 1869). Belgede Fatma Hanım, Yenibağçe sakini olarak imza atmıştır.

⁴³² BA, A. MKT. MHM, 434/95.

⁴³³ BA, BEO.AYN.d., 867, s. 76.

Mustafa Paşa'nın kızı Fatma Hanım, Payas'a gidip gelmek için izin verilmesi talebinde bulunmuştur. Bu talep üzerine Sadaret'ten Halep Valiliğine 25 Nisan 1869 (13 M 1286 / 13 Nisan 1285) tarihinde bir yazı yazarak Fatma Hanım'a izin verildiği belirtilmiştir.⁴³⁴

Sadaret'ten Adana Vilayetine 30 Haziran 1874 (16 Ca 1291) tarihli bir emir yazılmıştır. Bu emirde, "Payaslı Mustafa Paşa kızının, vefat etmiş olan Adana serkerdesi Bekir Ağa'da senetli alacağı olan 30.000 kuruştan 5.000 kuruşunu Bekir Ağa'nın sağlığında almış, 10.000 kadar kuruşunu da vefatına kadar varisleri vermiş ise de kalan miktarı Bekir Ağa'nın varisleri ödemeye yanaşmamış ve Mustafa Paşa'nın kızı da kalan miktarın ödenmesi hususunu arz ettiğinden gereğinin yapılarak Sadaret'e bilgi verilmesi hususu" kayıtlıdır.⁴³⁵

2.4. SON KÜÇÜKALİOĞLU DEDE BEYOĞLU HAKKI ÖZER

Küçük Alioğlu Mustafa Paşa'nın torunu ve Abdurrahman Dede Bey'in oğlu olan Hakkı Bey (Dede Beyoğlu Hakkı Özer), Antakya'da Fransız işgaline karşı ilk Türk direniş çetesini kurmuş ve bu hürriyet ruhu, Fransız Manda İdaresinden kurtuluncaya kadar sönmemişti.⁴³⁶ Hakkı Bey, Birinci Dünya Savaşından sonra Fransız işgaline uğrayan Payas ve civarında ilk olarak silahlı mücadeleye başlamıştır. Topladığı kuvvetlerin başına geçen Hakkı Bey, büyük bir cesaretle 13 Mart 1920 tarihinde Antakya'ya silahlı bir baskın yapan Yüzbaşı Asım'ın en yakın yardımcısı idi. Fransızlara karşı büyük bir zafer olan, 7 Ocak 1921 tarihinde yapılan, Derküş Savaşında öncü kuvvetlerin başında Hakkı Bey bulunmaktadır. Fransızlara karşı mücadele eden Hakkı Bey, bu mücadele esnasında bir ayağını da kaybetmiştir.⁴³⁷

Hakkı Bey ile arkadaşları, Hatay'ın kurtuluşu sırasında yapmış oldukları bir hareketle Fransız milislerini yenilgiye uğratmışlardır. Bunun üzerine Fransızlar, Hakkı Bey'in annesiyle 6 yaşındaki oğlu Abdurrahman'ı, Suphi Bereket'in Arif, Süreyya ve Cemil adlarındaki kardeşleri ile Yüzbaşı Asım Bey'in kardeşi Hüseyin Ağa'yı hapsedmişlerdir. Hakkı Bey, Suphi Bereket ve Asım Beylerin teslim olmadıkları takdirde mahpusların idam edileceklerini ilan etmişlerdir. Hakkı Bey ve arkadaşlarının

⁴³⁴ BA, BEO.AYN.d., 867, s. 77.

⁴³⁵ BA, BEO.AYN.d., 823, s. 103.

⁴³⁶ Tozlu, *Antakya Tarihi*, s. 68;

⁴³⁷ Şakiroğlu, "Küçük Ali Oğulları", s. 137.

Baslıka köyüne gelişinden bir gün sonra Hakkı Bey'e oğlu Abdurrahman'ın mührü yerine küçücük eli basılmış bir mektup gelmiştir. Bu mektupta yazılı olanlar vatan sevgisinin küçücük bir çocuğun dimağındaki yerini göstermeye dikkate şayandır.

Mektupta yazılanlar ise şöyledir: “*Sevgili babacığım, senin için bizi hapsettiler, eğer gelmez ve teslim olmazsan bizi öldüreceklermiş. Dün hapishaneye Şakir Kavvas adında biri geldi, neneme böyle söyledi. Sakın ha babacığım, varsın kahpe Fransızlar bizi öldürsün, sen teslim olma. Babacığım ellerinden öperim. Allaha ısmarladık. 14/ İkinci Kanun/ 1919. Oğlunuz Abdurrahman.*”⁴³⁸

⁴³⁸ Nuri Aydın Konuralp, *Hatay Kurtuluş ve Kurtuluş Mücadelesi Tarihi*, (Yayına Haz. ve Yayınlayan Nuri Aydın Konuralp), Hatay Postası Gazete ve Basımevi, İskenderun 1970, s. 31. Bu eserde Hatay'ın kurtuluşu ile ilgili değerli bilgiler mevcuttur.

ÜÇÜNCÜ BÖLÜM

REYHANLI AŞİRETİ, AŞİRETİN İLERİ GELENLERİ: MURSALOĞULLARI, REYHANIYE NAHİYESİNİN KURULUŞU

3.1. REYHANLI AŞİRETİ

3.1.1. Reyhanlı Aşireti Hakkında Bazı Bilgiler

Reyhaniye (Reyhanlı) aşiretine ad olan “Reyhan” kelimesi, Türk kültüründe bilinen bitki dışında hem erkek hem de kadın adı olarak kullanılmaktadır. Reyhanlı aşireti XIX. yüzyıl itibarıyla Amik Ovasında yaşamaktadır ve hatta bu ovanın en önemli gücü Reyhanlı aşireti ve bu aşirete bağlı veya bu aşirete akraba olan kitlelerdir.

“Reyhanlı” adını taşıyan aşiret, oba, cemaat veya oymaklar; İran’dan Anadolu’ya kadar birçok yerde yaşamakta olup, bunlar sözkonusu bölgelerin Osmanlılar tarafından fethinden sonra yapılan tahrirlerde de görülmektedir. Özellikle Tebriz-Bayezit arası, Revan ve çevresi, Iğdır, Azerbaycan’daki birçok yerleşmelerle⁴³⁹ birlikte; Sivas ve Konya’da da bulunmakta idiler.⁴⁴⁰

Oğuzların Bayat boyuna mensup olan Reyhanlı Aşireti, Kanuni Sultan Süleyman devrinde 112 vergi nüfusundan ibaret küçük bir oba halinde olup Halep çevresinde bulunurken, 93 evlik bir kolu da Yeni-il taraflarında yaşamakta idi. Bu oba, bir taraftan nüfusunun artması diğer taraftan da Bayat boyuna mensup birçok obanın katılmasıyla XVIII. yüzyılda büyük bir aşiret halini almıştır. Bu yüzyılda Reyhanlı aşireti kendisine bağlı diğer oymaklarla birlikte Sivas’ın güney taraflarında, Uzunyayla’da yaylamakta ve Halep çevresinde kışlamakta idi. Bu bölgeyi gezen Seyyah Burckhardt, XIX. asır başlarında Reyhanlıların 3.000 çadırdan oluştuklarını belirtmektedir. Reyhanlılar, yaylağa gidip gelirken rahat durmadıkları için Rakka’ya sürülmeleri hakkında birkaç defa ferman çıkmışsa da her seferinde bundan kurtulmuşlardır.⁴⁴¹

⁴³⁹ Mesela, klasik Osmanlı kayıtlarından aktarılan bazı bilgilere bk. Bilgili, “Azerbaycan Türkmenleri”, *Türkler VII*, (edt. H. Celal Güzel-Kemal Çiçek-Salim Koca), Yeni Türkiye Yay., Ankara 2002, s. 22-43; Selçuk Ilgaz, *Osmanlı Hâkimiyetinde Revan (Çukur Sa’ad) (XVI.-XVIII. Yüzyıllar Arasında Sosyo-Ekonomik Tarih)*, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış Doktora Tezi), Erzurum 2010, s. 27, 29-30, 142, 210, 214-215, 218.

⁴⁴⁰ Irene Beldiceanu-Steinherr, “A propos des tribus Atçeken (XVe-XVIe siècles)”, *Journal of the Economic and Social History of the Orient* 30/2, 1987, s. 121-195.

⁴⁴¹ Sümer, *Oğuzlar*, s. 228.

Reyhanlı Cemaatine bağlı Yaycılı Cemaati, 1630-1631 tarihlerinde Yeni-il'de yaşamakta olup Yüreğir boyuna mensup idi.⁴⁴² 1641-1642 yıllarında Reyhanlı aşiretinin Kara Süleymanlı Cemaati Bayındır boyuna mensup olup, Sivas'a bağlı Yeni-il kazasında oturmaktaydı.⁴⁴³ Yine bu tarihlerde, Reyhanlı cemaati taifelerinden Yağlı Ceridi Cemaati, Bayat boyuna mensup idi ve Sivas'ın Yeni-il Kazası ile Mukataa-i Reyhanlı'da bulunmakta idiler.⁴⁴⁴ Reyhanlı Cemaatine bağlı bulunan Yaycılar cemaati ise Yüreğir Boyuna mensup olup 1644 yılında aynı kaza dâhilinde yaşamaktaydılar.⁴⁴⁵ Keza 1641-42 yıllarında Yeni-İl kazasında yaşayan Bazlamaç cemaati, Reyhanlı Cemaatine dâhil olan Avşar boyuna mensuptu.⁴⁴⁶

Konar göçer Türkmen taifesi olarak adlandırılan Reyhanlı Türkmenleri, oymak olarak Kilis, Rakka, Yeni-il, Adana ve havalisi, Halep, Malatya, Elbistan Kazası (Maraş Sancağı), Antakya kazası (Halep Eyaleti) ve Gerger kazası (Malatya Sancağı) dâhilinde yaşamakta idiler. Bazı emniyet sorunlarına sebep olan⁴⁴⁷ Reyhanlı Türkmenlerinin Rakka'ya iskânları sözkonusu olmuş ve hatta padişah emri çıkmış idiyse de bu iskân başırlanamamıştı. XVII. yüzyıl itibarıyla Antakya yakınındaki Karamurt Hanında kışlayan Reyhanlı aşireti, yazları da Çobanoğlu ve Kargılık semtlerinde yaylağa çıkıyordu.⁴⁴⁸

1756 yıllarında Reyhanlı Aşireti, Yeni-il Voyvodalığının bağlı bulunduğu Üsküdar Atik Valide Sultan'ın Üsküdar Camii ile Halep Türkman Hassı reayasından kabul edilmektedir. Bu tarihlerde Reyhanlı Aşiretini Rakka'ya iskân etmek isteyen devlet tam olarak istediğini yapamamıştı.⁴⁴⁹

⁴⁴² Halaçoğlu, *Anadolu'da Aşiretler, Cemaatler, Oymaklar (1453-1650)*, V, TTK Basımevi, Ankara 2009, s. 2330.

⁴⁴³ Y. Halaçoğlu, *Anadolu'da Aşiretler*, III, s. 1245.

⁴⁴⁴ Y. Halaçoğlu, *Anadolu'da Aşiretler*, V, s. 2295.

⁴⁴⁵ Y. Halaçoğlu, *Anadolu'da Aşiretler*, V, s. 2329.

⁴⁴⁶ Y. Halaçoğlu, *Anadolu'da Aşiretler*, I, s. 296.

⁴⁴⁷ Reyhanlıların da sözkonusu edildiği bu tür eşkıyalık ve emniyet sorunlarına dair bk. Mustafa Öztürk, "XVIII. Yüzyılda Antakya ve Çevresinde Eşkıyalık Olayları", *Belleten*, LIV/211, Ankara 1990, s. 963-993.

⁴⁴⁸ Cevdet Türkay, *Osmanlı İmparatorluğu'nda Oymak, Aşiret ve Cemaatlar*, İşaret yayınları, (2. Baskı), İstanbul 2005, s. 124. Bu eserde, Reyhanlı aşiretinin yaşadığı yerler hususunda da bilgi vardır. Aşiretler kısmında Reyhanlı aşiretine bağlı cemaatlerin isimleri şu şekilde verilmiştir: Sarıcalar, Tevekelli, Kabaklarca (Kabaklarca), Tonlu (Donlu), Kurallı (Kuranlı), Halallı, Okcular (Okculu), Karaahmedli, Bahadırılı, Terekelli. Buldukları sahaya da Konya Sancağına bağlı Turgud kazası ile Maraş Sancağına tabi Göksun Kazası" eklenmiştir (s. 541).

⁴⁴⁹ Sahillioğlu, "Reyhanlı Aşiretini Amık'ta İskân", *Güneyde Kültür*, 7/72, (Antakya, Şubat 1995), s. 16-17; 4 Mart 1840 (29 Z 1255) tarihli bir belgede Reyhanlı Aşireti yine Üsküdar Atik Valide Sultan evkafından kabul edilmektedir (C. EV, 33/1625).

1762 yılında Reyhanlı Aşiretinin Sivas dâhilindeki Ulaş ve Kangal arasında bulunan Deliklitaş derbendine iskân edilmeleri sözkonusu olmuştur.⁴⁵⁰ Reyhanlı aşireti 1764 yılında tekrar Rakka'ya sürülmek istenmiş, fakat bunda da başarılı olunamamıştı. 1764 yılında Reyhanlı aşireti ile birlikte hareket eden, onlarla beraber yaşayan cemaatler ile ilgili olarak; “*Haremeyn-i Şerifeyn reâyasından Pehlivanlı Cemaatı ve sair aşâir-i şettâ derûnuna dâhil ve mahlût olmak üzere şitâban ve girizan olduklarından başka aşiret-i mezbûre derûnunda Haremeyn reâyasından Bahadırılı, Kızık ve Halallu ve Kayaklu (Kıyaklu); zeamet reâyasından Okçılı ve Reşvân aşâirinden Mendullu. Bunların emsâli on iki cemaat-ı muhtelif mezbûrlarile mahlût olub maan konub göçüb yekdil ve yekcihet olub*” denilerek, sözkonusu aşiret ve cemaatlerin istenen yerleştirme ve iskâna tâbi tutulmasının zorluğuna işaret edilmektedir.⁴⁵¹

3.1.2. XIX. Yüzyılda Reyhanlı Aşireti

XVIII. asrın sonlarında Halep'e bağlı Amik Ovasında kışlayan, Kilis ve Azaz taraflarında yaylak hayatı yaşayan 3.000 hanelik Reyhanlı aşireti şekavet hareketlerinde bulunduğu gibi, yaylaklarına giderken Maraş Beylerbeyi ile muharebeye girişerek onu mağlup etmişlerdir. Bu sebeple Amik Ovasına iskân edilmeleri için harekete geçilmiş ve 18 Mart 1779 tarihinde buraya iskânlarına karar verilmiştir. Aşireti iskâna zorlamak için her taraftan sıkıştırılarak baskı altına alınmaları kararlaştırılmıştır.⁴⁵² Bu baskılar karşısında Reyhanlı aşireti ileri gelenleri, 20 Nisan 1780 (15 R 1194) tarihinde, İlbeyli aşireti gibi Amik Ovasına iskân talebinde bulunmuşlardır. Bu istek üzerine 24 Nisan 1780 (19 R 1194) tarihinde Reyhanlı aşiretinin, İlbeyli aşireti gibi Amik Ovasına iskân olunmasına dair emir gönderilerek, burada ziraat ve hırsaset ile meşgul olmaları ve etrafa zarar vermemeleri istenmiştir.⁴⁵³

Bozok Sancağı Mutasarrıfı Süleyman Paşa*, 15 Eylül 1786 (21 Za 1200) tarihinde merkeze yolladığı bir yazıda; Maraş Eyaletindeki Reyhanlı aşireti mensupları uygunsuz hareketlerde bulunmuşlardı. Bunun üzerine aşiret mensuplarına haddinin bildirilmesi ve

⁴⁵⁰ Halaçoğlu, *İskân Siyaseti*, s. 106; Ahmed Refik, *Anadolu'da Türk Aşiretleri*, İstanbul 1930, vesika no: 241, s. 216-217. Bu vesikada Sivas Valisi Silahdar Mehmed Paşa, Maraş Valisi Mekkizâde Hüseyin Paşa ve Rişvanzade Süleyman Bey'e emirler vererek Reyhanlı Aşiretinin Halep tarafına geçirilmemesini istemişti.

⁴⁵¹ Sahillioğlu, “Reyhanlı Aşireti”, s. 18.

⁴⁵² Halaçoğlu, *İskân Siyaseti*, s. 56.

⁴⁵³ BA, C. DH, 58/2981.

* Küçük Alioğulları sırasında bahsi geçen Halep Valisi Celaledin Paşa'nın babası olup, Bozoklu Çapanoğulları hanedanındandır (Özcan Mert, *Çapanoğulları*, Süleyman Paşa kısmı).

zimmelerinde biriken Haremeyn mallarıyla aşiret içinde bulunan Rişvan aşireti cemaatleri zimmetinde kalan kervan malının tahsilinin sağlanması istenmiştir. Reyhanlı aşireti bu dönemde Elbistan ve Maraş havalilerinde yaşamaktaydı ve Maraş Beylerbeyi Ömer Paşa ile Rişvan-zade Ömer Paşa arasında hasetlikleri bulunmaktadır. Bu sebeple aşiretin beyi olan Mursaloğlu Osman Bey, Amikabad'a doğru gideceklerini belirtmişti. 3000-4000 süvari ve piyade kuvvetine sahip olduğu için ortalığı karıştıran Reyhanlıların Amikabad tarafına gitmelerine Maraş Beylerbeyi müsaade etmiştir.⁴⁵⁴

Maraş Sancağından Zaptiye Nezaretine, 11 Aralık 1786 (9 S 1201) tarihinde gelen tahrirat özetlerinde, 1784 yılında Rişvan aşiretine mensup eşkıyalar tarafından yağmalanan İzmir kervan malından, Reyhanlı aşireti içlerine giden Mandallu Molla Yakup Kabilesine isabet eden 50000 kuruşun tahsiline Maraş Beylerbeyi Dulkadirzade Ömer Paşa memur edilmiştir. Ancak Reyhanlı aşireti mensupları Ömer Paşa'nın 70 baş katır, çadır, emval ve eşyasını yağmalamışlardır. Ayrıca Göynük nahiyesindeki köy ve mezraları da harap etmişlerdir. Ömer Paşa, Reyhanlı aşiretinin Haremeyn reayası olmasından dolayı aşiret ile muharebeye cesaret edememiştir. Dulkadir-zade Ömer Paşa asker toplamakla uğraşırken, Reyhanlı aşiretinin bir kısmı Andırın ve Haruniye nahiyelerinden firar edip Arslanlı adlı mahalle vararak Altunlu köprüsünden geçmiş ve Pazarcık'a varmışlardır. Gaspedilen emval için mübaşir tayin olunca Reyhanlı reisleri, "Mandallu oymağının bir miktarı Afşar ve Rişvan içlerine gidip ancak 27 haneleri mevcuttur" diye cevap vermişlerdir. Elbistan kazasında gelen ihbar üzerine zikrolunan 27 haneden koyun, deve ve sığırlar toplanmış ve 12.000 kuruş değer biçilmiştir. Reyhanlı eşkıyasından da Ömer Paşa'nın gasp olunan katırlarından 17 katır ele geçirilmiş, diğer katırlar ise aşiretin elinde kalmıştır. Noksan kalan kısım ise Elbistan kazası ahalisinden talep edilmesine rağmen halk bir akçe dahi vermemiştir. Bâb-ı Âlî tarafından Bozok Mutasarrıfı Süleyman Bey'e gasp edilen kervan malının tahsili konusunda birçok emir yazılmasına rağmen bir sonuç alınamamıştır. Bunun sebebi olarak da "Malatya Mutasarrıfı Rişvan-zade Ömer Paşa, Dulkadir-zade Ömer Paşa ve Cabbar-zade Süleyman Bey arasında var olan huzursuzluk" gösterilmektedir.⁴⁵⁵

Hem Reyhanlı hem de diğer aşiretler bakımından bu bölgedeki en temel mesele, sözü geçen aşiretlerin hangi idari birim tarafından kontrol altına alınacağı meselesidir.

⁴⁵⁴ BA, C.DH. 183/9120.

⁴⁵⁵ BA, C. ZB, 31/1522; Faruk Söylemez, *Osmanlı Devletinde Aşiret Yönetimi-Rişvan Aşireti Örneği-*, Kitabevi, İstanbul 2007, s. 98, 271-272.

Aslında Bozok Mutasarrıfı Süleyman Paşa'ya bağlı olan Reyhanlı aşireti de aynı durumdaydı. Dolayısıyla meselelere Bâb-ı Âlî'den müdahale edileceği zaman, bölgedeki hemen her idareciye emir yazılıyordu. Nitekim 8 Aralık 1800 (21 B 1215) tarihinde de Adana Eyaletinin tevcih edildiği İsmail Paşa'ya da aynı yolda emir yazılmış; Paşa, Maraş tarafına yönelmiş ve oraya varınca Reyhanlı ve Kılıçlı aşiretleri boy beylerine yazılar yazmıştı.⁴⁵⁶

Diğer taraftan Reyhanlı aşireti, Bâb-ı Âlî'nin birçok hususta yardım istediği ve aldığı bir aşiretti. Nitekim zaman zaman et ihtiyacını karşılamak amacıyla Reyhanlı aşiretinden koyun tedarik etmeleri istenmekteydi. Defterdara yazılan 7 Temmuz 1802 (6 Ra 1217) tarihli bir hükümde, yola çıkarılan bu koyunların hangi kaza dâhilinde telef olur veya çalınır ise aynı miktarın telef olduğu veya çalındığı mahalden karşılanacağı, şayet aynı miktar bulunmaz ise telef olan veya çalınan her koyun için 10 kuruş değer alınacağı belirtilmiştir. Tahsil işini gerçekleştirmesi için koyunlara mübaşir olan Hass-ı Ahur Hazine Kâtibi Seyyid Mehmet Arif Efendi'ye yardımcı olmaları için yol güzergâhında bulunan kadılar, hâkimler, mütesellimler ve voyvodalara hitaben bir emir yazması ve bu konuda mübaşire yardımda bulunmaları hususunda Bozok Sancağı Mutasarrıfı Cabbar-zade Süleyman Bey'e de bir emir yazdırması Defterdar Efendi'den istenmişti.⁴⁵⁷

Nihayet Ordu-yı Hümayun için Reyhanlı Aşiretinden 10.000 koyun satın alınmıştı. Bu işle görevlendirilen Hass-ı Ahur Hazine Başkâtibi Mehmet Arif Efendi'nin 21 Ağustos 1802 (21 R 1217) tarihli evrakında şu hususlar belirtilmektedir: “Reyhanlı Aşiretinden Ordu-yı Hümayun için 10.000 koyun satın alınmıştır. 700 kadar toklu, kuzu ve keçi sarılık illetinden dolayı telef olmuştur. Bu koyunların 9000'i Hass-ı Ahur Başkâtibi Mehmet Arif Efendi'ye teslim olunmuştur. Tahsil olunamayan 1000 koyun ise Reyhanlı Aşiretinin yaylaklarından firar etmesinden dolayı elde edilememiştir. Yaylaklarına döndükleri vakit, kalan koyunları Maraş Beylerbeyisi Mîr-i mîrân Kalender Paşa'nın tahsil edip yollayacağını Maraş kadısı ilâm etmiştir.”⁴⁵⁸

İstenen koyunların İstanbul'a kadarki durumu oldukça dikkat çekicidir. Hem yolları hem de yol üstündeki durumu göstermesi bakımından, devlete ait koyunların

⁴⁵⁶ BA, HAT. 236/13140.

⁴⁵⁷ BA, C. BLD (Cevdet Belediye), 146/7252.

⁴⁵⁸ BA, C. AS (Cevdet Askeriye), 900/38786.

İstanbul'a varışına kadarki durum şöyledir: Koyunlar Elbistan'a ulaştığı vakit 8886 adet kalmıştır. Hacı Veli, 114 koyunu Kalender Paşa'nın vereceğini belirtmiş ve koyunların Gürün'e sevk edildiği Elbistan kadısı tarafından ilamla bildirilmiştir. Gürün'e gelen koyunlar 8898 adet olup, geceleyin Çağlayan mevkiinde Sultan Korusu adlı mahalle ulaştığında yaylada bulunan Reyhanlı aşireti içerisine girmiştir. Bunun üzerine aşiret mensupları koyunları taşıdığı için koyunlar perişan olmuş, bu arada 526 koyun da aşiret mensupları tarafından çalınmıştır. Çalınan koyunlardan 286'sını mübaşir tahsil etmiş, fakat 240 koyun Reyhanlı aşiretinde kalmıştır. Koyunlar, Gürün toprağında Fermanlı adlı mahalde Delikânlı Aşiretinin saldırısına uğramış ve 190 adet koyun telef olmuştur. Cabbar-zade Süleyman Paşa, 50 koyun temin etmiş; kalanları da Gürün ahalisinin vekili Kelek oğlu Mehmet'in vereceği Gürün kadısı tarafından ilam edilmiştir. Koyunlar, Akdağ Yaylasında beklediği vakit, Bozok Mutasarrıfı Süleyman Bey'e gönderilen emir ancak kendisine ulaşmış ve koyunların başına işi bilen çobanlar tayin edilmiştir. Buradan başka bir sancağa ulaştığında koyunların 544'ü helak olmasına rağmen helak olan miktar tazmin edilmiştir. Koyunlardan Kırşehir Kazası dâhilinde 512'si ölmüş; bunun 312'si ahali tarafından verilmiş ise de, 200 koyunun zimmetlerinde kalmış olduğu Ankara kadısının ilamında yazıdır. Beypazarı'na ulaşan koyunlardan 262'si Nallıhan sınırında telef olmuştur. Nallıhan ahalisi telef olan 40 koyuna onar kuruştan 400 kuruş vereceklerini taahhüt etmiştir. Mudurnu'da koyunlardan 40 adedi telef olmuştur. 50 kuruş çoban ücreti ile beraber 450 kuruş verilmesi lazım gelmektedir. Torbalı Göynük'ten 17 çoban koyunları gütmek için tayin edilmiştir. Bu çobanlar koyunları Göynük kasabasından Taraklı'ya götürmüşlerdir. Torbalı Göynük ile Dodurga taraflarında 64 koyun telef olmuştur. Koyunların bedellerinin adı geçen kazalardan alınması gerektiğini Yenice Taraklı kadısı ilamla bildirmişti. Gebze'de sulardan dolayı 138, Kartal ve Haydar Paşa sahralarında ise 151 adet koyun telef olmuştur.⁴⁵⁹

Reyhanlı Aşiretinden satın alınarak İstanbul'a götürülen 9.000 koyundan Kasapbaşı'na ancak 7.399 adet koyun teslim edilebilmişti. Kalan 2.289 adet koyunun 1000 adedi Reyhanlı aşiretinin zimmetinde, 114 adedi Kalender Paşa tarafından karşılanacak, Elbistan'da Reyhanlı aşiretinin gaspettiği 240 koyun ve Gürün'de Fermanlı adlı mahalde Delikânlı Aşireti tarafından telef edilen 140 koyun olmak üzere toplam 1.494 adet koyunun Reyhanlı aşiretinden karşılanması işini Kalender Paşa

⁴⁵⁹ BA, C. AS, 900/38786.

yapacaktı. Kırşehir, Beypazarı, Nallıhan, Mudurnu, Torbalı Göynüğü ve Dodurga kazalarında ölen ve zayi olan 606 adet koyun ise Cabbarzade'nin voyvodaları marifetiyle tahsil edilecektir. Gebze, Kartal ve Haydar Paşa sahrasında ölen 289 adet koyunun ise affedilmesi istenmiş, fakat mübaşir bunu reddettiği için Defterdar Efendi'ye bir emir yazılarak telef olan koyunların bedellerinin alınması istenmiştir.⁴⁶⁰

Reyhanlı aşireti, Beğdilli aşireti ile birlikte Bozoklu Çapanoğullarına bağlıdır. Fakat bir taraftan da Halep Vilayetiyle alakalıdır. Nitekim 30 Ekim 1818 (29 Z 1228) tarihinde Halep Valisi Ragıp Paşa iktidarsızlığından dolayı görevden alınmış, yerine Halep civarındaki Reyhanlı ve Beğdilli aşiretlerinin “Türkman Ağalığı” münasebetiyle Cabbar-zade Celal Paşa atanmıştır.⁴⁶¹

Ancak Bozoklu idarecilerden zaman zaman şikâyet edildiği de belgelere yansıyan hususlardandır. Bozok Sancağı eski mütesellimi Mesrur Ağa, 24 Temmuz 1827 (29 Z 1242) tarihli belgeden anlaşıldığına göre, Bozok'a bağlı Reyhanlı Cemaatinden Ordu-yı Hümayun için tertip olunan 290 devenin her biri için 1000'er kuruş, deveci başı, deveci ve sair masrafı olarak deve başına 93'er kuruş olmak üzere toplam 1093,5 kuruşu fakir halka bölüştürerek tahsil etmiştir. Sonra üçer dörder yüz, nihayet beş yüz kuruşa kadar para aldığı gibi ihtiyar, sakat ve iş yapamaz durumda olanları toplayarak Ordu-yı Hümayuna göndermiştir. Fakat bunların ekserisi yolda ölmüş ve ölmeyenler de perişan olmuştu. Böylece fukaradan alınan paralar boşa gitmiş, Mesrur Ağa bu suretle hem devlete hem de fukaraya ihanet ederek kendi çıkarına bakmış ve her bir kazadan “ayanlık câizesi” diyerek 10000 kuruş almıştır. Bundan başka her bir kazanın sağlam olan defterlerini bir tarafa bırakarak, kaza ayanlarına kendisi dilediği gibi defter tevzi edip hülâsa Sorkun (şimdi Sorgun) denilen kazanın 17000 kuruş masraf defteri var iken 110000 kuruştan tevzi ve tahsil ederek fukaraya zulmetmiştir. Bozok ahali ise, Mesrur Ağa'nın azledilmesini istemişti.⁴⁶² Devlet-i Âliye, ahalinin bu isteğini kırmayarak Bozok Mütesellimi Mesrur Ağa'yı azletmiştir.⁴⁶³

⁴⁶⁰ BA, C. AS, 900/38786.

⁴⁶¹ BA, HAT, 1260/48777.

⁴⁶² BA, HAT, 678/33050.

⁴⁶³ Mesrur Ağa'nın azledilmesi husunda bkn. T.V. (Takvim-i Vekayi), 11-160, 25 Ca 1247-2 Za 1253 tarihli nüshanın 18 R 1248 (14 Eylül 1832) tarihli kısmı, s. 83. Takvim-i Vekayi'de Mesrur Ağa'nın diğer bir adı Hacı Darbaz olup azlinden sonra Bozok Mütesellimliğine Dersaadet terbiyet-kerdesi olan müteveffa Mustafa Beg-zade dergâh-ı âli kapucı başlarından Şakir Beg tayin edilmiştir.

Bu tarihlerde Yeniçeri Ocağını kaldırmış ve idareyi tam olarak eline almış bulunan Sultan II. Mahmud'un bu husustaki hatt-ı hümayunu oldukça dikkat çekicidir: *“Kaimmakam Paşa, işbu takririn manzûr ve meâli malûm-i hümayûnum olmuştur. İşte bu makûle gaddâr heriflerin ellerine fırsat geçdiği gibi itmedikleri kalmaz, evvelinden lâyıklica mütâlaa olunmayarak filan müteallıktır, varsun akçe kazansın denilerek bunun sonraki mazarratı nereye âid ve râcidir, burası hiç kimsenin vazifesi olmadığından memâlikin harâbiyetine bir sebep de bu oluyor. Merkûmun ol tarafda hesâbı rüyet olunmakdan ise bu tarafa celb ve ihzâr olunarak hakk ve hakikati üzere zâhire ihrâc olunması münâsib olacağından ol vechle icrâsına mübâderet olunsun.”*⁴⁶⁴

Bölgedeki aşiretlerin hemen tamamı zaman zaman emniyet ihlallerine karışıyordu ve bunlar arasında Reyhanlılar da vardı. 6 Ekim 1829 (7 R 1245) tarihli belgeden anlaşıldığına göre, Halep Mütesellimliğine tayin olunan Ali Rıza Bey üzerine bir takım eşkıya saldırmıştır. Bunun üzerine eşkıyaya karşı asker gönderilmiştir. Kaçan bazı firariler Reyhanlı Türkmenleri içerisine kaçmış, Antakya eşkıyasıyla beraber hareket edip fukaraya zarar vermişlerdir. Bundan dolayı bu Türkmenler üzerine kuvvet gönderilerek hadleri bildirilmiştir.⁴⁶⁵

Halep Mütesellimi Ali Rıza Bey, 8 Ekim 1829 (9 R 1245) tarihinde Kapı Kethüdasına gönderdiği bir tahriratta; Türkmenler şimdiye kadar kimseye mağlup olmamış iken onları kendisinin mağlup ve terbiye ettiğini, artık elli sene Halep'te isyan edecek kimsenin kalmadığını belirtmektedir. Sadece “çöl urbanının” kaldığını ve onların da halledileceğini yazıyordu. Ayrıca daha evvel vezaret istemesinin sebebi olarak, *“Türkman ve Ekrad üzerine nüfuz elde etmeği”* göstermiş; fakat artık Türkmen ve Ekradın terbiye edildiğini, bundan dolayı nüfuz istemediğini belirterek vezaretten vazgeçtiğini ifade etmiştir.⁴⁶⁶

Halep Mütesellimi Ali Bey, 8 Ekim 1829 (9 R 1245) tarihli başka bir tahriratında ise, bölgedeki emniyetsizlik hususunda şunları yazmıştı: *“Halep'e mütesellim olarak geldiğim vakit Şuğur, İdlip, Riha kazaları ve Madik (Medik) Kalesi ve cümle köyler son derece uygunsuz ve yola gelmeleri mümkün değil iken üzerlerine asker sevk edilince ıslah olundular. Bu arada Kürt Dağı eşkıyası Kilis'i muhasara ederek uygunsuzluklarda*

⁴⁶⁴ BA, HAT, 678/33050.

⁴⁶⁵ BA, HAT, 444/22258-H.

⁴⁶⁶ BA, HAT, 1232/48006-E.

bulundular. Bunlar da yola getirilince Halep civarı ayaklanmıştır. Daha sonra Antakya ahalisi ayaklanmıştır. Cizyedarları kaçııp Defter Eminlerini Âsi Nehrine atmışlardır. Etrafı yağmalamışlardır, Halep'in fitnesi bastırıldığı gün Antakya köylerinin yaptıkları tarafıma ihbar olunmuş ve bu yağma Halep'ten neşet eyledi, ehl-i ırz ve vücuhların medhali yoktur hülyasıyla kethüdamızı 100 kadar süvari ile eşkıyanın terbiyesine göndermiş idim. Meğer bu fitne cümle vücuhun ve Antakya'da mütesellim olan Antakya sekenesinden Hacı Hüseyin'in ittifaklarıyla olup kethüdamız kulları gider iken Amik Ovasında oturan Reyhanlı Türkmanı ile ittifak etmiştir. Türkman ile müttefik olarak devletin alacağını ve ihtisabı vermemek ve nice nice Devlet-i Aliye hakkında ağza alınması tecviz olmayan yalan havadisleri Türkmenlere öğretmek Türkmenleri celp ve bu fesatta kendilerine uymayan Antakya nahiyelerinden Kuseyr nahiyesi köylerini Türkmenlere yağmalattırarak kethüdamız kullarının üzerine hücum etmişlerdir. Zikredilen Türkmenler, Halep'e bağlı Hârim nahiyesi köylerinden birkaç köyü yağmalamışlardır. Eşkıyayı bastırmak üzere Hârim üzerinden Halep Mütesellimi Siyazade Mehmet Ağa, Kefret-i Harim hanedanından Elhac Bekir Ağa, Kilis tarafından Hacı Ömer Ağa oğlu Veli Ağa ve Kilis Mütesellimimiz Mehmet Ağa külliyetli asker ile Türkman üzerine tayin edilmiştir. Antakya'ya dahi buyruldu gönderilerek kabahatleri affedilmiş ve Türkmana cephaneye ve zahire verilmemesi tembih olunmuştur. Onlar da Türkmana yardım etmeyeceklerini taahhüt etmişlerdir. İki taraftan askerimizin Türkman eşkıyasına sevk olduğu vakitte merhum Mütesellim Hacı Hüseyin Ağa, Antakya'ya dört saat mesafede olan Cizr-i Hadid'e varıp tekrar eşkıya ile ittifak ve Ali Esad Paşa'nın terekesinden Habibün-Neccar İmaretine konulan cephaneyi Türkmana verip ve Kuseyr nahiyesine adamlar tayin etmiştir. Türkmenler, askerimizin üzerine külliyetli atlı ve piyade ile vezarete taklit dokuz kat mehterhane ile hücum etmişlerdir. Fakat fazla dayanamamış ve 150 kadar muteber ihtiyarları ele geçirilerek Türkmenlerin fukaraya yaptıkları zulüm ortadan kaldırılmıştır. Yolculara saldırmamak, köylerden gasp etmiş oldukları hayvanlar ve saireyi 21 gün vadesiyle sahibine vermeleri için her bir oymaktan mutemet ihtiyarları rehin alınmıştır. Daha sonra Antakya üzerine askerimiz yürüyüşe geçmiştir. Burada yapılan muharebede üzerlerine çarha ve obüs topları gönderilmiş ve 15 obüs topu atılınca hepsi imana gelip askerimize sığınmışlardır. Bunların içinde bir ehl-i ırz adam bulunmadıysa da Antakya Mahkemesinde okunan evamir-i aliyye ve tarafımdan yazılan nasihatler debbağ (derici) ve keşşger (ayakkabıcı /

köşker) ve sarrac esnaflarının ‘darün-nedve’ ittihaz edip “suffe” tabir eyledikleri odalarına getirip kendi aralarında cevap alıp vermekte olanların hepsi yakalanarak onbeş kadarı idam olunmuş ve kendileri taraflarından mütesellimleri olan Elhac Hüseyin Ağa, Bereket-zade adlı ayanları, Müftüzade Hâşim Efendi, Civelek-zade ve sairenin dahi bu uygunsuzluklarına nazaran sürgün değil idamları icap etmiş ise de, bu kadar terbiye olarak bundan sonra böyle uygunsuz hareketlere cesaret edemeyecekleri anlaşılmıştır.⁴⁶⁷

Halep Mütesellimi Ali Bey’in gönderdiği, 28 Ekim 1829 (29 R1245) tarihli bir tahrirattan anlaşıldığına göre Erzurum Ordusu için tertip olunan asker bedelinden ödenmeyen 500 kese akçenin tahsil edilmesi için el-Hac Ahmet Ağa görevlendirilmiştir. Bu akçeler peyderpey tahsil olunmakta iken Türkmen aşiretleri ve Antakya’nın uygunsuzluğundan dolayı sözkonusu meblağın tahsili sekteye uğramıştır. Fakat onların isyanı bastırılınca 500 kese akçeden 85.000 kuruş tahsil olunmuş, kalanı ise yediye bölünerek bir poliçe hazırlanmış ve Erzurum tarafına para yollanmasına çalışılmıştır. Halep Müteselliminin gönderdiği kaimede; Halep Eyaletinden Şark Ordusu için istenen 1000 kese akçenin 500 kese akçesinin gönderildiği, kalan 500 kese akçenin de poliçe yoluyla Erzurum tarafına yollandığı belirtilmektedir.⁴⁶⁸

Halep Mütesellimi Ali Bey, bir müddet sonra Halep Valiliğine getirilerek istediği vezirliğe kavuşmuştur. Ali Paşa, 10 Kasım 1829 (13 Ca 1245) tarihli kaimesinde, Antakya’da meydana gelen fesadın bastırılmasından dolayı yapılan masrafın Amik Ovasındaki Türkmen Aşireti ile Antakya ahalisinden karşılandığını belirtmektedir. Türkmen Aşiretinden 400 kese ve Antakya ahalisinden 300 kese akçe alındığını ifade eden Ali Paşa, Antakya esnafının böyle nahoş hareketlerde bulunmayacaklarına dair bir de senet verdiklerini belirtmektedir.⁴⁶⁹

Şark Ordusu için Halep’ten toplanması gereken asker bedelinin tahsilini yapmak üzere görevlendirilen Hacı Ahmet Ağa, 4 Aralık 1829 (7 C 1245) tarihli takririnde şunları belirtmektedir: “Halep Valisi Ali Paşa; Halep, Kilis, Antakya ve Amik Ovasında oturan Reyhanlı aşireti ile Kürt Dağında vaki olan fesadı hüsn-i tedbir ile bastırmış ve

⁴⁶⁷ BA, HAT, 1232/48006-G. Halep Mütesellimi Ali Bey, 8 Ekim 1829 (9 R 1245) tarihli başka bir tahriratında da Antakya eşkiyası ile onlara yardım eden, Amik Ovasındaki Reyhanlı Türkmanını nasıl mağlup ettiğini anlatmaktadır (BA, HAT, 1232/48006-H).

⁴⁶⁸ BA, HAT, 1038/42995.

⁴⁶⁹ BA, HAT, 444/22258.

hepsini itaate almıştır. Amik Ovasında oturan Reyhanlı aşireti, Ali Paşa'nın kendi üzerlerine asker sevkiyle muharebeye tutuşmuşlar, fakat mağlup olup itaat altına alınmışlardır. Reyhanlı aşireti tarafından verilen “*kışlakiye*” ve “*yaylakiye*” gibi her ne var ise vergileri vermek şartıyla anlaşılmış ve aralarından dört muteber kimse Ali Paşa'ya rehin verilmiştir.⁴⁷⁰

Halep Mütesellimi Ali Rıza Bey'in bu faaliyetleri Halep'te bulunan ulema, müderris ve ayanların 21 Haziran 1830 (29 Z 1245) tarihiyle merkeze yolladıkları yazıda da bahis mevzuu edilmişti: “Halep Mütesellimliğine tayin edilen Ali Rıza Bey üzerine saldıran eşkıyanın daha sonra terbiye olunduğu, bazılarının firar ederek Reyhanlı Türkmenleri içerisine kaçtıkları, Antakya eşkıyası ile Reyhanlı Türkmenlerinin yapmış olduğu uygunsuzluklar” giderilmiştir.⁴⁷¹

Sadaret Kaymakamı, 21 Haziran 1830 (29 Z 1245) tarihiyle padişaha sunduğu bir arzda, Halep Mütesellimi Ali Bey'in Antakya eşkıyası ve Reyhanlı aşiretinin yaptığı uygunsuzlukları gidermesinden dolayı vezaretle ödüllendirilmesini istemektedir. Ayrıca Ali Bey'in kendisine sunduğu birkaç şukkadandan da bahseden Kaymakam Paşa, Ali Bey'in Türkmen ve Ekrad üzerine nüfuz elde etmek için başlangıçta vezaret istediğini, isyanı bastırdıktan sonra bu isteğinden vazgeçtiğini de belirtmişti. Ali Bey'e vezaret verilip verilmemesi şüphesiz padişahın yetkisindeydi ve o da Ali Bey'in şimdilik, isyanı bastırmasından dolayı, nüfuz sahibi olduğunu belirterek daha sonra icabına bakılmasını istemiştir. Hatta padişah, o bölgede isyanda rolü olanları Ali Bey'in niçin idam etmediğini de sormuştu.⁴⁷²

Tanzimattan sonra Osmanlı Devletinde her alanda değişiklik başlamış ve bu değişim Halep Vilayetinde de yavaş yavaş hissedilmeğe başlanmıştır. Bu manada en başlı faaliyetlerden biri de Reyhanlı aşiretinin yerleştirilmesi ve Reyhanlı adıyla yeni bir idari birimin kurulmasıdır. Nitekim sadrazamın 29 Haziran 1845 (23 C 1261) tarihli yazısında; Halep Valisi Osman Paşa'nın sunduğu tahrirattan bahsedilerek, Osman Paşa'nın Reyhanlı aşiretini Amik Ovasına iskân edilmek hususunda teşvik ettiği ve

⁴⁷⁰ BA, HAT, 444/22258-E.

⁴⁷¹ 21 Haziran 1830 tarihli belgede mühürleri bulunanlardan bazıları şunlardır: müderris es-Seyyid Ahmed Hüsnizade, müderris el-Hac Ahmed, es-Seyyid Cabbar-zade Mehmed Celaleddin, kaymakam es-Seyyid Mehmed Abbas, müftü Cabbar-zade es-Seyyid Ahmed, es-Seyyid Abdulhamid, es-Seyyid Mehmed, es-Seyyid Mehmed Murad, es-Seyyid Mahmud Halveti, es-Seyyid Abdurrahman, Mehmed Said, Mustafa, Hasan, el-Hac Salih, es-Seyyid Mehmed, es-Seyyid el-Hac Mehmed Derviş, el-Hac Mehmed, Mahmud Kemal, Hasan, es-Seyyid Mehmed el-Hattab, Mehmed Emin, Derviş Emin, el-Hac Yusuf vd. (BA, HAT, 444/22258-İ).

⁴⁷² BA, HAT, 1232/48001.

buna aşiretin de olumlu karar vermesinin çok doğru olduğunu belirtilmişti. Bu şekilde iskân olunacak ahaliye yeniden arazi dağıtılmasının tapuya muhtaç olduğu ve fakat buna dair Osman Paşa'nın tahriratında bir işaret bulunmadığına işaret edilen yazıda, aşirete verilecek olan arazinin dahi usûl ve emsaline uygulandığı gibi yapılması hususunda cevap yazılacağı bildirilmiştir.⁴⁷³

Halep Valisi Osman Paşa, 29 Haziran 1845 (23 C 1261) tarihinde Dâhiliye Nezaretine yolladığı tahriratta; Halep Eyaletine bağlı Reyhanlı aşiretinin kış günlerinde ve göçebe olarak buldukları Amik Ovasının ziraat ve çiftçilik açısından uygun olduğunu belirttikten sonra; vaktiyle İbrahim Paşa'nın (Mısırlı) idaresi zamanında göçebe yaşayan fakat vergi vermeyen "çöl urbanı" ve saireden haylice göçebenin getirilerek Amik Ovasında ziraat yaptırdığını hatırlatıyordu. İbrahim Paşa Reyhanlılardan eskiden beri vergi almamış ve fakat sadece "çift akçesi" adıyla aldığı vergi yıllık 36.000 kuruşa ulaşmıştı. Oysa Reyhanlı aşiretinden de ziraate heves edenler olduğu halde, kendilerinin evvelce tertip edilmiş vergileri olduğundan, onlardan çift akçesi alınmamasını istemiştir. Mısırlının şimdiye kadar bu akçeyi aldığını ve aşiretin bu vergiyi verdiğini belirten Osman Paşa, Reyhanlı Aşiretinden alınan 36.000 kuruşluk verginin affedilerek alınmamasını istemekteydi. Osman Paşa'nın arzuhalı üzerine Dâhiliye Nezareti, Amik Ovasında yaşayan Reyhanlı aşiretinin 36.000 kuruşluk vergi borcunun affi hususunun önce Meclis-i Muhasebe-i Maliye ve Meclis-i Ziraatta mütalaa edildikten sonra verilecek karar üzerine keyfiyetin daha sonra Meclis-i Vâlâ-yı Ahkâm-ı Adliye'de müzakere edilmesi hususu belirtilerek mesele Meclis-i Vâlâ'ya havale edilmişti.⁴⁷⁴ Nihayet Osman Paşa'nın isteği üzerine Reyhanlı aşiretinin 36.000 kuruşluk vergisi affedilmiştir.⁴⁷⁵

Dâhiliye Nezaretinden Halep valisine yazılan 19 Aralık 1845 (19 Z 1261) tarihli bir emirde, Halep Eyaletine bağlı Amik Ovasında eskiden beri yazın ve kışın göçebe bir hayat yaşayan ve Amik Ovasında iskânları kararlaştırılan Reyhanlı aşireti ahalisine dair Meclis-i Vâlâ-yı Ahkâm-ı Adliye kararı ve daha sonra padişah iradesi çıkarak Amik Ovasına iskânları kararlaştırılmıştır.⁴⁷⁶

⁴⁷³ BA, A.MKT., 25/21.

⁴⁷⁴ BA, C. DH. 30/1490.

⁴⁷⁵ BA, MAD. d. (Maliyeden Müdevver Defterler), 701, s. 114-117.

⁴⁷⁶ BA, C. DH. 220/10965.

Sadarettin Halep Eyaleti Müşirine gönderilen 29 Aralık 1845 (29 Z 1261) tarihli emirde; Halep'ten İskenderun'a kadar olan yolun tesviyesi için yapılacak çalışmalarda, Amik Ovasında göçebe olarak bulunan Reyhanlı Aşiretinin kendi rızalarıyla ve teşvik edilerek iskânlarına karar verilmiş olduğu ve bu ovanın haritasıyla Reyhanlı aşireti ahalisinin taahhüdünü ihtiva eden mahzar ve ne kadar çifte muhtaç olacakları, isim ve şöhretlerini bildirir defterin sonradan yollanacağı belirtilerek, sözkonusu yolun nasıl tesviye edileceğinin Arabistan Ordusu Müşiriyle edilmesi istenmekteydi.⁴⁷⁷

Sadarettin Maliye Nazırına gönderilen 30 Ocak 1846 (2 S 1262) tarihli bir tezkirede; Halep, Adana ve Maraş dolaylarında bulunan Reyhanlı, Delikânlı, Bozdoğan ve Tecirli aşiretleri “itlaf-ı nüfus, gasb-ı emval, hetk-i ırz, namus ve ahz-ı rüşvet” gibi mugayir işlerde bulunuyorlardı. Bu aşiretler yazın Maraş Dağlarına gelip yaylamakta olduklarından yolları üzerinde bulunan fukaranın ekilmiş tarlalarını mahvettikleri gibi ve içlerinden bazıları da hırsızlık yapıyorlardı. Oysa bu aşiretler Maraş'a değil Halep ve Adana Vilayetlerine bağlıydı ve mazarratlarının önlenmesi Maraş tarafınca mümkün olamıyordu. Maraş eyaletinin Maraş ve Pazarcık ovaları verimli ve mahsuldar olup Maraş ahalisi tarafından ziraat olunmakta ise de zikrolunan aşiretlerin saldırılarından dolayı ancak dörtte biri (rub'ı) ziraat olunup gerisi boş kalmakta olduğundan, sözkonusu aşiretlerin ilgili iki eyalette münasip olan mahallerinde iskânları ve ziraata teşvik edildikleri belirtilmiştir. Ayrıca Reyhanlı aşiretinden 1.500 hanenin Amik Ovasında “Reyhaniye” adıyla iskân ettirildiği ve Reyhanlı aşiretine bu ovada tahsis olunan mahallerde devlet arazisinden arazi tahsis ve gereken tapu senetlerinin ücretsiz olarak verildiği de açıklanmaktaydı.⁴⁷⁸

Netice itibarıyla Reyhanlı aşireti 1845-1846 yıllarında Amik Ovasına yerleştirilmiş, kendilerine arazi ve tapu verilmiştir. 1846 (H. 1262) yılında düzenlenen Maliye Defterine göre; Reyhanlı aşireti, Halep Eyaletine tâbi “Amikâbâd” adlı yerde yazın ve kışın ikamet etmekte olup adı geçen mahalle iskânları ve buraya “Reyhaniye” adı verilmesi hususunda irade çıktığı belirtilmektedir. Aslında Reyhaniye, bir kaza değil “nahiye” olarak teşkilatlandırıldı ve nahiyenin müdürü de doğal olarak Reyhanlı aşiretinin Boybeyi olan Ahmet Bey yapıldı. 3.000 kuruş aylıkla buraya müdür atanan

⁴⁷⁷ BA, A. MKT. 32/10.

⁴⁷⁸ BA, A. MKT. MHM, 1/99.

Ahmet Bey'in öncülüğündeki Reyhanlı aşiretine bağlı cemaatler ve yerleştirildikleri köyler şöyledir:

Sarıcalar Cemaati: Toplam 19 köye yerleştirilmişlerdir. Bu köyler ise “Telgâzi Karyesi, Çatalhöyüğü Karyesi, Tahılkan (Dağılgan) Karyesi, Yenice Karyesi, Hanekiye Karyesi, Ayrancı Karyesi, Ilıca Karyesi, Telyad (Tilyat) Karyesi, Karaca Karyesi, Akpınar Karyesi, Keferkara Karyesi, Uzunkelli Karyesi, Kızılkaya Karyesi, Baldıran Karyesi, Muradpaşa Karyesi, Hırsızpınarı Karyesi, Keferbaş (Keferbaş) Karyesi, Kastalkızıl Karyesi ve Kenanağa Karyesi.

*Tevekelli*⁴⁷⁹ *Cemaati* İncirli Karyesine yerleştirilmiştir. *Donlu Cemaati* Tursun ve Güzelce karyelerine; *Kodallı Cemaati* Arpa, Kehre, Koyuncu, Südsu karyelerine; *Muslalı Cemaati* Sabucı ve Ada karyelerine; *Okçular Cemaati* Başköy karyesine; *Karaahmedli Cemaati* Üçtepe, Bedri, Harabe ve Belkal karyelerine yerleştirilmişlerdir.

Bahadırlı Cemaati; Kastalhamam Karyesi, Keferşeyha Karyesi, Avakiye Karyesi, Davudpaşa Karyesi, Telaki Karyesi, Mişrifiye Karyesi, Hasneke Karyesi, Telkirbit (Telkirit) Karyesi, Kodağı Karyesi, Avara Karyesi, ki toplam 11 köye; *Tevekelli Cemaati* ise Höyükkara ve Simatlı karyelerine yerleştirilmişlerdir.⁴⁸⁰

Reyhanlı Aşireti 1846 yılında, 10 cemaatten oluşmaktadır ve bu cemaatlerin birçok köye yerleştirilmeleri kararlaştırılmıştır. Bu cemaatler ise “Sarıcalar, Bahadırlı, Tevekelli, Donlu, Kodallı, Muslalı, Okçular, Karaahmetli, Tevekelli, Coşlu” cemaatleridir. Aşiretin en büyük ve idareci cemaati, Sarıcalar Cemaatidir ve 19 köye yerleştirilmiştir. Sarıca cemaatinden sonra 11 köye yerleştirilen Bahadırlı Cemaati gelmektedir.⁴⁸¹

Ancak Reyhanlı aşiretine bağlı cemaatlerin sayısı, diğer aşiretlerde olduğu gibi sabit değildir. Mesela, Reyhanlı kazası kaymakamı İzzet Bey'in ahaliye yaptığı zulmünden dolayı 28 Şubat 1855 (10 C 1271) tarihinde verilen ahali mahzarında; Sarıcalar, Bahadırlı, Karasüleymanlı, Karaahmetli, Halallı, Kodallı, Coşlu, Tevekelli,

⁴⁷⁹ Tevekelli Cemaati, bazı kaynaklarda “Terekelli” yazılmasına rağmen doğrusu “Tevekelli” olmalıdır. Çünkü Halep Salnamesinde iki ayrı Tevekelli'den bahsedilmiş olup “Kürt Tevekellisi ve Türkman Tevekellisi” şeklinde bir kayıt mevcuttur (HS/1290, s. 56).

⁴⁸⁰ BA, MAD. d., 701, s. 114-117.

⁴⁸¹ Tozlu, *Antakya Tarihi*, s. 70.

Löklü, Sakallı, Okçu, Torun, Köseli ve Erişdili adlı on dört cemaat ve bunların muhtarlarının adları vardır.⁴⁸²

Kendisi de Antakyalı olan Ahmet Faik Türkmen ise, Reyhanlı Türkmen aşiretini başlarında Mursallı olarak 13 koldan (cemaat) oluşmuş gösterir. Bu kollar Mursallı (2 kol), Bahadırlı (2 kol), Sarıcalı (2 kol), Kodallı, Coşlu, Torunlu, Karahmetli, Löklü, Yirdinli ve Tevekkelli'dir.⁴⁸³

Reyhanlı Nahiyesinin kuruluşu ve aşiretin yerleştirilmesiyle birlikte Amık Ovasında birçok çiftlik kurulmuş ve başka gelir getiren işletmeler açılmıştı. Hatta bunlardan bir kısmı da Sultan Abdülmecid'in vakıfları arasındaydı ve muhtelif kişilerce idare ediliyordu. Esas itibarıyla Evkaf-ı Hümayun Nezaretine bağlı olan Sultan Abdülmecid Han'ın Reyhaniye kazasındaki çiftlik, değirmen ve sairenin miktarı, bunları kimlerin idare ettiği ve gelirlerinin ne kadar olduğunun kayıtları şöyledir:

Kimde olduğu	Yıllar	Bedeli (kuruş)
h. 1266-1269 seneleri arasında Reyhaniye eski kaymakamı Mursal-zade Ahmed Bey'de	1266-1267	55.000
Mursal-zade Ahmed Bey	1268	27.500
Mursal-zade Ahmet Bey	1269	47.500
Mursal-zade Ahmed Bey'de toplam		130.000
Reyhaniye eski kaymakamı İzzet Bey'de h. 1270-1274 seneleri arası 5 yıl	1270-1274	47.500x5=237.500

İzzet Bey'in vekili tarafından Halep Mal Sandığına teslim edilen h. 1277 senesindeki durum şöyledir: Zahire bedeli ile değirmen vs. icarından 32.534 kuruş, memurlara verilen masraf bedeli 10.500 kuruş, kalan miktar ise 22.034 kuruş, Reyhaniye eski kaymakam vekili İsa-zade Ömer Ağa'nın zimmeti 1.937 kuruş, elde kalan gelir ise 20.097 kuruştur. İzzet Bey'in zamanında olması gereken gelir 237.500 kuruş iken, 217.403 kuruş İzzet Bey'in zimmetinde kalmıştır. Bu tarihlerde Reyhaniye Kazasında bulunan vakıfların gelirleri toplamı 367.500 kuruş idi.⁴⁸⁴

Dikkat çeken bir olgu olarak hemen işaret edilmelidir ki, Reyhanlı aşiretinin yerleştirilmesinden sonra her türlü gelir artmıştır. Bu manada devletin buradan aldığı

⁴⁸² BA, A. MKT. NZD. 153/92.

⁴⁸³ Ahmet Faik Türkmen, *Mufassal Hatay Tarihi*, c. 3, Reklâm Basımevi, İstanbul 1937, s. 596.

⁴⁸⁴ BA, EV.d (Evkaf Defteri), 14160. Bu defter bir sayfa olduğu için sayfa numarası verilmemiştir.

vergi de fazlalaşmıştır. Halep Vilayetine bağlı Reyhaniye kazasının h. 1269 ve h. 1270 senelerine ait aşar geliri, 6 Ekim 1853 (3 M 1270) tarihli bir belgeden anlaşıldığına göre 82 yük 10.000 kuruştur (8.210.000).⁴⁸⁵

Reyhanlı aşiretinin yerleştirilmesi sırasında bir kısım şahıslar da kendilerine “çiftlik” kurmuş ve gelir elde etmeğe başlamışlardır. Bunlardan ilki de, aşireti yerleştiren Osman Paşa’dır. Aynı çiftliklerden birine sonradan sahip olan Abdurrahman Talat Efendi, 16 Ekim 1855 (4 S 1272) tarihiyle Sadarete sunduğu arzuhalinde şunları belirtmektedir: “Halep Eyaletinde bulunan Amik Ovasında Reyhaniye Aşiretinin iskân kılındığı sırada aşiret ahalisini teşvik etmek amacıyla Halep Valisi bulunan Osman Paşa ile Mal Müdürü Mucib Beyefendi dahi birer çiftlik ihdas etmişlerdir. Mucib Bey, sahibi olduğu çiftliğini tarafıma 100.000 kuruşa satmıştır. İlerleyen süreçte çiftliğime bazı tecavüzler olunduğu çiftlik müdürü tarafından bildirilmiştir. Halep Valisine bir emir gönderilerek çiftliğime yapılan tecavüzün önlenmesini istiyorum.” Bu arzuhal üzerine Sadareten Halep valisine 16 Ekim 1855 (4 S1 272) tarihinde bir şukka gönderilerek Talat Efendi’nin tapuyla sahip olduğu çiftliğe yapılan müdahalenin önlenmesi istenmiştir.⁴⁸⁶

Halep Valisi es-Seyyid İsmail Paşa, Sadaret’e 14 Ekim 1855 (2 Safer Sene 1272) tarihli bir tahrirat yollamıştır. İsmail Paşa tahriratında; Maraş’ta bir fesat ortaya çıktığını, Maraş kaymakamı Abdi Efendi’nin Sivas’a firar ettiğini, Maraş eşkıyasının şımardığını belirtmektedir. Ayrıca Halep’e tâbi olup Maraş’a civar bulunan Kürt Dağı ahaliyle Reyhaniye aşiretlerine bu fesadın sirayet edebileceğine değinen İsmail Paşa, başka bir eyalet için bilgi vermek doğru olmasa da bütün eyaletlerin padişahın mülkü olduğundan, tez elden Maraş’ın ıslah ve icabına bakılmasını istemektedir. Bu sebeple de Urfa kaymakamı Bican Paşa’nın 13.500 kuruş maaşla Maraş’a, Zor kaymakamı Yusuf Paşa’nın 60.00 kuruş maaşla Urfa’ya, Yusuf Paşa’nın yeğeni Ali Paşa’nın maaşı Yusuf Paşa tarafından karşılanmak üzere, Zor’a atanmalarının uygun olacağını belirtmektedir.⁴⁸⁷

⁴⁸⁵ BA, İ. MVL, 286/11319.

⁴⁸⁶ BA, A. MKT. UM, 212/34. Talat Efendi, çiftliğine yapılan müdahalenin men edilmesi hususunda 6 Temmuz 1856 (3 ZA sene 72) tarihinde Sadaret’e tekrar başvurmuştur. Çiftliğine müdahale edildiğini çiftlik müdürü Şaban Ağa’dan öğrendiğini belirten Talat Efendi, müdahalenin men’i konusunda Halep valisine emir yazılmasını istemektedir. Bu konuyla ilgili olarak Halep valisine de Sadareten 8 Ağustos 1856 (6 Z 1272) tarihinde bir şukka gönderilmiştir (BA, A. MKT. UM, 247/78).

⁴⁸⁷ BA, A. MKT. UM, 215/4.

Maraş Mutasarrıfı Mehmet, aynı mesele ile alakalı olarak 27 Ocak 1856 (19 Ca 1272) tarihinde Sadarete bir arzuhal daha sunmuştur. Bu arzuhalde; Cebel-i Kozan'da asayiş tamamlandıktan sonra bu işle görevli Mustafa Paşa'nın işi kalmadığından bahsedilmiştir. Ayrıca Adana, Halep ve Sivas eyaletlerine tâbi Tecirli, Reyhanlı, Delikânlı, Celikânlı ve sair aşiret eşkıyasının sözkonusu eyaletlerin kazaları ahalilerine saldırıp zarar verdikleri; emval, eşya ve hayvanlarını gasp ettikleri, mazarratlarının def'iyle gasp edilen emval ve eşyanın iadesi hususunda Mustafa Paşa tayin olunarak Göksun Nahiyesi tarafına gönderilmiş ve ilgili aşiret reislerine hitaben bir de buyuruldu yollanmıştır. Neticede aşiretlerin gaspettikleri emval, eşya ve hayvanat tahsil olunup sahiplerine iade edilmiştir.⁴⁸⁸

Reyhanlılar yerleştirilmiş olmakla birlikte, yerleşik olmayanları ve hatta başka kolları da kalmıştı ve bunlar zaman zaman sorunlara yol açıyordu. Mesela, Divriği kazasından göçen Kenli Aşireti ahalisi, birkaç sene evvel Elbistan kazasına yerleşmişti. Aşiret mensupları Elbistan'dan Divriği kazasına gelir iken yolculuk esnasında Gürün kazası dâhilinde bulunan İncesu adlı yerde Reyhanlı aşireti mensupları tarafından saldırıya uğramışlardır. Divriği Meclisinin 15 Ocak 1856 (17 Ca 1272) tarihinde Sadarete sunduğu arzuhalde bu saldırıdan bahsedilmiştir. Bu saldırı esnasında Reyhanlı aşireti mensupları, Kenli aşiretinin koyun, sığır ve sair hayvanlarını gaspetmiş; ayrıca beş kişiyi öldürüp beş kişiyi de yaralamışlardır. Kenli aşireti halkından Mir Gül Mustafa, Mahmud, İbrahim ve sairleri, Reyhanlı aşiretinin saldırısını 21 Şubat 1858 (7 B 1274) tarihli dilekçe ile merkeze bildirmişlerdir. Saldırıyı yapanların Reyhanlı aşireti ahalisinden Mursaloğlu Ömer ve kardeşi Ali olduğunu belirtip yaptıklarını anlatmışlardır. Bunun üzerine Sadaret'ten Sivas valisine bir emir yazılmıştır. Bu emirde, yapılan şikâyetin tahkik edilmesi, ölen ve yaralananlar ile katillerin isimlerinin ne olduğu ve maktulün veresesinin olup olmadığı sorulmuştur.⁴⁸⁹

Reyhanlılar, Amık Ovasında bulunan diğer bazı küçük gruplar ile de anlaşmazlığa düşüyorlardı. Bu bakımdan 17 Aralık 1859 (22 Ca 1276) tarihiyle Sadaret'ten Halep Valiliğine yazılan bir emir mühimdir. Emre göre; Hadidi Aşiretinden Ebu Cümeyl Oymağı dört beş aydan beri Amık taraflarında ikamet etmektedirler. Buranın ahalisi olan Reyhanlı Türkmenleri tarafından bunlar hakkında vukubulan saldırılar aşırıya

⁴⁸⁸ BA, A. MKT. UM, 252/9.

⁴⁸⁹ BA, A. MKT. DV (Sadaret Mektubi Kalemi Deavi Evrakı), 124/91.

kaçınca Reyhaniye kaymakamı, Reyhanlı Türkmenlerini durdurması gerekirken bunu yapmamış ve iki aşiret arasında husumet peyda olmuştur. Ebu Cümeyl Aşireti Şeyhi Harfan ve birkaç muhtar kaymakamın huzuruna çıkmışlardır. Reyhanlılar ise, “bunlar hükümete itaat etmedi” diyerek süvari ve piyade neferlerini toplayarak ve bazı ağalarıyla Ebu Cümeyl Aşireti üzerine saldırıya geçmişlerdir. Buldukları mahalle yarım saat mesafede pusu kurmuşlardır. İbnül Ahrami Battal adlı şahıs ileriye gidip, “kadınlarından biri zina ediyor” diyerek yalan haber yaymıştır. Bunun üzerine Reyhanlı Aşireti mensupları, bu oymağın çadırlarına hücum ederek altı kişiyi öldürmüş, şeyh ile on bir kişi ve iki hatunu da yaralamışlardır. Ayrıca emval, eşya ve hayvanlarını gaspetmişlerdir. Hatta bir bilezik için şeyhin kızının bileğini de kesmişlerdir. Mursalzade Ömer Ağa ve kardeşleri muvazzaf neferlerden oldukları halde ahali ve fukaraya saldırmışlardır. Reyhaniye kazasına civar olan Salkin adlı kasaba ahalisinden birisi güya önceden Reyhanlılardan birini katleyleti diyerek kasaba ahalisine yapmadıkları kalmamıştır. Sadaret makamı, Reyhaniye ve civarında asayişin sağlanmasını istemektedir.⁴⁹⁰

Sadareten Halep Valisine 28 Ocak 1860 (5 B 1276) tarihinde yazılan emirde, Reyhanlı ve Ebu Cümeyl aşiretleri arasında vuku' bulan kavgadan dolayı Ebu Cümeyl aşiretinden insan ve mal kaybı yaşandığı, gasp edilen mallarının yerli yerinden tahsil edilmesi için muvazzaf yüzbaşılardan Reşid Ağa görevlendirilmiştir. Reşid Ağa, Reyhanlı aşiretinin gaspettiği malları senet mukabilinde sahiplerine vermiştir. Ebu Cümeyl aşiretinin intikam gayesinde olduklarının anlaşılması ve Reyhanlı aşiretinin bu olaya misliyle karşılık vereceğinin haber alınmasından dolayı katillerin muhakemesi için muvazzaf binbaşılardan Hacı Süleyman Ağa tayin edilmiş ve gereğinin yapılması istenmiştir.⁴⁹¹

Antakya Kaymakamı Abdurrahman Talat Efendi, 5 Mart 1861 (22 Ş 1277) tarihinde Sadarete sunduğu arizada; Reyhanlı kazasında bulunan şahsına ait çiftliğin tamirine 13-14 senedir çalışıldığını, Reyhanlı Türkmenlerinin saldırıları sebebiyle huzur bulamadıkları gibi, sürekli çalışacak çiftçi sıkıntısı çekildiğinden geçen sene çiftliğin dörde bölündüğünü ifade etmiştir. Çiftliğin bir kısmı Reyhaniyeli Mursalzade Halil Ağa'ya, bir kısmı Harimli Bermedeoğluna, bir kısmı o civarda oturan Hacı Baba'ya ve

⁴⁹⁰ BA, A. MKT. UM, 385/69.

⁴⁹¹ BA, A. MKT. UM, 392/97.

bir kısmı da Kefertahiranlı Derviş Ağa-zadelere beşer sene müddetle kiraya verilerek çiftliğin yönetimi yoluna konulmuştur. Fakat Türkmenlerin saldırıları devam etmektedir. Talat Efendi de, Türkmenlerin saldırılarının önlenmesi için Reyhaniye kaymakamına emir yazılmasını istemektedir.⁴⁹²

Bunun üzerine Sadaretten 1 Nisan 1861 (20 N 1277) tarihinde, Reyhaniye’de bulunan Antakya Kaymakamı Abdurrahman Talat Efendi’ye ait olan çiftliğe Türkmenler tarafından yapılan müdahalenin menedilmesi için, Reyhaniye Kaymakamı Sadullah Bey’e bir emir yollanmıştır. Bu emirde; “Antakya kaymakamı Talat Efendi’nin Reyhaniye kazasındaki çiftliğini orada bulunan Türkmenlerin saldırılarından dolayı dört hisseye bölüp beşer sene müddetle Reyhaniyeli Mursalzâde Halil Ağa ile sair kimselere icara verdiği halde, bu defa yine zikrolunan Türkmenlerin müdahalesi sürdüğünden çiftliğin imarı engellenmektedir. Talat Efendi, sözkonusu müdahalenin menedilerek çiftliği kiralayanlara da yardımcı olunmasını istemektedir. Türkmân taifesinin tecavüzü hakikaten vâkî ise menedilmesi, saldırı hadisesinin tahkîki ve gereğinin yapılması hususu” Reyhaniye kaymakamlığından istendi. Aynı tarihte Sadaretten Talat Efendi’ye de bir şukka gönderilerek çiftliğine yapılacak müdahalenin men’i konusunda Reyhaniye kaymakamına emir yazıldığı bildirilmiştir.⁴⁹³

Reyhanlı Aşireti, Gâvur Dağı eteklerinden Kürt Dağına kadar olan bölgeyi içine alan Amik Ovasında oturmaktaydı. Fırka-i Islahiye’nin gelmesinden önce iskânlarına çalışılmış ve hatta bir kısmı yerleştirilmiştir. Fakat ilgisizlik yüzünden bir müddet sonra tekrar eski haline geri dönmüş ve bu yüzden ıslahata dâhil edilmişlerdi. Reyhanlı Aşireti, iskânları gerçekleştirilen aşiretlerin en büyükleridir. Yazın Sivas’taki Uzunyayla denilen yere yaylağa çıkarlardı.⁴⁹⁴

Aşiretin Fırka-i Islahiye marifetiyle tam olarak yerleştirilmesinden sonraki zamanlarda aşiret adı azalmağa, bunun yerine aşiretin ve Reyhaniye Kazasının idarecileri olan kişilerin ve kazanın adı geçmeğe başlamıştı. Yani Tanzimatla başlayan yerleştirme siyaseti Fırka-i Islahiye’nin faaliyetleri sonucu artık Reyhanlı aşireti yerine

⁴⁹² BA, A. MKT. UM, 459/59.

⁴⁹³ BA, A. MKT. UM, 463/99, belgede Reyhanlı “Sancağı” tabiri geçse de doğrusu “kaza” olmalıdır. Reyhanlı Sancağı tabiri 28 Ocak 1861 (16 B 1277) tarihli bir başka belgede daha mevcuttur (A. MKT. UM, 451/60); 6 Aralık 1855 (25 Ra 1272) tarihli belgede de Reyhanlı Sancağı tabiri geçmektedir (BA, A. MKT. NZD, 173/27).

⁴⁹⁴ Halaçoğlu, “Fırka-i Islahiye”, s. 3-4, dipnot 11; Reyhanlı Aşiretinin Sivas Uzunyayla’ya yaylağa çıkması ve yerleştirilmeleri sorunu hakkında ayrıca bk. Wolfram Eberhard, “Nomads and Farmers in Southeastern Turkey. Problems of Settlement”, *Oriens*, 6/1, (30 Haziran 1953), s. 47.

kazanın adını öne çıkarmıştır. Bu sebeple de aşiret adının kullanıldığı belgeler iyice azalmıştır.⁴⁹⁵

Bütün aşiretler gibi Reyhaniye aşireti de hayvancılık ve toprağa bağlı olduğundan, bu sahaların elverdiği iş ve zanaatlar ile meşguldü. Halep Vilayeti Salnamelerine göre, Reyhanlı aşireti mensupları çok güzel kilimler ve seccadeler dokumaktadırlar.⁴⁹⁶

Bölgede uzun zaman bulunan ve çalışan İngiliz John Lewis Burckhardt'ın Reyhanlı aşireti hakkında verdiği bilgiler Osmanlı kaynaklarında yoktur: “*Reyhanlı kadınları, Suriye kadınları ile aynı şekilde giyinmektedirler. Başlıkları Venedik iplikleri veya altınla süslenir, erkeklerin elbiseleri ise Anadolu Türklerinininki gibidir. Ata binenler, geniş pantolon veya şalvar giyerler, başlıkları ise pamuk veya ipek kumaştan etrafi sarılan kırmızı kepten oluşmaktadır. Varlıklı bayanlar, çiçekli kumaştan başörtüsü hatta İran şalları takmaktadırlar. 1800'lü yıllardan önce başlık olarak beyaz yünden yapılmış uzun ve dar bir başlık kullanmakta idiler. Bu başlıklar 1800'lü yıllardan itibaren kullanılmamaya başlamıştır. Fakat bu başlığı Tarsus'taki Türkmenler kullanıyorlar. Türkmen kadınları çok çalışkan olup keçi yününden çadır ve halı dokumaktadırlar. Halı tezgâhları oldukça basittir. Boyama sanatında büyük bir ilerleme kaydetmişlerdir.*”⁴⁹⁷

Reyhanlı aşireti mensuplarının yaşadığı çadırın şekli konusunda da Avrupalı seyyahların eserlerinde son derece ayrıntılı ve güzel bilgiler mevcuttur. Çadırın şekli aşağıdaki gibidir:

⁴⁹⁵ Mesela, Sadareten 7 Şubat 1874 (19 Z 1290) tarihinde Maliye Nezaretine yazılan tezkirede, İtalya tebaasından Hoca Mişel Sola'nın öşür bedeli kefaletinden dolayı zimmeti olan 536.000 kuruş ile ona mukabil Reyhanlı aşireti ağaları zimmetinde iddia eylediği dört yük (400.000) kuruşun Mişel Sola'ya nasıl ödeneceği meselesi bunlardan biridir. Reyhanlı aşireti ağalarında olan kısmın Reyhanlı ağalarından sene sene taksitlendirilerek alınması ve hazineye aktarılması istenmektedir. Mişel Sola'nın bu ödeme planını uygun bulmaması halinde bile bu ödeme planının uygulanmasını isteyen Bâb-ı Âli, sözkonusu zimmet ve alacağın uzun vakitten beri sürüncemede kaldığını ve artık uzatılmayarak temizlenmesinin hayırlı olacağını münasip görmüştü (BA, A. MKT. MHM, 473/72).

⁴⁹⁶ HS/1290, s. 113; HS/1300, s. 88; HS/1302, s. 173; HS/1306, s. 172; HS/1308, s. 182; HS/1313, s. 221.

⁴⁹⁷ John Lewis Burckhardt, *Travels in Syria and The Holy Land*, London 1822, s. 639-640.

Çadırın yapısı basit olup yaklaşık 4 feet* (30,48x4=121,92 cm.) yüksekliğinde seyrek taşlardan dikdörtgen şeklinde bir duvar yapılır ve bu duvar keçi kılından yapılan siyah bir örtü ile kaplanır. Çadır içeriden bir düzine veya daha fazla direk ile desteklenir. Böylece çadırın ortasından örtü yerden yaklaşık 9 feet (273,52 cm.) yukarı kaldırılır. Girişin yanında çadırın ortasına doğru taş bir bölme inşa edilir. Her çadırda, aynı şekilde, kapının sol yarısının büyük bir kısmı kadınlara aittir. Sağ tarafın yarısı ise erkeklere aittir. H (hol) şeklinde olan bölme ise ev sahibinin gözde atı için ahır olarak veya oğullarından biri için kullanılmaktadır. Kadınların odası, aynı zamanda mutfak olarak kullanılır. Bu kısımda kadınlar tezgâhlarında çalışırlar ve yabancılar asla giremezler. Erkekler için ise, misafirler ve ailenin evli olmayan fertleri kalırlar.⁴⁹⁸

3.2. REYHANLI AŞİRETİ İLERİ GELENLERİ: MURSALOĞULLARI

3.2.1. Mursaloğlu Haydar Bey

Tezimizin konusu 19. yüzyılda Reyhanlı aşireti ve bu yüzyılda aşirette iş başına geçenler, boy beyleri ve diğer şahsiyetler olması sebebiyle ilk olarak Mursaloğlu Haydar Bey'i ele aldık. Bundan dolayı da önceki boybeylerine değinmedik.⁴⁹⁹

Aslında Haydar Bey ve diğer aşiret ileri gelenleri, aileye adını veren asıl kimse olduğuna inanılan “Mursal” dolayısıyla “Mursalzade (Mursaloğlu)” diye anılmıştır. Yoksa, Haydar'ın babasının adı “Mursal” değildir.

Kronolojik sıraya göre 19. yüzyılda, Reyhanlı aşiretinin ilk “boybeyi” Mursaloğlu Haydar Bey'dir. Haydar Bey ile ilgili elimizdeki ilk belge, 1801 yılına aittir. Bu vesikada, askerlerin erzakı için Reyhanlı Aşiretinden koyun tedarik edilerek

* Bir (1) feet 30,48 santimetredir [www. Zargan.com (zargan sözlük)].

⁴⁹⁸ J. L. Burckhardt, *Travels in Syria*, s.636; Kelly, *Syria and the Holy Land*, s. 269-270; William Blackwood-Sons, Edinburgh, “A Visit to the Tribes of the Reyhanlu Turkmans” *Blackwood's Edinburgh Magazine*, vol. LXXXVIII, December 1860, London 1860, s. 670-671.

⁴⁹⁹ Bu hususta araştırma bulunmamakla birlikte, aşirete mensup olan Şemsettin Mursaloğlu rivayet ve araştırmalarıyla bir liste hazırlamıştır. Bu listeye göre Reyhanlı aşiretine 1635'te boy beyi tayin edilen Mursal Koca'dan sonra boy beyliği yapanlar şunlardır: “Mursaloğlu Hacı Mustafa, Mursaloğlu Osman Ağa, Mursaloğlu İbrahim Ağa, Mursaloğlu Halil Ağa, Mursaloğlu Haydar Ağa, Mursaloğlu Çirkin Ağa (Haydar Ağa'nın oğlu olup, 1819-1831 tarihleri arasında boy beyliği yapmıştır), Mursaloğlu Çirkin Ömer Ağa (Çirkin Ağa'nın oğlu olup, 1831-1834 tarihleri arasında boy beyliği yapmıştır), Mursaloğlu Ahmet Paşa (1834-1871 tarihleri arasında boy beyliği yapmıştır), Mursaloğlu Mustafa Şevki Paşa” (*Büyük Reyhanlı Türkmen Aşireti Tarihi*, İzmir 1984, s. 39-40). Bu hususta Reyhanlı aşiretine mensup Ahmet Kaya, 1935 yılına ait elyazması notlarında aynı bilgileri vermektedir (*Amuk Türkmenleri*, Antakya 1935, s. 12). Bu yazma eser son derece karışık olmasına rağmen, tarafımızdan sayfa düzeni sağlanarak ve aslındaki sayfaları riayet edilerek kullanılmıştır. Eser, Tarih Öğretmeni ve Van Yüzüncü Yıl Üniversitesi Yüksek Lisans öğrencisi Abdurrahman Kütük tarafından Dr. Selahattin Tozlu'ya gönderilmiş ve ondan da bize ulaşmıştır. Sn. Abdurrahman Kütük ve Selahattin Tozlu'ya teşekkür ederiz.

gönderilmesi, koyun bedellerinin ise Ordu-yı Hümayun Hazinesinden ödeneceği hususu yer almaktadır. 21 Nisan 1801 (7 Z 1215) tarihli vesikada, devlet tarafından Reyhanlı Aşireti Boybeyi Haydar Bey'e bir hüküm yazılmıştır. Bu hükümde, “öteden beri külliyyetli deve ve koyun mahalli olan Reyhanlı aşiretinden askerlerin erzakı için koyun tedarik edilmesi, yük ve zahire taşınması için deve sağlanması” hususuyla alakalıdır. Aşiretten ilkin 500 deve ve 5.000 koyun istenmiş, daha sonra deve isteğinden vazgeçilerek deve yerine 2.500 koyun daha eklenerek 7.500 koyunun gönderilmesi istenmiş” ve bedelinin Ordu Hazinesinden karşılanacağı belirtilmiştir.⁵⁰⁰

1810'da Halep ve dolaylarını gezen meşhur seyyah John Lewis Burckhardt, Reyhanlı Türkmenlerini ziyaret etmiş ve aşiret hakkında değerli malumat vermiştir. Reyhanlı Türkmenlerinin reisi olan Mursaloğlu Haydar Ağa, Değirmenkaşı'nda bulunan konağında oturmaktadır. Reyhanlı Aşireti, 13 koldan oluşmaktadır. Bu kollar Sarıcalar, Kodallı, Coşlu, Löklü, Kara Ahmetli, Kara Süleymanlı, Delikanlı, Torun, Bahadırlı, Halallı, Karkın, Avşar ve Okçu'dur. Bu kolların her birinin ayrı bir reisi (beyi) bulunmaktadır. Fakat bu kolların beyleri, büyük reis (boybeyi) olarak Mursaloğlu Haydar Ağa'yı tanımaktadırlar.⁵⁰¹ Ayrıca Reyhanlı Türkmenlerinin Yozgat'ta bulunan Çapanoğullarına bağlı olup vergi verdikleri, yaklaşık 3.000 atlı çıkarabildikleri de seyyah tarafından belirtilmiştir.⁵⁰²

Haydar Bey ile alakalı diğer belgeler ise, uygunsuz hareketleri neticesinde hakkında idam fermanı verilmesi ve sonrasına aittir. 25 Ocak 1811 (29 Z 1225) tarihli belgeden anlaşıldığına göre Halep Valisi Celal Paşa, Haydar Bey'i yakalamaya memur edilen Maraş Mutasarrıfı Kalender Paşa'nın⁵⁰³ gayret göstermediğini belirtmektedir. Buna karşılık Kalender Paşa, kendisinin kusuru olmadığını belirterek Haydar Bey'i yakalamaya gayret ettiğini söylemektedir. Halep Valisi Celal Paşa, birkaç tahrirat daha yazıp Haydar Bey'in yayladan hareket ettiğini, Gâvur ve Kürt dağlarından firar eden eşkiyayı başına toplayarak Maraş'a iki buçuk saat mesafede olan Ceyhan Köprüsünden geçip Maraş Eyaletine indiğini ve Pazarcık Ovasında 15 gün ikamet ettiğini belirtmiştir. Celal Paşa, Haydar Bey ile Maraş Mutasarrıfı Kalender Paşa'nın “karabet-i

⁵⁰⁰ BA, C. AS, 565/23702.

⁵⁰¹ Burckhardt, *Travels in Syria*, s. 635; A. F. Türkmen, *Mufassal Hatay Tarihi*, s. 597.

⁵⁰² Burckhardt, *Travels in Syria*, s. 635.

⁵⁰³ Kalender Paşa, Maraş'ın büyük hanedanı olan “Bayezidoğulları”na mensuptur. Bu hanedan hakkında bk. Bekir Sami Bayazıt, *Kahramanmaraş'ta Bayazitoğulları*, Ukde Yay., Kahramanmaraş 1998.

sihriyeleri”⁵⁰⁴ olduğundan dolayı Kalender Paşa’nın Haydar Bey’e engel olmadığını, onu yakalamada gayret etmediğini, bundan dolayı Haydar Bey’in 1.000 kadar eşkıya ile Amikabad’a, Antakya ve Belen taraflarına doğru hareket ettiğini açıklamaktadır. Amikabad’a beş saat mesafede olan Dumdum Ovasında Haydar Bey’in yanına Gâvur ve Kürt Dağları hakanlarının geldiğini, Halep Eyaletinde fesat etmekte olduğunu, bu havalide bulunan köyler ahalsinin köylerini terk ettiğini, Belen, Antakya ve sair caddelerinin asayişinin bozulduğunu da Celal Paşa sözlerine eklemektedir. Padişah kendisine intikal eden bu konuda sadrazama “*Kalender Paşa’ya bir ferman yazıp tembihte bulunmasını*” istemiştir.⁵⁰⁵

Halep Valisi Celal Paşa, 23 Aralık 1813 (29 Z 1228) tarihinde, Reyhanlı Aşireti Boybeyi Haydar Bey’in tedibi hususundaki faaliyetlerini merkeze yazmıştı. Celal Paşa, eşkıyadan Amooğlu Ömer ve Mursaloğlu Haydar Bey’in ele geçirilmesi için birkaç bin askerle hareket etmiş ve eşkıyanın toplandığı Amikabad’a varmıştır. Ayrıca Ömer’in bulunduğu Şeyh Hisarına varıp tazyike başlayınca şakiler birleşerek firar etmişlerdir. Zikrolunan hisar zaptedilmiş ve içerisinde bulunan eşkıyadan bazıları idam olunmuş ve 20 kadar ünlü eşkıyanın kesik başı Dersaadet’e gönderilmiştir. Hisarda bulunan bir adet çarha topu da Halep kalesine gönderilmiştir. Firar eden Amooğlu Ömer ve Mursaloğlu Haydar Bey, Reyhanlı Aşireti ile ittifak edip Ceyhan Köprüsünü geçerek Halep Eyaleti hududundan çıkmış ve Haydar Bey’in kayın pederi olan Maraş Mutasarrıfı Kalender Paşa’ya sığınmışlardır.⁵⁰⁶

Halep Valisi Celal Paşa, 10 Mart 1814 (18 Ra 1229) tarihinde Sadaret’e yolladığı başka bir yazısında; aldığı emri icra etmek gayesiyle eşkıya Mursaloğlu Haydar üzerine vardığında Haydar’ın karşı koyamayıp Amooğlu Ömer ile birlikte firar ettiğini, Maraş Mutasarrıfı Kalender Paşa’yla akrabalığı münasebetiyle ona sığındığını, Mursaloğlu ile Ömer’in Kalender Paşa ile görüşükten sonra Elbistan’da yaylayıp ve Zamantı’da kışlamak tedbirini istişare ettiklerini belirtmektedir. Ayrıca Gâvur Dağının meşhurlarından Tiyek adlı yerde sakin Çobanoğullarından Kara Beyoğlu Mustafa Bey ve Ömer oğlu Battal’ın amcası Kasım adlı şaki ile Mursaloğlu Haydar’ın dayısı

⁵⁰⁴ Valinin “karâbet-i sıhriye” dediği akrabalık, Haydar Bey’in Kalender Paşa’nın eniştesi olması hadisesidir (Mesela, BA, HAT, 300/17833, numaralı belgede Kalender Paşa, Haydar Bey’in kayınpederi olarak gösterilmektedir).

⁵⁰⁵ BA, HAT, 282/16798.

⁵⁰⁶ 23 Aralık 1813 tarihli belgede padişahın; “*Benim vezirim, işbu takririn ve tahrîrât-ı vâride manzûrum olmuşdur. Firar iden eşkıya Kalender Paşa’ya gitmişler ise ahz ve i’dam eylemesini mumâileyhe te’kiden tahrir eyleyib Celal Paşa tarafından gelen rüûs-ı maktûayı nihâde-i cây-ı ibret eyleyesin*” diye hatt-ı hümayunu vardır (BA, HAT, 300/17833).

Muktedir adlı şaki, 2.000 nefer dađlı, Kürt ve Reyhanlı haşereleriyle açıktan Maktul Belenli Abdullah Bey'e yardımda bulduklarından üzerlerine asker gönderilmiştir. Yapılan muharebede eşkıyalar yenilmiş ve Amoođlu Kasım ile 13 eşkıyanın başı kesilmiştir. Kara Beyođlu ve Mursalođlu'nun dayısı ise firar ederek Maraş Mutasarrıfı Kalender Paşa'ya sığınmışlardır. Mursalođlu Haydar ise aşiretiyle birlikte kaçarak Ceyhan Köprüsünden geçişi engellemiştir ve bundan dolayı Haydar'ın idam edilmesi gerekmektedir. Ancak Celal Paşa, Mursalođlu Haydar'ın idamı hususunda Sivas ve Kayseri valilerine de emir yazılmasını istemiştir.⁵⁰⁷

Diđer taraftan Reyhanlı Aşireti gibi Haydar ve Amoođulları ve sair eşkıya Amikabad tarafına gelmek üzere olduklarından bu havalide gerekli önlemin alınması hususunda Halep ahalisinin isteđi, Halep kadısı tarafından da merkeze bildirilmiştir.⁵⁰⁸

Mursalođlu Haydar Bey'i yakalamak ve cezasını vermek üzere gönderilen Halep Valisi Celal Paşa, 25 Ağustos 1814 (9 N 1229) tarihinde Bâb-ı Âlî'ye gönderdiđi tahriratında, Haydar Bey mevzuunda şunları söylemektedir: Daha evvelce de arz ve inha olunduđu gibi Halep Eyaletindeki fesadın sebebi olan eşkıyadan olan Reyhanlı aşireti Beyi olan Haydar'ı gösterir. Ancak, "hain" dediđi Haydar hezimete uğrayarak firar etmiştir. Hadisenin başında yaylaktan çıkan Haydar Bey, Gâvur Dađı ve Kürt Dađından firar eden eşkıya ve haram-zadeleri başına toplayıp Maraş'a iki buçuk saat mesafedeki Ceyhan Köprüsünü geçerek Maraş Altı'na inmiş ve onbeş gün Pazarcık Ovasında ikamet etmiştir. Maraş Mutasarrıfı Kalender Paşa ile olan karabet-i sıhriyyeleri münasebetiyle meşveret ettikten sonra 1.000 kadar eşkıya ile Amikabad'a dođru hareket etmiştir. Burada, Antakya ve Belen havalilerine giderek yolculara ve ahaliye saldırmıştır. Daha sonra Haydar Bey aşireti ve eşkıya ile birlikte Amikabad'a beş saat mesafede olan Dumdum adlı mahalle kaçmıştır. Burada Gâvur ve Kürt Dađları ahalisini toplayarak fesada başlamış ve Antakya, Belen ve güzergâhtaki yolun emniyetini bozmuştur.⁵⁰⁹

Haydar Bey'in bir müddet sonra bölgede bulunan diđer ileri gelen aşiret ve hanedan üyeleriyle işbirliđi içerisine girdiđini görmekteyiz. Adana Valisi Mustafa Paşa, Halep eski valisi Ahmet Paşa'ya gönderdiđi 26 Haziran 1817 (11 Ş 1232) tarihli

⁵⁰⁷ BA, HAT,497/24408.

⁵⁰⁸ BA, HAT,497/24408.

⁵⁰⁹ BA, HAT, 451/22365.

kaimesinde, Maraş Valisi Kalender Paşa'nın haklarında idam fermanı bulunan eşkiyadan Fettahoğlu, Küçük Alioğlu Dede Bey ve damadı Mursaloğlu Haydar'a yardımda bulunduğunu belirtmektedir. Hatta Kalender Paşa'nın bu eşkiyaya haber göndererek, *“sizler bizden vesvese etmeyeniz hemen birbirleriniz ile müttetik olup maslahatlarınıza takviye ve istihkâm vererek dimağınızda olan fesadlarınızı izhar ve icra ediniz”* dediğini, Adana tarafından Maraş'a gelip gidenler ihbar etmişlerdir. Fettahoğlu'nun birkaç mutemet adamıyla Küçük Alioğlu Dede Bey'in karındaşı Mısdık Bey, Kara Bey'in oğlunun yanına varmış, sonra da Mursaloğlu'nun çadırına giderek birbirleriyle sulh etmişlerdi. Sonra Küçük Alioğluna her biri tarafından yarar miktar asker, zahire, cephane ve akçe verilmiştir. Payas'a iki saat mesafede olan Kozludere mahallinde biraz hazırlık yapıp Payas Caddesinde Hüccac-ı Müslimin'i ellerinden gelirse engellemeye karar vermişlerdir. Daha sonra Mısdık Bey'e Mursaloğlu ve Kara Bey'in oğlu da yardımda bulunmuşlardır. Kara Bey'in oğlunun kayını ve Küçük Alioğlunun emmi-zadesi olan Ali Bey ile emmi-zadesi Mısdık Bey ve Fettahoğlunun birlik oldukları, Kara Bey'in oğlunun adamlarından birisi tarafından ihbar edilmiştir. Mustafa Paşa, yeğeni Hacı Yusuf Bey'in Kara Bey'in oğlu ile münasebeti olduğundan bahsederek onu uyardıklarını, uygunsuz harekette bulunanların dünya ve ahretlerinin perişan olacağını belirtmektedir. Adana Valisi Mustafa Paşa, kardeşi Hacı Ahmet Bey'in Belen'den oluşturulan 200 nefer piyade ile Payas ve havalisinin güvenliği için gönderildiğini ifade etmektedir.⁵¹⁰

Halep Valisi Hurşit Ahmet Paşa, 7 Kasım 1817 (27 Z 1232) tarihinde Sadaret'e bir tahrirat yollamıştır. Hurşit Ahmet Paşa tahriratında şunları belirtmektedir: “4 Kasım 1817 (24 Z 1232) tarihinde Halep'e ulaşıp Antakya serdarı ve oğlu ile Turnacılardan Seferoğlu adlı fesatçıları ve avanelerinden birkaç kişiyi idam ettim. Reyhanlı Aşireti hanedanından boy beyliği idaresine, iktidar sahibi ve sadakatli olduğu tahkik olunan Ahrazoğlu Hüseyin Bey, aşiretin müteferrik olanlarını yanına toplayıp Amikabad'da ikamet ve her türlü uygunsuz hareketten kaçınmak, aşiretini zapt ü rapta almak üzere Reyhanlı Aşireti boybeyi atanmıştır. Haklarında ferman bulunan Kürt Dağı

⁵¹⁰ BA, HAT, 494/24246-A.

eşkîyasından Amooğulları Battal ve Ömer adlı eşkıyaların üzerlerine asker ile kethüdam Mehmet Ağa'yı gönderdim.”⁵¹¹

Halep Valisi Hurşit Ahmet Paşa, bu kararıyla Haydar Bey'i Reyhanlı aşireti boybeyiliğinden almış oluyordu. Vali Ahmet Paşa, 1 Aralık 1817 (21 M 1233) tarihinde Sadarete gönderdiği başka bir tahriratında da Halep civarında fesat çıkaranlardan ve kendi yaptıklarından bahsetmektedir. Hurşit Ahmet Paşa'nın görevlendirdiği Mehmet Ağa, Amooğullarının bulunduğu Kürt Dağı üzerine yürümüştür. Bunun üzerine Amooğulları, yine bu dağ ağalarından Şorbaoğlu'ndan yardım istemişlerdir. Mehmet Ağa, Şorbaoğlu ve bulunduğu hisarı ele geçirmiştir. Yakalanan Şorbaoğlu ve oğulları ile avanesi idam edilerek, kesik başları Dersaadet'e yollanmıştır. Amooğulları Ömer ve Battal firar ederek Hacı Ömer Bey'e sığınmışlardır. Maraş Valisi Kalender Paşa, eşkıyaya yardımda bulunmamıştır. Reyhanlı Aşireti Boybeyi Mursaloğlu Haydar Bey, şekavetkâr aşiret mensuplarıyla beraber Maraş'a iki saat mesafede olan Maraşaltı'na inmiştir. Reyhanlı Aşireti hanedanından Ahrazoğlu Hüseyin, bu aşirete boybeyi atanmıştır. Fakat Haydar Bey, Kalender Paşa'ya güvenerek, *“aşiret-i merkume ihtiyar ve ahalisini cem' ve merkum Ahraz oğlunu istemeyüz ve itaat dahi itmeyüz, geldiğin yere git”* diyerek Paşanın mübaşirini iadeye cüret etmiştir. Kürt Dağı nizam altına alındıktan sonra Mursaloğlu Haydar'ın da yakalanarak Reyhanlı aşiretinin *“kadim me'vâları olan”* Amikabad'da iskânları için üzerlerine asker sevkedilecektir. Diğer taraftan Hurşit Ahmet Paşa, bu hadiseler sebebiyle, Maraş Eyaletinin Halep Eyaletine ilhak edilerek kendisine tevcihini istemektedir. Padişah ise, *“Maraş'ın ilhaken Halep'e bağlanmasının uygun olmadığını ve Kalender Paşa'nın da mahallinden kaldırılmasının bir fayda sağlamayacağını”* belirtmişti.⁵¹²

Halep Valisi Hurşit Ahmet Paşa, 29 Aralık 1817 (19 S 1233) tarihinde Sadarete gönderdiği kaimesinde; Reyhanlı eşkıyasından bir kısmının idamından sonra *“me'vâ-yı kadimleri olan Amikabad'a”* iskân olunarak nizam altına alınmalarının icab-ı halden olduğunu, aşiretin isyanında büyük rol oynayan Mursaloğlu Haydar'ın da ele geçirilerek idam edilmesi gerektiğini belirtmektedir. Mursaloğlu Haydar, yanına aldığı 5-10 kadar avanesi ile Kürt Dağından firar ederek Maraşaltı denilen yere firar etmiştir. Hurşit

⁵¹¹ 7 Kasım 1817 tarihli belgede, “Manzûrum olmuşdur. Hakk Teâlâ umûrunda tevfiik ihsan eyleye. Antakya maddesiçün sâbık Halep valisi Ahmed Paşa'ya bazı şey gadr ve isnad olunmuşidi. Kabahat ahalide oldığımı Hurşid Paşa dahi anlayub birkaçını i'dâm etmiş, pek isâbet olmuş. Müşârünileyhe tahsîn ve teşvîki hâvî cevâb tahrîr eylesin” şeklinde hatt-ı hümayun vardır (BA, HAT, 516/25215).

⁵¹² BA, HAT, 494/24246.

Ahmet Paşa'nın kethüdası, Reyhanlı aşireti üzerine vardığı zaman Mursaloğlu'nun eşini, yanına beş-on adam katarak babası Kalender Paşa'ya göndermiştir. Böylece Reyhanlı Aşireti Amikabad'a ikame ve iskân olunarak nizam altına alınmıştır.⁵¹³

Reyhanlı Aşireti Boybeyi Haydar Bey bir müddet sonra devlet tarafından affedilmiştir. 26 Ağustos 1818 (23 L 1233) tarihinde Halep Valisi Hurşit Ahmet Paşa, Sadarete yolladığı yazısında; “Reyhanlı Aşireti Boybeyi Haydar'ın affedilmesine sevindiğini, Haydar'ın hiçbir şeye karışmayarak kendi arzıyla bir mahalde ikamet etmek istediğini, herhangi bir uygunsuz harekette bulunmayacağına dair kayın pederi Maraş Valisi Kalender Paşa'nın kefil olduğunu” belirtmektedir. Ayrıca Mursaloğlu Haydar'ın kendi arzıyla Maraş'a yakın olan Camustil Nahiyesinde ikamet edip hiçbir şeye karışmayacağına da değinmiştir.⁵¹⁴

Fakat Haydar Bey, kısa zaman sonra tekrar Reyhanlı aşiretinin boybeyi olarak görülmektedir. 1821 yılının Temmuz sonu Ağustos başı tarihiyle (Evail-i 1236) Maraş Valisi Mehmet Celaleddin Paşa ve Reyhanlı Aşireti Beyi Mursaloğlu Haydar'a bir hüküm yazılmıştır. Serez'de Rum taifesinin yaptığı uygunsuzluklar üzerine Tuna boyunda bulunan mahallerin ve mevzilerin güçlendirilmesi ihtiyacı hâsıl olmuştur. Reyhanlı aşireti halkının cenkçi ve işe yarar oldukları belirtilerek aşiretin beyi olan Mursaloğlu Haydar Bey'in kudretine binaen 300 nefer süvari askeri ile Tuna sahillerine hareket etmesi ve Tuna seraskeri Vezir Mehmet Selim Paşa'ya katılması istenmiştir. Yollanan hükümde, Reyhanlı Aşireti Beyi Mursaloğlu Haydar Bey'e şöyle denilmektedir: “*Sen ki mîr-i aşiret-i mumaileyhsin suret-i memuriyetin senin dahi meczumun olarak bir an ve bir dakika tevakkuf ve aram etmeyerek serian üçyüz nefer süvari istishab-birle bin-nefs hareket ve acâleten serasker-i müşarünileyh maiyyetine erişüb emr ve re'yine itaat ve tayin ve istihdam eylediği hıdematda sadıkane gayret ve icra-yı memuriyetle ibraz-ı hüsn-i hidmete bezl-i makderet ve hilafından ve edna derece teahhür ve betaetden gayetül-gaye tehaşi ve mücanebet*” etmelisin.⁵¹⁵

Fakat bundan sonra Haydar Bey ile alakalı herhangi bir belgeye rastlanmamaktadır. Dolayısıyla bu son görevine gidip gitmediği hususu bilinmemektedir ve bu tarihlerde vefat ettiği muhtemel görünmektedir. Ancak Reyhanlı

⁵¹³ 29 Aralık 1817 tarihli belgede, “Manzûrum olmuştur, müşarünileyhe iktizâsına göre tahsini hâvî cevâb tahrîr oluna” diye hatt-ı hümayun mevcuttur (BA, HAT, 443/22230).

⁵¹⁴ BA, HAT, 444/22252; Şânî-zâde, *Şânî-zâde Târîhi*, s. 872.

⁵¹⁵ BA, C. DH, 83/4121.

Aşireti Boy Beyi Haydar Bey'in hem doğum hem de ölüm tarihleri konusunda arşiv vesikaları ve tarihlerde herhangi bir malumat yoktur. Reyhanlı aşiretine mensup Ş. Mursaloğlu, Haydar Bey'in ölüm tarihi olarak 1819 yılını göstermektedir.⁵¹⁶ Şüphesiz bu tarih doğru değildir, çünkü Mursaloğlu Haydar Bey ile ilgili elimizde 1821 yılına ait arşiv vesikası bulunmaktadır.⁵¹⁷

Çocuklarından bazılarının isimlerini arşiv vesikalarından öğrenmekteyiz. Haydar Bey'den epey sonraki tarihlere ait arşiv vesikalarından anlaşıldığına göre; Haydar Bey'in Ahmet, Ali ve Ömer isiminde üç oğlu vardır.⁵¹⁸

Reyhanlı Aşiretinin tarihini yazan yazarların ise Haydar Bey'in dört oğlundan bahsederek; "Çirkin Ağa, Ahmet Paşa, Hacı Halil Ağa ve İbiş Ağa" adlarını verirler."⁵¹⁹ Arşiv vesikalarında Reyhanlı aşiretinin boybeyi olarak Çirkin Ağa ve Çirkin Ömer Ağa isimleri bulunmamakta, sadece Ömer Ağa'dan bahsedilmektedir. Muhtemelen aşiret ve aile arasında Ömer Ağa'ya verilen lakap, sonradan iki ayrı şahsa dönüştürülmüştür.

3.2.2. Mursaloğlu Ahmet Bey (Paşa) Zamanı: Reyhanlı Aşiretinin Yerleştirilerek Reyhaniye Nahiyesinin Kurulması

Reyhanlı ve bölgedeki diğer aşiretlerin konar göçer olması aslında birçok meseleye yol açıyordu ve bunların başında emniyet sorunu geliyordu. Diğer taraftan idarî sıkıntılar fazlasıyla yaşanmaktaydı, çünkü herhangi bir aşiret birden çok idarî birimde yaşıyor, ekonomik faaliyet yürütüyor ve sosyal hayata katılıyordu. Vergi, nüfus yazımı, asker alımı gibi diğer meseleler ise ayrı ayrı sorun idi ve devlet bunlara çoğu zaman yetişemiyordu. Nitekim aynı meseleler Reyhanlı aşireti için de vaki olmuş; Halep, Maraş, Adana, Sivas ve Yozgat idarecileri birbirine karışmıştır. Dolayısıyla, özellikle devlet bakımından bu türlü aşiretlerin yerleştirilmesi en uygun ve kolay çare idi. Reyhanlı aşiretinin yerleştirilmesi mesesi de daha Haydar Bey'in zamanında

⁵¹⁶ Mursaloğlu, *Büyük Reyhanlı*, s. 40.

⁵¹⁷ BA, C. DH, 83/4121. Diğer taraftan 1821 (12379 yılı olayları bahsinde Mehmed Esad Efendi, Reyhanlı Aşireti Bey'i Mursal-oğlu Haydar Bey'e yazılan emirden sözeder ki bu da Haydar Bey'in 1821 yılına kadar yaşadığını gösterir (Sahhaflar Şeyhi-zade Seyyid Mehmed Es'ad Efendi, *Vak'a-Nüvis Es'ad Efendi Tarihi (Bâhir Efendi'nin Zeyl ve İlâveleriyle)*, 1237-1241/1821-1826, (Yayına Haz. Ziya Yılmaz), Osav Yay., İstanbul 2000, s. 100-101).

⁵¹⁸ BA, A. MKT. MVL. 53/69; BA, İ. MVL, 237/8418; İ. MVL, 272/10542, A. MKT. MVL, 63/57; BA, A. MKT. DV., 124/91 (özellikle Ömer Ağa ve kardeşi Ali için).

⁵¹⁹ Şemsettin Mursaloğlu, Mursaloğlu Haydar Bey'in Çirkin, Ahmet, Halil ve İbiş isimli dört oğlundan bahseder (*Büyük Reyhanlı*, s. 74-75, 83). Reyhanlı Türkmenlerine mensup başka bir yazar da Haydar Bey'in dört oğlu olduğunu söylemektedir (Ahmet Kaya, *Amuk Türkmenleri*, s. 12).

sözkonusu olmuş⁵²⁰, hatta bunu hem Halep valileri hem de aşiret ileri gelenleri istemişti. Bu istek ise ancak Tanzimattan sonra gerçekleşebildi.

3.2.2.1. Reyhaniye Nahiyesinin Kuruluşu

Ahmet Bey zamanında Reyhanlı aşireti büyük oranda Amik Ovasına iskân olununca, burada bir kaza (aslında nahiyeye) teşkil edilmiş ve yeni oluşturulan bu nahiyeye aşiretin isminden dolayı “Reyhâniye” adı verilmiştir. Bu karar 1262 rumî yılının Mart ayından (Mart 1846) itibaren yürürlüğe girmek üzere alınmıştır. Buranın idaresi de yörenin eski hanedanlarından (aslında aşiretin boybeyi) Dergâh-ı Âlî Kapıcıbaşı Ahmet Bey’e verilmiş ve kendisine 3.000 kuruş maaş bağlanmıştır.⁵²¹

Reyhaniye Nahiyesinin kuruluşuyla birlikte buranın yeni düzeni de tespit edilmiştir. Meclis-i Vâlâ-yı Ahkâm-ı Adliye’de görüşülen bu meseleler hakkında şu kararlar alınmıştır: “Halep Eyaletinde bulunan Amik Ovasında iskân olunan Reyhaniye Aşiretine mahsus mahalle Reyhaniye kazası ismi verilerek Reyhanlı ahalisinin hanedan-ı kadiminden ve Dergâh-ı Âlî Kapıcıbaşlarından Ahmet Bey, aylık 3.000 kuruş maaşla kaymakam tayin edilmiştir. Kazada istihdam olunmak üzere aylık 100’er kuruş maaş ile 50 nefer süvari ve 60 kuruş maaş ile 20 nefer piyade tertip edilmiştir. Ahmet Bey ile süvari ve piyadenin bir senelik maaş miktarı 1 yük 10400 (110.400) kuruşun kaza ahalisinin eski vergileri olan 100000 kuruşa karşılık olarak tesviyesi için irade çıkmıştır. Ancak Reyhaniye kazasına emsalleri gibi kaymakam atanması halinde meclis tertibi ve maaşlarının tanzimi gerekeceğinden, bundan sarfınazar edilerek müdürlük şeklinde idaresi doğru olacaktır. Bu sebeple Ahmet Bey’in müdür olarak 3.000 kuruş maaşla tayini ile süvari ve piyade maaşlarının Mart ayından itibaren ödenmesi hususunda irade çıkmıştır. Reyhaniye’ye “kaymakamlık” denmesinin sebebi ise, Ahmet Bey’in itibar ve nüfuzu içindir. Müdür aidatının hazineye ait olması ve vergi hususunun mahallinden halledilmesi hususları da Maliye Nazırına havale” edilmiştir.⁵²²

Maliye Nezaretinin 23 Aralık 1846 (4 M 1263) tarihli yazısıyla yukarıda alınan kararlar kabul edilerek tekrar Meclis-i Vâlâ-yı Ahkâm-ı Adliye’ye gönderilmiştir. Padişah da Reyhaniye Nahiyesinin kuruluşu, müdürü ve neferlere verilecek maaş ve

⁵²⁰ Mesela, Halep Valisi Hurşit Ahmet Paşa’nın 1817 yılındaki teklifi ve Haydar Bey’in de olumlu baktığı hususunda şurada bilgi vardır: BA, HAT, 494/24246.

⁵²¹ BA, A. TŞF (Sadaret Teşrifat Kalemi Evrakı), 2/89.

⁵²² BA, İ. MVL. 87/1763.

alınacak vergi hususundaki bu kararları 31 Aralık 1846 (12 M 1263) tarihli sözlü emriyle onaylamıştır.⁵²³

3.2.2.2. Mursaloğlu Ahmet Bey

Aşiretin boybeyi olan Ahmet Bey'in taahhütlerinden biri de zamanla aşireti yerleştirmek ve idarî düzen sağlamaktı. Fakat birkaç yıl geçmeden Ahmet Bey ile alakalı meseleler onun görevinden alınmasının tartışılmasına yolaçtı. Sadrazamlıktan 26 Kasım 1848 (29 Z 1264) tarihinde Halep valisine yazılan bir yazıda, Reyhaniye kazası kaymakamı Mursaloğlu Ahmet Bey'in birtakım uygunsuz hareketleri sebebiyle azledilmesi, yerine münasip birinin atanması ve Ahmet Bey'in muhasebesinin görülmesi istenmekteydi. Özellikle Ahmet Bey'in usulsüz ve bazı uygunsuz hareketlerde bulunduğu, taahhüt ettiği aşireti iskân maddesinde başarılı olamadığı, kendisinde ahalinin 9 yük 56.240 (956.240) kuruş zimmetinin bulunduğu, bu sebeplerle azledilerek yerine başka bir münasip kimsenin atanmasının uygun olacağı bildiriliyordu. Ayrıca görev yaptığı 19 ay boyunca maaş olarak aldığı 57.000 kuruş ve kendi aşiretinden maaşlı olarak hizmetinde kullandığı 8-10 nefer zabitanın maaşı diye alınan 1 yük 17.800 (117.800) kuruş, ki toplam 174.800 kuruşun tesviyesi hususunun Meclis-i Muhasebe-i Maliye'ye havale olunarak ödenmesi belirtilmiştir. Hicri 1261, 1262, 1263 senelerine ait vergi, aşar ve mukataa bedelinden ahalinin zimmeti olan 8 yük (800.000) kuruş incelenmiş, arada 131.000 kuruş fark bulunmuş ve 29.000 kuruşun da zahire kaydı olduğu halde tesbit edilemediğinden hazineden bir pusula yollanarak aradaki farkın ve zahirenin keyfiyet ve kemiyetinin yazı ile istenmesi, bu meblağdan Ahmet Bey'in zimmeti olan 361.341 kuruşun hesabının görülerek tahsil edilmesi istenmiştir. Kaza kaymakamlığının ise, Anadolu Ordusu Müşiri Osman Paşa'nın Reyhaniye kazasına tâbi Amik Ovasındaki çiftliğinin müdürü olan Hacı Kâmil Efendi'ye 3.000 kuruş maaşla ilaveten verilmesi, 50 nefer süvari ve 20 nefer piyade istihdam etmesi hususu da Maliye Nezaretine bildirilmiştir.⁵²⁴

Reyhaniye kaymakamı Ahmet Bey'in azli, Halep Valisi Mazhar Paşa'nın Dâhiliye Nezaretine yazdığı 30 Kasım 1848 (4 M 1265) tarihli yazısında da istenmekte ve Amik Ovasında bulunan Çiftlik-i Hümayunun müdürü olan Kâmil Efendi'nin Reyhaniye

⁵²³ BA, İ. MVL. 87/1763. Aynı hususlar için ayrıca bk. BA, A. TŞF, 2/89; BA, MAD. d, 9201.

⁵²⁴ BA, A. MKT, 160/56.

kazası kaymakamlığına atanması isteniyordu. Ancak Kâmil Efendi kaymakamlıktan azledildiği takdirde onun çiftlik müdürlüğünde tutulması da uygun görülmekteydi. Bu hususlara değinen Halep valisinin isteğinin görüşülmesinden sonra Dâhiliye Nezareti, Sadarete 25 Aralık 1848 (29 M 1265) tarihinde yazı yazarak, Kâmil Efendi'nin Reyhaniye'deki çiftliğe müdür olarak atanması hususunu sormuştur. Sadrazamın 27 Aralık 1848 (1 S 1265) tarihli yazısında ise, Reyhaniye kazası kaymakamı Ahmet Bey'in mugayir hareketleri, aşiretlerin iskânı hususundaki taahhüdünü yerine getirememesinden dolayı azli ve Amik Ovasındaki çiftliğe müdür tayin edilen Kâmil Efendi'ye mezkûr kaymakamlığın da verilmesinin uygun görülüp görülmediği sorulmuştur. Padişah ise, 31 Aralık 1848 (5 S 1265) tarihli sözlü emriyle bu meselelerin istendiği gibi haline olur vermiştir.⁵²⁵

Anlaşıldığı kadarıyla Ahmet Bey'in Reyhaniye kaymakamlığından alınması uygun bulunmamıştır. Çünkü Sadareten 14 Şubat 1849 (21 Ra 1265) tarihinde Halep valiliğine yazılan bir yazıda, bu meseleler üzerinde etraflıca durulmuştur. Sadrazamın yazısına göre; Amik Ovasındaki vakıf çiftliğinin Hacı Kâmil Efendi tarafından idare edilmesi halinde hem ziraî faaliyetlerin zorlaşacağı hem de aşiretin iskânının müşkil olacağı belirtilerek; Reyhaniye kazasında bulunan aşiretlerin iskân edilmelerinin ancak aşirete mensup bir kimsenin taahhüdü halinde mümkün olacağı ifade edilmekteydi. Bu sebeple de aşiret beylerinden gayretli ve sâdık birisinin hem kaymakamlığa atanması ve hem de adı geçen çiftliğin idaresinin ona verilmesi daha uygun olacaktı. Aksi halinde çiftliğe atanacak kimseye ayrı maaş, kaymakama ayrı maaş vermek uygun değildi. Bu sebeple vakfa yıllık 40.000 kuruş bedel ödemek, kendisine aylık 750 kuruş maaş verilmek ve maiyetinde 250 kuruş maaşlı bir yazıcı ve başka memurlar bulunmak şartıyla, çiftliğin Hacı Kâmil Efendi'den alınarak yedi (7) seneliğine toptan Ahmet Bey'e ihalesi kararlaştırılmıştır. Bu çiftlik Ahmet Bey'e rumi 1265 yılı Mart ayından (Mart 1849) itibaren senede bağlanarak ihale edilmiş ve kaza kaymakamlığı da kendisinde bırakılmıştır.⁵²⁶

Bu kararın alınmasında Ahmet Bey'in devlete olan borçlarının büyük payı olduğu anlaşılmaktadır ve Ahmet Bey bunu taahhüt etmiştir. Nitekim bundan sonra kendisine ihale edilen işlerde daha dikkatli davranmıştır. Hem aşiretin yerleştirilmesi hem de

⁵²⁵ BA, İ. DH, 185/10287.

⁵²⁶ BA, A. MKT. MHM, 10/95.

idaresindeki askerlerin askerlik ve orduya katılması meselelerini iyice araştıran Ahmet Bey, nizamiye askerlerinden firar eden, sıra ve hava değişimi için memleketlerine gidip izin müddetini aşarak gelmeyenler ile h. 1263 ve h. 1264 senelerinden köylerden bakaya olan neferlerin buldurulup gönderilmesi hususunda bazı memurların ilgisiz olduklarından, bazı memurların da bu olayı gizlediklerinin işitildiğinden bahsederek, bu durumun ortadan kaldırılarak askerlerin orduya yollanacağını bildirmiş ve kendi çevresinde bu tip askerler olursa yakalayıp göndereceğini taahhüt etmişti.⁵²⁷

Ahmet Bey'in Reyhaniye kaymakamlığı sırasında Delikanlı aşiretinin de Amik Ovasına iskânı düşünülmüştür. Mustafa Hayri mühürlü 18 Haziran 1850 (7 Ş 1266) tarihli bir yazıda bu husus merkeze yazılmış olup, şöyle denilmekteydi: *“Reyhaniye Aşiretinin iskân olunduğu gibi Delikanlı Aşiretinin de Amik Ovasında iskân olunmaları, senevi 54.000 kuruş mal-i mirilerinin vergiye tahvil, zapt ve idareleri için istihdam olunacak memurların maaşlarının vergilerine ilave olunarak tahsili ve mezkûr aşiretin iskânının, üstesinden gelebileceği için Reyhaniye kaymakamı Ahmet Bey'in memur kılınması emir olunmuş idi. Fakat Halep valisi bu emir üzerine bir cevap yazarak Delikanlı ve Reyhanlı aşiretleri arasında sorun olduğundan başka çift ve ziraat için arazi bulunmadığını, bunlara başka bir mahallin gösterilmesinde bir sakınca olmadığını belirterek Reyhaniye kazasına altı saat mesafede olan Ziyaret Köyü ile Altıntop adlı mahal arasında rızalarıyla iskân olunmalarını istemiştir. Ayrıca Halep valisi, mezkûr mahallin kaza ittihaz olunması ve senevî mal-ı mirileri olup vergiye tahvil olunan meblağa 6.000 kuruş zam ile 60.000 kuruşa çıkarılması ve içlerinden kudretli biri olan Mehmet Ağa'nın müdür nasb ve tayin olunmasını ve aşiret tarafından verilmek üzere Mehmet Ağa'ya aylık 1.500 kuruş maaş verilmesini teklif etmektedir. Delikanlı aşiretinin iskânıyla ilgili birtakım sıkıntılar olmasına rağmen, aşiretin Amik Ovasına iskânı kararlaştırılmıştır.”*⁵²⁸

⁵²⁷ Sadareten Halep Valiliğine yazılan 19 Ocak 1850 (5 Ra 1266) tarihli yazıda Ahmet Bey'in taahhütleri hatırlatılıyordu (BA, A. MKT. UM, 7/69).

⁵²⁸ BA, C. DH, 325/16211. Delikânlı Aşiretinin, Amik Ovasına iskânı için daha evvel Sadaret Mektubi Kaleminden Halep valisine 13 Eylül 1849 (25 L 1265) tarihinde yazılan yazı için bkn. A. MKT. 224/39.

Reyhaniye kaymakamı Ahmet Bey'e, 25 Kasım 1850 (20 M 1267) tarihinde Sadaret Makamından "İstabl-ı Amire" payesi verilmiştir. Verilen payenin Darphane-i Amire'den imal ve ita ettirilmesi hususunda ferman buyrulmuştur.⁵²⁹

Ahmet Bey'in borcunun çokluğu sürekli onun azlini gündeme getirmiştir. Nitekim Halep Eyaletinde oluşturulan bir komisyon, 29 Ocak 1851 (26 Ra 1267) tarihinde Meclis-i Vâlâ'ya sunduğu yazı ile Reyhanlı kazası müdürü Istabl-ı Amire Müdürlüğü payelilerinden Ahmet Bey'in hesabının görülerek azliyle, yerine Dergâh-ı Âlî Kapucubaşlılarından ve Şam-ı Şerif Hanedanından Mehmet Bey'in o havaliyi iyi bilmesi sebebiyle 3.000 kuruş maaşla Reyhaniye müdürlüğüne atanmasını istemektedir. Meclis-i Vâlâ'da uygun bulunan bu karar 26 Ocak 1852 (3 R 1268) tarihinde padişaha arz edilmiş ve 28 Ocak 1852 (5 R 1268) tarihinde padişah tarafından da onaylanmıştır.⁵³⁰

Bu arada kaymakam atanan Mehmet Bey istifa etmiş ve Reyhaniye kaymakamlığı boş kalmıştır. Bu arada eski kaymakam Mursal-zade Ahmet Bey'in hazineye ödemesi lazım gelen 559.000 kuruşluk zimmeti meselesi de haliyle kalmıştı. Ahmet Bey'in biraderi Ali Bey, kaza kaymakamlığının eski maaşıyla birlikte kendisine ihale edilmesi halinde Ahmet Bey'in borcunu ödeyeceğini taahhüt etmiş ve kendisine muhtarlar ve kazanın ileri gelenleri kefil olmuştur. Zikredilen 559.000 kuruşun başka türlü tesviyesinin mümkün olmadığı da belirtilmiştir. Meclis-i Vâlâ'dan padişaha arz edilen bu hususta padişah, 31 Mayıs 1852 (11 Ş 1268) tarihinde Ali Bey'in Reyhaniye kazası kaymakamlığına tayinine onay vermiştir.⁵³¹

Ali Bey'in taahhüdü ve kaymakam atanması üzerine Sadareten 20 Haziran 1852 (2 N 1268) tarihinde Halep valisine, Arabistan Ordusu Müşirine, Maliye ve Hassa Hazinesi nazırlarına yazılan bir yazıda belirtilen hususlar şunlardır: "*Reyhaniye kaymakamı Mehmet Bey'in istifa etmesinden dolayı azliyle eski kaymakam Ahmet Bey'in görülen muhasebesinde 559.000 kuruşun biraderi Ali Bey'in taahhüt eylemesi ve ahali muhtarlarının kefil olması, senede 50.000 bin kuruş vermek ve orada bulunan çiftliğin kaymakamlık tarafından idare olunmak üzere mezkûr kaymakamlık, Ali Bey'in uhdesine ihale buyrulmuştur. Eski kaymakam Ahmet Bey'in mezkûr çiftlik ile*

⁵²⁹ 25 Kasım 1850 tarihli belgede Kilis kaymakamına da "kapıcıbaşılık" rütbesi verilmesi hususu vardır [BA, A. MKT. NZD (Sadaret Mektubi Kalemi Nezaret ve Deva'ir Evrakı), 19/38].

⁵³⁰ BA, İ. MVL, 199/6241. Ahmet Bey'in azli ve yerine Mehmet Bey'in 3.000 kuruş aylıkla Reyhaniye kaymakamı atandığı hususuna ayrıca bk. BA, A. AMD (Sadaret Amedi Kalemi Evrakı), 29/91; BA, A. MKT. NZD, 28/45.

⁵³¹ BA, İ. MVL., 237/8418.

*yakınlarında olan değirmenin h. 1266 ve h.1267 bedelinden olup Hassa Hazinesinin matlubu olan 55.000 kuruşun dahi Ali Bey'den alınması hususu kabul edilmiştir. Ali Bey, aylık 3000 kuruş maaşla işe başlamıştır.*⁵³²

Mursaloğlu Ali Bey, kardeşi eski kaymakam Ahmet Bey'in Halep Mal Sandığına olan zimmetini ödeyeceğini kabul etmesi, kaza muhtar ve muteber insanların kefil olması ve taksitle senede 50.000 kuruş vermeyi kabul etmesi neticesinde kaymakamlığa getirilmişti. Ahmet Bey'in zimmeti 559.000 kuruş idi. Amik Ovasında bulunan çiftliğin hayvanlarını ve eşyalarını yazmak ve tahkik etmek için İsmail Ağa görevlendirilmiştir. Mursal-zade Ali Bey, Reyhaniye kaymakamı olduktan bir müddet sonra vefat ettiği için kaymakamlığa kardeşi Mursal-zade Ahmet Bey yeniden tayin edilmiştir.⁵³³

Reyhaniye kaymakamlığı Mursal-zade Ali Bey'e Arabistan Ordusu Müşiri ile Halep eski valisi Osman Paşa tarafından mazbata ile arz olunduktan sonra Şubat / Mart 1852 (Ca 1268) tarihinde ihale kılınmıştı. Fakat ömrü yetmediği için Reyhaniye kaymakamlığı tekrar Mursaloğlu Ahmet Bey'e verilmiştir. Ahmet Bey, zimmetini ödemeyi doğal olarak taahhüt etmiş ve kendisine Altunoğlu Mustafa Ağa ile Cedeloğlu Ahmet Ağa kefil olmuştur. Ahmet Bey ve kefiller bir senede imza atmış, bu senet iki nüsha olarak düzenlenmiş ve bir nüshası Halep'e diğer nüshası ise Dersaadet'e gönderilmiştir.⁵³⁴

Sadaretten Halep Valisine ve Maliye Nazırına 13 Haziran 1853 (6 N 1269) tarihinde yazılan şukkada; *“Reyhaniye kazası eski kaymakamı Ahmet Bey'in Halep Mal Sandığına olan zimmetini senelik 50.000 kuruş vermek üzere mezkûr kaymakamlığa kardeşi Ali Bey tayin olunmuş idi. Fakat Ali Bey'in bir müddet sonra ölümü üzerine borcunu ödeyeceğine dair kefiller ve taahhüt neticesinde Ahmet Bey tekrar Reyhaniye kaymakamlığına atanmıştır. Vakf-ı hümayundan olan çiftlik ve değirmenin de 47.500 kuruş bedel ile Ahmet Bey'e verilmesi, mezkûr çiftliğin h. 1266 ve h. 1267 seneleri bedeli olan 55.000 kuruş senede 5000 kuruştan on bir senede ve h. 1268 senesi bedeli*

⁵³² BA, A. MKT. MVL. (Sadaret Mektubi Kalemi Meclis-i Vala Evrakı), 53/69.

⁵³³ BA, İ. MVL., 272/10542.

⁵³⁴ BA, İ. MVL., 272/10542. Aynı husus için ilaveten bk. BA, İ. MVL., 272/10542; BA, A. MKT. NZD, 94/62. Bu konuyla ilgili olarak 11 Ekim 1853 tarihli ve es-Seyyid Abdulkadir Haşmet mühürlü bir teşrifat kaydı şöyledir: *“Beyaz üzerine mesalih-i sadır olan ferman-ı âli ve müteallık buyrulan irade-i seniyye-i cenab-ı padişahî mefad-ı münifi ve kuyuddan istifâde kılındığı üzere Halep Eyâleti dâhilinde kâin Reyhaniye kazası kaymakamı Ali Bey'in vefatı vuku'una mebni yerine kâim-i makam-ı esbak Ahmed Bey kaymakam nasb ve ta'yin olunduğunu mübeyyin bâ-ferman-ı şerif Teşrifât-ı Dîvân-ı Hümayûn saadetlü bey efendi hazretleri odasına dahi işbu ilmühaber virildi”* (BA, A. TŞF, 16/77).

olan 27.500 kuruş dahi senesi içinde ödenmek üzere senede rabt olunmuştur. Daha sonra ise üç (3) yılda münasip bir taksitle ödenmesi, gönderilen demirbaş defterinde 8000 dut ağacı olduğu, çiftliğin imarına çalışmak gerektiği vs. konuların Maliye Nezaretine havale olunması hususu” belirtilmiştir.⁵³⁵

Ahmet Bey ile alakalı meseleler sürekli gündemdeydi ve yine onun azlini konu ettiriyordu. Nitekim Sadarettin 7 Ağustos 1853 (2 Za 1269) tarihiyle Halep Vilayetine yazılan bir şukkada; “Halep eyaletinde olan Reyhaniye kaymakamlığı vekâletinde bulunan Mursalzade Ahmet Bey’in zimmetine akçe geçirmek ve katl-i nefis vs. gibi bazı uygunsuz hareketi vuku’ a gelmek cihetiyle vekâletten azline lüzum görünmüş ve Beylanlı Mustafa Beyzade İzzet Bey kaymakamlık için ehil bulunmuş ve kendisine orada olan çiftlik-i hümayûn da verilmiştir. Bu hususlar, Hazine-i Hassa Nezareti ile muhabere olunarak Ahmet Bey’in asaletinin icrası Meclis-i Vâlâ kararı gereğince olmasına rağmen kaymakamlıkta durması uygun olmayacağından azliyle yerine İzzet Bey’in atanması uygun görülmüştür” deniliyordu⁵³⁶

Sadarettin 1 Aralık 1853 (29 S 1270) tarihinde Maliye Nezaretine yazılan yazıda şu hususlar yer almaktadır: Reyhaniye kaymakamı Ahmet Bey’in mugayir harekette bulunması ve h. 1268 senesi envâlinde zimmetine akçe geçirmiş olmasından dolayı senevî 50.000 kuruş tediye etmek üzere evvelce taksite bağlanan borcuna kâfi emlâk ve eşyası olduğu surette hemen tahsil edilmesi, o kadar emlâk ve eşyası olmadığı tahakkuk ederse yeniden taksit ve kefile bağlanarak azliyle, yerine oradaki çiftlik-i hümayûnun eski bedeli ile idaresini taahhüt eden İzzet Bey’in veyahut başka birinin tayini uygun olacaktır. Bu hususta Maliye Nezaretince yapılması lazım gelenlerin yerine getirilmesi gerekmektedir.⁵³⁷

Halep Valisi Süleyman Paşa mührüyle 16 Ekim 1853 (13 M 1270) tarihinde gönderilen bir tahriratta; “Halep Eyaleti dâhilinde kâin Reyhaniye kaymakamlığı vekâletinde bulunan Ahmet Bey zimmetine akçe geçirmesinden, katl-i nüfus ve saire gibi bazı uygunsuz hareketlerinden dolayı kaymakamlıktan azliyle yerine bu tarafta bulunan çiftlikât-ı hümayunu eskisi gibi malum bedelle hüsn-i idaresini taahhüt eden İzzet Bey

⁵³⁵ BA, A. MKT. MVL., 63/57.

⁵³⁶ BA, A. MKT. UM., 139/98.

⁵³⁷ BA, A. MKT. NZD, 103/42. Bu emirde, Belen kaymakamlığı dâhilindeki İskenderun’un tüccar merkezi ve Halep’in iskelesi olduğu, Adana’ya uzak ve Halep ile münasebet-i mevkiyesi bulunduğu ve bu yolun yolun emniyeti bir kat daha önemli bulunduğu üzerinde durularak; Belen kazasının ve tabii İskenderun’un Halep Vilayetine bağlanması da istenmiştir.

bendelerinin uhdesine ihalesi veyahut başka bir münasibinin tayini hususları” yer almaktadır. Fakat Ahmet Bey daha sonra 300 kadar atlı ile Kel Mustafa adlı şakinin üzerine gönderilmiştir. Gerektiği zaman üç beş yüz atlı tedarikine muktedir olan Ahmet Bey ile nizamiye askerleri kumandanı Miralay Kadri Bey, Gâvur Dağına çekilip fırsat buldukça Kilis Sancağına saldırıp etrafa zarar veren, yolcuları soyan şaki Kel Mustafa'nın bu havaliden defedilmesi hususunda görevlendirilmiş ve bu mesele Halep valisi tarafından merkeze yazılmış idi. Miralay Kadri Bey ve emrinde bulunan askerler ile Ahmet Bey'in kuvvetleri Kel Mustafa gailisini yatıştırmışlardır. Dolayısıyla Ahmet Bey'in azli hakkında varid olan bazı mahzurlar bertaraf olmuştur. Bu durumda Ahmet Bey azledilirse, yıllık ellışer bin kuruş vermek üzere 1.200 kese ve biraderi müteveffa Ali Bey'in hazineye olan 300 kese ki toplam 1.500 kese borçlarından ayrı, h. 1268 senesi emvalinden zimmetine geçirdiği ve ödeyemediği para da ortada kalmış olacaktır. Bu borçları ödeyemeyen Ahmet Bey'in borcuna karşılık emlak, eşya, hayvanat ve zahiresi vardır ve muhasebesinin görülmesi, emval ve eşyasının tahkiki için Şakir Efendi tayin edilmiştir. Ahmet Bey'in tebdili icrası yerine hazinece kefil göstermek şartıyla İzzet Bey veyahut ehil ve erbab olarak münasip birinin tayin olunmasını da belirten Halep Valisi Süleyman Paşa, Beylan Kaymakamlığı dâhilinde bulunan İskenderun dahi tüccar merkezi olan Halep'in iskelesi bulunup Adana'ya uzaklığı vechle münasebet-i mevkiyesi icabınca emniyet-i tarik bir kat daha medar olmak üzere kaymakamlık-ı mezkûrun dahi eyaletinden ayrılarak Halep Eyaletine ilhaki hususlarının uygun olup olmadığını Meclis-i Vâlâ'ya sormuştur.⁵³⁸

Meclis-i Vâlâ, 1 Aralık 1853 (29 S 1270) tarihinde Halep Valisi Süleyman Paşa'nın “*Reyhaniye Kaymakamı Ahmet Bey'in mugayir hareketleri ve h. 1268 senesi emvalinden zimmetine akçe geçirmesinden dolayı senevî 50.000 kuruş vermek üzere zimmetinin taksite bağlanması, emval ve eşyasının olmadığı beyanından dolayı azliyle yerine İzzet Bey veya başka birinin tayin olunması ve tüccar merkezi olan Halep'in iskelesi olan İskenderun'un bağlı olduğu Beylan Kaymakamlığının Adana'ya uzaklığından dolayı Halep'e ilhaki*” hususlarındaki tahriratını Sadarete sunmuştur. Sadaret'ten verilen cevapta ise Ahmet Bey'in taksite bağlanan zimmetinden başka zimmetinin olması lazım geldiğine ve taksite çevrilmeyerek tamamının tahsil olunması

⁵³⁸ BA, İ. MVL, 294/11862.

gerektiği ve Beylan Kaymakamlığının Halep'e ilhakında Maliye ve mülkiyece bir zarar olmayacağı belirtilmiştir.⁵³⁹

Ahmet Bey'in azli ve zimmetinin tahsili ile Halep'in iskelesi olan İskenderun'un bağlı olduğu Beylan Kaymakamlığının Adana'dan ayrılarak Halep'e ilhaki konusunda bilahire Meclis-i Vâlâ'da 6 Aralık 1853 (5 Ra 1270) tarihinde uzun bir görüşme yapılmış ve şu kararlar alınmıştır: “*Halep eyaletinde kâin Reyhaniye kaymakamlığına tayin kılınan Ahmet Bey'in bazı uygunsuz hareketlerinden dolayı mezkûr kaymakamlığa orada bulunan İzzet Bey'in tayini hususuna dair geçende Halep valisi devletli Paşa hazretlerinin bir kıta tahrirâtı gelip mumaileyh Ahmet Bey'in memuriyeti ise evvelce vali-i müşarünileyhin inhası üzerine icra kılınmış, onun aksi olarak daha sonra vuku' bulan inha dahi yine müşarünileyh tarafından yazılmış olmasıyla bunun hakiki sebebi anlaşılmaq üzere keyfiyet emirname-i samileriyle vali-i müşarünileyh hazretlerinden sorulmuş idi. Bu defa ona cevaben müşarünileyh hazretleri tarafından bil-vürud Meclis-i Vâlâ'ya ita buyrulan tahriratın özetinde mumaileyh Ahmet Bey'in mukaddemce mezkûr kaymakamlığa tayini hususunun inha olunması ve zimmet-i miriyesinin taksite bağlanarak yavaş yavaş tahsili tarafına gidilmesi mumaileyhin ol havalı ahvaline vukuf ve malumatı cihetiyle bazı eşkıyanın def'-i mazarratlarıyla asayış-i ahalinin istihsali maksadına mebni olduğu halde cenab-ı mülûkânede mir-i mumaileyhin istihdamına hacet olmayacak suretle oraların hüsn-i zabıtası istihsal kılınmış ve kendisi zaten uygunsuz âdem olarak katl-i nüfus maddesi gibi bazı harekete ibtidar eylemiş olduğuna ve zimmet-i malumeden başka esna-yı vekâletinde emval-i miriyeden zimmetine akçe geçirmiş olacağı dahi memul bulunmasına binaen şu hal ile icra-yı asaleti caiz olmayacağından tebdiliyle yerine orada olan çiftlikât-ı şahaneyi şerait-i malume ile idare etmek üzere usulü vechle İzzet Bey'in tayini ve mumaileyh Ahmet Bey'in kendi zimmetiyle biraderinin borcu olup tediyesini taahhüt eylediği meblağın mukaddem ki taksitlerinin feshiyle emval-i mevcudesi satılıp esmânıyla tesviyesi kabil olduğundan serian icra-yı iktizası ve satılacak eşyasının esmanı diyununa kâfi olamadığı surette dahi kusur kalacak meblağın müddet-i kalile taksite bağlanması zımında inhası açılmayarak emirname-i samileri tastiri icab-ı maslahattan idüğü ve Beylan Kaymakamlığı dâhilinde bulunan İskenderun, Halep'in iskelesi olduğundan Adana*

⁵³⁹ BA, İ. MVL, 294/11862.

Eyaletinden ayrılarak yakınlığı cihetiyle Beylan Kaymakamlığının Halep Eyaletine ilhakı halinde emniyet-i tarik maddesi istihsal olunmuş olacağı irad olunup keyfiyet Maliye Nezaret-i Celilesiyle bil-muhabere gelen cevapta mir-i mumaileyhin taksit-i rabt olunan zimmetinden mâ'da zimmet-i miriyesi olmak iktiza edeceği ve emval-i hazinenin çevridilmeyerek tahsili lazımeden bulunduğu cihetle inha olduğu üzere süratle tahsili, Beylan Kaymakamlığının, Halep Eyaletine ilhakında bir fayda olamayacağından başka kuyudatı teşvik edeceği umur-ı malumeden olmasına ve çiftlikât-ı mezkûre dahi Hazine-i Hassa canibinden idare olunmakta bulunmasına nazaran mumaileyh İzzet Bey'in ber-vech-i inha Reyhaniye kaymakamlığına tayiniyle mevad-ı sairenin icra-yı iktizaları menut re'y-i âli idüğü gösterilmiş ve çiftlikât-ı mezkûre keyfiyeti Hazine-i Hassa nezaret-i behiyesinden ledes-istifsar gelen cevaptan anlaşıldığı üzere vakf-ı celil-i mülûkânedan Reyhaniye kazasında kâin Amik ovasında olan çiftlik ve değirmen 47.500 kuruş icar bedeli ile h. 1269 senesine mahsuben mumaileyh Ahmet Bey'e ihale olunup zikrolunan bedelin vakt ü zamanyla tediyesiyle beraber çiftlik-i mezburun h. 1266, 1267 ve 1268 seneleri bakayası olan 82.500 kuruş h.1271 senesi Eylülüne kadar üç taksit ile teslim-i hazine olunmak ve mevcut olan demirbaş, hayvanat ve eşya-yı sairesine noksan tertip etmemek ve evvelkinden ziyade imarına ikdam olunmak üzere şerait-i mukteziye rabt olunmuş olduğuna ve vali-i müşarünileyhin işarına nazaran ol suretle icrasına mumaileyh İzzet Bey dahi taahhüt eylediğine mebni mumaileyhin kaymakamlık-ı mezkûre maaş-ı sabıkı olan 2940 kuruşla icra-yı memuriyeti ve Ahmet Bey'in dahi hesabı bir-rüye zimmeti tebeyyün eder ise emval ve eşyası satılarak eski borcuyla beraber istihsali ve karşılamadığı surette üst tarafının münasip taksite bağlanarak tahsil ve tesyarı zımında vali-i müşarünileyhin işarı vechle re'sen emirname-i samileri tastiri ve mumaileyhin katl-i nüfus maddesine ictisarı beyan olduğuna ve bu makulelerin icra-yı muhakemeleriyle tebeyyün ettirilecek töhmetine göre icra-yı iktizası madelet-i seniyye icabından olduğuna binaen mumaileyhin bu maddeden dolayı icra-yı muhakemesi ve Beylan Kaymakamlığı tariki Halep tüccarının caddesi olduğundan bu yolda emniyet-i kâmile istihsali vacibat-ı umurdan olup bunun Halep'e ilhakı teşviş-i (karıştırma/karışıklık) kuyudu müstelzim olacağından ve mezkûr kaymakamlığı her nereye mülhak olsa saye-i asayiş-vaye-i cenab-ı mülûkânedan matlub olan emniyet-i tarik maddesinin istihsali kabil idüğüne binaen bunun Halep'e ilhakından sarf-ı nazarla her halde matlub ve mültezim olan asayiş ve emniyetin istihsali hakkında

taraflarından iktizası vechle icra-yı himmet ve gayret olunması hususlarının dahi kezalik vali-i müşarünileyh hazretlerine i'şarıyla hazinece tesviye-i icabatının Maliye Nezaret-i Celilesine havalesi Meclis-i Vâlâ'da tezekkür kılınmış ise de ol babda ne vechle emr ve irade-i seniyye-i vekâlet-penahileri müteallık buyrulur ise ona göre icra-yı muktezası babında emr ü ferman hazret-i menlehül-emrindir. ”⁵⁴⁰

14 Aralık 1853 (13 Ra Sene 70) tarihinde Halep valisi Süleyman Paşa'dan gelen cevap, Maliye ve Hazine-i Hassa Nezaretleriyle muhabere olunarak Meclis-i Vâlâ mazbatasıyla birlikte Sadrazam tarafından padişaha arz edildi: “*Tafsilattan müsteban olacağı vechle el-yevm kaymakam bulunan Ahmet Bey zaten uygunsuz âdem olduğu halde mezkûr kaymakamlığı memuriyetinin mukaddemce inha olunmuş olması oralar ahvaline malumatlı olduğundan bazı eşkiyanın def'-i mazarratlarıyla asayiş-i ahalinin istihsali ve zimmet-i miriyesinin yavaş yavaş alınması kaziyesine mebni ise de saye-i makderet-vaye-i cenab-ı mülûkânede mir-i mumaileyhin istihdamına hacet olmayacak suretle hüsn-i zabita hâsıl olmuş ve kendisi müddet-i vekâletinde dahi zimmetine akçe geçirdiği memul bulunmuş idüğinden şu hal ile mir-i mumaileyhin bekası tecviz olunmayarak yerine İzzet Bey tayin olunmuş ve vakf-ı celil-i mülûkânedeki orada bulunan çiftlik ve değirmen h. 1269 senesine mahsuben Ahmet Bey'e nasıl şerait ile ihale olundu ise ol suretle mumaileyh İzzet Bey tarafından dahi kabul olunmuş olmakla mezkûr kaymakamlığı 2940 kuruş maaşla mir-i mumaileyhe ihalesi ve Ahmet Bey'in dahi hesabı bir-rüye ne miktar zimmeti tebeyyün eder ise emval ve eşyası satılarak eski borcuyla beraber istihsal olunup vefa etmediği surette üst tarafı münasip taksite rabt ile tahsil olunması zımında işaret-ı vakadan bahis olunmayarak re'sen tahrirat yazılması ve Ahmet Bey'in katl-i nüfus maddesine ictisarı beyan olduğundan ma'delet-i seniyye icabınca bu maddeden dolayı lazım gelen muhakemesinin icra edilmesi ve Beylan kaymakamlığı tariki Halep tüccarının merkezi olmasıyla bu yolda emniyetin sağlanması, Halep'e ilhakı teşvîş-i kuyudu müstelzim olacağına ve mezkûr kaymakamlığı her nereye mülhak olsa saye-i asayiş-vaye-i cenab-ı cihandaride matlub olan emniyet-i tarik maddesinin istihsali kabil idüğüne mebni Halep'e ilhakından sarf-i nazarla her halde matlub olan asayiş ve emniyetin istihsali hakkında taraflarından iktizası vechle himmet ve gayret olunması hususlarının dahi vali-i müşarünileyh*

⁵⁴⁰ BA, İ. MVL, 294/11862.

hazretlerine işarıyla hazinece tesviye-i icabatının Maliye Nezaret-i Celilesine havalesi Meclis-i Vâlâ'da tezekkür" olunmuştur.⁵⁴¹

Meclis-i Vâlâ'dan Sadarete 16 Aralık 1853 (15 Ra 1270) tarihinde sunulan tahriratta, Reyhaniye Kaymakamlığının 2940 kuruş maaşla mumaileyh İzzet Bey'e ihalesi ve Ahmet Bey'in dahi hesabı bir-rüye ne miktar zimmeti tebeyyün eder ise emval ve eşyası satılarak eski borcuyla beraber istihsal olunup vefa etmediği surette üst tarafı münasip taksite rabt ile tahsil olunması zımında işaret-ı vakadan bahis olunmayarak re'sen tahrirat yazılması ve Ahmet Bey'in katl-i nüfus maddesinden dolayı lazım gelen muhakemesinin icra edilmesi ve Beylan Kaymakamlığının Halep'e ilhakından sarf-ı nazarla her halde matlub olan asayiş ve emniyetin istihsali hakkında taraflarından iktizası vechle himmet ve gayret olunması hususlarının dahi vali-i müşarünileyh hazretlerine işarıyla hazinece tesviye-i icabının nezaret-i müşarünileyhaya havalesi müteallık ve şeref-sudur buyrulan emr ü irade-i seniyye-i cenab-ı cihandari mukteza-yı münifinden bulunmuş ve marül-beyan mazbata ve evrak yine savb-ı sami-i sadaret-penahilerine iade kılınmış olmakla ol babda emr ü ferman hazret-i veliyyül-emrindir.⁵⁴²

18 Aralık 1853 (17 Ra 1270) tahririnde yazılan yazıda ise; "*Reyhaniye kaymakamı Ahmet Bey'in bil-azl yerine şerait-i malume ile idaresini taahhüt eden İzzet Bey'in veyahut başka bir münasibinin tayiniyle sür'at-i izamına ve Beylan kaymakamlığının Halep'e ilhaki ifadesine ve bu babda ifade-i saireye dair Halep valisi devletli Paşa hazretlerinin cevaben tevarüd eden tahriratı üzerine Maliye Nezaret-i Celilesiyle muhabereyi şamil olan tezkire Meclis-i Vâlâ'ya ledel-ita hamışte muharrer cevaba nazaran icabının savb-ı düstürilerinden istifsarı tezekkür olunmuş ve mezkûr tezkire ve tahrirat leffen gönderilmiş olmağla icabının sür'at-i işarı*" istenmekteydi. Ahmet Bey ve borçları ile alakalı olarak da; "*Halep eyaletinde Reyhaniye kazasında Amik ovası nam mahalde kâin çiftlik ve değirmen 47.500 kuruş bedel ile mezkûr kaza kaymakamı Ahmet Bey'in zimmet-i malumesinden dolayı biraderi Ali Bey'e ilzam olunmuş ise de mir-i mumaileyhin vefatı vukuuna mebni taahhüd-i kaviye rabtıyla kaymakamlık ve bedel-i mezkûr ile çiftlik ve değirmenin h. 1269 senesine mahsuben mumaileyh Ahmet Bey'e ihale ve ilzamıyla sene-i merkume bedelinin vakt ü zamanıyla ve çiftlik-i*

⁵⁴¹ BA, İ. MVL, 294/11862.

⁵⁴² BA, İ. MVL, 294/11862.

mezkûrun h. 1266, 1267 ve 1268 seneleri bakayası olan 82.500 kuruşun h. 1271 senesi Eylülüne kadar üç taksit ile Hazine-i Hassa-i Şahane'ye tediye ve teslim eylemek ve mevcut olan demirbaş ve eşya-yı saire mahallinde meclisçe devr ü teslim ve noksan terettüb etmemek ve çiftlik-i mezkûrun günbegün imarına evvelkinden ziyade sai ve ihtimam olunmak şartıyla kaymakamlık-ı mezkûr için verilecek taahhüt senedine derc ve ilave kılınması hususları Halep valisi müşarünileyh hazretlerinin işarı üzerine işbu h. 1270 senesi muharreminde bit-tesviye Anadolu Mesarifat Muhasebesinden ilmühaberi vürud” ettiği belirtilmiştir.⁵⁴³

Sadaretten 3 Şubat 1854 (5 Ca 1270) tarihinde Maliye Nezaretine yazılan yazıda; Halep valisi tarafından gönderilen arz ve kendisiyle yapılan muhabere üzerine Reyhaniye kaymakamı Ahmet Bey'in azledilerek yerine 2.940 kuruş maaşla orada bulunan İzzet Bey'in tayini hususu belirtilmiştir. Ayrıca vakıf olan Amik Ovasındaki çiftlik ve değirmenin de İzzet Bey'e ihalesi ile Ahmet Bey'in malum zimmetinden başka kaymakamlığı döneminde emval-i miriyeden zimmetine akçe geçirmesi, biraderi Ali Bey'in borcunu da ödemesi için emval ve eşyasının satılması ve az müddet verilerek taksite bağlanması hususunun Meclis-i Vâlâ'da görüşüldüğü ve karara bağlandığı, bu hususların Halep valisine bildirildiği, mezkûr çiftliğin ihalesinin Hazine-i Hassa Nezaretine havale edildiği belirtilmektedir.⁵⁴⁴

Ancak Ahmet Bey'in borcunu ödememek hususunda direndiği anlaşılıyor. Sadaretten Halep valisine 22 Ağustos 1854 (28 Za 1270) tarihinde yazılan bir yazıda bu hususa değinilmektedir: “*Reyhaniye kaymakamı sabık Ahmet Bey, zimmetini vermemek için başına birtakım haşerat toplayarak serkeşlik yapmaya başlamış, bunun üzerine kâfi miktarda asker Ahmet Bey üstüne sevk olunmuştur. Daha sonra Ahmet Bey, Halep'e gelip dehalet eylemiş ve kendisi affedilmiştir. Zimmeti taksite bağlanmak üzere bakaya memuru Şakir Efendi Reyhaniye'ye gönderilmiştir. Ahmet Bey, serkeşlik hareketleri bulunmamasına rağmen şeytana uymuş, daha sonra hatasını anlayarak serkeşlikten vazgeçmiş ve bundan dolayı affedilmiştir. Eline geçirdiği zimmetin ise alınması kararlaştırılmıştır. Ayrıca Ahmet Bey'in emlâkinde hayli hâsılat olduğu istihbar*

⁵⁴³ BA, İ. MVL, 294/11862.

⁵⁴⁴ BA, A. MKT. NZD, 111/4; BA, A. MKT. NZD, 113/35.

olunmuş, bundan dolayı zimmetinin taksite bağlanarak bir şekilde zimmetinin tahsil edilmesi istenmiştir.”⁵⁴⁵

Sadaret’e 5 Nisan 1855 (17 B 1271) tarihinde yazılan yazıda; “Reyhaniye kaymakamı İzzet Bey’in uygunsuzluğu cihetiyle bekası uyamayacağından mezkûr kaymakamlığın lağvıyla orada bulunan Çiftlikât-ı Hümayun Müdürlüğüne 1250 kuruş maaş ile münasibinin tayinine ve mevad-ı sairenin istizanına dair Halep meclisinden tevarüd eden mazbata ve evrak-ı saire bu babda olan tezkire-i samiye ile beraber manzur-ı âli-i asafaneleri buyrulmak üzere ...” şeklinde bir ifade mevcuttur.⁵⁴⁶ Bu yazıya verilen 28 Mayıs 1855 (11 N 1271) tarihli cevapta ise; “Mezkûr çiftlik ve teferruatından bulunan değirmen geçen h. 1270 senesi Martından itibaren vakf-ı celil-i hazret-i şahane tarafından senevî 47.500 kuruş bedel-i iltizam ile bâ-irade-i seniye-i cenab-ı padişahî mumaileyh İzzet Bey’e ihale ve ilzam olunarak demirbaş eşyasının hazine-i hassa-i şahanede mahfuz olup irsal olunmuş olan suret-i defteri mucabince zuhur edecek noksanının Reyhaniye kaymakamı ve mezkûr çiftlik mültezimi sabık Ahmet Bey’e tazmin ettirilmesi ve h. 1266, 1267 ve 1268 seneleri bakayasından ve 1269 senesi bedel-i iltizamından dolayı Hazine-i Hassa-i cenab-ı mülukâneye zimmeti bulunan bir yük otuz bin (130.000) kuruşun mumaileyh Ahmet Bey’den ve 1270 senesi bedel-i iltizamı olan 47.500 kuruşun dahi İzzet Bey’den bit-tahsil bu tarafa irsali hususu akdemce bâ-tahrirat-ı samiye Halep Valisi sabık devletli Paşa hazretlerine i’şar ve muahharan taraf-ı çakerânemden dahi te’kid ve izbar olunmuş ise de şimdiye kadar bu akçelerin tahsil olunup olunmadığına dair bir gûne i’şar görülemediğinden bunun bâ-tahrirat-ı samiye müşarünileyh hazretlerine te’kidi lazımeden olduğu misillü zikrolunan çiftlik ve değirmenin müstakillen müdür tayiniyle hazineden idareleri suûbet ve müşkilâtı davet edeceği ve hususiyle öteden beri liva-i mezkûr kaymakamı bulunanlara ilzam ve ihale olunmakta bulunduğu cihetlerle bunların kemâkân suret-i maktuiyette kalması münasip gibi görünüyor ise de evvel emirde mezkûr kaymakamlığa ne vechle karar verilir ise işbu çiftlik maddesinin dahi badehu ona göre hazinece icra-yı icabına bakılmak lazım geleceğine nazaran keyfiyet Bab-ı Âlî’ye” bildirilmiştir.⁵⁴⁷

⁵⁴⁵ BA, A. MKT. UM, 162/90.

⁵⁴⁶ BA, A. MKT. NZD, 153/92.

⁵⁴⁷ BA, A. MKT. NZD, 153/92.

30 Nisan 1855 (12 Ş 1271) tarihli bir belgeden anlaşıldığına göre Reyhaniye kazasında bulunan Çiftlik-i Hümayun Müdürlüğüne birinin tayinine lüzum görülmüş ve Halep Hanedanından Ahmet Hamdi Efendi ziraata vakıf ve bu işin erbabından olması hasebiyle mezkûr müdürlüğe tayin olunması konusu Halep Meclisince uygun görülmüş olup Meclis-i Vâlâ'ya gönderilen mazbatada bu husus belirtilmiştir. Bu yazıya verilen 28 Mayıs 1855 (11 N 1271) tarihli cevapta ise şu hususlara yer verilmiştir: “*Mezkûr çiftlik ve teferruatından bulunan değirmen geçen yetmiş senesi martundan itibaren vakf-ı celil-i hazret-i şahane tarafından senevî kırk yedi bin beş yüz (47.500) kuruş bedel-i iltizam ile bâ-irade-i seniye-i cenab-ı padişahî mumaileyh İzzet Bey'e ihale ve ilzam olunarak demirbaş eşyasının hazine-i hassa-i şahanede mahfuz olup irsal olunmuş olan suret-i defteri mucebince zuhur edecek noksanının Reyhaniye kaymakamı ve Çiftlik-i mezkûr mültEZİMİ sabık Ahmet Bey'e tazmin ettirilmesi ve h. 1266, 1267 ve 1268 seneleri bakayasından ve 1269 senesi bedel-i iltizamından dolayı Hazine-i Hassa-i cenâb-ı mülûkâneye zimmeti bulunan bir yük otuz bin (130.000) kuruşun mumaileyh Ahmet Bey'den ve 1270 senesi bedel-i iltizamı olan 47.500 kuruşun dahi İzzet Bey'den bit-tahsil bu tarafa irsali hususu akdemce bâ-tahrirat-ı samiye Halep Valisi sabık devletli Paşa hazretlerine i'şar ve muahharan taraf-ı çakeranemden dahi te'kid ve izbar olunmuş ise de şimdiye kadar bu akçelerin tahsil olunup olunmadığına dair bir güne i'şar görülemediğinden bunun bâ-tahrirat-ı samiye müşarünileyh hazretlerine te'kidi lazımeden olduğu misillü zikrolunan çiftlik ve değirmenin müstakillen müdür tayiniyle hazineden idareleri suubet ve müşkilâtı davet edeceği hususiyle öteden beri liva-i mezkûr kaymakamı bulunanlara ilzam ve ihale olunmakta bulunduğu cihetlerle bunların kemâkân suret-i maktuiyette kalması münasip gibi görünüyor ise de evvel emirde mezkûr kaymakamlığa ne vechle karar verilir ise işbu çiftlik maddesinin dahi badehu ona göre hazinece icra-yı icabına bakılmak lazım geleceğine nazaran keyfiyet vukubulan muhabere üzerine Maliye Nezaret-i Celilesine” de bildirilmiştir.⁵⁴⁸*

Kaymakam İzzet Bey de bir müddet sonra uygunsuz görülmüştür. 23 Nisan 1855 (5 Ş 1271) tarihinde Sadrazamlıktan yazılan bir emirde; “*Halep Valisi Paşa hazretleri Reyhaniye kaymakamı İzzet Bey'i azlederek uhde-i idaresinde bulunan Çiftlik-i Hümayun'un dahi devr ü teslimini ifade etmiş ve kendisi 50.000 kuruşa yakın akçe sarfiyla ziraat ettirmiş olmasıyla bu suret tarafına gadri mucip görünmüş idüğü ve emri-*

⁵⁴⁸ BA, A. MKT. NZD, 153/92.

muhafazaya tayin eylediği Mustafa Bey dahi geçen sene enva' tekellüfle itaat ettirilmiş olan selefi Ahmet Bey'in oğlu olduğu beyanıyla istirhamı şamil mir-i mumaileyhin tevarüd eden tahriratı Meclis-i Vâlâ'ya ledel-ita mealine nazaran icabının ve ol babda olan mütalaa-i aliyelerinin istiş'arı" isteniyordu.⁵⁴⁹

Bu mesele Meclis-i Vâlâ ve Hazine-i Hassa Nazırlığına da Sadarettin 1 Nisan 1855 (13 B 1271) tarihiyle şöyle bildirilmiştir: *"Reyhaniye kaymakamı İzzet Bey'in uygunsuzluğu cihetiyle ahali kendisinden nefret eylediğinden orada bekası uyamayacağı ve kaymakamlık-ı mezkûr lağvolunarak 1500 kuruş maaş tahsisıyla Mustafa Bey'in yolların muhafazası hizmetine ve bir münasibinin dahi 1250 kuruş maaş ile orada bulunan Çiftlik-i Hümayun Müdürlüğüne tayini mesalih-i vakıanın hüsn-i tesviyesiyle emval-i miriyenin sür'at-i tahsilini mucib olacağı ve şimdilik mumaileyh İzzet Bey'in Halep'e gelmesi yazılarak yerine azadan Ömer Ağa vekâleten tayin kılındığı tafsilatıyla icra-yı icabı istizanına dair Halep Meclisinin tevarüd eden mazbatasıyla melfûf evrak Meclis-i Vâlâ'ya ledel-ita Çiftlik-i Hümayun keyfiyeti Hazine-i Hassa Nezaret-i Celilesiyle muhabere olunarak"* mesele halledilecektir.⁵⁵⁰

Reyhanlı kaza meclisinden 24 kişi, 28 Şubat 1855 (10 C 1271) tarihinde Halep valisine bir mahzar sunarak, kaymakam İzzet Bey ve kendileriyle alakalı sorunları uzunca izah etmişlerdi: Reyhaniye kaymakamı İzzet Bey'in ahaliye bazı kötü muamelede bulunduğu ve kaza meclisinde bulunan aza ve aşiret kâhyalarının bu duruma karşı çıktıkları vurgulanmıştır. İzzet Bey'e ahaliye kötü davranmaması gerektiği hususu hatırlatılmasına rağmen, o kötü davranmaya devam etmiş, kendisine söylenen *"kaymakam beg bu adamlara ettiğin eza haksız ve iş bu gûne zülüm ve taaddi olmasında ahalinin firarına sebep olursunuz"* yollu sözlere aldırış etmeden kötü muamelesini sürdürmüş, herkesin ırz ve namusuna zarar verecek sözlerle onlara sövmüştür. *"Hatta ahaliden bazılarını tevkif ettirip külliyetli akçe ve eşyalarını aldıktan sonra tahliye ettirmiştir. Bunun üzerine ahalinin bir kısmı buldukları mahalli terk etmeye başlamıştır. On seneden beri iskânı kabul edip günbegün kaza-yı mezburun imarına ikdam olunmakta iken mir-i mumaileyhin işbu gûne taaddi eylemesine ahali kulları bakıp şerait-i mezburun kesr ü harabına mucib olunacak ise de kazamız hanedanından boy beyimiz bulunan Ömer Ağa kulları ahali-i merkume kullarına adalet*

⁵⁴⁹ BA, A. MKT. NZD, 153/92.

⁵⁵⁰ BA, A. MKT. NZD, 153/92.

ve emniyet ile sükûnet verip ve bundan böyle sizlere bin gün taaddi ettirmem cevabını vermesiyle hizmet eylemekte iken, Bahadırılı Aşireti Hanedanından Mahmud'un oğlu Hasan Ağa ile ve aşiret-i merkum-birle kâhyası bulunan Hacı Ali kullarını gayri hakk olarak girifdar edip her birinden üç ve beş bin kuruş nakdiyelerini ahz ve tahliye eylesini fukara kulları görüp muahharan havf olunarak parekendelerine mucib olunmuş bi-mennihi Teâlâ kaymakam-ı mir-i mumaileyhin vürudu tarihinden beri maiyeti bulunan mürettep ve muvakkaten süvarilerini miktarından külli noksan kullanıp ve süvari-i merkume kullarını haklı ve gayri hakk olarak ahali-i kulları taraflarına tayin edip ve lazım gelen tayinatlarını usulü vechiyle vermemiştir. Kaza-yı mezburun umuru tahsilden için akdemleri birkaç yüz süvari götürmüş ve merkumunların mürur-ı ikametlerinde zabitanlarıyla lazım gelen tayinat-ı muhasebelerini tamamı rüyet edip ve tayinatı mezbur için kazadan almış olduğu harita ve arpa mikdarından baha namıyla bazısına cüzî akçe verip ve ekserisine vermemiş idüğü ve alel-husus iş bu h. 1271 senesi mal vergisini tevzi etmek üzere cümlemiz birlikte mumaileyh Ömer Ağa kullarının konağına gelip kaymakam-ı mir-i mumaileyh marifetiyle emval-i mezbûru tevzi ve tahsile lazım gelen bakaya ve sairenin tertip ve icrasına karar verilip hanelerimize avdet eylemekte iken Reyhaniye kazasında hanedan bulunan Abdullah oğlu Ömer Ağa ve Kılınç Ali oğlu Ali Ağa ve Hacı Ağa kullarını yakalayarak zencire kayd u bend ederek zulm ve taaddi edip birlikte Antakya'ya götürmüş olduğunda alınan verginin tahsilinin bertaraf" olmasını da istemişlerdir. Artık "iki nefer kimse bir mahalde kalmayıp Gâvur Dağı ve saireye firar" edeceklerini belirterek İzzet Bey'in azledilerek yerine münasip birinin tayin olunmasını arz etmişlerdir."⁵⁵¹

Bu hadiseler üzerine Sadareten 8 Haziran 1855 (22 N 1271) tarihli emirle durum değerlendirilmiş ve nezaretlere bildirilmiştir: "Reyhaniye kazasında kâin Çiftlik-i Hümayun Müdürlüğüne birinin tayinine lüzum görünmüş ve Halep Hanedanından Ahmet Hamdi Efendi ziraata vakıf ve bu işin erbabı olmasından mezkûr müdürlüğe tayini meclisçe uygun görüldüğü ifadesine dair Halep Meclisinin tevarüd eden mazbatası üzerine Hazine-i Hassa Nazırı Paşa hazretleriyle muhabereyi şamil olan tezkire Meclis-i Vâlâ'da görüşülmüş ve verilen cevapta, gösterildiği vechle çiftlik maddesinin badehu iktizasına bakılmak üzere Reyhaniye kaymakamlığının lağvına dair

⁵⁵¹ BA, A. MKT. NZD, 153/92.

*mukaddema bil-vürud canib-i hazine-i celileye gönderilmiş olan evrak mealine göre kaymakamlık hakkında olan” mütalaanın bildirilmesi lazım gelmektedir.*⁵⁵²

Bu tahrirata 22 Haziran 1855 (6 L 1271) tarihinde verilen cevapta ise şöyle denilmektedir: “*Bu madde hakkında mukaddemce mahallinden bil-vürud bâ-tezkire-i samiye makam-ı çakeriye irsal buyrulan mazbata üzerine nazır-ı müşarünileyh hazretleriyle muhabereyi şamil olan tezkire ile mezkûr muhabere tezkire-i samiyesi hamişlerine yazılan cevaplarda zikr olunan çiftlik ve müteferriat-ı sairenin müstakillen müdür tayiniyle Hazine-i Hassa-i Şahaneden idareleri suubet ve müşkilatı davet edeceği ve hususiyle öteden beri liva-i mezkûr kaymakamı bulunanlara elzem ve ihale olunmakta bulunduğu cihetlerle bunların kemâkân suret-i maktuasında kalması münasip gibi görünür ise de evvel emirde mezkûr kaymakamlığa ne vechle karar verilir ise işbu çiftlik maddesinin dahi badehu ona göre hazinece icra-yı icabına bakılmak lazım geleceği beyan buyrulmuş ve mazbata-i merkume mefaddına göre kaymakamlık-ı mezkûr lağvolunarak zuhur-ı irade-i seniyyeye değin Meclis-i Kebir-i Eyalet azasından Kapucubaşı Ömer Ağa vekil tayin ve izam olduğu anlaşılmiş ve kaymakamlık maddesi Meclis-i Vâlâca” icra edilmektedir.”⁵⁵³*

Halep Valisi Hamdi Paşa ile Halep Defterdarı Mehmet Sadık mühürleriyle Sadaret’e yollanan 23 Haziran 1856 (19 L 1272) tarihli tahriratta, Reyhaniye kaymakamı İzzet Bey’in bazı uygunsuz hareketlerde bulunduğu, bunun üzerine valiliğe şikâyet edildiği, mahkemeye gelmediği, bir komisyon oluşturularak ifadesinin alınmak istendiği, fakat İzzet Bey’in komisyona gelmediği belirtilerek azledilerek yerine Ahmet Bey’in tayin edilmesi hususu arzedilmiştir: “*Reyhaniye kaymakamı İzzet Bey’in meclis-i kebir-i eyalette icra-yı muhakemesine mübaşeret olundukta a’zar-ı vâhiyye serdiyle Meclise gelmekten imtina ile mahsus komisyon teşkil olunarak muhakemesine bakılmasını istidâ eylemesi üzerine ol vechle komisyon teşkiliyle muhakemesine bakıldıkta bazı uygunsuzlukları tebeyyün ve tahakkuk eylediğine ve tebriye-i zimmet edemeyeceğini anladığına mebni mumaileyh âdet-i sabıkası üzere temâruz suretleri gösterip komisyon-ı mezkûra dahi gelmekten imtina eylemesiyle zuhûr-ı emr ü iş’âra değin müddeileri bulunan ahaliye ruhsat verildiği tafsilatına dair takdim kılınan ariza-i çâkeri ile meclis mazbatasına cevaben hame-pira-yı tazim ve tebcil olan fermanname-i*

⁵⁵² BA, A. MKT. NZD, 153/92.

⁵⁵³ BA, A. MKT. NZD, 153/92.

sami-i hidivilerinde mir-i muma-ileyhin i'tizarına bakılmayarak behemehal meclise celbiyle muhakemesinin ber-vech-i tedkik bil-icra keyfiyet kararının ba-mazbata arz ve inha olunması emir ve ferman buyurulmuştur. Beyan ve iş'âr olunduğu ve leffen takdim-i hakipay-ı âli-i asafâneleri kılınan üç kit'a i'lam-ı şer'i ile komisyon mazbatası mütalaasından malum übbehet-lüzum-ı ešhamileri buyrulacağı vechle muma-ileyh mugayir-i rıza-yı âli olarak bir terekeden 2500 kuruş resm-i kısmet ve Hacı nam kimesneden bir re's esb ahz etmiş olduğu ikrarıyla sabit olarak, Bahadırılı Hasan Ağa nam kimesneden dahi almış olduğu 12.000 kuruştan 4.247 kuruşu merkumun zimmet-i miriyesine mahsuben ahz eylediğine dair sened ibraz etmiş ve 4.500 kuruşunu dahi karzen almış olduğunu beyan etmiş ise de 3.200 bu kadar kuruşuna bir gûne sened ibraz edemeyip ol babda vaki olan ifadat-ı vahiyesi bu akçeyi dahi sania ile ceraim olarak ahz etmiş idiği anlaşılmış ve ahali-i merkume Reyhaniye aşairinden olup ber-mu'tad Sivas eyaleti dahilinde kâin yaylaları canibine azimet etmeleri mevsimi olduğundan ol vakit kendilerine ruhsat verilip avdetlerine daha dört beş mah olduğundan ve mir-i mumaileyhin ber-minval-i muharrer mugayir-i rıza-yı ali-i hal ve hareketinden başka 70 ve 71 senelerine mahsuben Reyhaniye kaymakamlığı dahilinde kâin deruhde etmiş olduğu çiftlik-i hümayunun iki senelik bedeli olan 94.000 bu kadar kuruştan henüz bir akçe teslim etmeyip zimmetinde tevkif eylediğinden bu haller ile bekası nizamat-ı müesseseye mugayir görüldüğü misillü kaymakamlık-ı muzkûrenin şimdiye kadar vekâlet suretiyle idare olunmasından ve mir-i mumaileyh canibinden ahaliye bir takım mefsedet ilkasından dolayı enva'-ı müşkilat tevellüd edip bu keyfiyet umur-ı meham-ı seniyyenin tatilini ve tahsilat madde-i mutenasının ta'vîkini müstelzim olmasıyla bi-mennihi-teala ahali-i merkumenin yayladan avdetlerinde ber-mantuk-i emr u iş'âr besmânde olan muhakemelerine dahi bakılmak ve zimmet-i miriyesi Dersaadet'te bulunan kefili canibinden tesviye ve tahsil olunmak üzere muma-ileyhin kaymakamlık-ı mezkûrdan azliyle sabık Reyhaniye kaymakamı olup el-haleti-hazihi Reyhaniye caddesinin emr-i muhafazası kendisiyle oğlu Mustafa Bey bendelerine taahhüd ettirilmiş ve hüsn-i hizmet ve gayretleri meşhud olan Istabl-ı Âmire Müdürlüğü payelülerinden Mursalzade izzetlü Ahmed Bey bendeleri uhdesine ihale buyrulduğu halde cadde-i mezkûrun kemafis-sabık hüsn-i muhafazasıyla umur-ı mehamm-ı seniyye

ve hususat-ı sairenin mihver-i layıkında hüsn-i rüyet-i tesviyesini müstelzim” olacaktır.⁵⁵⁴

Beylan Kaymakamı Mustafa Fahri mührüyle Sadarete gönderilen 7 Ağustos 1856 (5 Z 1272) tarihli tahriratta; “Halep Valisi Hamdi Bey’in Halep’e teşrifleri esnasında Beylan taraflarına geldiğini, İskenderun iskelesinde olan imar faaliyetlerini gördüğünü, Beylan Sancağının Adana Eyaletinden ayrılarak Halep Eyaletine ilhaki hususunda Liva Meclisinden bir kıta mazbata tanzim ettirildiği, İskenderun arazisinden bazılarının elinde olan tapulu arazileri zorla almaya yeltendiği, Arsuz nahiyesinden Dersaadet’te bulunan 60 adet tüccardan satın almış olduğum ahşabı görüp bahalarını sual ettirmiş olduğu, İskenderun’da bulunan Devlet-i Aliyye tebaasından Cusniyani adlı bezirgân ile 150.000 kuruşluk bir davaya düştüğünü, dairesi ağalarından Selim Ağa’yı 5 nefer askerle bu tarafa gönderdiği” belirtmektedir. Mustafa Fahri, “*Halep Valisi Hamdi Paşa Antakya’ya geldiği vakit Reyhaniye hanedanından Mursal-zade Ahmet Bey’den Reyhaniye aşiretinin büyük ve küçük muhtar, ihtiyar ve ahalilerinin 400 kese akçe hakları olup tahsili hakkında*” ahalinin valiye bir arzuhal takdim ettiklerini belirtir. Fakat “*Ahmet Bey evvela 30.000 kuruş kahve bahası namıyla takdim etmiş, bunun üzerine Hamdi Paşa, ‘bu kere cümlelerinizi Halep’te muhakeme ederim’ emriyle bil-maiyye götürmüş orada dahi numaileyh Ahmet Bey kırk elli bin kuruş dahi takdim ve kabulüne mebni muhtar-ı merkumanın Ahmet Bey’den iddia ve mütalebesinde buldukları meblağın tahsilinden sarf-ı nazarla merkumanı li-eclil-inham birer vesile fariğ beyanıyla haps ve mumaileyh Ahmet Bey’in mahdumu Mustafa Bey dahi yüz tezkire itasıyla Amik tarafına Kır Serdari tayin buyrulmuş ise de mumaileyhin mevcut maiyeti bulunan neferat-ı muvazzafa otuz kırk neferden ibaret olup ‘bu neferler dahi vali paşa hazretlerine aittir’” diye belirten Mustafa Fahri, Kilis Kaymakamı Tevfik Bey’in azliyle Battal Bey’in onun yerine tayin edildiğini, Battal Bey’in de vali pašaya 25.000 kuruş verdiğini ifade etmiştir.⁵⁵⁵*

Ahmet Bey’in sadece devlete ve Reyhanlılara borcu olmadığı, hususi kimselere de vereceği bulunduğu belgelere akseden hususlardandır. Nimetullah isminde bir hanım, Sadaret’e sunmuş olduğu arzuhalinde, Halep Sancağı dâhilinde bulunan Reyhanlı Aşireti ahalisinden Mursal-zade Ahmet Bey ile 14 arkadaşı zimmetinde senet karşılığı

⁵⁵⁴ BA, A. MKT. UM, 240/49.

⁵⁵⁵ BA, A. MKT. UM, 242/84.

30.000 kuruş alacağı olduğunu, birkaç kere istediğini fakat Ahmet Bey'in vermediğini belirterek Halep valisine bir emirname yazılarak alacağının tahsilinde yardımcı olunmasını arz etmektedir. Bunun üzerine Sadaret'ten Halep valisine yazılan 15 Haziran 1859 (13 Za 1275) tarihli emirde; “*Nimetullah Hatun'un Halep Sancağı dâhilinde olan Reyhanlı Aşireti ahalisinden Mursal-zade Ahmet Bey ile 14 arkadaşının zimmetinde olan 30.000 kuruş alacağının tahsil edilerek Nimetullah Hatun'a teslim edilmesi ve sonucun Sadarete bildirilmesi*” hususları emredilmiştir.⁵⁵⁶

Bu tür bir mesele de Reyhaniye eski kaymakamı Mustafa Ağa'nın vefat etmesinden sonra eşi, oğlu ve kızınının 25 Ocak 1861 (13 B 1277) tarihli arzuhallerinde sözkonusu edilmiştir. Mustafa Ağa'nın eşi ve çocukları vermiş oldukları arzuhalde, “*Mustafa Ağa'nın Mursal-zade Ahmet Bey'de olan 17300 kuruş alacağı ile Reyhaniye kazası dâhilinde aşiretten Hacı Harkan adlı kişiden 80 koyun ve 44 kuzunun tazmin ettirilerek alınması ve vekilimiz bulunan Antakya kaymakamı Talat Efendi'ye teslim edilmesi hususunun Halep valisi paşa hazretlerine hitaben bir kıta emirname yazılması*” hususunu istemişlerdir. Bu arzuhal üzerine Sadaret'ten 28 Ocak 1861 (16 B 1277) tarihinde Halep valisine bir emirname yazılmıştır. Bu emirnamede, zikrolunan akçe ve hayvanın tahsiliyle, Mustafa Ağa'nın eşi ve çocuklarının vekili olan, Antakya kaymakamı Talat Efendi'ye teslim edilmesi emrolunmuştur.⁵⁵⁷

Amik Ovası Hanedanından Mursal-zade Ahmet Bey, göreve yeni başlayan sadrazam Mehmet Rüşdü Paşa'yı tebrik etmiştir. Bundan dolayı Mehmet Rüşdü Paşa, 19 Aralık 1859 (24 Ca 1276) tarihinde Halep'te bulunan Amik Ovası Hanedanından Mursal-zade Ahmet Bey'e bir cevap yazmıştır. Sadrazam cevabında; “*Sadaret'e vuku' bulan memuriyetimden dolayı tebrik ettiğinizi öğrendim ve bu durum hoşuma gitmiştir. Zatınız saffet bulunduğunuzdan ve saye-i hümayun-ı hazret-i şahanede tahsil ve iktisab*

⁵⁵⁶ BA, A. MKT. DV (Sadaret Mektubi Kalemi Deavi Evrakı), 138/82.

⁵⁵⁷ 25 Ocak 1861 tarihli arzuhal şöyledir: “Reyhaniye kaimmakamı olub mukaddema ol tarafda vefat eden mürisimiz Mustafa Ağa'nın Mursalzâde Ahmed Bey zamanında on yedi bin üç yüz guruş ve Reyhaniye kaimmakamlığı dâhilinde aşiretten Hacı Harkan nam kimesneden ba-bedel-i misl iştirâ ve bahası teslim kılınan seksan re's koyun ve ondan tevellüd iden kırk dört re's kuzuyu müdahaleden hali olmadığından vekilimiz Antakya kaimmakamı izzetlü Tal'at Efendi'ye mezkûr mebaliğ ve koyun ve kuzuların teslim itdirilmesini amir Halep valisi devletlü Paşa hazretlerine hitaben bir kıta' emirnâme-i sami-i cenâb-ı vekâlet-penâhileri inayet ve ihsanı niyazına mübâderet kılındı ol babda emr u ferman hazret-i veli-ül- emrindir fi 13 Receb Sene 277”. Bunun üzerine Halep Valisi İsmet Paşa'ya şu emir yazılmıştır: “Reyhaniye kaimmakamı müteveffa Mustafa Ağa'nın Haleb'de Mursalzâde Ahmet Bey zimmetinde olan on yedi bin üç yüz guruş alacağının ve Reyhaniye sancağı dâhilinde kâin aşâirden Hacı Harkan nam kimesneden iştirâ itmiş olduğu seksan re's koyun ile bunlardan hâsil olan kırk re's kuzunun tesliminde muhalefet olunmakta idüğünden zikr olunan akçe ve hayvanatın tahsiliyle taraflarından tevki eyledikleri Antakya kaimmakamı İzzetlü Tal'at Efendi'ye teslimi hususu müteveffa-yı mumailayhin vereseşi tarafından istid'â olunmuş ve emval-i eytâmin telefden vikayesi lazımeden bulunmuş olmakla şer'-i şerif ve meclis ma'rifetiyle ber-vech-i tedkik rü'yet olunarak tebeyün edecek hale göre icra-yı iktisazı'na bakılmalıdır” (BA, A. MKT. UM, 451/60).

etmiş olduğunuz hüsn-i hayat ve himmetiniz iktizasınca akval ve ifadâtınızın beynel-ahali semer ve müessir olacağı bedihi idüğinden bazı ihtarata lüzum görülmüştür. Şu aralık Amik Ovasında olan bazı eşhasın mugayir harekette buldukları işitilmiş olup urban suretinde bulunan eşkıyanın faaliyetlerinin” önlenmesi gerektiğini ihtar etmekteydi.⁵⁵⁸

1862 yılında kendisinden artık “Paşa” olarak bahsedilen Ahmet Bey’in, sadrazamın cevabından sonra Reyhaniye müdürlüğü yerine Belen kaymakamlığına getirilmesi bile sözkonusu edilmiştir. Meclis-i Vâlâ-yı Ahkâm-ı Adliye’de yapılan 16 Eylül 1862 (21 Ra 1279) tarihli müzakereden anlaşıldığına göre; Üzeyr Kaymakamı (Küçük Alioğlu) Mustafa Paşa’nın bazı uygunsuz hareketlerine ve geçende bu havalide katledilen Amerikalı papazın katillerini teslim etmediğine dair bir takım evrakın Adana’dan geldiği ve Mustafa Paşa’nın azil ve tebdil edilmesini isteyen Kabuli Efendi’nin de bir kıta mektubunun ulaştığı anlaşılmıştır. Gelen tahrirattan Mustafa Paşa’nın zikrolunan katilleri iki aya kadar teslim edeceği, vergiyi tahsil eyleyeceği ve bunlara muvafık olamaz ve katilleri teslim etmez ise ailesiyle beraber Beyrut’a geleceğine dair kendisinden taahhüt alındığı belirtilmiştir. Reyhaniye ve Kilis çevresi idare yoluna konulmadıkça Mustafa Paşa’nın azledilmesinin zor olacağı vurgulanmıştır. Belen kaymakamı kör, ihtiyar ve bir bineğe binme ve inme faaliyetlerini yapamaması, Kilis kaymakamı Sadullah Bey’in de gece gündüz serbest bulunması cihetiyle Reyhaniye’nin Belen kaymakamlığına ilhakıyla Ahmet Paşa’ya ihalesi ve açıkta kalan Kilis kaymakamlığına dahi münasip birinin tayini istenmiş ve Mustafa Paşa’nın azli geçende takdim kılınan mazbatada belirtilmiştir. Keza aynı mazbataya göre; Mustafa Paşa’nın azlinin münasip olmadığı, Belen kaymakamının Adana’da muhasebeciliğe başlaması sebebiyle azline gerek kalmadığı, Kilis kaymakamı Sadullah Bey’in azledilmesi ve Reyhaniye’nin Belen’e ilhakının münasip görüldüğü, adı geçen Ahmet Paşa dahi bu havalide vâkıf kimse olarak Reyhaniye müdürlüğünün maaşı 1.000 ve Belen ile Kilis kaymakamlıklarının maaşı dahi 3.000 kuruş olduğundan Reyhaniye müdürlüğü maaşı olan 1.000 kuruşun yine orada müdür bulunacak adama verilmek üzere bırakılması ve oranın Belen’e ilhak olunarak bu kaymakamlığa Ahmet Paşa’nın ve Kilis Kaymakamlığına da rikab-ı şahane kapıcıbaşlarından olup evvelce Bağdat havalisinde bazı kaymakamlıkta bulunan Hurşit Ağa’nın eski maaşları olan 3.000’er

⁵⁵⁸ BA, A. MKT. MHM, 759/56.

kuruşla memuriyetleri uygun görülmüş ve keyfiyetin Halep valisi ile Adana mutasarrıfına bildirilmesi ve Maliye Nezaretine havalesi uygun görülmüştür.⁵⁵⁹

Halep Valisi İsmet Paşa'nın 7 Eylül 1862 (12 Ra1279) tarihiyle Sadarete sunduğu yazıda; "Bereket Dağı eşkıyasından bazı eşhasın Beylan ile Reyhaniye arasında gaspettkieri 170.000 kuruş tüccar akçesinin ortaya çıkarılması için icap eden mahallere asakir-i muvazzafa tayin edilmiş ve Reyhaniyeli Mursal-zade Ahmet Paşa da bu konuda görevlendirilip yollanmış idi. Gasp edilen bu akçenin yarısının buldurulması gerekmektedir, çünkü bu akçe sahiplerinin ikisi Devlet-i Aliye tebaası ve sekizi de İngiltere, Fransa, İtalya ve İspanya devletleri tebaasından olduklarından cümlesi eyalet meclisine getirilmiş ve ilgili devletlerin konsolosları tercümanları da hazır oldukları halde mezkûr meblağın meydana konmasıyla verilen karar icabınca herkesin akçesi miktarına göre taksim ve ita kılınmak üzere iken İspanya konsolos tercümanı mezkûr meblağ meyanında zuhur eden 600 kadar direkli riyal kendilerinin olacağı beyanıyla bunu kâmilan almak isteyip sair tercümanlar dahi böyle meskûkâtın dünyada kesret-i emsalinden bahisle, "bu akçenin içinde riyal çıkmasa idi yine hisse alurdunuz, hususâ ki şimdiye kadar Bereket Dağı eşkıyasından akçe istirdad olunduğunu ne vakit gördünüz" yollu mukaddimeler serdiyle mevcut olan akçenin mezkûr karar mucebince taksimi lüzumunu beyan edip ve nihayet konsolosların tebliğ-i keyfiyet için gidip şimdilik Fransa konsolosu tarafından vürud eden müzekkere meşmul-i nigâh-ı dekayık-iktinah-ı sadaret-penahileri buyrulmak üzere leffen takdim ve tisyar ve keyfiyet Kabuli Efendi tarafına dahi i'şar kılınıp gaspedilen meblağ kusurunun dahi şu günlerde vürudu kuvvetle muhtemel olduğu cihetle Kabulî Efendi'nin görüş ve emirleri doğrultusunda sahiplerine taksim" edilecektir. Bu tahrirat üzerine Sadarettten Halep Valisi İsmet Paşa'ya 28 Eylül 1862 (3 R 1279) tarihinde bir emir yazılarak şöyle denmişti: "Bereket Dağı eşkıyası tarafından bazı şahısların Reyhaniye ile Belen arasında gaspetmiş oldukları akçenin yarısının buldurulup herkesin hissesine göre taksim ve itasına başlanmış iken İspanya konsolos tercümanının mezkûr meblağ meyanında zuhur eden 600 kadar direkli riyalin kendilerine ait olduğunu belirterek talep etmesi üzerine keyfiyetin Kabuli Efendi tarafından sorulduğuna dair 28 Eylül 1862 (12 Ra 1279) tarihli tahrirattan bilgi sahibi olduklarını, İspanya konsolos tercümanının isteğinin kabul

⁵⁵⁹ BA, MVL, 763/57.

edilemeyeceği ve ele geçirilen meblağın herkesin hissesine göre taksim edilmesi emredilmiştir.⁵⁶⁰

Maliye Hazinesinden Evkaf-ı Hümayun Hazinesine nakledilen Sultan Abdulmecit Han'ın Reyhaniye kazasında bulunan vakfına ait çiftlik, değirmen ve diğer malların gelirlerini ihtiva eden 14160 numaralı vakıf defterinde, h. 1266-1278 (1849-1850/1861-1862) yıllarındaki Reyhanlı vakıflarının 12 yıllık bir gelir dağılımı mevcuttur. Reyhaniye kaymakamı Mursal-zade Ahmet Paşa'ya ihale olunduğu h. 1266, 1267, 1268 ve 1269 yıllarında geliri 130.000 kuruştur. H. 1266 ve 1267 yıllarında 55.000 kuruş, 1268 yılında 27.500 kuruş ve 1269 senesinde ise 47.500 kuruş olmak üzere toplam geliri 130.000 kuruştur.⁵⁶¹

Mektub-i Maliye memurlarından Şakir Efendi, Sadaret'e bir arzuhal sunarak Reyhaniye eski kaymakamı müteveffa Mursal-zâde Ahmet Paşa ile sair kişiler zimmetinde senet ve ilmühaber ile alacağı olan 60.320 kuruşun tahsiliyle vekili İtalya Devleti baştercümanı olan Lagum Saçalhin'e teslim edilmesini istemiştir. Bu arzuhal üzerine Sadaret'ten Halep Valiliğine 23 Temmuz 1867 (21 Ra 1284) tarihinde tezkire yazılmış ve bu hususta gereğinin yapılması emredilmiştir.⁵⁶²

Mursal-zâde Ahmet Paşa'nın oğlu Mehmet Bey, Sadaret'e bir dilekçe vererek babasından miras kalan ve yirmi seneden beri Reyhaniye kazasında mutasarrıf olduğu altı adet çiftliğin mahkeme edilmeden bu kazadaki Kara Ahmetli ahalisine verildiğini, ancak çiftlik mahsulünün kendisine teslimini istemiştir. Bu dilekçe üzerine Halep Valiliğine 4 Eylül 1868 (16 Ca 1285) tarihinde bir şukka yazılarak bu husustaki bilgi ve yapılacak muamelenin nezarete bildirilmesi istenmiştir.⁵⁶³

Bu konuyla ilgili olarak Sadaretten 5 Temmuz 1869 (23 Haziran 1285) tarihinde Halep Valiliğine bir emir yazılmış ve şu hususlar belirtilmiştir: "Halep Hanedanından ve Mursal-zadelerden müteveffa Ahmet Paşa veresesinin mevrûs çiftliklerinden altı adedinin mahkeme edilmeden Kara Ahmetli ahalisine ihale olunmasından dolayı vereseden Mehmet Bey, Bab-ı Âlî'ye müracaat etmiştir. Beyana muhtaç olmadığı üzere bu gibi şeylerin sahip olandan alınarak başkasına verilmesi resmi hükümden birinin

⁵⁶⁰ BA, A. MKT. MHM, 241/47.

⁵⁶¹ BA, EV. D, 14160.

⁵⁶² BA, BEO. AYN. d. (Halep Ayniyat Defteri), 867, s. 30.

⁵⁶³ BA, BEO. AYN. d., 867, s. 71.

hük-m-i şer'i ve kanuniyesine uygun olması gerektiği halde revîş-i ifadeye nazaran bunun için oraca cereyan eden muamele beri tarafı hak için iskât edecek yolda icra olunmamış ve binaen-aleyh verese-i mumaileyhim dahi onu adem-i kabul ile buraya arzuhale mecbur olmuş, saye-i adâlet vaye-i hazret-i padişahide kimsenin mal ve mülküne taarruz vuku'u caiz olamayacağı gibi bu gûne ahvalde her tarafın hukuk-i meşruâsını gözeterak sakamet ve istikamet-i maddenin şer'en ve nizamen ispat ve onunla müddeinin iskân olunması mukteza-yı mâ'delet ve usul olacağına, bunlar iş bu araziye öteden beri mutasarrıf olduklarını dahi Fırka-i İslahiye'nin ol havalide neşri-ı asar-ı adil-i vedâd eylediği esnada bile kendilerine bir şey denilmeyerek hakları muhafaza olunmuş iken sonradan devran eyleyen müdahale perişan-ı hanedanlarını istilzam edeceğini beyan ile feryat ve figan ağaz etmekte olarak mamafih bu işin her nasıl olsa mahallince muhakemesi icra ve divan-ı temyiz-i vilayette tahkikatı ifa olunarak tebeyyün edecek hale göre icabına bakılması, yine rehin-i kabul olmadığı ve verese-i mumaileyhim tarafından iddia vukua geldiği takdirde Divan-ı Ahkâm-ı Adliye'de bakılmak üzere keyfiyetin mazbatayla bu tarafa bildirilmesi icab-ı nizam idüğine ve mumaileyh Mehmet Bey dahi oraya ihale kılındığına mebni ol suretle icra-yı muktezasıyla netice-i muhikka-i icraatın işarına himem-i behiye-i vezirâneleri derkâr buyrulmak babında emr ü irade hazret-i menlehül-emrindir."⁵⁶⁴

Maraşlı Osman ve Mursal-zâde Ahmet Paşa'nın kızları Halep merkezinden Sadaret'e bir telgraf çekmişler ve Maraş'ta sahip oldukları değirmenlerinin Hasan Bey tarafından fuzuli ve mahkeme edilmeden zapt edildiğini belirtmişlerdir. Bu telgraf üzerine Sadareten Halep Valiliğine 10 Temmuz 1873 (14 Ca 1290) tarihinde bir emir yazılmış ve olayın tahkik edilerek çıkan sonuca göre gereğinin yapılması ve bu konuda Sadarete bilgi verilmesi hususu emredilmiştir.⁵⁶⁵ Bu konuyla ilgili olarak Sadareten 20 Mart 1874 (1 S 1291) tarihinde Halep Valiliğine yine yazı yazılmış ve önce yazılan emrin yerine getirilmediği belirtilmiştir. Bu konuda müteveffa Osman ve Ahmet Paşaların kızlarının yeniden Sadaret'e arzuhal yazdıkları ifade edilerek gerekli çalışmaların yapılarak değirmen hadisesinin bir nizam dairesinde halledilmesi emredilmiştir.⁵⁶⁶

⁵⁶⁴ BA, BEO, AYN. d., 867, s. 93-94.

⁵⁶⁵ BA, BEO, AYN. d., 867, s. 274.

⁵⁶⁶ BA, BEO, AYN. d., 869, s. 92.

Reyhanlı Aşireti boy beyi Mursaloğlu Ahmet Paşa, 1867 yılında vefat etmiştir.⁵⁶⁷

Reyhanlı Aşireti Boy Beyi ve Reyhaniye kazası kaymakamlarından olan Mursalzade Ahmet Paşa'nın arşiv vesikalarından tespit edebildiğimiz kadarıyla iki oğlu bulunmaktadır. Bunlardan birisi Mustafa Bey (ki sonradan paşa unvanını alacak olan) Mustafa Şevki'dir. Mustafa veya Mustafa Şevki Bey ismi, birçok arşiv vesikasında Ahmet Bey'in oğlu olarak geçmektedir.⁵⁶⁸ Diğer oğlu ise Mehmet Bey'dir.⁵⁶⁹

3.2.3. Mursaloğlu Mustafa Şevki Paşa

Mustafa Şevki Paşa, 4 Mart 1840 (29 Z 1255) tarihinde Reyhaniye kasabasında dünyaya gelmiştir.

Dâhiliye Nezaretine verdiği sicilinde, kendisini Osman Gazi'nin babası Ertuğrul Gazi'nin yanındaki bir sülaleye bağlayan Mustafa Şevki Paşa, bu anlayışıyla bir Türklük bilincine sahip olduğunu göstermektedir. Mustafa Şevki Paşa, sicil kaydında kendisini tanıtırken şöyle yazdırmıştı: “Ertuğrul Gazi Hazretlerinin maiyetinde bulunan kahramanlardan Karamursal-zâde Ahmed Paşa'nın oğludur.”

Mustafa Şevki Paşa, özel hocalardan Arapça ve Farsça dersleri almıştır. Türkçe kurallarına uygun yazı yazabiliyordu.⁵⁷⁰

Mustafa Şevki Paşa, h. 1269 (1852/1853) senesinde, yani Kırım Muharebesi esnasında, 14 yaşında olduğu halde, babası tarafından oluşturulup teçhiz edilen 100 nefer ile hükümet tarafından oluşturulan 300 nefer süvari askerinin başında binbaşı rütbesi ile Rumeli cihetine gitmiştir. H. 1270 (1853/1854) tarihinde muharebe sona erince Rikâb-ı Hümayun Kapıcıbaşılığı rütbesine nail olarak Halep'e dönmüştür.⁵⁷¹ Mustafa Şevki Paşa'ya “Kapıcıbaşılık” rütbesi verilmesi ile ilgili olarak Sadaret'ten yazılan h. 1271 (1854/1855) tarihli tezkirede de bilgi mevcuttur. Seraskerlik makamından Sadaret'e sunulan yazıda, “Halep Eyaleti'nden oluşturulan neferlerin binbaşısı olup Rumeli Ordu-yı Hümayunu'ndan avdet etmiş olan Reyhanlı Aşireti reisi

⁵⁶⁷ Ş. Mursaloğlu, *Büyük Reyhanlı*, s. 81. Mursaloğlu Ahmet Paşa'nın torunu olan Hatay Devleti Cumhurbaşkanı Tayfur Sökmen, kaleme aldığı eserinde dedesinin ölüm tarihi olarak 1831 tarihini belirtmesine rağmen bu doğru değildir (Tayfur Sökmen, *Hatay'ın Kurtuluşu İçin Harcanan Çabalar*, TTK Yay., Ankara 1992, s. 17). Çünkü Reyhaniye kazası 1846 tarihinde kurulduğu vakit kaymakamlığa getirilen ilk kişi Mursaloğlu Ahmet Paşa'dır (BA, A. TŞF, 2/89; BA, MAD. d, 9201).

⁵⁶⁸ BA, A. MKT. NZD, 153/92, 22 L 1271 (8 Temmuz 1855); BA, A. MKT. UM, 242/84, 5 Z 1272 (7 Ağustos 1856); BA, A. AMD, 63/76, 1271 (1854-1855); BA, A. MKT. UM, 503/33, 27 Ra 1278 (3 Ekim 1861) vs.

⁵⁶⁹ BA, BEO, AYN. d, 867, s. 71, 93-94; A. Cevdet Paşa, *Tezâkir*, s. 153.

⁵⁷⁰ BA, DH. SAİD. d, (Sicill-i Ahval Defterleri Fihristi), 2/766-767.

⁵⁷¹ BA, DH. SAİD. d, 2/766-767.

Ahmet Bey'in oğlu Mustafa Bey'in yapmış olduğu hizmetlerinden dolayı mükâfaten Mecidiye nişanı ile ödüllendirilmesi" arz edilmiştir. Fakat Sadaret makamı, Mustafa Bey'in hizmetleri malum olsa da Mecidiye Nişanı'nın verilmesinin uygun olmadığını belirterek "Kapıcıbaşılık" rütbesini münasip görmüştür.⁵⁷²

Mursalzade Mustafa Bey, Seraskerliğe sunmuş olduğu yazısında, "Halep Eyaletinden oluşturulan neferlere binbaşılık rütbesiyle komuta ederek Ordu-yı Hümayun'a katıldığını, orduda Serdar-ı Ekrem'in iradeleri doğrultusunda hareket ettiğini, güzel hizmetlerde bulunduğunu, bundan dolayı uhdesine 'Beşinci rütbeden Mecidiye Nişanı' verilmesi" hususunu arz etmiştir. Mustafa Bey'in arzının altındaki mühründe 'Hakipây-ı fahr-i âlem Mustafa (Dünyanın Övüncü Mustafa'nın Ayağının Toprağı)' yazılıdır.

Mustafa Bey'in bu arzından sonra Serasker, Mustafa Bey'e yapmış olduğu hizmetlerden dolayı Mecidiye Nişanı verilmesi hususunu, Sadaret'e 26 Ekim 1854 (3 S 1271) tarihinde sunmuştur. Sadaret ise padişaha sunduğu 8 Kasım 1854 (16 S 1271) tarihli arzında, "Mustafa Bey'in yapmış olduğu hizmetlerine karşılık Mecidiye Nişanı'nın verilmesinin uygun olmadığını belirterek uhdesine Kapıcıbaşılık rütbesinin münasip olduğu" belirterek gelecek emre göre hareket olunacağını belirtmiştir. Padişah ise 9 Kasım 1854 (17 S 1271) tarihinde Mustafa Bey'e Kapıcıbaşılık rütbesinin verilmesini uygun görmüştür.⁵⁷³

Sadaret'ten 16 Kasım 1854 (24 S 1271) tarihinde Serasker Paşa'ya yazılan tezkirede Reyhanlı Aşireti reisi Ahmet Bey'in oğlu Mustafa Bey'in taltif edilmesi hususunun takdim edildiği belirtilmiştir. Bu tezkirede şunlar yazılıdır: "Haleb eyaletinden müretteb neferât-ı muvazzafa binbaşısı olup Rumili Ordu-yı Hümayûnundan dönmüş olan Reyhanlı aşireti reisi Ahmet Bey'in mahdumu Mustafa Bey'in taltifi hakkında olan tezkire-i Aliyye-i sipahdarilerinin arz ve takdimini havi tezkire-i acizi hâmişine muharrer irade-i seniyye-i cenâb-ı padişahî manzur-ı sami-i sipahsalarileri buyrulmak üzere leffen isbâl kılınmış olmakla mütalaa ile tezkire-i mezkûrenin iade buyrulması babında irade efendimizindir."⁵⁷⁴

⁵⁷² BA, A. AMD (Sadaret Amedi Kalemi), 63/76.

⁵⁷³ BA, İ. DH, 310/19805.

⁵⁷⁴ BA, A. MKT. MHM, 61/60; Mustafa Bey'in taltif edilmesi hususuyla ilgili olan başka bir evrakta Sadaret Makamı, 16 Kasım 1854 (24 S 1271) tarihinde padişaha, Mustafa Bey'in taltif edilmesi hususunu sunmuştur. Padişah ise 21 Kasım 1854 (29 S 1271) tarihinde Mustafa Bey'in taltif edilmesine onay vermiştir (A. MKT. NZD, 121/76).

Sadaret Divan Kaleminden yazılan 21 Kasım 1854 (29 S 1271) tarihli yazıyla “Reyhanlı aşireti reisi Ahmet Bey’in oğlu Mustafa Bey kullarına Dergâh-ı Ali Kapıcıbaşılığı tevcihi” uygun görülmüştür.⁵⁷⁵

Mursal-zade Mustafa Bey, h. 1271 (1854/1855) senesinde 1000 kuruş maaş ile Halep ve İskenderun yolunun muhafızlığına tayin edilmiştir.⁵⁷⁶ Mustafa Bey’in Reyhaniye Caddesinin muhafızlığına tayin edilmesi hadisesiyle ilgili birçok arşiv vesikası mevcuttur. 1 Nisan 1855 (13 B 1271) tarihli bir vesikada “1500 kuruş maaş tahsisıyla Mustafa Bey’in yolların muhafazası hizmetine” tayin edildiği belirtilmektedir.⁵⁷⁷ Ayrıca 16 Mayıs 1856 (11 N 1272) tarihinde Sadaret’ten Halep Valisi İsmail Paşa’ya yazılan tezkirenin kayıtlı olduğu vesikada, “1500 kuruş ile Mustafa Bey’in yolun muhafazası hizmetine tayin olunduğu” şeklinde bir ifade yer almaktadır.⁵⁷⁸ Bu vesikalardan 23 Haziran 1856 (19 L 1272) tarihli vesikada “Reyhaniye caddesinin emr-i muhafazasının Mursaloğlu Ahmet Bey ile oğlu Mustafa Bey bendelerine taahhüt ettirilmiş olduğu” kayıtlıdır.⁵⁷⁹

Halep valisi Hamdi Paşa’nın yaptığı uygunsuzlukları Sadarete bildiren Beylan kazası kaymakamı Mustafa Fahri Bey’in 7 Ağustos 1856 (5 Z 1272) tarihli tahriratında Reyhanlı Aşireti ileri gelenlerinden olan Ahmet Bey ile oğlu Mustafa Bey konusunda da bilgi mevcuttur. Mustafa Fahri Bey, Hamdi Paşa’nın Reyhanlı ileri gelenlerinden de haraç aldığını belirterek tahriratında şöyle yazmaktadır: “Hamdi Paşa, Antakya’ya vüsullerinde Reyhaniye hanedanından Mursal-zade izzetli Ahmet Bey kullarından Reyhaniye aşiretinin büyük ve küçük muhtar, ihtiyar ve ahalileri 400 kese akçe hakları olup tahsili hakkında müşarünileyh hazretlerine arzuhal takdim etmiş olmalarıyla tahsilini bit-taahhüt mummaileyh Ahmet Bey’e evvela bir nevi muamele-i baride iraesinde mummaileyh Ahmet Bey otuz bin (30.000) kuruşu kahve bahası namıyla takdim etmiş olduğundan ‘bu kere cümlenizi Halep’te muhakeme ederim’ emriyle bil-maiyye götürmüş, orada da Ahmet Bey 40-50 bin kuruş dahi takdim ve kabulüne mebni muhtaran-ı merkumanın Ahmet Bey’den iddia ve mütalaasını buldukları mebalığın tahsilinden sarf-ı nazarla merkumanı li-eclil-inham birer vesile ile hapis ve mummaileyh

⁵⁷⁵ BA, A. DVN (Sadaret Divan Kalemî Evrakı), 100/89-1.

⁵⁷⁶ BA, DH. SAİD. d, 2/766-767.

⁵⁷⁷ BA, A. MKT. NZD, 153/92.

⁵⁷⁸ BA, A. MKT. UM, 237/15.

⁵⁷⁹ BA, A. MKT. UM, 240/49

Ahmet Bey'in mahdumu Mustafa Bey dahi Amik tarafına Kır Serdarı tayin" edilmiştir.⁵⁸⁰

Mustafa Şevki Paşa'nın, Halep Eyalet Meclisinden Sadarete yazılan 22 Ağustos 1861 (15 S 1278) tarihli bir tahriratta mührü bulunmaktadır. Beylan kaymakamı Edip Efendi'nin bir fırıncıya sövmesinden dolayı meydana gelen olayın muhakeme edilmesini isteyen Sadaret'ten gelen emir-name üzerine taraflar Antakya'ya kadar gelmişlerdi. Fakat Edip Efendi, Halep'e gidecekken Reyhaniye Caddesinden, Şam-ı Şerif tarafına doğru firar etmiştir. Edip Efendi, muhasebesini vermemiş, ahali ile muhakeme olunmamış ve firar etmiştir.⁵⁸¹

Sadareten, Halep Valisi İsmet Paşa'ya 3 Ekim 1861 (27 Ra 1278) tarihinde yazılan şukkada, "*Halep Eyaletine tâbi Reyhanîye kazası hanedanından Rikâb-ı Hümayun-ı Şahane Kapıcıbaşularından Reyhaniye Caddesi muhafazasına memur Mustafa Bey'in işlerine yardımcı olunmasını*" istemektedir. Ayrıca aynı belgede şu ifadeler de yer almaktadır: "*Halep Eyaletine tâbi Reyhanîye kazası boybeyisi ve cadde muhafızı Rikâb-ı Şahane Kapıcıbaşularından Mursal-zade izzetli Ahmet Bey'in oğlu Mustafa Bey'in oraca olan işlerinin tesviyesi için Halep valisi devletli paşa hazretlerine hitaben bir kıta tavsiye-i emir-name-i sami cenab-ı sadaret-penahinin tastir buyrulması.*"⁵⁸²

Fırka-i Islahiyenin bölgeye gelişi ve sonraki faaliyetlerinde Reyhanlı aşireti ileri gelenleri Fırka'ya yardımcı olmuş, özellikle Mustafa Şevki Bey kumandasındaki aşiret kuvvetleri Belen Boğazı yoluyla İskenderun'dan Halep'e giden devlet postalarının emniyetini sağlamakla görevlendirilmiştir. Mustafa Şevki Bey bu görevinde büyük bir sadakat örneği göstermiştir.⁵⁸³

Mustafa Şevki Bey, h. 1282 (1865/1866) tarihinde Derviş Paşa ve Cevdet Paşa refakatinde Halep'e yollanan Fırka-i Islahiyede maaşsız binbaşılık rütbesiyle maiyete alınmış ve bu hizmetin bitiminde beşinci rütbeden "Mecidiye Nişanı" verilerek, 1.000 kuruş maaşla Reyhaniye Nahiyesi müdürlüğüne atanmıştır.⁵⁸⁴

⁵⁸⁰ BA, A. MKT. UM. 242/84.

⁵⁸¹ BA, A. MKT. UM, 493/60.

⁵⁸² 3 Ekim 1861 tarihli belgede, Kilis kaymakamı Halil Ağa'ya da yardımcı olunması istenmektedir (BA, A. MKT. UM, 503/33).

⁵⁸³ Dumont, "Güneydoğu Anadolu'nun Islâhı", *İÜEF. Tarih Enstitüsü Dergisi*, X-XI, s. 381.

⁵⁸⁴ BA, DH. SAİD. d, 2/766-767; Ahmed Cevdet Paşa, *Ma'rûzât*, s. 159; Ahmed Cevdet Paşa, *Tezâkir 21-39*, s. 174.

Sadareten Maliye Nezaretine 1 Temmuz 1866 (17 S 1283) tarihinde yazılan yazıda, Reyhaniye kazası müdürü Mustafa Bey'in görülen hizmetine mükâfaten kendisine beşinci rütbeden Mecidiye Nişanı verildiği belirtilmiştir. 5 Temmuz 1866 (21 S 1283) tarihinde de Halep Vilayetine yazılarak Reyhaniye kazası müdürü Mustafa Bey'e beşinci rütbeden Mecidiye Nişanı verildiği bildirilerek gereğinin icrası hususu emredilmiştir.⁵⁸⁵

Mustafa Bey'in Reyhaniye kaymakamlığı sırasında babası Ahmet Paşa'nın kişilere ve devlete olan borcu sıkıntılara sebep olmuştur. Sarraf Tekeoğlu Simon, Sadarete sunduğu arzuhalinde, "Reyhaniye kazası sakinlerinden Mursal-zâde müteveffa Ahmet Paşa zimmetinde iki kıta tahvile binaen alacağı olan 68.600 kuruşun Ahmet Paşa'nın oğlu Mustafa Bey'den faiziyle birlikte Maraş tüccarından Topaloğlu Hacı Agop zimmetine havale eylediği ağnam bakayasından dolayı defter ile alacağı olan bir yük 30.692 (130.692) kuruşun faiziyle birlikte tahsiline" değinmiştir. Sadaret, bu arzuhal üzerine 12 Ocak 1867 (6 N 1283) tarihinde Halep Valiliğine yazarak gereğinin yapılması hususunu belirtmiştir.⁵⁸⁶

Antakya kaymakamı müteveffa Mustafa Ağa'nın oğlu Osman Nuri, kızı Fatma ve eşi Hafize Hatun'a intikal eden mal sandığında korunan senetlerden dolayı Mursal-zâde Mustafa Bey zimmetinde alacakları olan 18.000 kuruşun tahsili veyahut mezkûr senedin gönderilmesi hususunda vekilleri Hacı Hüseyin Ağa tarafından Sadaret'e bir arzuhal sunulmuştur. Bu arzuhal üzerine Sadaret'ten Halep Valiliğine 15 Haziran 1867 (12 S 1284) tarihinde bir emir yazılmış ve gereğinin yapılması istenmiştir.⁵⁸⁷

Mustafa Şevki Bey, Recep 1284 (Ekim/Kasım 1867) tarihinde 2.000 kuruş maaşla İdlib kazasına ve Safer 1285 (Mayıs/Haziran 1868) tarihinde 3.000 kuruş maaş ve Mir-i Ümerâlık rütbesiyle Ayıntab (şimdi Gaziantep) kaymakamlıklarına tayin edilmiştir. Ramazan 1287 (Kasım/Aralık 1870) tarihinde istifa ederek görevinden ayrılmıştır.⁵⁸⁸

Mursaloğlu Mustafa Şevki Paşa, Antep kazası kaymakamlığından ayrıldıktan sonra Sadaret'e başvurarak mağduriyetinden bahsetmiş ve başka bir kazaya tayinini

⁵⁸⁵ BA, A. MKT. MHM, 359/86. Bu sırada Cerid Aşireti müdürü Hacı Bey ile Tarsuslu Hoca Hanna'ya da 'Kapıcıbaşılık' rütbesi verilmiştir (BA, BEO. AYN. d., 868, s. 2).

⁵⁸⁶ BA, BEO. AYN. d., 867, s. 18.

⁵⁸⁷ BA, BEO. AYN. d., 867, s. 43.

⁵⁸⁸ BA, DH. SAİD. d., 2/766-767.

istemiştir. Bunun üzerine Sadareten Halep Valiliğine bir emir yazılarak gereğinin yapılması hususu emredilmiştir.⁵⁸⁹

İncebayrakdar-zâde müteveffa Mehmet Paşa'nın oğlu Osman Bey, Mursal-zâde müteveffa Ahmet Paşa zimmetinde senet ile alacağı olan 7000 kuruşun, Ahmet Paşa'nın oğlu Mustafa Paşa'dan tahsil edilmesi hususunda Sadarete bir arzuhal sunmuştur. Bu arzuhal üzerine Sadaret'ten, 8 Ekim 1871 (23 B 1288) tarihinde Halep Valiliğine bir emir yazılmış ve olayın tahkik edilmesi ve ortaya çıkacak sonuca göre gereğinin yapılması hususu emredilmiştir.⁵⁹⁰ Sadaret'ten bu konuyla ilgili olarak 16 Ağustos 1873 (21 C 1290) tarihinde Halep Valiliğine bir emir daha yazılmıştır. 7000 kuruşun Mustafa Paşa'dan alınmasına yönelik önceki emir-namenin gereğinin yapılmadığı belirtilerek mezkûr meblağın Mustafa Paşa'dan tahsil edilerek alacak sahiplerine verilmesi hususu belirtilmiştir.⁵⁹¹

Mursal-zade Mustafa Şevki Paşa h. 1290 (1873/1874) senesinde 2000 kuruş harcırah ile Ayıntab kazası aşarının ihalesi memuriyetiyle kaza-i mezkûra yollanmıştır.⁵⁹²

Mursal-zâde Mustafa Paşa, Sadaret'e bir telgraf çekerek Hasan Bey'e olan borcunun ödenmesi hususunda rehin alınan malından pırlantalı kutu ile bir çift takım Halep'te müzayedeye konmuş ise de Halep'te bunlara gerçek değeriyle talep olmayacağından hükümet marifetiyle Dersaadet'e gönderilerek müzayedede satılması hususunu belirtmiştir. Bunun üzerine Sadaret'ten 21 Mayıs 1873 (23 Ra 1290) tarihinde bir emir yazılmış ve gereğinin yapılması emredilmiştir.⁵⁹³

Mursal-zâde Mustafa Paşa, Sadarete bir telgraf çekmiş ve yedi aydan beri hapiste olduğunu belirterek ailesinin zaruret ve sefalette kaldığını ifade etmiştir. Bu telgraf üzerine Sadareten Halep Valiliğine 24 Mayıs 1874 (7 R 1291) tarihinde bir şukka yazılarak; Mustafa Paşa'nın telgrafının incelenerek yapılan muamelenin izah edilmesi ve bu konunun halledilmesi hususunda gayret gösterilmesi istenmiştir.⁵⁹⁴

⁵⁸⁹ BA, BEO. AYN. d., 867, s. 178.

⁵⁹⁰ BA, BEO. AYN. d., 867, s. 193.

⁵⁹¹ BA, BEO. AYN. d., 867, s. 281.

⁵⁹² BA, DH. SAİD. d., 2/766-767.

⁵⁹³ BA, BEO. AYN. d., 867, s. 264.

⁵⁹⁴ BA, BEO. AYN. d., 869, s. 52.

Mursal-zâde Mustafa Şevki Paşa, Sadaret'e bir arzuhal göndermiş ve Halep ahalisinden Hacı Hasan Bey'e 1.000 lira borcu olduğunu, borcunu ödemek için satılması lazım gelen 1400 lira kıymeti bulunan bir adet pırlanta taş ve kutusunun, sair kıymetli eşyanın haylice değeri olmasından dolayı talibi bulunamamasıyla Dersaadet'te satılmasını istemiştir. Fakat Hacı Hasan Bey, bu eşyayı Halep'te müzayede ettirmiş ve 800 liraya sattırmıştır. Ayrıca Hasan Bey'in 200 lira daha talep ettiğini belirten Mustafa Şevki Paşa, sözkonusu eşyanın Dersaadet'e getirilerek 1400 liraya satılmasını, 1000 liranın borcuna karşılık alınmasını, kalan miktarın tarafına verilmesini istemiştir. Bu arzuhal üzerine Sadareten Halep Valiliğine 3 Aralık 1874 (23 L 1291) tarihinde bir emir yazılmış, bu eşyanın değerinden aşağıya satılmasının Mustafa Şevki Paşa'nın mağduriyetine sebep olacağını, bundan dolayı âdil bir surette meselenin halledilmesine gayret gösterilmesini istemiştir.⁵⁹⁵

Mursal-zade Mustafa Paşa'nın zimmet durumu ile ilgili 27 Aralık 1874 (18 Za 1291) tarihli bir arşiv vesikası dikkat çekicidir: "Halep vilayeti dâhilinde kâin Reyhaniye kazası hanedanından Mursal-zade Mustafa Paşa'nın mal sandığına olan zimmetinin istifası zımında gördüğü muameleden dolayı babası Ahmet Paşa'nın ettiği şikâyet üzerine tahkik memuriyetiyle Halep'te bulunan yaver Binbaşı Agâh Efendi'nin riyasetinde teşkil olunan komisyon marifetiyle icra kılınan tahkikat ve mütalaaı havi mezkûr komisyondan yapılmış olan mazbata" mütalaa olunmuştur. Buna göre; Mustafa Paşa'ya 7 yük 89000 (789000) kuruş borç çıkarılmıştır. Mustafa Paşa'ya çıkarılan bu borcun büyük bir kısmı babası Ahmet Paşa'nındır. Babasının borcuna kefil olduğundan dolayı Mustafa Paşa aranılmış ve borç kendisine bildirilmiştir. Mustafa Paşa'ya zimmet çıkarılan iki kalem 7 yük 89.213 kuruşun, 75.340 kuruşu doğrudan doğruya şahsi zimmeti olup, kalan 7 yük 18.873 kuruşu pederi müteveffa Ahmet Paşa'ya bâ-senet kefaletinden dolayı aranılmakta olduğu halde Mustafa Bey pederine olan kefaletini inkâr ve o sırada kendisi 13-14 yaşında ve pederinin idaresinde olarak ayrıca bir şeye malik olmadığını ve Rusya Muharebesinde meccanen Rumeli'ye kadar gitmesi üzerine kendisine Rikâb-ı Hümayun Kapıcıbaşılığı ihsan buyrulmuş olduğu halde kefalet senedinin imzasında Dergâh-ı Âlî Kapıcıbaşlarından yazılmasıyla dahi müsbet ve müeyyed olduğu üzere kefilin Kethüda-zade Mustafa Ağa olduğunu beyan etmiş, zimmet-i zatiyesiyle pederi metrukâtı mukabilinde toplam 2 yük 40 bin (240.000)

⁵⁹⁵ BA, BEO. AYN. d., 869, s. 90.

kuruşun verilmesini taahhüt edip kalanını vermekten imtina etmiş ise de; borçlu gösterilen diğer Mustafa Ağa, bu ana kadar Halep dâhilinde ve haricinde kimseye kefil olmadığını ve sözkonusu kefalet senedinde olan mühürün kendisinin olmadığını belirtmiştir. Ayrıca Meclis-i İdare-i Vilayetin i'lamına nazaran Mustafa Paşa'nın h. 1269 senesi evâhirinde Rusya Seferinde ve Halep'in idare-i Mısriyye'ye hengâm-ı iltihakında üç dört yaşında bulunacağı anlaşılmış ve Mustafa Bey'in babasına kefil olduğu sırada 16 yaşında olduğu gösterilmiştir.⁵⁹⁶

Mustafa Paşa'nın emlakinin satılarak borcunu karşılaması düşünülmesine rağmen perişan olacağı belirtilerek ve kendisinin Reyhaniye'nin kadim hanedanına mensup olmasından dolayı kefil olduğu 2 yük 40 bin (240.000) kuruşun hesaplanması ve üst kısmının h. 1291 mali senesinden itibaren 20.000 kuruş taksitle ödemesi belirtilmiştir. Ayrıca Mustafa Paşa'nın Halep eşrafından Hasan Bey'e olan borcunun karşılığında rehin olarak el konulmuş olan mallarının Ticaret Mahkemesi vasıtasıyla satılarak borcu ödemesi istenmiştir. Yine Mustafa Paşa'nın Antakya'da olup canib-i hükümetten taht-ı hacze alınan zahiresinin dahi tasarlanan düşünceye göre tesviye olunmak için haczi ve bir de mumaleyhin İdlip Mal Sandığı'ndan 17.796 kuruş para aldığı ve senedini Mal Sandığından verilen ve sonradan kaydı terkin edilen havale-name ile kurtardığı mahalli ahaliden belirtilmiştir.⁵⁹⁷

Mustafa Paşa gerek bu borcu ve gerek pederinin yine oraya diğer borcu denilen 17.600 kûsur kuruşu âdem-i kabulde bulunduğundan kendisinin ber-vech-i muharrer İdlip Mal Sandığı'ndan aldığı akçeyi kendi kendine sarf eyleyen Sandık Emîni'nden ve Ahmet Paşa borcunun da emval-i metrukesinden sağlanması istenilmiştir. Bu konuda irade buyrulması hususu belirtilmiştir. 28 Aralık 1874 (19 Za 1291) tarihinde Mustafa Paşa'nın zimmeti konusunda irade buyrulması konusunda onay verilmiştir.⁵⁹⁸

Mustafa Şevki Paşa, 1874/1875 (1291) senesinde Bâb-ı Âlî tarafından Antakya kaymakamlığına tayin edilmiş ise de, vilayetçe diğer gönderildiğinden Nisan/Mayıs 1875 (Ra 1292) tarihinde 3.000 kuruş maaşla Kilis ve 28 Kasım 1876 (11 Z 1293)

⁵⁹⁶ BA, İ. MMS (İrade Meclis-i Mahsus), 50/2197.

⁵⁹⁷ BA, İ. MMS, 50/2197.

⁵⁹⁸ BA, İ. MMS., 50/2197; Mustafa Paşa'nın zimmet durumu ile ilgili olarak ayrıca Sadaret'ten Halep Valiliğine yazılan 6 Haziran 1877 (24 Ca 1294) tarihli şukkada da bilgi mevcuttur (BA, BEO. AYN. d., 868, s. 179-180).

tarihinde önceki maaşıyla ikinci defa olarak Ayıntab kazaları kaymakamlıklarına tayin edilmiştir.⁵⁹⁹

Sadaret'ten 18 Nisan 1877 (4 R 1294) tarihinde Halep Valiliğine bir emir yazılmış ve Kilis kaymakamı Mustafa Paşa ile Antep kaymakamı Aziz Efendi'nin becayiş isteğinde bulunduğunu, her ikisinin de tercüme-i hal varakalarının gönderilmesi hususu belirtilmiştir.⁶⁰⁰

Mustafa Paşa daha sonra 12 Ağustos 1878 (13 Ş 1295) tarihinde 6000 kuruş maaşla Zor Sancağı Mutasarrıflığı vekâletine memur edilmiştir. Dört ay sonra görevinden ayrılmıştır.⁶⁰¹

Mustafa Paşa, Kilis kaymakamı iken Antep'e nakledilmiştir. Sadaret'ten Halep Valiliğine yazılan 2 Ekim 1878 (5 L 1295) tarihli emir-namede, Antep'te memuriyet vazifesini ifaya iktidarsızlığı ve ahali ile bekasının uyuşamayacağından bahsedilerek hakkında tahrirat gönderildiği belirtilmiştir. Antep kazasının idaresine iktidarsızlığı üzerine ona yakın olan Kilis'e nakil ve iadesinin uygun olmayacağı gibi Antep'e bulunmasının uygun olmayacağına binaen azliyle yerine Lefomenci eski kaymakamı Süleyman Hasbi Efendi'nin tayininin uygun görüldüğü belirtilmiş, keyfiyetin Maliye Nezaretine bildirildiği ifade edilerek bu hususta gereğinin yapılması emredilmiştir.⁶⁰²

Antep eski kaymakamı Mustafa Paşa'nın su-i hal ve hareketlerinden dolayı ahali tarafından yapılan şikâyet üzerine görevinden azledildiğini, bu kere de mezkûr kaymakamlığı elde edebilmek için kendi lehine mazbata tanzim ettirdiğini, idare ve deavi meclis azasından birkaç seneden beri seçimlerin icra olunmadığını, teşekkül eden belediye meclisinin dahi yolsuz ve nizamsız teşkil olduğundan bahseden birisinin Sadaret'e dilekçe sunması üzerine, Sadarettten Halep Valiliğine 8 Haziran 1879 (17 C 1296) tarihinde bir tahrirat yazılmıştır. Bütün bu iddiaların incelenmesi, ortaya çıkacak sonuca göre gereğinin yapılması, sonuçtan Bâb-ı Âlî'nin haberdar edilmesi hususu emredilmiştir.⁶⁰³

⁵⁹⁹ BA, DH. SAİD. d., 2/766-767.

⁶⁰⁰ BA, BEO. AYN. d., 868, s. 225.

⁶⁰¹ BA, DH. SAİD. d., 2/766-767.

⁶⁰² BA, BEO. AYN. d., 870, s. 56.

⁶⁰³ BA, BEO. AYN. d., 870, s. 152.

Mustafa Şevki Paşa, 14 Haziran 1879 (23 C 1296) tarihinde 5000 kuruş maaşla Urfa Sancağı Mutasarrıflığı vekâletine atanmıştır. Urfa Mutasarrıflığı'nda üç ay hizmet ettikten sonra görevinden ayrılmıştır. Haziran/Temmuz 1880 (B 1297) tarihinde Mirimiranlık rütbesiyle ve 6300 kuruş maaşla Cebel-i Bereket Sancağı Mutasarrıflığına tayin edilmiş, fakat 19 Mayıs 1881 (19 C 1298 / 7 Mayıs 1297) tarihinde azledilmiştir.

Tercüme-i hal varakasında Mustafa Paşa, şimdiye kadar memur olduğu hizmetlerden nakil, tahvil ve istifa suretleriyle ve hasbel-kader infisal ederek vazifelerinden dolayı aleyhinde şikâyet vuku' bulmadığı ve taht-ı muhakemeye alınmadığı gösterilmiş ise de, mezkûr Cebel-i Bereket Sancağı Mutasarrıflığına su-i idaresinden bahisle değiştirilmesi lüzumu Adana Vilayetinden iş'ar olunması üzerine azledilmiştir.

Mustafa Paşa bulunduğu İdlib, iki defa Ayıntab ve Kilis kazaları kaymakamlıkları ile Urfa Sancağı Mutasarrıflığı vekâletini ve Cebel-i Bereket Sancağı Mutasarrıflığını idare müddetince emval-i emiriyeden beraat-i zimmetine dair adı geçen kazalar ve sancaklar idare meclislerinden verilmiş olan 29 Ağustos 1868 (17 Ağustos 1284), 28 Aralık 1870 (16 Kanun-i Evvel 1286), 11 Ağustos 1878 (30 Temmuz 1294), 28 Kasım 1876 (16 Teşrin-i sani 1292), 21 Eylül 1879 (9 Eylül 1295) ve 5 Haziran 1881 24 Mayıs 1297) tarihli altı parça mazbata vardır. Ayrıca Zor Sancağı Mutasarrıflığı vekâletini idare eylediği müddetçe beraat-i zimmetine dair adı geçen sancak Muhasebecisi ve Sandık Emini taraflarından tanzim olunan 30 Kasım 1878 (18 Teşrin-i Sani 1294) tarihli muhasebe hülasası mevcuttur.

Mustafa Paşa'nın İdlib Kaymakamlığı ile Zor Sancağı Mutasarrıflığı vekâleti esnasında vuku' bulan hizmetlerini takdiren Halep Vilayetinden kendisine iki parça tahsin-name (takdir-name) verilmiştir. Ayıntab kazası aşarının ihalesine ve Zor Sancağı Mutasarrıflığı vekâletine memuriyetine dair kezalik vilayet-i mezkûrenin iki parça telgrafnamesinin ve Ayıntab kazası kaymakamlığında bulunduğu esnada yani muharebe-i zaile hengâmında kaymakamlık maaşının nısfını hazineye terk eylemesinden naşi beyan-ı memnuniyete dair vilayet-i mezkûrenin bir parça telgrafnamesi mevcuttur. Mezkûr kaza aşarının ihalesi memuriyetinde hazine-i devlete bir yük doksan bin (190000) kuruş hizmeti olduğuna dair Ayıntab kazası İdare Meclisi mazbatasının ve Zor Sancağı Mutasarrıflığına icra-yı asaleti istirhamına dair adı geçen

sancak İdare Meclisinden, Mabeyn-i Hümayun Başkitabetine, Sadaret makamına ve Ayıntab kaymakamlığında ibkası temennasına dair adı geçen kazanın Halep Vilayetine üç adet mazbata-i telgrafiyesi ve adı geçenin Mir-i Ümeralık rütbesinin Mirimiranlığa terfii hakkında Halep Vilayetine inhasının Ayıntab kazası Niyabet-i Şer'iyyesinden musaddak suretleri komisyonca görülerek yine sahib-i tercümeğe iade edilmiştir [10 Mayıs 1885 (25 B 1302 / 28 Nisan 1301)].

Mustafa Paşa'ya 5 Ağustos 1885 (23 L 1302) tarihinde Rumeli Beylerbeyliği payesi tevcih edilmiştir. Mustafa Paşa, bir süre sonra 29 Ocak 1886 (23 R 1303 / 17 Kanun-i Sani 1301) tarihinde 5000 kuruş maaşla Ammare Sancağı Mutasarrıflığına tayin edilmiştir. Fakat bazı uygunsuz hareketlerinden dolayı, 14 Mayıs 1887 (20 Şaban 1304 / Mayıs başı 1303) tarihinde Ammare Sancağı Mutasarrıflığından azledilmiştir.⁶⁰⁴

Mustafa Şevki Paşa, 15 Mart 1890 (3 Mart 1306) tarihinde Dâhiliye Nezaretine bir arzuhal sunmuştur. Bu arzuhalde Reyhaniye nahiyesinde bulunan çiftlik ahalisinden önceki dönemlerden kalan vergilerin çiftliğe daha sonra gelenlerden alınmak istendiğini belirterek şikayette bulunmuştur. Mustafa Paşa'nın arzuhalinde şu bilgiler kayıtlıdır: *“Halep vilâyeti dâhilinde Hârim kazasına bağlı Reyhaniye nahiyesinde bulunan çiftliğin memuru olan Hacı Fehmi Efendi bendelerinden aldığım manzur-ı âlî-i nezâret penahileri buyrulacak olan telgraf namede bildirilen muamele-i özriyye münasebetiyle vuku'a gelen ve gelecek olan perişaniyet-i ahali-i zürra ve fukara ve tahrib-i arazi ve kura hak ve adalet-i seniyyeye külliyyen mugayir olduğundan öyle mefkud olup mevcut bulunmayanların ve gerek vefat etmiş kimsesi kalmayanların zamanları vergisinin muahharen gelenlerden aranılmamasını ve bi-gayr-i hak tahsiline kalkışılarak ahali ve bî-medhal zürrain tazyik edilmemesinin telgrafla lazım gelenlere emir buyrulmasını istidâ ve istirham eylerim. Ol babda emr ü ferman hazret-i menlehül-emrindir [Karamursalzâde (pul üzerinde el yazısıyla), Mustafa Şevki (mühür)].”*

Bu şikâyet üzerine Dâhiliye Nezareti, Halep vilayetine bir telgraf çekerek geçmişte *“nakl-i hane ve vefat edenlerin vergilerinin, yeni gelenlerden alınmaması ve bu olayın tahkik edilmesi gerektiği”* vurgulanmıştır.⁶⁰⁵

⁶⁰⁴ BA, DH. SAİD. d, 2/766-767.

⁶⁰⁵ BA, DH. MKT, 1708/86.

Mustafa Paşa, Ammare Sancağı Mutasarrıflığından istifa edip Dersaadet'e geldiği halde, o zaman Basra Valisi bulunan Hacı İzzet Efendi tarafından Mustafa Paşa'nın istifasından bahsedilmeyen bir yazı, Şura-yı Devlet'e sunulmuştur. Bu yazıda, Mustafa Paşa'nın Ammare mukataatını eskisinden daha fazlasıyla ihale ettiğini, Basra vilayeti ve Maliye Nezareti ile müfettişinin yazılarının Mustafa Paşa'nın ihale hadisesini doğruladığı, Mustafa Paşa'nın üç yıldır maaşsız kaldığını, bundan dolayı zararının karşılanması gerektiğini belirtmiştir. Bu arzuhal üzerine Şura-yı Devlet Dâhiliye Dairesinden tanzim ve 15 Nisan 1890 (24 Şaban 1307) tarihli buyuruldi-i sami ile Dâhiliye Nezaretine tebliğ kılınan mazbatadan Mustafa Paşa'nın azli uygun görülmüştür.

Hacı İzzet Efendi Hazretlerinin tahriratında; Mustafa Paşa'nın sert yaradılışa sahip, hal ve hareketlerinin dikbaşı ve itaatsiz olması dolayısıyla mahalli ahali ve aşiret reislerinin kendisine kırgın olup nefret ettikleri, vilayetin tebliğ ve tavsiyelerini dinlemediği, bundan dolayı değiştirilmesi gerektiği, Vilayet İdare Meclisinin müzekkiresinden dahi hiç danışılmadan inşasına başlanılan kilise meselesinde bazı yolsuzluklarının anlaşıldığı belirtilmiştir. Ayrıca Mustafa Paşa'nın istifasının aslının Bâb-ı Âlî tarafından öğrenildiği, şimdiye kadar müracaat etse bir memuriyete atanabileceği de belirtilmiştir: *“Mustafa Şevki Paşa'nın Ammare Sancağı mutasarrıflığına zimmetinin aklanmış olduğu, ıslahat ve bayındırlık teşebbüslerinde hüsn-i hizmet, sıdk u istikamet ve muvaffakiyeti görüldüğü, hudut boyunda ve mukataat-ı emiriyede bulunan Beni Lâm Aşireti arasında mevcut olan karışıklık, kavga ve dövüşü giderdiği, zikrolunan mukataatta birçok sene mahsulün su yüzünden zarar gördüğü, bundan dolayı çiftçilerin dağıldığı, çiftçilerin dağılmasına sebep olan bentlerin tahkimi ve telgraf hatları ve yolların muhafazasını sağladığı, her sene Dicle nehrinin taşmasından dolayı zarar gören hükümet konağı ile kışlayı tamir ve tahkim ettirdiği, kasaba ahalisinin kamış ve hasırdan inşa ettikleri evlerini ahaliyi teşvik ederek binaya çevirdiği, vatan evladının talim ve terbiyesi hususunda ilkokul ile hükümet konağı inşa ettirdiği, mukataat arazisini 1.128.000 kuruşa ihale ettiği, livanın matlubatının yazımında cidden gayret ve himmet gösterdiği”* konusunda Ammare Sancağı İdare Meclisi ile heyet-i adliye ve sair memurlar 24 Mart 1887 / 27 Mart 1887 (12 Mart 1303 / 15 Mart 1303) tarihli mazbataları ile Fırka-i Islahiye zamanında bulunduğu hizmette ibraz-ı sadakat eylemiş olduğunu tasdik eden Adana Vilayetinden, Maliye Nezareti ile

Şura-yı Devlet Riyasetine yazılan 2 Nisan 1885 (21 Mart 1301) tarihli iki adet tahriratu Sicill-i Ahval Daire-i Umumiyesince aynen görülüp iade edilmiştir.⁶⁰⁶

Adana Valisi, Ammare eski mutasarrıfı Mursal-zade Mustafa Paşa'nın Cebel-i Bereket'te "Beyazid-i Bestami Makamı" namıyla şöhret bulan mahalde yaptırmış olduğu konak ve odalar hakkında 25 Mayıs 1891 (16 L 1308 / 13 Mayıs 1307) tarihinde Sadaret'e bir tahrirat yazmıştır. Bu tahriratta şu hususlar belirtilmiştir: Ammare Mutasarrıflığından ayrılan Mursal-zade Mustafa Paşa'nın Hicaz'dan dönüşünde getirmiş olduğu bir şeyh ile beraber Cebel-i Bereket'te "Bayezid-i Bestami Makamı" namıyla şöhret bulan mahalde inşa ettirmiş olduğu birkaç odada ne yolda ikameti seçtiği ve mezkûr mahal ahalisinden ve Fırka-i Islahiye tarafından Niş'e gönderilenlerden Tevfik Bey, Cebel'de sakin Paşa Bey-zade Ahmet Bey ile Kodallı Aşiretinden Durdu Mehmet nam kimseler ile ne suretle vakit geçirdiğine ve sair ifadelere dair Bâb-ı Âlî canib-i şerefine bir varaka takdim kılınmıştır. Bunun üzerine Sadarettten verilen 4 Nisan 1891 (23 Mart 1307) tarihli emirname ile tahkikat yapılması tarafımızdan istenmiştir. Bu emir-name üzerine bu işle, Vilayet İdare Meclisi üyelerinden Mustafa Efendi görevlendirilmiştir.

Yapılan tahkikat neticesinde Mustafa Efendi bir rapor hazırlamış ve Adana valisine sunmuştur. Bu raporda yer alan bazı bilgiler şöyledir: "*Mezkûr mahal Cebel-i Bereket Sancağına tâbi Hassa kazası hududu civarında Beylan kazası dâhilinde bulunan Cibâl'in kenarında ve ovaya nazır bir tepenin üzerinde olup önceden inşa olunmuş ise de zaman içerisinde binası harap olmuş ve adı geçen mutasarrıf geçen sene Hicaz'dan dönüşünde mezkûr türbeyi sağlam bir şekilde inşa ettirmiştir. Ayrıca kendisine mahsus bir harem dairesiyle selamlık, mutfak ve hizmetçileri için üç oda ve misafire mahsus olmak üzere bir oda, toplam dört oda, yaptırmıştır. Ailesi ile birlikte burada ikameti seçmiş, o civarda bulunan emmilerinden ve akrabasından bazılarına sermaye vererek ticarete başlamıştır. Yine türbeyi ziyarete gelenlere ikramda bulunmuş, dairesinde bulunan bir şeyhin imametiyle evkat-ı hamseyi eda eylemiş ve zaviyedarlık şeklinde hareket etmiştir. Kendisinin eskiden beri o civarda bulunan Amik ve Reyhanlı Aşiretlerinin hanedanı bulunduğu ve merkum aşiretin de Mustafa Paşa'yı büyükleri bildiklerine binaen ileri gelenleri ara sıra gidip görüşmekte ve altı saat mesafesi olan Hassa kazasında sakin Paşa Bey-zade Ahmet ve Tevfik Beylerin kız alıp verme sebebiyle*

⁶⁰⁶ BA, DH. SAİD. d, 2/766-767.

akraba oldukları, bundan dolayı bunların da gelip görüşecekleri aşikârdır. Binaenaleyh Beylan kaymakamı ile naibi ve Redif binbaşısı dahi geçenlerde Mustafa Paşa'nın nezdine giderek bir gece kalıp dönmüşlerdir. Hatta inşa olunan misafirhaneye, ziyaretçiler için, birkaç oda ilavesi hususu da Beylan kaymakamı tarafından teşvik edilmiştir. Bunun üzerine inşaata teşebbüs edileceği ve Mustafa Paşa'nın da tebdil-i ahlak ederek şimdilik boyun eğdiği” belirtilmiştir. Bu raporu alan Adana valisi, Sadarete yazarak gerekli bilgileri vermiştir.⁶⁰⁷

Mustafa Şevki Paşa'nın evliyadan Beyazid-i Bestami Makamında yaptırdığı tadilat ve inşaattan Halep Vilayet Salnamesinde de bir bilgi mevcuttur. 1316 tarihli salnamede şu hususlar yazılıdır: “*Ve yine Belen Kasabasına 5 saat mesafede Alaybeyli Karyesi kurbunda kâin asar-ı atikadan suni bir tepe üzerinde mebni bir kale harabesi dâhilinde mescit tarzında kab bir ebniye derununda evliya-i kiramdan (Ebayezid-i Bestami) kaddese sırrehu hazretlerinin makam ve ala-rivayetin merkad-i mübarekleri olup öteden beri ziyaretgâh-ı uşşak ve züvvardır. Mescid-i mezkûr mürur-i zamanla müşrif-i harap olduğu halde 1306 (1890/1891) senesinde Mursal-zade saadetli Mustafa Şevki Paşa hazretleri mescid-i mezkûru dâhili ve harici birkaç yüz cemaati istiaba kâfi bir surette tamir ve tevsî ile cami-i şerif haline ifrağ ve pek muntazam surette tefriş etmiştir.*”⁶⁰⁸

Mustafa Şevki Paşa, Dâhiliye Nezaretine bir telgraf çekerek Halep ve İskenderun ortasında bulunan Amik Gölü üzerinde bulunan dalyanların kaldırılmasını istemektedir. Bu dalyanların suyun önünü tıkadığını, bu yüzden gölü şişirdiğini, kışın şişen suyun arazinin $\frac{3}{4}$ ünü bastığını, hem ürünlerin zarar gördüğünü, hem de yazın çekilen sulardan dolayı bataklık oluştuğunu, hastalık baş gösterdiğini belirten Mustafa Paşa, Antakya dalkavuklarının Mazlum Vecihi Paşa'nın yaptırdığı iki dalyan bendinin kaldırılmasını engellediğini açıklamıştır. Dersaadet'te bulunduğu vakit dalyanların kaldırılması ile ilgili olarak Nafia Nezâretinden 15 Haziran 1880 (7 B 1297) tarihli tezkire ile bu konuda kendisine sorulduğunu, kendisinin de 17 Haziran 1880 (9 B 1297) tarihinde bu tezkireye cevap verdiğini, fakat tamamının kaldırılması gerekirken sadece suyun yüzündekilerin kaldırıldığını, bundan dolayı sadece etrafındaki halkın bir nefes aldığını, hâlbuki tamamı kaldırılrsa milyonlarca dönüm arazinin tarıma açılacağını, havanın

⁶⁰⁷ BA, A. MKT. MHM, 502/12.

⁶⁰⁸ HS/1316, s. 272.

temizleneceğini ve mezkûr ovanın mamur olacağını vurgulayan Mustafa Şevki Paşa, Dâhiliye Nezaretinden bu işin çözüme kavuşturulmasını istemektedir⁶⁰⁹.

Mustafa Şevki Paşa'nın telgrafının üzerine Dâhiliye Nezaretinden, Halep Vilayetine 25 Nisan 1893 (8 L 1310 / 13 Nisan 1309) tarihinde bir yazı yazılarak Mustafa Şevki Paşa'nın çektiği telgrafın bir sureti de yollanmış ve Amik Gölü üzerinde bulunan dalyanlar konusunda gereğinin yapılması istenmiştir. Dâhiliye Nezaretinden, bu konuyla ilgili olarak Ticaret ve Nafia Nezaretlerine de 30 Haziran 1893 (15 Z 1310) tarihinde bir yazı yazılmıştır. Bu yazıda; *“Mazlum Paşa tarafından yaptırılan dalyanların ovada su taşkınlarına sebep olduğu, ahalinin ürününün mahv ve telef olduğu, yazın oluşan bataklık nedeniyle havanın kirlendiği, bu sebeple Mustafa Şevki Paşa tarafından mezkûr dalyanların kaldırılmasına yönelik verilen telgrafın alındığı, bu telgraf üzerine zikrolunan dalyanların mazarratın sebebi olduğu, bu babda Halep Vilayeti Başmühendisi tarafından yapılan keşif üzerine Halep Vilayetinden gönderilen 29 Mayıs 1893 (17 Mayıs 1309) tarihli tahriratın geldiği, mazarrat ve mütalaya göre gereğinin yapılması ve neticenin bildirilmesi”* hususları yer almaktadır.⁶¹⁰

Dâhiliye Nezaretinden Sadarete 8 Haziran 1907 (26 R 1325) tarihinde yazılan bir yazıda, Reyhaniye eşrafından Mustafa Şevki Paşa'nın oğlu İskender Bey'in üçüncü rütbe ile taltif edilmesi hakkında Halep Vilayetinden gelen 13 Mayıs 1907 (30 Nisan

⁶⁰⁹ BA, DH. MKT, 20/13.

⁶¹⁰ 30 Haziran 1893 tarihli belgede yer alan Mustafa Şevki Paşa'nın telgrafı şöyledir: “Dâhiliye Nezâret-i Celîlesine, Halep ile İskenderun'un vasatında ancak rub'unda mezkûr ahaliden senevî yirmi bin liraya karib mal sandıklarına varidat veren meşhur Amik Ovasına cari başlıca üç nehrin dar bir mecrası olmasından müterakim sular büyük göl peyda itmiş ovanın nisfından ziyadesinin kabil-i ziraat arazi açılması için mecranın genişlemesine himmet lazım iken bilakis Antakya dalkavukları vasıtasıyla müteveffa Mazlum Vecihi Paşa'nın mezkûr mecranın üzerine ‘Yılan Balığına’ mahsus yapılan senede cüz'i menfaatli iki dalyan bendleri mecrayı tıkadığından göl şişib geriye yayılarak mevsim-i şitada ovanın üç rub'unu kaplayıp sayfa çekilen sular da bataklığı teaffünden vehamet-i ab-ı havasıyla ahali-i mezkûneyi mahv idercesine telef eylediğinden muhaddes dalyanlar bendlerinin kaldırılması istirham idilmesine buralarca ma'lumat-ı çakerânem olmasına mebni Dersaadet'te bulunduğum vakit Nafia Nezâretinden 7 Receb Sene 97 (15 Haziran 1880) tarihli tezkire ile olunan sual 9 Receb Sene 97 (17 Haziran 1880) tarihli verilen cevap-ı kemterânem Nezaretçe vilayetçe tasdik ve me'murlar ta'yin buyurıldı her halde esastan kaldırılması elzem olan bendler sahiblerinin hakları sed olub hemân suyun yüzündeki aldırılıb lazımlısı haliyle bırakıldığından yalnız etrafındaki halk nefeslenmiş idi. Adalet-i seniyyeye münafi vaktiyle gördükleri müsaade kuvvetiyle tedricen evvelkinden ziyade bendler tahkim edilmiş olmasından Amik ovası sayd ovası olub binlerce nüfus ahalinin haneleri ziraatleri göz önünde su içinde yürekler dayanmaz telefât gadr-i perişanîyetlerine adl-i merhamet-i hilâfet-penahileri kail olmayacağından hakikati ahali-i fukara menafi-i hazine ve insaniyet namına arz çaresi mümkün milyonlarca dönüm sahipsiz arazi-i mu'tebere hazine-i celile yahud hassa canibinden iktizasına göre sarf-ı himmet buyrulur ise açılır hava temizlenir ova-i nadire ma'murlanır müddet-i kalile zarfında hâsılatı varidatı vuku' bulacak mesarifatını ifadan sonra hazineye hayli varidat milletçe âzim menfaat olacağı ovanın ilerisinde bulunmuş bir miktar arazi-i acizânem suyun zararı bu babda da emelim kimseye de garazım olmadığından sadakat-ı memlûkânem icabınca velinimetimiz efendimize çok dualar aldırılmak üzere hazineye de büyük hizmet olmak için beyân ve ihbar ederim ol babda ferman, Beylerbeyi payelilerinden memlûk-i veliyyün-niami Mustafa Şevki” (BA, DH. MKT, 20/13).

1323) tarihli ve 32 numaralı tahriratın takdim kılındığı belirtilerek gereği konusunda emir talep edilmiştir.⁶¹¹

Mursal-zade Mustafa Paşa'nın çiftlik merkezinin Hamam Köyünde bulunduğunu 3 Ağustos 1908 (6 B 1326) tarihli bir belgeden öğrenmekteyiz. Bu belgede, Halep Vilayetine bağlı Beylan kazasının müdüriyete dönüştürülerek merkezinin Mursal-zade Mustafa Paşa ile Genç Ağaoğullarının çiftlik merkezi olan Hamam Köyüne naklolunması konusunda mahalle muhtarlarının şikâyeti ve bu konuda Halep vilayetince bir çalışma yapılmadığı belirtilmektedir.⁶¹²

9 Ocak 1910 (27 Z 1327) tarihli arşiv vesikasından öğrendiğimize göre Mursal-zade Mustafa Şevki Paşa, Kırıkhan Ermeni Hadisesi dolayısıyla suçlanmıştır. Fakat yapılan tahkikat neticesi Mustafa Şevki Paşa aklanırken, İskenderun ve Beylan eski müftüsü Osman Nuri Efendi suçlu bulunmuşlardır.

Belen eski müftüsü Osman Nuri Efendi, Kırıkhan Ermeni Hadisesinden dolayı Halep Valisine 28 Kasım 1909 (15 Teşrinisani 1325) tarihinde yazdığı savunmasında şu hususları belirtmektedir: “Kırıkhan ve Beylan hadisesinde bazı fesatçılar ve garazkârlar tarafından aleyhimde bir takım iftiralar atılmış, bundan dolayı Antakya Divan-ı Harbinde yargılanmama rağmen beraat ettim. Beraat ettikten sonra haneme avdet ederek kimsenin acısına ve tatlısına karışmayarak ibadetle meşgul oldum. Devletime ve milletime dua eder iken bazı merhametsiz müfsitler, ‘ahaliyi birbirine düşürüyor ve fesat yapıyormuşum’ diye ortalığa çıkarak iftira etmeye başlamışlardır. ...maazallah öyle hilaf-ı şer-i şerif ve kanun-ı münif şeylere hâşâ cüret edenlerden olmadığım gibi; “*men katele nefsen biğayri nefsin ev fesâdin fi 'l-ardi fekeennemâ katele'n-nâse cemîa ve men ehyâhâ fekeennemâ ehyâ'n-nâse cemîa*”⁶¹³ ayet-i celilesinin mazmun-i şerifini saye-i devletlerinde bilenlerden ve insanlara vaaz ü nasihat edenlerden bulunduğum ve şimdiye kadar fesat yapmayıp da yaşım yetmişe yaklaşmış ihtiyar ve aciz olduğum zamanda mı hâşâ öyle şeylere cüret ve cesaret edeceğim. İnşallah saye-i devletlerinde

⁶¹¹ BA, DH. MKT, 1172/56.

⁶¹² 3 Ağustos 1908 tarihli belgede, “Halep’e bağlı Beylan (Belen) kazasının müdüriyete dönüştürülerek merkezinin Mursal-zade Mustafa Paşa ile Genç Ağaoğullarının çiftlik merkezi olan Hammam Karyesine naklolunması konusunda Muhlis Ali Mahallesi muhtarı ile bir takım muhtarların seraskere verdikleri şikâyet dilekçesi” vardır. Ayrıca Serasker’in yazısı da mevcuttur [BA, DH.TMİK.S (Dahiliye Nezareti Tesri-i Muamelat ve Islahat Komisyonu), 74/41].

⁶¹³ Maide Suresi’nin 5/32. ayeti olup, meali; “Kim, bir insanı, bir can karşılığı veya yeryüzünde bir bozgunculuk çıkarma karşılığı olmaksızın öldürürse, o sanki bütün insanları öldürmüştür. Her kim de birini (hayatını kurtarırsa) yaşatırsa sanki bütün insanları yaşatmıştır” şeklindedir.

öyle hilaf-ı meşru ve kanun ef'al ve akvalde bulunmam, fakat bir takım yalancı ve müfsitlere ne yapayım.”⁶¹⁴

Beylan Kaymakamı Mustafa Şevket Efendi, Kırıkhan Hadisesi dolayısıyla Mustafa Paşa hakkında şöyle bir ifade kullanmaktadır: “*Mustafa Paşa'nın umum Amık ahalisi ve ağaları üzerinde büyük bir nüfuzu cari olup bera-yı ziyaret nezdine gelenler eteğinin ucunu öperek kendisine mahsus odada yalnız şerefine nail oldukları ve her türlü umur ve hususlarına dair mumaileyhe müracaatta buldukları halde Kırıkhan vakası gibi azim bir mesele-i iğtişaş hakkında kendisine müracaatla rey istihsal etmeksizin hareket ve iğtişaş işlerine başlamalarından uzak bulunmaları ... ahali üzerindeki nüfuzunun tenakusuna sebebiyet vermiş bulunmasına mebni serbest bırakılmasından dolayı âtiyyen bir gûne mahzur ve mazarrat mutasavver değildir.*”⁶¹⁵

Mursal-zade Mustafa Şevki Paşa, 20 Mayıs 1912 (7 Mayıs 1328) tarihinde Şûrâ-yı Devlet Yüksek Temyiz Reisliğine bir arzuhal sunmuştur. Mustafa Paşa arzuhalinde, “Halep vilayetinde Harim kazasına tâbi Reyhaniye nahiyesinde vaki olup bundan 45 sene evvel hükümet tarafından yapılan müzayedede 5250 kuruş bedel ile Defter-i Hakani Nezaret-i Celilesinden tarafından kendisine verilen, 19 Mayıs 1871 (29 S 1288) tarihinden itibaren tapu senediyle mutasarrıf olageldiğim Ada Bucağı arazisi hakkında Halep eski Vergi Müdürü merhum Sadık Bey veresesi namına edilen iddia üzerine mezkûr arazinin iddia sahiplerine teslimine Vilayet Defterdarı Cemal Bey'in sahip çıkması ve iltimasıyla Kaza İdare Meclisi tarafından verilen 3 Temmuz 1912 (23 Nisan 1328) tarihli kararının incelenmesi gerektiğini belirtmiştir. Ayrıca Vilayet İdare Meclisinde müzakere edilmek üzere kaymakamlıktan gönderilen 6 Temmuz 1912 (26 Nisan 1328) tarihli kararın vilayetçe tasdik edilse bile içeriğinin haksız ve kanunsuz olduğunu vurgulayarak temyizen tetkik edilmesini isteyen Mustafa Şevki Paşa, beş madde halinde haklı olduğu noktaları belirtmiştir. Mustafa Şevki Paşa bu arzuhaline; “Halep Vilayetinin Beylan Kazası dâhilinde Bayezid-i Bestami hazretlerinin makamında mukim tebaa-i Devlet-i Aliye'den Karamursal-zade Elhac Mustafa Şevki bendeleri” şeklinde ifade yazmıştır. Temyiz mahkemesine bu arzuhal 5 Ağustos 1912

⁶¹⁴ BA, DH. MUİ (Dâhiliye Muhaberat-ı Umumiye İdaresi Evrakı), 28/-2/12.

⁶¹⁵ BA, DH. MUİ, 28/-2/12.

(23 Mayıs 1328) tarihinde sevk olunmuş, 6 Ağustos 1912 (24 Mayıs 1328) tarihinde de ilgili temyiz dairesine sevk olunmuştur.⁶¹⁶

Karamursal-zade Neşet Necati, Hârim kazasından 5 Mart 1914 (20 Şubat 1329) tarihinde Sadarete bir telgraf çekerek şu hususlara değinmişti: “Âcizleri diyar-ı âherde bulunmadan bil-istifade validem Dudu Hanım, eski derebeyleri gidişiyile zenginliğine güvenen Mustafa Paşa’nın oğullarından İnayet Bey’in zevci olmak hasebiyle Adana Vilayetinin Hassa kazasında dayım Karabey-zade Mahmut Bey’in oğlu Sami Bey’e bundan birkaç sene evveleri nikâhlı olan ana baba bir hemşirem Şefika Hanımı kanunen yasak bir şekilde cebren firar ettirmek maksadıyla ‘Yeniçeri Ocağına rahmet okutur’ bir derecede başlarına topladıkları kalleslerden oluşturdukları 50 atlıyı havi eşhasa Mustafa Paşa-zade İnayet, İhsan ve Tayfur Beyler birlikte geceleyin ve silahlı olarak iki defa haneme hücum edip tehdit ve zulümde bulunmuşlar ise de köy bekçileri ve sairlerin engellemeleri sebebiyle maksatları kavilden fiile çıkarılmadığından emellerine hizmet eden Hârim kaymakamı Kemal Bey keyfi davranarak kanunlara uymamış, jandarma kumandanı Mülazım Mustafa Efendi maiyetinde 20 müfreze ile hanemi ablukaya alarak âdeta bir cânî hakkında reva görülmeyen muamelede bulunmuştur. Harim merkezine celp edilen mezbure hakkındaki bâğiyane taarruz neticesi İhsan Bey’e akd-i nikâh icrası ile izale-i bıkır iddiasını velayet-i çakeranem hasebiyle kanunun bahş ettiği namus ve haysiyeti ayak altına alanlar hakkında kanuni muamelenin icrası konusunu istirham eylerim”. Bu şikâyet üzerine Sadareten Dâhiliye Nezaretine, Neşet Necati’nin telgrafı aynen yollanarak gereğinin yapılması istenmiştir. Bunun üzerine Dâhiliye Nezaretinden Halep Vilayetine bir telgraf çekilerek telgraf nüshasının kopyası yollanmış ve hadisenin tahkik edilmesi ve gerekecek duruma göre meselenin mahiyetinin yazılması hususu da istenmiştir.⁶¹⁷

Mursaloğlu Mustafa Şevki Paşa’nın ölüm tarihi olarak mezar taşında 1914 (r. 1330) yazılıdır. Naaşı Beyazid-i Bestami Makamında bulunan kabristandadır.⁶¹⁸

Mustafa Şevki Paşa, Antep’te görev yaparken birçok eser yaptırmıştır. Bu eserler şunlardır: “Gaziantep Sofalcı Köyünde bir çeşme, Antep’in su ihtiyacını karşılayan kanalları onartmış, Hasırcıoğlu Hafız Mehmet Ağa’nın şiirlerini şair Küllizade Mehmet

⁶¹⁶ BA, ŞD, 2247/9.

⁶¹⁷ BA, DH. EUM. EMN. (Dâhiliye Emniyet-i Umumiye Emniyet Şubesi Evrakı), 58/6.

⁶¹⁸ Bayazıt, *Güneydeki Aşiretlerin İskânları*, Kahramanmaraş 2008, s. 212-213; Mustafa Paşa’nın oğlu Tayfur Sökmen ise babasının 1911’de vefat ettiğini belirtmektedir (T. Sökmen, *Hatay’ın Kurtuluşu*, s.18-19).

Efendi'ye toplatmış, varlığını hâlâ sürdüren ve müzeler ile eski yapıtları içine alan bir konak yaptırmıştır.”⁶¹⁹ Mursaloğlu Mustafa Şevki Paşa'nın Antep şehrine yaptığı hizmetleri Hafız Hacı Mehmet Ağa, şu dizelerde dile getirmektedir:

“*Bu Mursalzâde âlî neseb Şevki Mustafa Paşa*

Tavattun ile şehir-i Ayıntab'ı eyledi ihya

Dâhiliye, Hariciye yaptırıp meskenleri

Ayıntab'ı himmetiyle eyledi ra'ş-ı Halep”⁶²⁰

Mursal-zade Mustafa Şevki Paşa'nın belgelerden öğrenebildiğimiz kadarıyla dört oğlu bulunmaktadır. Bunlar ise “İskender⁶²¹, İnalet, İhsan ve Tayfur Beylerdir.”⁶²² Damadının isminin “Kâmil” olduğunu da bir arşiv vesikasından öğrenmekteyiz.⁶²³ Mustafa Şevki Paşa'nın kızının ismi ise Ayşe Hanım'dır.⁶²⁴

3.2.4. Tayfur Sökmen

Mursaloğlu Mustafa Şevki Paşa'nın oğlu olan Tayfur Sökmen, 1892 yılında Antep'te doğmuştur.⁶²⁵

Tayfur Sökmen, 1922 yılında amcazâdesi Mursalzâde Hakkı Bey'in kızı Medine Hanım ile evlenmiştir.⁶²⁶ Bu evlilikten altı çocuğu olmuştur. Çocuklarının isimleri ise “Kemal Bahir (1923-1992), Nimet Dener (1924-1958), Sabiha Nedret Mursaloğlu (1925-2000), Sevda Cüda Semenderoğlu (1927), Solmaz Sökmen (1929-1944), Mustafa Murat Sökmenoğlu (1945)'dur.”⁶²⁷

⁶¹⁹ Bayazıt, *Güneydeki Aşiretlerin İskânları*, s. 213-214.

⁶²⁰ Bayazıt, *Güneydeki Aşiretlerin İskânları*, s. 214.

⁶²¹ BA, DH. MKT, 1172/56; BA. DH. MUİ, 28-2/12. İskender ismi diğer çocuklarının ikinci bir ismi olmalıdır. Çünkü Mustafa Şevki Paşa'nın çocukları olarak İnalet, İhsan ve Tayfur Beyler gösterilmektedir (Murat Işıkoğlu, *Hatay Devleti Cumhurbaşkanlığı Tayfur Sökmen'in Hayatı*, (Yayımlanmamış Yüksek Lisans Tezi), Gaziantep Üniversitesi, Sosyal Bilimler Enstitüsü, Gaziantep 2004, s. 8).

⁶²² BA, DH. EUM. EMN, 58/6.

⁶²³ BA. DH. MUİ, 28-2/12.

⁶²⁴ Bayazıt, *Güneydeki Aşiretlerin İskânları*, s. 214.

⁶²⁵ Sökmen, *Hatay'ın Kurtuluşu*, s. 18; Arı İnan, *Tarihe Tanıklık Edenler*, Çağdaş Yay., İstanbul 1997, s. 161; Işıkoğlu, *Tayfur Sökmen'in Hayatı*, s. 8.

⁶²⁶ Sökmen, *Hatay'ın Kurtuluşu*, s.66, Işıkoğlu, *Tayfur Sökmen'in Hayatı*, s.10. Tayfur Sökmen'in oğullarından Mustafa Murat Sökmenoğlu, 1945 yılında İstanbul'da doğdu. XVII. ve XVIII. dönemlerde Hatay milletvekilliği, XIX. dönemde TBMM Başkanı Başkanışmanlığı, Cumhurbaşkanlığı Özel Müşavirliği görevlerinde bulunan M. Murat Sökmenoğlu, XXI. Dönemde İstanbul milletvekili olarak parlamantoya girmiş ve TBMM Başkanvekilliği yapmıştır (Işıkoğlu, *Tayfur Sökmen'in Hayatı*, s.10). Murat Sökmenoğlu'nun ilk ismi olan Mustafa, dedesi Mustafa Şevki Paşa'nın ismidir.

⁶²⁷ Işıkoğlu, *Tayfur Sökmen'in Hayatı*, s.10.

1933-1938 yılları arasında Cumhuriyet Halk Partisi (CHP) milletvekili olarak TBMM’de görev yapmıştır. Hatay’ın kurtuluşu esnasında aktif rol oynayan Tayfur Sökmen, Hatay bağımsızlığını kazanınca Hatay Devlet Başkanı olmuştur. Hatay’ın Türkiye’ye katılmasından sonra 1954 yılına kadar Hatay milletvekili, sonrasında ise 1969 yılına kadar senatoda görev yapmıştır. Evli ve 5 çocuk babası olan Tayfur Sökmen, 5 Mart 1980 tarihinde İstanbul’da vefat etmiştir.⁶²⁸

Tayfur Sökmen Bey’in asıl soyadı, “Mursaloğlu”dur.⁶²⁹

Hatay’ın anavatana katılma sürecinde kurtuluş mücadelesi içerisinde bulunan Tayfur Sökmen, ağabeyi Mursaloğlu İnyet Bey ile birlikte aktif rol oynamıştır.⁶³⁰ Ayrıca diğer kardeşleri İhsan ve amca-zâdeleri olan diğer Mursaloğulları bu mücadelede Tayfur Sökmen’i yalnız bırakmamışlardır.⁶³¹

Hatay’ın bağımsızlığına giden yolda Amık Ovası köylerini silahlandırıp köyleri mıntikalara ayırıp süvari müfrezeleri oluşturarak Çöl Araplarına baskınlar yapıp onların Amık’ı terk etmelerinde rol oynayan ve bu işleri organize edenler hep Mursaloğulları’dır. Amık Türklerinin bu suretle teşkilatlanması ve kazandıkları başarı bütün ovanın halet-i ruhiyyesini düzeltmiştir.⁶³²

⁶²⁸ İnan, *Tarihe Tanıklık Edenler*, s. 161.

⁶²⁹ İnan, *Tarihe Tanıklık Edenler*, s. 177; Tayfur Bey’in Mursaloğlu yerine Sökmen soyadını alması Atatürk’ün isteği üzerinedir. Atatürk sökücü manasında Sökmen soyadını Tayfur Bey’e layık görmüş ve vermiştir (Işıkoğlu, *Tayfur Sökmen’in Hayatı*, s. 11).

⁶³⁰ Konuralp, *Hatay Kurtuluşu*, s. 62-63. Bu eserde Hatay’ın kurtuluşu ile ilgili teferruatlı bilgiler mevcuttur.

⁶³¹ Konuralp, *Hatay Kurtuluşu*, s. 37-39 ve muhtelif sayfalarda bu konuda bilgiler mevcuttur.

⁶³² Konuralp, *Hatay Kurtuluşu*, s. 19.

DÖRDÜNCÜ BÖLÜM

REYHANIYE NAHIYESİ MÜDÜRLERİ VE REYHANIYE KAZASI KAYMAKAMLARI

Reyhanlı Aşireti, Amik Ovasına iskân olununca, burada bir kaza teşkil edilmiş ve bu kazaya aşiretin isminden dolayı Reyhaniye ismi verilmiştir. Arşiv vesikalarından 16 Şubat 1847 (29 S 1263) tarihli belgeden öğrendiğimize göre r. Mart 1262 (Mart / Nisan 1846) senesinden itibaren Amik Ovasına Amikabad ve oluşturulan kazaya Reyhaniye ismi verilmiş ve kaza kaymakamlığına yörenin eski hanedanlarından Dergâh-ı Âlî Kapıcıbaşılardan ve Reyhanlı Aşiretinin Boybeyi olan Ahmet Bey tayin edilmiş ve aylık 3000 kuruş maaş bağlanmıştır.⁶³³ Aslında “nahiye” olduğu halde “kaza” diye nitelenmesi, sadece aşiret ve etrafındakiler arasında Ahmet Ağa'nın prestiji bakımından önemlidir.⁶³⁴

4.1. REYHANIYE NAHIYESİ MÜDÜRLERİ VE REYHANIYE KAZASI KAYMAKAMLARI

4.1.1. Mursaloğlu Ahmet Bey

Reyhanlı kazasının ilk kaymakamıdır. 3000 kuruş maaşla Reyhanlı kazası kaymakamlık görevine başlamıştır. Ahmet Bey, bazen uygunsuz işlerinden dolayı görevinden azledilmiştir. Bazen de görevine tekrar dönen Ahmet Bey, değişik aralıklarla Reyhaniye kaymakamlığı görevinde bulunmuştur. Daha evvel, Reyhanlı Aşiretinde işbaşına geçen hanedan üyeleri sırasında anlatılan Ahmet Bey, burada tekrar edilmeyecektir. Ancak Ahmet Bey, hakkında en fazla belge bulunan ve görevden alınarak tekrar göreve getirilen kimsedir. Ahmet Bey'in yerine getirilmesi düşünülen Hacı Kâmil Efendi de bu bakımdan belgelerde sıkça geçmektedir.⁶³⁵

⁶³³ 16 Şubat 1847 tarihli belgede yer alan ifadeler aynen şöyledir: “Halep eyaletinde vâki Amik ovasında iskân itmekte bulunan Reyhanlı Aşireti 62 senesi Martından i'tibaren virgü-i seneviye rabt olunarak ova-i mezkûre Amikâbâd ve ahali-i merkuma Reyhaniye kazası ta'bir ve eyalet-i merkume kazalarıyla idare olunmak üzere aşiret-i merkume boy beyleri olan Dergâh-ı Âlî Kapıcıbaşılardan Ahmed Bey kaza-i mezkûra kaymakam nasb ve ta'yin ve mah-ı merkumdan i'tibaren mal virgü-yi mezkûrundan mah-be-mah ahz ve istifa itmek üzere mahiye 3000 guruş maaş bit-tahsis vâridât muhasebesinden vürûd eden ilmühaber muccebince sureti virilmiş olmakla keyfiyet-i ma'lumeye izin için teşrifati-i dîvân-ı hümayûn kalemine işbu ilmühaber virildi (BA, A. TŞF, 2/89); BA, MAD. d, 9201; BA, MAD. d, 701.

⁶³⁴ BA, İ. MVL, 87/1763; Tozlu, *Antakya Tarihi*, s. 70.

⁶³⁵ Mesela, Sadareten Darphane-i Amire Nazırı'na gönderilen 16 Kasım 1848 (19 Z 1264) tarihli yazıda, “Hacı Kâmil Efendi'nin Halep Eyaletinde Reyhaniye kazasına tâbi Amik ovasında olan, Anadolu Ordu-yı Hümayun eski

4.1.2. Hasan Efendi

Reyhaniye kazasında bulunan Çiftlik-i Hümayun Müdürlüğüne tayin olmak isteyen Hasan Efendi'nin arzuhalinin Sadaret'e gönderildiğine dair Sadareten 22 Ağustos 1850 (13 L 1266) tarihinde Hazine-i Hassa Nazırına bir emir yollanmıştır.⁶³⁶

Hasan Efendi bir müddet sonra Çiftlik-i Hümayun müdürlüğünden ayrılacak, bundan dolayı açıkta kalacak ve zor durumlara düşecektir. Hasan Efendi zor durumda kalınca Sadarete bir arzuhal sunarak eski görevinde istihdam edilmesi hususunu arzetmiştir. Bu arzuhal üzerine Sadaret'ten 3 Şubat 1851 (1 R 1267) tarihinde Hazine-i Hassa Nezaretine bir yazı yazılarak Hasan Efendi'nin arzuhalinden bahsedilerek gereğinin yapılması istenmiştir.⁶³⁷

4.1.3. Mehmet Bey

Ahmet Bey'in azli üzerine Mehmet Bey, Reyhaniye kazası müdürü olarak atanmıştır. Bu konu ile ilgili olarak birçok arşiv vesikası mevcuttur. Sadareten 4 Şubat 1851 (2 R 1267) tarihinde yazılan tezkirede, "Meclis-i Vâlâ'dan Reyhanlı Kazası Müdürlüğüne dair takdim olan mazbata mealinden anlaşıldığı üzere mezkûr kaza müdürü bulunan Istabl-ı Amire Müdürlüğü payelilerinden Ahmet Bey'in lüzum-ı azline mebni oraların ahvaline vâkıf ve malumatı olan Dergâh-ı Âlî Kapıcıbaşılarından ve Şam-ı Şerif Hanedanından Mehmet Bey'in muhassası olan üç bin kuruş maaşı ve emri tahlif ve kefaletin icrası ile mezkûr müdürlüğe tayini" istenmiştir.⁶³⁸

Meclis-i Vâlâ'dan Sadarete yazılan 29 Ocak 1851 (26 Ra 1267) tarihli yazıda; "*Halep Eyaleti dâhilindeki Reyhanlı kazası müdürü bulunan Istabl-ı Amire Müdürlüğü payelilerinden Ahmet Bey'in hesabının görülerek azliyle yerine diğerinin tayini uygun görülmüş ve Dergâh-ı Âlî Kapıcıbaşılarından, Şam-ı Şerif Hanedanından, Mehmet Bey'in o havalinin ahvaline vakıf ve malumatı bulunmuş olduğundan muhassas olan üç bin kuruş maaşıyla tayin buyrulması*" hususu arz olunmuştur.⁶³⁹

Müşiri müteveffa Osman Paşa veresesinden satın alınan çiftliğin Evkaf-ı Celile-i Şahane'ye ilhak olunarak müdürlüğüne tayin olduğu hususu" belirtilmiştir. Ayrıca Reyhaniye kaza müdürlüğünün de çiftlik müdürlüğü ile beraber Hacı Kâmil Efendi'ye ihalesi hususu da yazıda ifade edilmiştir (BA, A. MKT, 158/74). Hacı Kâmil Efendi'nin Reyhaniye kaymakamlığına getirilme düşünceleri için ayrıca bk. BA, İ. DH, 185/10287; BA, A. MKT, 160/56; BA, İ. DH, 185/10287.

⁶³⁶ BA, A. MKT. NZD, 12/93.

⁶³⁷ BA, A. MKT. NZD, 26/45.

⁶³⁸ BA, A. AMD, 29/91.

⁶³⁹ BA, İ. MVL, 199/6241.

Sadrazam bu istek üzerine 26 Ocak 1852 (3 R 1268) tarihinde Ahmet Bey'in azledilerek Mehmet Bey'in Reyhanlı kazası müdürlüğüne 3.000 kuruş maaşla atanması hususunu padişaha sunmuş ve gelecek cevaba göre hareket edileceğini belirtmiştir. Padişah ise 28 Ocak 1852 (5 R 1268) tarihinde Mehmet Bey'in Reyhanlı kazasına müdür olarak atanmasına onay vermiştir.⁶⁴⁰

Halep Valisi Osman Nuri Paşa ile Arabistan Ordusu Müşiri Mehmet Paşa, 29 Aralık 1851 (5 Ra 1268) tarihli yazılarında; "Halep Eyaleti dâhilindeki Reyhaniye kaymakamlığının birkaç ay önce Şam-ı Şerif Hanedanından Kapıcıbaşı Mehmet Bey'in uhdesine ihale buyrulduğu, Mehmet Bey'in buraların aşiret ile meskûn olmasından dolayı başka bir yerin kaymakamlığına atanması ve eski kaymakam Ahmet Bey'in biraderi Ali Bey'in kaymakam olarak tayin edilmesi hususunu" belirtmişlerdir.⁶⁴¹

Mehmet Bey, 3 Mart 1852 (11 Ca 1268) tarihinde Meclis-i Vâlâ'ya sunmuş olduğu tahriratında Kilis veya Ayıntab kaymakamlıklarından birine tayini hususunu arz etmektedir.⁶⁴²

Meclis-i Vâlâ'dan 17 Mayıs 1852 (27 B 1268) tarihinde Sadaret'e bir yazı yazılarak Arabistan Ordusu Müşiri ile Halep Valisinin belirttikleri gibi Mehmet Bey'in başka bir kaymakamlıkla kayırılması ve Reyhaniye kaymakamlığına Ali Bey'in getirilmesi hususları arz edilmiştir. Sadaret Makamı bu konuyu 31 Mayıs 1852 (11 Ş 1268) tarihinde Padişahın oluruna sunmuştur. Padişah aynı gün, Mehmet Bey'in azledilerek kardeşi Ahmet Bey'in zimmetini ödemesi ve mezkûr maaş ile Ali Bey'in atanması hususuna onay vermiştir.⁶⁴³

Reyhanlı kazası kaymakamı Mehmet Bey bir müddet sonra görevinden istifa edecektir. Boşta kaldıktan sonra perişan olan Mehmet Bey, Şam Eyaleti dâhilinde Hama kaymakamlığı veya Kiler-i Hac Eminliği görevlerinden birine tayinini istemiştir. Bu istek üzerine Sadaret'ten Maliye Nazırına yazılan 1 Aralık 1852 (18 S 1269) tarihli yazıda, tayin isteğinde bulunan Mehmet Bey'in zimmetinin olup olmadığının tahkik edilerek neticenin bildirilmesi hususu belirtilmiştir.⁶⁴⁴

⁶⁴⁰ BA, İ. MVL, 199/6241.

⁶⁴¹ BA, İ. MVL, 237/8418.

⁶⁴² BA, İ. MVL, 237/8418.

⁶⁴³ BA, İ. MVL, 237/8418.

⁶⁴⁴ BA, A. MKT. NZD, 67/63.

Musul ahalisinden Deveci Taha, mâzû⁶⁴⁵ yüklü 43 deve ile İskenderun tarafına gider iken Adana Eyaletine tâbi Beylan kazasıyla Halep Eyaletine bağlı Reyhaniye kazasının hududu olan Sarısu nam mahalde gece istirahat için durduklarında Gâvur Dağı eşkıyasından bir takım hırsızlar inerek develerin yüklerini bırakarak yalnız devlerini çalmışlar ve Gâvur Dağına firar etmişlerdir. Fakat Reyhaniye kaymakam vekili çalınan develerden 21 adet mehârîyi hırsızlardan geri almış ve sahibine teslim etmiştir. 7 deve Maraş'a, 13 deve Adana tarafına götürülmüş, 2 deve ise telef olmuştur. Bu olay Meclis-i Vâlâ'ya intikal ettirilmiştir. Bunun üzerine Sadaret'ten 28 Şubat 1853 (19 Ca 1269) tarihinde bir şukka yazılarak çalınan develerden ele geçirilemeyenlerin bir an önce bulunarak sahibine teslim edilmesi emredilmiştir.⁶⁴⁶

Dergâh-ı Âlî Kapıcıbaşlarından Reyhaniye eski kaymakamı Mehmet Bey, bir müddet sonra Meclis-i Vâlâ'ya bir arzuhal takdim eylemiş ve Humus kaymakamlığına tayinini istemiştir. Arzuhalinde Mehmet Bey, mademki Reyhaniye kaymakamlığı yaptığım dönemde hoşnutluk var, Arabistan Ordu-yı Hümayun müşiri paşa hazretlerinin de bu doğrultuda gelen tahriratının icabının icrası hususunda işlem yapılmasını istemiştir. Sadaret'ten 6 Mart 1853 (25 Ca 1269) tarihinde yazılan bir yazıda, Mehmet Bey'in Humus yada Bikaül-aziz kaymakamlığına tayini hakkında görüş bildirilmesini istemiştir.⁶⁴⁷

Reyhaniye eski kaymakamı Mehmet Bey'e Bikaül-aziz kaymakamlığına tayin olunacağı müjdelenmesine rağmen buraya Ali Yaver Bey atanınca mağduriyeti bildiren Mehmet Bey, Şam-ı Şerif, Halep ve Sayda eyaletleri dâhilinde bir kaymakamlığa atanması hususunu arz etmiştir. Bunun üzerine Sadaret'ten Maliye Nezaretine 23 Kasım 1853 (21 S 1270) tarihinde bir yazı yazılarak münasip bir kaymakamlığa Mehmet Bey'in atanması istenmiştir.⁶⁴⁸

Sadaret'ten Maliye Nezaretine, 14 Aralık 1853 (13 Ra 1270) tarihinde bir yazı gönderilerek Reyhaniye eski kaymakamı Mehmet Bey'in Hacc-ı Şerif Kiler Emanetinin

⁶⁴⁵ Mazı, servi cinsinden, gövdesi düz ve dipten dallanan bir süs ağacı ve bunun kozalağı olup tabaklıkta kullanılır (Ferit Develioğlu, *Osmanlıca- Türkçe Ansiklopedik Lügât*, (11. Baskı), Aydın Kitabevi Yay., Ankara 1993, s. 590).

⁶⁴⁶ BA, A. MKT. UM, 127/42.

⁶⁴⁷ BA, A. MKT. NZD, 74/37; Aynı konudaki başka bir belge ise 29 Eylül 1853 (25 Z 1269) tarihlidir (BA, A. MKT. NZD, 92/18).

⁶⁴⁸ BA, A. MKT. NZD, 101/110.

uhdesine verilmesini istediğini, bu konuda gerekli çalışmanın yapılarak Sadaret'e bilgi verilmesi hususu belirtilmiştir.⁶⁴⁹

4.1.4. Mursal-zâde Ali Bey

Mehmet Bey'in istifa etmesinden dolayı Reyhaniye kaymakamlığına Mursal-zâde Ahmet Bey'in kardeşi Ali Bey getirilmiştir.

Halep Valisi Osman Nuri Paşa ile Arabistan Ordusu Müşiri Mehmet Paşa, 29 Aralık 1851 (5 Ra 1268) tarihinde sunmuş oldukları tahriratlarında "... Halep Eyaleti dâhilindeki Reyhaniye kaymakamlığının birkaç ay önce Şam-ı Şerif Hanedanından Kapıcıbaşı Mehmet Bey'in uhdesine ihale buyrulduğu, Mehmet Bey'in buraların aşiret ile meskûn olmasından dolayı başka bir yerin kaymakamlığına atanması ve eski kaymakam Ahmet Bey'in biraderi Ali Bey'in kaymakam olarak tayin edilmesi hususunu" belirtmişlerdir.⁶⁵⁰

Mehmet Bey, 3 Mart 1852 (11 Ca 1268) tarihinde Meclis-i Vâlâ'ya sunmuş olduğu tahriratında Kilis veya Ayıntab kaymakamlıklarından birine tayini hususunu arz etmektedir.⁶⁵¹

Meclis-i Vâlâ'dan 17 Mayıs 1852 (27 B 1268) tarihinde Sadaret'e bir yazı yazılarak Arabistan Ordusu Müşiri ile Halep Valisinin belirttikleri gibi Mehmet Bey'in başka bir kaymakamlıkla kayırılması ve Reyhaniye kaymakamlığına Ali Bey'in getirilmesi hususları arz edilmiştir. Sadaret Makamı bu konuyu 31 Mayıs 1852 (11 Ş 1268) tarihinde Padişahın oluruna sunmuştur. Padişah aynı gün, Mehmet Bey'in azledilerek kardeşi Ahmet Bey'in zimmetini ödemesi ve mezkûr maaş ile Ali Bey'in atanması hususuna onay vermiştir.⁶⁵²

Mursaloğlu Ali Bey, kardeşi eski kaymakam Ahmet Bey'in Halep Mal Sandığına olan zimmetini ödeyeceğini kabul etmesi, mezkûr kaza muhtar ve muteber insanların kefil olması ve taksitle senede 50.000 kuruş vermeyi kabul etmesi neticesinde kaymakamlığa getirilmişti. Ahmet Bey'in zimmeti 559.000 kuruş idi. Amik Ovasında bulunan çiftliğin hayvanlarını ve eşyalarını yazmak ve tahkik etmek için İsmail Ağa görevlendirilmiştir. Mursal-zade Ali Bey, Reyhaniye kaymakamı olduktan bir müddet

⁶⁴⁹ BA, A. MKT. NZD, 104/90.

⁶⁵⁰ BA, İ. MVL, 237/8418.

⁶⁵¹ BA, İ. MVL, 237/8418.

⁶⁵² BA, İ. MVL, 237/8418.

sonra vefat ettiği için kaymakamlığa kardeşi Mursal-zade Ahmet Bey yeniden tayin olunmuştur.⁶⁵³

15 Aralık 1852 (3 Ra Sene 69) tarihinde, bir komisyon tarafından sunulan arzuhalde belirtilen bazı konular şunlardır: Reyhaniye kaymakamlığı, Mursal-zade Ali Bey'e Arabistan Ordusu Müşiri Paşa hazretleriyle Halep eski valisi Osman Paşa tarafından mazbata ile arz olunduktan sonra Şubat/Mart 1852 (Ca 1268) tarihinde ihale kılınmıştır. Fakat ömrü yetmediği için Reyhaniye kaymakamlığı tekrardan Mursaloğlu Ahmet Bey'e verilmiştir. Fakat Ahmet Bey, zimmetini ödeyecektir. Ahmet Bey'e kefil olanlar ise Altunoğlu Mustafa Ağa ile Cedeloğlu Ahmet Ağa'dır. Taahhüt ve kefiller bir senede imza atmışlardır, bu senet iki nüsha düzenlenmiş ve bir nüshası Halep'te diğer nüshası ise Dersaadet'e gönderilecektir.⁶⁵⁴ 2 Mart 1853 (21 Ca 1269) tarihli belgeye göre Ali Bey vefat edince yerine biraderi Ahmet Bey tekrar Reyhaniye kaymakamlığına getirilecektir.⁶⁵⁵

Sadaret'ten 27 Haziran 1853 (20 N 1269) tarihinde Maliye Nezaretine yazılan yazıda, "Beylan'da zuhur eden uygunsuzluğun giderilmesi için Beylan kazasının Halep'e ilhakıyla kabiliyetli bir memura ihalesi veyahut Reyhaniye kazasıyla birleştirilerek müstakil bir kaymakamlık ile idaresi ve zaptiye askerlerinin dahi Halep'ten ayrılması" hususu belirtilmiştir.⁶⁵⁶

4.1.5. İzzet Bey

Reyhaniye kaymakamı Ali Bey'in vefatı üzerine yerine kardeşi Mursaloğlu Ahmet Bey tekrar Reyhaniye kaymakamlığına getirilmiştir. Daha sonra Ahmet Bey azledilerek İzzet Bey bu göreve getirilecektir.

Halep Valisi Süleyman Paşa, 16 Ekim 1853 (13 M 1270) tarihinde Meclis-i Vâlâ'ya sunmuş olduğu tahriratında, "Halep Eyaleti dâhilinde kâin Reyhaniye kaymakamlığı vekâletinde bulunan Ahmet Bey zimmetine akçe geçirmesinden, katli nüfus ve saire gibi bazı uygunsuz hareketi vukuundan dolayı kaymakamlıktan azliyle yerine bu tarafta bulunan çiftlikât-ı hümayun eskiden olduğu gibi bedel-i malumla hüsn-i idaresini taahhüt eden İzzet Bey bendelerinin uhdesine ihalesi veyahut başka bir

⁶⁵³ BA, İ. MVL, 272/10542.

⁶⁵⁴ BA, İ. MVL, 272/10542.

⁶⁵⁵ BA, İ. MVL, 272/10542.

⁶⁵⁶ BA, A. MKT. NZD, 81/87.

münasibinin tayini tafsilatına dair 8 Temmuz 1853 (1 L 1269) tarihiyle sunmuş olduğum arzıma binaen daha sonra Ahmet Bey azledilmiştir” şeklinde ifade edilmiştir. Ayrıca Halep Valisi Süleyman Paşa, Reyhaniye kaymakamı Ahmet Bey’in değiştirilerek yerine hazinece güçlü kefil göstermek şartıyla mumaileyh İzzet Bey veyahut ehil ve erbap olarak uygun diğer bir bendelerinin irade buyrulup tayin olunarak bu canibe süratle gönderilmesi ve Beylan Kaymakamlığı dâhilinde bulunan İskenderun’un tüccar merkezi olan Halep’in iskelesi bulunup Adana’ya uzaklığından dolayı mezkûr kaymakamlığın dahi Adana eyaletinden ayrılarak Halep Eyaletine ilhakı hususlarını” da tahriratına eklemiştir.⁶⁵⁷

6 Aralık 1853 (5 Ra 1270) tarihinde Meclis-i Vâlâ’dan bir komisyon tarafından Sadaret’e sunulan bir arzda, Reyhaniye kaymakamı Ahmet Bey’in azledilerek, 2940 kuruş maaşla İzzet Bey’in atanması teklif edilmiştir. Ayrıca Ahmet Bey’in hesabının görülerek emval ve eşyasının satılarak borçlarının tahsil edilmesi ve Beylan kaymakamlığının Adana Eyaletinden ayrılarak Halep Eyaletine ilhak olunması hususları da bu arzda mevcuttur. Bu arz üzerine Sadaret Makamı, bu hususları Padişaha 14 Aralık 1853 (13 Ra 1270) tarihinde sunmuştur. Bunun üzerine Padişah, Ahmet Bey’in azlolarak emval ve eşyasının satılması ve Ahmet Bey’in yerine İzzet Bey’in Reyhaniye kaymakamlığına getirilmesine onay vermiştir. Ayrıca Beylan kaymakamlığının Halep ilhak olunmamasını, fakat yolun güvenliğinin sağlanmasını emretmiştir.⁶⁵⁸

Reyhaniye kaymakamlığı, rütbe-i salise (binbaşılık) ashabından İzzet Bey’e, Sadaret’ten yazılan 2 Şubat 1854 (4 Ca 1270) tarihli yazı ile ihale olunmuştur.⁶⁵⁹

Sadaret’ten Maliye Nezaretine 8 Şubat 1854 (10 Ca 1270) tarihinde yazılan tezkirede, “Reyhaniye kaymakamı Ahmet Bey’in Halep valisi tarafından yapılan öneri ve vali ile yapılan muhabere neticesi azledilerek mezkûr kaymakamlığa 2940 kuruş aylık maaş ile orada bulunan İzzet Bey’in tayini ve Amik ovasında bulunan vakıflardan çiftlik ve değirmenin dahi Ahmet Bey’e ihale olunduğu gibi malum şartlarla İzzet Bey’e

⁶⁵⁷ BA, İ. MVL, 294/11862.

⁶⁵⁸ BA, İ. MVL, 294/11862.

⁶⁵⁹ BA, A. DVN, 95/15.

ihale olunması” konusu belirtilmiştir. Ayrıca mezkûr çiftliğin ihalesi için Hazine-i Hassa Nezaretine bilgi verildiğinden bahsedilmektedir.⁶⁶⁰

Sadaretten es-Seyyid Haşmet mührüyle yazılan 17 Nisan 1854 (19 B 1270) tarihli bir arşiv vesikasında, Halep Eyaleti dâhilinde Reyhaniye kaymakamı Ahmet Bey’in hesabının görülerek azliyle yerine rütbe-i salise ashabından İzzet Bey’in kaymakam nasb ve tayin olunduğu belirtilmektedir.⁶⁶¹

Sadaret’ten 4 Aralık 1854 (13 Ra 1271) tarihinde yazılan bir yazı ile Vakf-ı Celil-i Şahanedan Reyhaniye Kaymakamlığı dâhilinde olan Amik Ovasında bulunan çiftlik ve değirmenden dolayı eski mültezim zimmetinde olan meblağ ile mezkûr çiftlik ve değirmende mevcut bulunan demirbaşların sayımı yapılarak elinden alınacak senedin Hazine-i Hassa gönderilmesi konusunda emir buyrulmuştur.⁶⁶²

Halep Valisi Süleyman Paşa, 20 Aralık 1854 (29 Ra 1271) tarihinde Sadaret’e sunmuş olduğu tahriratında, rütbe-i salise ashabından Reyhaniye kazası kaymakamı İzzet Bey’in saltanat-ı seniyyeye bağlılığı, hüsn-i idarede bulunması, mezkûr kaza ahalisinin ekserisi aşiret ve kabileler ile civarında bulunan Bereket Dağı aşiret ve sair akılsızlar grubundan olduğu halde ahalinin asayişini sağlaması, emval-i miriyelerini usûlünce idare eylemesi vs. sebeplerden rütbesinin rütbe-i saliseden rütbe-i saniyyeye terfi olunması hususunu arz eylemektedir.⁶⁶³

Hariciye Nezaretinden 3 Ocak 1855 (13 R 1271) tarihinde Halep Valisine bir tahrirat yazılmıştır. Bu tahriratta Hariciye Nazırı, Halep valisine hitaben şöyle demektedir: “Halep Eyaletinde Reyhaniye kazasında mutasarrıf olduğu ahalisi dâhilinde bulunan ‘Mirimiran Mezraası’ denmekle bilinen mahal verilen tapu senedinde yazılı ve açıkça belirtildiği halde kapu çukadarlık hizmetimde bulunan Süleyman Efendi’nin biraderi Talat Efendi’nin satın almış olduğu ve tekalif-i miriye ve a’şâr-ı şer’iyesini ödemede aksaklık göstermediği halde mezkûr mezrayı Antakya kaymakamı İzzet Bey, Moralı Mehmet Ağa’ya yeniden tapu itasıyla icara vermiştir. Halbuki bu suret nizam-ı carisine mugayir ve mumaileyh Talat Efendi’nin mağduriyetine sebep olacağından bu

⁶⁶⁰ BA, A. MKT. NZD, 111/4.

⁶⁶¹ BA, A. MKT. NZD, 113/35.

⁶⁶² BA, A. MKT. NZD, 122/38.

⁶⁶³ BA, A. MKT. UM, 174/96.

araziye yapılan müdahaleden vazgeçilmesi hususunda gereğinin yapılması belirtilmektedir.”⁶⁶⁴

İzmir Valisi Süleyman Paşa, 9 Mart 1855 (19 C 1271) tarihinde Sadarete sunduğu tahriratta, “Reyhaniye kaymakamı Hacı İzzet Bey’in sahip olduğu güzel ahlak ve devlete olan sadakatinden dolayı uhdesinde bulunan rütbe-i salisenin rütbe-i saniyeye terfi ettirilmesi hususunu” ifade etmiştir.⁶⁶⁵ Sadaret Makamı, İzmir Valisi Süleyman Paşa’nın bu tahriratını 29 Mart 1855 (10 B 1271) tarihinde Padişaha sunmuş ve gereği konusunda emir talep edilmiştir.⁶⁶⁶

Reyhaniye kaymakamı İzzet Bey, bir müddet sonra uygunsuz hareketlerde bulunmaya başlayacaktır. Reyhaniye kaza meclisinden 24 kişi, Sadaret’e 28 Şubat 1855 (10 C 1271) tarihinde bir tahrirat yazarak Reyhaniye kaymakamı bulunan İzzet Bey’den şikayetçi olacaklardır. Kaza ahalisi şikâyetlerinde; “İzzet Bey’in ahaliye kötü davrandığını, ahaliden rüşvet aldığını, vergilerini düzenli ödemelerine rağmen İzzet Bey’in kendilerine bir katil muamelesi yaparak zincire vurdurduğunu, azadan bulunmaları sebebiyle *‘kaymakam beg bu adamlara ettiğin eza haksız ve iş bu gûne zulüm ve taaddi olmasında ahalinin firarına sebep olursunuz’* diye cevap verdiğimizde kabul etmeyip bir kat daha fena muamelede bulunup ahalinin ırz ve namusuna sövdüğünü ve istediklerini tutukladığını, mugayir usûl ve hareketlerde bulunduğunu, adamına göre külliyetli rüşvet aldığını, bu sebeple ahalinin zulümden kaçmak için farklı mahallere firar ettiğini, on senedir iskân şartlarını kabul eyleyip kazanın imarına çalıştıklarını” belirtmişlerdir. Ayrıca “Reyhaniye kazası hanedanından boy beyleri bulunan Ömer Ağa’nın ahaliye adalet ve emniyet sadalarıyla sukûnet tavsiyesinde bulunduğunu ve bundan böyle sizlere zulüm ettirmem diyerek hizmet eylemekte iken İzzet Bey’in Bahadırlı Aşireti Hanedanından Mahmud’un oğlu Hasan Ağa ile aşiret-i merkum-birle kâhyası bulunan Hacı Ali kullarını gayri hakk olarak tutuklayarak her birinden üç ve beş bin kuruş nakdiyelerini aldığını, bu olayı gören ahalinin firar eylediğini, birkaç yüz süvari oluşturarak etrafı korkuttuğunu, h. 1271 vergisini ödemek üzere cümlemiz Ömer Ağa ile birlikte hanelerimize dönerken Reyhaniye kazasında hanedan bulunan Abdullah oğlu Ömer Ağa, Kılınç Ali oğlu Ali Ağa ve Hacı Ağa adlı kullarını zincire vurdurarak zulüm ettiğini ve beraberinde Antakya’ya götürdüğünü,

⁶⁶⁴ BA, HR. MKT (Hariciye Nezareti Mektubi Kalemi Evrakı), 98/12.

⁶⁶⁵ BA, A. MKT. UM, 185/32.

⁶⁶⁶ BA, A. MKT. NZD, 142/44.

bundan sonra burada kimsenin kalmayıp Gâvur Dağı ve sair yerlere firar edeceklerini” belirterek İzzet Bey’in görevden azlini talep etmişlerdir.⁶⁶⁷

Sadaretten yazılan 1 Nisan 1855 (13 B 1271) tarihli yazıda Reyhaniye kaymakamı “İzzet Bey’in uygunsuzluğu cihetiyle ahali kendisinden nefret eylediğinden orada kalmasının uygun olmayacağı ve Reyhaniye kaymakamlığının lağvedilerek 1500 kuruş maaş tahsisıyla Mursaloğlu Mustafa Bey’in yolun muhafazası görevine ve bir münasibinin de 1250 kuruş maaşla kaza dâhilinde bulunan Çiftlik-i Hümayun Müdürlüğüne tayini, İzzet Bey’in şimdilik Halep’e gelmesi yazılarak yerine azadan Ömer Ağa’nın vekâleten tayin kılındığı ve gereğinin yapılması şeklindeki arzuhale dair Halep Meclisinden gelen mazbatanın Meclis-i Vâlâ’ya, Çiftlik-i Hümayun keyfiyeti Hazine-i Hassa Nezareti ile muhabere olunarak icabının yapılması hususu belirtilmiştir.⁶⁶⁸

Bu konuyla ilgili olarak 5 Nisan 1855 (17 B 1271) tarihli bir yazı Sadaret’e yazılarak Reyhaniye kaymakamı İzzet Bey’in uygunsuzluğu cihetiyle bekası uyamayacağından kaymakamlık-ı mezkûrun lağvıyla orada bulunan Çiftlik-i Hümayun müdürlüğüne bin iki yüz eli kuruş maaş ile münasibinin tayinine, mevad-ı sairenin istizanına dair Halep meclisinden gelen mazbata ve sair evrak bu babda olan tezkire-i samiye ile beraber manzur-ı âli-i asafaneleri buyrulmak üzere arz edilmiştir.⁶⁶⁹ Bu yazı üzerine Sadaret makamı, 28 Mayıs 1855 (11 N 1271) tarihinde Padişaha yazarak birtakım bilgiler vermektedir. Bu bilgilerde şu hususlar mevcuttur: “Mezkûr çiftlik ve maiyetinde bulunan değirmen geçen h. 1270 Martından itibaren vakf-ı celil-i hazret-i şahane tarafından senevî 47500 kuruş iltizam bedeli ile bâ-irade-i seniye-i cenab-ı padişahî mumaileyh İzzet Bey’e ihale ve ilzam olunarak demirbaş eşyasının hazine-i hassa-i şahanede mahfuz olup irsal olunmuş olan suret-i defteri muccebince zuhur edecek noksanının Reyhaniye kaymakamı ve Çiftlik-i mezkûr eski mültezimi Ahmet Bey’e tazmin ettirilmesi ve 1266, 1267, 1268 seneleri bakayasından ve 1269 senesi iltizam bedelinden dolayı Hazine-i Hassa-i cenab-ı mülukâneye zimmeti bulunan 130000 kuruşun mumaileyh Ahmet Bey’den ve 1270 senesi iltizam bedeli olan 47500 kuruşun dahi İzzet Bey’den tahsil olunarak bu tarafa irsali hususu önce bâ-tahrirat-ı samiye Halep eski valisi Paşa hazretlerine bildirilmiş ve sonradan taraf-ı çakeranemden

⁶⁶⁷ BA, A. MKT. NZD, 153/92.

⁶⁶⁸ BA, A. MKT. NZD, 153/92.

⁶⁶⁹ BA, A. MKT. NZD, 153/92.

dahi birkaç defa yazılmış ise de şimdiye kadar bu akçelerin tahsil olunup olunmadığına dair bir güne iş'ar görülemediğinden bunun bâ-tahrirat-ı samiye müşarünileyh hazretlerine tekrar yazılması lazım olduğu gibi zikrolunan çiftlik ve değirmenin müstakil müdür tayiniyle hazineden idareleri güçlük ve müşkilâtı davet edeceği ve hususiyle öteden beri liva-i mezkûr kaymakamı bulunanlara ilzam ve ihale olunmakta bulunduğu cihetlerle bunların eskisi gibi suret-i maktuiyette kalması munasip gibi görünüyor ise de evvel emirde mezkûr kaymakamlığa ne vechle karar verilir ise işbu çiftlik maddesinin dahi sonradan ona göre hazinece icra-yı icabına bakılmak lazım geleceğine nazaran keyfiyet Bab-ı Âlî'ye beyan ve iş'ar, evrak-ı mezkûre dahi leffen yine iade ve tesyar kılınmış olmağın her halde emr ü ferman hazret-i menlehül-emrindir.⁶⁷⁰

23 Nisan 1855 (5 Ş 1271) tarihinde yazılan bir tahriratta şu hususlar belirtilmiştir: “Halep Valisi devletli Paşa hazretleri Reyhaniye kaymakamı İzzet Bey’i azlederek uhde-i idaresinde bulunan Çiftlik-i Hümayun’un dahi devr ü teslimini ifade etmiş ve kendisi 50000 kuruşa yakın akçe sarfıyla ziraat ettirmiş olmasıyla bu suret tarafına gadri mucip görünmüş idüğü ve emr-i muhafazaya tayin eylediği Mustafa Bey dahi geçen sene enva’ tekellüfle itaat ettirilmiş olan selefi Ahmet Bey’in oğlu olduğu beyanıyla istirhamı şamil mir-i mumaileyhin tevarüd eden tahriratı Meclis-i Vâlâ’ya ledel-ita mealine nazaran icabının ve ol babda olan mütalaa-i aliyelerinin istiş’arı tezekkür olunarak mezkûr tahrirat leffen gönderilmiş olmakla iktizasının ifadesi babında irade efendimindir.⁶⁷¹

30 Nisan 1855 (12 Ş 1271) Sadaret’ten sunulan bir tahriratta; “Reyhaniye kazasındaki Çiftlik-i Hümayun Müdürlüğüne birinin tayinine lüzum görünmüş ve Halep Hanedanından Ahmet Hamdi Efendi ilm-i ziraate vakıf malumat-ı kâfiye erbabından bulunmuş olduğundan mezkûr müdürlüğe tayini meclisçe uygun görüldüğü ifadesine dair Halep Meclisinden gelen mazbata Meclis-i Vâlâ’ya verildiği, malum-ı âlileri buyrulduğu üzere çiftlik-i mezkûr müdürlüğünden bila-cünha infisali mağduriyetini mucib olacağından bahisle istirhamı şamil Reyhaniye Kaymakamı İzzet Bey’in tahrirat-ı varidesi geçende savb-ı samilerine gönderilmiş olduğundan birleştirilip icabının icra

⁶⁷⁰ BA, A. MKT. NZD, 153/92.

⁶⁷¹ BA, A. MKT. NZD, 153/92.

ve ifadesi zımnında işbu mazbatanın dahi taraf-ı âlilerine irsali bit-tezekkür leffen” gönderildiğinden gereğinin yapılması için emir beklenmektedir.⁶⁷²

Bâb-ı Âlî’den 28 Mayıs 1855 (11 N 1271) tarihinde yazılan yazıda ise şu hususlar belirtilmiştir: “İş bu ferman-name-i sami ile tezakir-i samiye-i melfufe mefahim-i münifesi ve mezkûr mazbata ve tahrirat müeddaları rehin-i ikan-ı çakeranem olmuştur. Mezkûr çiftlik ve maiyetinde bulunan değirmen geçen h. 1270 Martından itibaren vakf-ı celil-i hazret-i şahane tarafından senevî 47.500 kuruş iltizam bedeli ile bâ-irade-i seniye-i cenab-ı padişahî mumaileyh İzzet Bey’e ihale ve ilzam olunarak demirbaş eşyasının hazine-i hassa-i şahanede mahfuz olup irsal olunmuş olan suret-i defteri mucibince zuhur edecek noksanının Reyhaniye kaymakamı ve çiftlik-i mezkûr mültezimi sabık Ahmet Bey’e tazmin ettirilmesi, 1266, 1267, 1268 seneleri bakayasından ve 1269 senesi iltizam bedelinden dolayı Hazine-i Hassa-i cenab-ı mülukâneye zimmeti bulunan bir yük otuz bin (130000) kuruşun mumaileyh Ahmet Bey’den ve 1270 senesi iltizam bedeli olan 47500 kuruşun dahi İzzet Bey’den bit-tahsil bu tarafa irsali hususu önce bâ-tahrirat-ı samiye Halep Valisi sabık devletli Paşa hazretlerine iş’ar ve sonradan taraf-ı çakeranemden dahi tekid ve izbar olunmuş ise de şimdiye kadar bu akçelerin tahsil olunup olunmadığına dair bir gûne iş’ar görülemediğinden bunun bâ-tahrirat-ı samiye müşarünileyh hazretlerine tekidi lazımeden olduğu gibi zikrolunan çiftlik ve değirmenin müstakillen müdür tayiniyle hazineden idareleri suubet ve müşkilâtı davet edeceği hususiyle öteden beri liva-i mezkûr kaymakamı bulunanlara ilzam ve ihale olunmakta bulunduğu cihetlerle bunların eskisi gibi suret-i maktuiyette kalması münasip gibi görünüyor ise de evvel emirde mezkûr kaymakamlığa ne vechle karar verilir ise işbu çiftlik maddesinin dahi sonradan ona göre hazinece icra-yı icabına bakılmak lazım geleceğine nazaran keyfiyet vukubulan muhabere üzerine Maliye Nezaret-i Celilesine beyan ve işar ve evrak-ı mezkûre dahi leffen yine iade ve tesyar kılınmış olmanın her halde emr ü ferman hazret-i menlehül-emrindir.”⁶⁷³

Sadareten 8 Haziran 1855 (22 N 1271) tarihinde yazılan yazıda, Reyhaniye kazası kaymakamlığı ve burada bulunan çiftlik ile ilgili değirlendirmeler yapıldıktan sonra Reyhaniye kaymakamlığının lağvına ve burada bulunan çiftliğe müdür atanmasının sonraya bırakılmasına karar verilerek Padişahın onayına sunulmuştur.

⁶⁷² BA, A. MKT. NZD, 153/92.

⁶⁷³ BA, A. MKT. NZD, 153/92.

Padişah ise 22 Haziran 1855 (6 L 1271) tarihinde Reyhaniye kaymakamlığının lağvına ve vekâleten tayin olunan Kapıcıbaşı Ömer Ağa'nın tayinine, çiftlik maddesinin ise sonradan halledilmesi hususuna onay vermiştir.⁶⁷⁴

Reyhaniye kaymakamı İzzet Bey'in uygunsuz hareketleri ve yapılan işlem konusundaki başka bir arşiv vesikasından anlaşıldığına göre, Sadaret'ten Maliye Nezaretine, 1 Nisan 1855 (13 B 1271) tarihinde bir yazı yazılmıştır. Bu yazıda belirtilen hususlar şunlardır: "Reyhaniye kaymakamı İzzet Bey'in uygunsuzluğu cihetiyle ahali kendisinden nefret eylediğinden orada bekası uyamayacağı ve mezkûr kaymakamlık lağv olunarak 1500 kuruş maaş tahsisiyle Mustafa Bey'in yolun muhafazası hizmetine ve bir münasibinin dahi 1250 kuruş maaş ile orada bulunan çiftlik-i hümayun müdürlüğüne tayini mesâlih-i vâkıanın hüsn-i tesviyesiyle emval-i miriyenin sür'at-i tahsilini mucib olacağı ve şimdilik mumailleh İzzet Bey'in Halep'e gelmesi yazılarak yerine azadan Ömer Ağa vekâleten tayin kılındığı tafsilatıyla icra-yı icabı istizanına dair Halep Meclisi'nden gönderilen mazbata ile meľuf evrak Meclis-i Vâlâ'ya verilmesiyle birlikte çiftlik-i hümayun keyfiyeti Hazine-i Hassa Nezaret-i Celilesi ile muhabere olunarak tesviye-i icabâtı hakkında olan mütalaa-i behiyelerinin işar buyrulması tezekkür kılınarak evrak-ı merkume leffen gönderilmiş olmakla iktizasının icra ve ifadesi mütevakıf-ı himem-i behiyeleridir."⁶⁷⁵

Halep Valisi es-Seyyid İsmail Rahmi Paşa, Abdülkadir Ağa'nın müdür-i umuru olduğu Yanyalı Müteveffa Hacı Ahmet Efendi'nin yetimlerinin Reyhaniye eski kaymakamı İzzet Bey'de alacağı olan 5000 kuruşun tahsili hususunda Bâb-ı Âli'ye başvurusu sonucunda kendisine bu alacağın tahsili yönünde emir yazıldığını belirterek 20 Mayıs 1855 (3 N 1271) tarihinde Sadaret'e bir tahrirat yazarak zikrolunan 5000 kuruşu tahsil ettiğini ve posta ile Dersaadet'te bulunan müdür-i umur-ı çakeri Ahmet Rüşdü Efendi bendeleri tarafına poliçe ile yolladığını bildirmektedir.⁶⁷⁶

Sadaret'ten Halep Valisine 13 Temmuz 1855 (27 L 1271) tarihinde bir emir yazılmıştır. Bu yazıda şu hususlar belirtilmiştir: "Hakkında şikâyet vuku' bulan Reyhaniye kaymakamı İzzet Bey'in muhakeme için Halep'e celp ile ahali ile olan davalarının görülmesi ve zimmet-i miriyesinin tahkik ve tedkikine girişilmekte iken

⁶⁷⁴ BA, A. MKT. NZD, 153/92.

⁶⁷⁵ BA, A. MKT. NZD, 140/85.

⁶⁷⁶ BA, A. MKT. UM, 196/32.

İzzet Bey, haylice zimmetinin çıkacağını anlamış ve Halep'ten kaçmıştır. Kendisinin Dersaadet'e gelmesi muhtemel olup davacıların fukara olması sebebiyle gelmesi oldukça zordur. Şayet Dersaadet'e geldiği anda muhakeme için Halep'e iade olunacaktır.⁶⁷⁷

Reyhaniye kaymakamı İzzet Bey, hakkında vuku' bulan şikâyet üzerine firar edip Maraş taraflarına savuşmuş ve burada fesat çıkarıp bazı tecavüz hareketlerinde bulunmuştur. Bunun üzerine Halep ve Adana valilerinden İzzet Bey hakkında gerekli çalışmaların yapılması emredilmiştir. Sadaret'ten 27 Eylül 1855 (15 M 1272) tarihinde Halep ve Adana valilerine yazılan emir-name suretinde belirtilen bazı hususlar şunlardır: “Bu kere tevarüd eden tahrirat-ı behiyelerinde Reyhaniye olup emval-i miriye ve hukuk-ı ahalden zimmetine haylice akçeler geçirerek firaren savuşup Maraş dâhilinde Mustafa Bey adlı kimsenin yanına gitmiş olan İzzet Bey, Maraş'ın bazı erazil ve eşkiyasını Kilis Sancağı'nın köprülerine tasallut ve Kilis Sancağı dâhilinde olup öteden beri serkeşlik ile me'lûf ve meşhur olan Bereket Dağı ahalisini iğfal ve tahrik ile oralarda bir fesat çıkarmağa mukaddimeler tertip etmekte olduğundan başka Maraş Sancağı'na tâbi Bulanık nahiyesi müdürü Ağce Bey'i tahrik ile piyade ve süvari bir takım haşerat ile Kilis dâhilinde Keferizli Kel Mustafa nam kimesnenin hanesini basıp kendisini bulamadığından hanesini yakıp, emval ve eşyasını ve yedi sekiz yüz kadar koyununu ve karye ahalsinin emval ve eşyasını gasp ve garet ettirdiği misillü Maraşlı Tiyek ve Ekbez Boy beyleri Mustafa ve Ahmet Beyler ile mumaileyh İzzet Bey 1500 kadar eşhas ile Kilis köprülerinden Kayabaşı karyesine gelip sarmış olduklarından karye-i mezbure muhtarı Alluş ile ahalsi mukabele ve müdafaaya ibtidar eylemekte oldukları halde Kilis köprülerinden olup Maraş'a karin ve civar olan Kürkütlü ve Sulu Mağara karyeleri ahalsini dahi mumaileyh İzzet Bey mukaddemce tahrik ederek icra-yı fesada amâde etmiş idüğinden onlar dahi zikr olunan Kayabaşı karyesi üzerine hücum ederek muhtar-ı merkumun zevcesini katl ve idam eylemiş olduklarına binaen Kilis serçeşmesi Hacı Ömer oğlu Halil Ağa imdad etmek üzere muhtar-ı merkum tarafına gitmiş ve tarafeynden fesat vukuuyla ahaliye bir gûne mazarrat ve hasaret vuku' bulmamak üzere derhal bir bölük süvari ile bir bölük asakir-i muvazzafa Kilis'e gönderilerek icabat-ı mahalliyeenin icrasına dikkat ve itina eylemesi, Kilis kaymakamına bu babda tedabir-i lâzimenin icrası dahi Adana valisi devletli Paşa hazretleriyle Maraş

⁶⁷⁷ BA, A. MKT. UM, 201/15.

kaymakamına işar kılınmış olduğundan bundan sonra keyfiyet yine müncer olur ise iş'âr olunacağı inha ve iş'âr ve bu babda Kilis kaymakamı mumaileyh ile merkur Kel Mustafa'nın şukkaları tesyar kılınmasıyla keyfiyet Meclis-i Vâlâ'la ledel-havale tedabir-i vaka muvafık hal ve maslahat olduğundan bundan böyle dahi vali-i müşarünileyh ile muhabere ile bil-ittifak ikdamat-ı lazıme ve nezaret-i müstemadiyenin icrasıyla bir gûne fesat ve uygunsuzluk vukua getirilmeksizin şu maddenin" halledilerek bildirilmesi lazım gelmektedir."⁶⁷⁸

Sadaret'ten Halep Valisine 23 Aralık 1855 (13 R 1272) tarihinde bir emir yazılarak "Reyhaniye eski kaymakamı İzzet Bey'in zimmet-i miriyesi ve mahallince muhakemeye muhtaç işleri olduğu halde firaren Dersaadet'e savuşmuş olduğu selefleri devletli Paşa hazretleri tarafından vuku' bulan iş'ârdan anlaşıldığından İzzet Bey'in muhakemesi dolayısıyla Halep'e gönderilmesi Meclis-i Vâlâ'da uygun görülmüş ve bu konuda padişah iradesi de buyrulmuş olduğundan eski kaymakamın Halep'e götürülerek muhakemesinin icra edilerek neticenin bildirilmesi hususu" emredilmiştir.⁶⁷⁹

Halep Meclisinden bir komisyon 17 Nisan 1856 (11 Ş 1272) tarihinde Sadaret'e bir tahrirat sunarak Reyhaniye eski kaymakamı İzzet Bey'in kendisini şikâyet edenlerle muhakemeye gelmediğini arz etmişlerdir. İzzet Bey'in şikâyetçilerden zimmetine geçirdiği miktar ve belgede geçen bilgiler şöyledir: "Bahadırlı Hacı Ali'nin önceden vefat eden pederi terekesinden resm-i kısmet namıyla 2500 kuruş, Mursal-zade Hacı ibn Veli'den bir kır at almış ve neşr-i tanzimattan mukaddem olduğunu iddia etmiş ise de mir-i mumaileyhin mezkûr kaymakamlığa memuriyeti h. 1270-1271 senelerinde olduğundan iddia-yı vakası vâhî (boş) olup Bahadırlı Hasan Ağa ibn Mahmut'un iddiası olan ve ilâmında ciheti beyan kılınan 12000 kuruşun 4547 kuruşunu dahi merkur Hasan Ağa'nın zimmet-i miriyesine mahsuben aldığını beyan ve ikrar, 3233 kuruş için dahi bir gûne senet ibraz etmemekle zimmeti olduğu tebeyyün ve tahakkuk etmiştir. Bundan başka Reyhaniye ahalisinin mir-i mumaileyhten iddia-gerdesi olup havale buyrulmuş olan mevad-ı malumenin dahi rüyete muhakemesi der-dest olduğu halde mir-i mumaileyh komisyon-ı mezkûra dahi gelmekten imtina' eylemiş ve her halde

⁶⁷⁸ BA, A. MKT. UM, 210/15.

⁶⁷⁹ BA, A. MKT. MVL, 77/4.

icabının icrası mütevakıf-ı re'y-i âli-i müşirâneleri bulunmuş olmakla emr ü ferman hazret-i menlehül emrindir.”⁶⁸⁰

Sadaret'ten 16 Mayıs 1856 (11 N 1272) tarihinde Halep Valisi sabık İsmail Paşa'ya bir tezkire yazılmıştır. Bu tezkirede, “Reyhaniye kaymakamı İzzet Bey'in uygunsuzluğu cihetiyle ahali kendisinden nefret etmiş, orada kalması uygun olmayacağından mezkûr kaymakamlık lağv olunarak muhassas olan maaşından 1500 kuruş ile Mustafa Bey'in (Mursal-zade Mustafa Bey) yolun muhafazası hizmetine ve 1250 kuruş maaş ile münasibinin çiftlik-i hümayun müdürlüğüne tayininin olacağı ve şimdilik İzzet Bey'in Halep'e gelmesi yazılarak yerine azadan Ömer Ağa vekâleten tayin kılındığı cihetle icabının icrası ve Halep Hanedanından Ahmet Hamdi Efendi'nin ilm-i ziraate malumat-ı kâfiyesi olduğundan çiftlik-i mezkûr müdürlüğüne tayini vs.” hususlar belirtilmiştir. Ayrıca İzzet Bey'in iddia olunan zimmetten beraatini istemekte olduğu, kendisinin hakikaten sû-i idaresi olup da azil ve tebdiline lüzum görüldüğü halde muhakeme olmadan azil icrası usul-i adalete dahi uygun olmadığı, o tarafta muhakeme-i mukteziyesinin icrasıyla kaymakamlığa münasip birinin bu taraftan veyahut erbabı bulunduğu surette o taraftan tayini konusunda kararının mazbata ile yazılması hususu 10 Temmuz 1855 (24 L 1271) tarihinde tahrirat ile savb-ı vâlâlarına yazılmış ise de el-halet-i hazihi buna dair bir gûne cevab-ı düstûrileri gelmediği belirtilmiştir. Yine belgede “mezkûr kaymakamlık ile çiftliğin bu vakte kadar böyle vekâletle idaresi yolsuz bir şey olarak tesviye-i icabına bakılması lazımeden görünmüş olduğundan salifüz-zikr irsal kılınan tahrirata cevap yazılmaması neden iktiza etmiştir, yoksa yazılmış olup da esna-yı rahde veya bu tarafta zayi mi olmuştur ve hakikat-i hal ne vechledir ve mezkûr kaymakamlığın başka, çiftlik müdürlüğünün başka olarak idaresinde menafi ve birleştirilmesinde mahzur var mıdır yok mudur? Keyfiyetin ve ol babda olan malumat-ı behiyelerinin istiş'arı Meclis-i Vâlâ'dan ifade kılınmış olmakla keyfiyetin” bildirilmesi istenmekteydi.⁶⁸¹

Halep Valisi ve Defterdarı, Sadaret'e sundukları 23 Haziran 1856 (19 L 1272) tarihli tahriratta, Reyhaniye kaymakamı İzzet Bey'in yapmış olduğu uygunsuzlukları sıralayarak azlini istemişler ve yerine Mursal-zade Ahmet Bey'in getirilmesi

⁶⁸⁰ Halep Meclisinden olup komisyonda mührü bulunanlardan bazıları şunlardır: “Defterdar reisi es-Seyyid Mehmed Sadık, aza es-Seyyid Mehmed Ali, kâtip Süleyman, kâtib-i varidat Eyalet-i Halep es-Seyyid Muhammed” (BA, A. MKT. UM, 233/24).

⁶⁸¹ BA, A. MKT. UM, 237/15.

belirtmişlerdir. Vali ile defterdar, “İzzet Bey’in muhakemeye dahi gelmediğini, Ahmet Bey’in Reyhaniye eski kaymakamı olduğunu, Reyhaniye caddesinin emri-muhafazasının kendisiyle oğlu Mustafa Bey bendelerine taahhüt ettirilmiş ve hüsni-hizmet ve gayretleri meşhud olan İstabl-ı Âmire Müdürlüğü payelülerinden Mursalzade Ahmet Bey bendeleri uhdesine ihale buyrulduğu halde cadde-i mezkûrun kemafis-sabık hüsni-muhafazasıyla ... gereğinin yapılması hususunda ferman buyrulması gerektiğini” de tahriratlarında açıklamışlardır.⁶⁸²

Reyhaniye kaymakamı İzzet Bey’in azline lüzum görüldüğüne dair 23 Eylül 1856 (23 M 1273) tarihli arşiv vesikasında bir bilgi mevcuttur.⁶⁸³

Sadaretten 2 Ekim 1856 (2 S 1273) tarihinde Hazine-i Hassa Nezaretine bir yazı yazılarak “Reyhaniye kaymakamı İzzet Bey’in ahval-i malumesi cihetiyle kaymakamlık umurunun böyle uzun müddet vekâletle idare olunması işleri karıştıracığı cihetle mummaileyh İzzet Bey ise kaymakamlığı ifa ettirmek kasdıyla enva’ uygunsuzluğa ibtidar etmekte olduğu gibi çiftlik-i hümayun mahsulatından dahi henüz bir akçe ita etmediği beyanıyla icra-yı icabı ifadesine dair Halep valisi devletli Paşa hazretlerinin tevarüd eden tahriratı Meclis-i Vâlâ’ya gönderildiği” hususu belirtilmiştir. Ayrıca Mehmet Şakir Efendi’ye sadece çiftlik müdürlüğünün verilmesi kararlaştırılmıştır.⁶⁸⁴

Sadaret’ten 12 Ekim 1856 (12 S 1273) tarihinde Halep Valisine bir emir yazılmıştır. Bu emirde, “Reyhaniye kaymakamı İzzet Bey’in beyan olunan yolsuz harekâtından dolayı icra-yı muhakemesiyle netice-i maslahatın iş’ârı önceden taraf-ı düsturilerine yazılmış ise de henüz muhakemesi icra kılındığına dair bir gûne cevap alınamamış ve mir-i mummaileyhin bu kere varid olan tahriratında kendisi oraca yokluğa düştüğünden başka bazı taraftan Reyhaniye ağaları tazyik olunmakta idüğinden ve bu suret-i vücuhla mağduriyete uğradığından, icra-yı icabı hakkında istirham olunmuş olup eğerçi mummaileyhin taht-ı muhakemede bulunması cihetle ifadat-ı vakıasına nazar-ı sıhhatle bakılamamış ise de bunun muhakemesinin taraf-ı düsturilerine havale kılınması pek çok vakit olarak henüz icra kılınamamasına dahi bir mana verilememiş idüğüne ve mezkûr kaymakamlık bunca müddet vekâletle idaresi ve sima-i mummaileyhin harekât-ı merdiyesi hakikatının şimdiye kadar bilinmemesi pek uygunsuz şey görüldüğüne

⁶⁸² BA, A. MKT. UM. 240/49.

⁶⁸³ BA, İ. MVL, 359/15734.

⁶⁸⁴ BA, A. MKT, NZD, 196/32.

binaen mumailerhin muhakemesi henüz icra ve harekât-ı merdiye-i sabıkasından dolayı tahkikat-ı mukteziye ifa kılınmamış mıdır ve sebebi nedir ve bunun ifadesi vechle ağavat-ı merkumenin aleyhine teşvik olunmaları sahih midir? Keyfiyetin ve mumailerhin ahval ve harekât-ı sabıka ve lâhıkası hakkında vuku' bulan tahkikatın bildirilmesi" istenmekteydi.⁶⁸⁵

Sadareten Halep valisine ve Maliye nazırına gönderilen 1 Ağustos 1858 (20 Z 1274) tarihli yazı ile Halep Eyaleti dâhilinde bulunan kaymakamlıklarda birtakım kaymakamların yerleri değiştirilmesine rağmen Reyhaniye kaymakamı İzzet bey yerinde bırakılmıştır.⁶⁸⁶

Sadaret'ten 13 Ağustos 1858 (3 M 1275) tarihinde yazılan bir yazıda Halep Eyaletinde bulunan bazı kazalara kaymakam tayin edilmiştir. Fakat Reyhaniye kazası kaymakamı İzzet Bey, değiştirilmemiş, aynı görevde bırakılmıştır.⁶⁸⁷

Sadaret'ten 1 Ekim 1858 (22 S 1275) tarihinde Halep Valisine yazılan bir emirde, Reyhaniye eski kaymakamı İzzet Bey'in bazı işlerini görmek üzere Reyhaniye'de olan hususların nizamına uyarak bir an önce icap eden tesviyesiyle Dersaadet'e gelmesine izin verilmesi hususu belirtilmektedir.⁶⁸⁸

Reyhaniye eski kaymakamı İzzet Bey, 30 Kasım 1859 (5 Ca 1276) tarihinde Sadaret'e bir arz sunmuştur. İzzet Bey arzında, "Antakyalı Hacı Halef Ağa'nın 'alacağım var diyerek bana borçlu olan Şerif-zade Ahmet Bey'de olan alacağıma' el koyma yoluna saptığını, bu konuda Halef Ağa'ya Antakya kaymakamı Talat Efendi'nin yardımcı olduğunu, akçesini tevkif ettiren Halef Ağa'nın vekili bulunan, Halep'te Abacı Hanında oturan, muteber tüccardan Ağbenli Kürkçüoğlu Ohannes'e aldığı akçelerin teslim ettirilmesini" istemektedir. Bu arz üzerine Sadaret'ten Halep valisine yazılarak bu konudaki hususların gereğine göre yapılması emredilmiştir.⁶⁸⁹

4.1.6. Ahmet Hamdi Efendi

Hacegân-ı Divan-ı Hümayun'dan Mehmet Şakir Efendi, emlak-i hümayundan Reyhaniye kazasında bulunan çiftliğin bedeline zam olunmak üzere idaresinin

⁶⁸⁵ BA, A. MKT. UM, 256/80.

⁶⁸⁶ BA, A. MKT. MVL, 99/20.

⁶⁸⁷ BA, A. MKT. NZD, 261/48.

⁶⁸⁸ BA, A. MKT. UM, 327/55.

⁶⁸⁹ BA, A. MKT. UM, 385/74.

kaymakamlık ile birlikte uhdesine verilmesi hususunda Sadaret'e dilekçe sunmuştur. Bu dilekçe üzerine Sadaret'ten Hazine-i Hassa Nezaretine 10 Şubat 1855 (22 Ca 1271) tarihinde bir yazı yazılmış ve Mehmet Şakir Efendi'nin dilekçesi de beraber yollanmış ve gereğinin yapılması hususu belirtilmiştir.⁶⁹⁰

Reyhaniye kazasında bulunan Çiftlik-i Hümayun Müdürlüğüne birinin tayinine görülen lüzum üzerine Halep Hanedanından olan Ahmet Hamdi Efendi, ziraat ilmine vâkıf olmasından dolayı Halep Meclisi tarafından uygun görülmüş ve Halep Meclisinden gelen mazbata Hazine-i Hassa Nazırı ile muhabereyi şamil tezkire Meclis-i Vâlâ'ya havale kılınmıştır. Fakat Sadaret'ten Maliye Nezaretine yazılan 9 Haziran 1855 (23 N 1271) tarihli yazıda, bu konuya değinilmiş ve çiftlik maddesine sonra bakılmak üzere Reyhaniye Kaymakamlığının lağvına dair daha önceden bil-vürud canib-i hazine-i celileye gönderilmiş olan evrak mealine göre kaymakamlık hakkında olan mütalaa-i samiyelerinin istifsarı bit-tezekkür mezkûr tezkire ile evrak-ı müteferriası leffen irsal kılınmış olmakla iktizasının iş'arı" hususu belirtilmiştir.⁶⁹¹

4.1.7. Mehmet Şakir Efendi

Mehmet Şakir Efendi, Sadaret'e bir dilekçe sunarak Reyhaniye kazasında bulunan Çiftlik-i Hümayunu kaymakamlık ile birlikte uhdesine ihale olunmasını istemiştir. Bu konuda, Sadaret'ten Hazine-i Hassa Nezaretine yazılan, 11 Ekim 1855 (29 M 1272) tarihli, arşiv vesikasında şu hususlar kayıtlıdır: "Müteveffa Osman Nuri Paşa kethüdası haccgân-ı divan-ı hümayundan Şerif Mehmet Şakir Efendi'nin Halep Eyaletinde kâin Reyhaniye Çiftlik-i Hümayununun kaymakamlık ile birlikte üç seneliğinin zam ile uhdesine ihalesini bir dilekçe ile takdim eylediği müzekkire-i merbut pusula ile beraber manzur-ı vâlâ-yı asafaneleri üzere leffen irsal kılınmış olmakla ol babda irade efendimindir."⁶⁹²

Sadaret'ten Maliye Nezaretine 6 Aralık 1855 (25 Ra 1272) tarihinde emir yollanmıştır. Bu emirde, "vakıflardan olup Reyhaniye Sancağı'nda (belgede bu şekilde geçse de kaza olmalı) olan bir kıta cesim çiftlik ile bir değirmenin bedelen sabıkası üzerine 1271 senesine mahsuben 7500 kuruş, 1272 senesi için 12500 kuruş ve 1273 senesi bedeline dahi 20000 kuruş, ki şu üç sene için, 40000 kuruş zam olunmak ve

⁶⁹⁰ BA, A. MKT. NZD, 132/15.

⁶⁹¹ BA, A. MKT. NZD, 150/97.

⁶⁹² BA. A. MKT. NZD, 166/56.

malum şartlarla kâmil en ifa ve bedelât-ı merkume taksitle eda kılınmak üzere burada kefalet kuvviyeye rabtıyla üç seneliğinin Hacegân-ı Divan-ı Hümayun'dan Müteveffa Osman Paşa kethüdası Mehmet Şakir Efendi'ye ihalesiyle müteferriatının tesviyesi ve Reyhaniye kaymakamlığının min-el-kadim çiftlik ile beraber idare olunmasına nazaran bu maddenin dahi Nezaret-i Celilelerine havalesi istizanına dair Hazine-i Hassa Nazırı devletli Paşa hazretlerinin bir kıta takriri Meclis-i Vâlâ'ya ledel-ita zikr olunan çiftlik ve değirmenin mezkûrul-miktar bedel ile üç senelik olarak mumaileyh Şakir Efendi'ye maktû'ân ihalesi bica olup fakat Reyhaniye Kaymakamlığının müdürlüğe tahvili hakkında Halep Valisi devletli Paşa hazretlerinin mukaddemce tevarüd eden tahriratı üzerine bazı mevad vali-i müşarünileyh tarafından istilam kılınmış ise de henüz cevabı varid etmemiş olmasına nazaran liva-i mezkûr kaymakamlığının çiftlik-i mezkûr ile idaresi tabiat-ı maslahata muvafik olamayacağı mütebâdir efkâr olmuş ise de ma-mafih bu babda olan mütalaa-i behiyelerinin istişarı tezekkür olunarak mezkûr takrir evrak-ı müteferriasiyla beraber leffen gönderilmiş olmakla icabının ifadesi mütevakıf-ı himem-i behiyeleridir.” şeklinde ifadeler mevcuttur.⁶⁹³

Halep Eyaletinden 18 kişilik bir komisyon, 25 Haziran 1856 (21 L 1272) tarihinde Meclis-i Vâlâ'ya bir tahrirat yazarak “Reyhaniye kazası ve bu kazada cereyan eden hadiseler, mevcut kaymakam İzzet Bey'in azli, eski kaymakamlardan Ahmet Bey ile İzzet Bey zimmetlerinde olan meblağların alınması, kazada bulunan çiftliğe üç senelik için 40000 kuruş zam yapan Hacegân-ı Divan-ı Hümayun'dan Müteveffa Osman Paşa kethüdası Mehmet Şakir Efendi'nin atanmasının uygun görüldüğü, Şakir Efendi mi yoksa Meclis-i Kebir azasından Ömer Ağa'nın tayininin uygun olup olmadığı, demirbaşlardan noksan olanının tazmin edilmesi vs.” hususlarını belirtmişlerdir. Bu tahrirat üzerine Reyhaniye'deki çiftliğin h. 1271, 1272 ve 1273 seneliğinin taliplisi olan Şakir Efendi'ye ihalesi ile İzzet Bey'in azli konusu 23 Eylül 1856 (23 M 1273) tarihinde Sadaret'e arz olunmuştur. Sadaret'ten Padişaha sunulan bu hususlara 25 Eylül 1856 (25 M 1273) tarihinde olur istenmiştir.⁶⁹⁴

Sadaret'ten 2 Ekim 1856 (2 S 1273) tarihinde Hazine-i Hassa Nezaretine bir yazı yazılmış ve bu yazıda “Reyhaniye kaymakamı İzzet Bey'in ahval-i malumesi cihetiyle kaymakamlık umurunun böyle uzun müddet vekâletle idare olunması işleri karıştıracağı

⁶⁹³ BA, A. MKT. NZD, 173/27.

⁶⁹⁴ BA, İ.MVL, 359/15734.

cihetle mumaileyh İzzet Bey ise kaymakamlığı ifa ettirmek kasdıyla enva' uygunsuzluğa ibtidar etmekte olduğu gibi çiftlik-i hümayun mahsulatından dahi henüz bir akçe ita etmediği beyanıyla icra-yı icabı ifadesine dair Halep valisi devletli Paşa hazretlerinin tevarüd eden tahriratı Meclis-i Vâlâ'ya gönderildiği" hususu belirtilmiştir. Ayrıca Mehmet Şakir Efendi'ye sadece çiftlik müdürlüğünün verilmesi kararlaştırılmıştır.⁶⁹⁵

Sadaret'ten Halep Valisine 22 Ekim 1856 (22 S 1273) tarihinde yazılan bir emirde, "Vakıf malı olup Reyhaniye Sancağında olan bir çiftlik ile bir değirmenin bedeline zam ile üç seneliğinin liva-i mezbur kaymakamlığıyla beraber uhdesine ihalesi Hocagân-ı Divan-ı Hümayun'dan Müteveffa Osman Paşa kethüdası Mehmet Şakir Efendi tarafından iltiması olunmuştur. Ahmet ve İzzet Beyler de olan zimmetin tahsil olunması ve zikredilen çiftlik 40000 kuruş ve değirmenin 7500 kuruş bedelle h. 1271 senesine mahsuben 7500, h. 1272 senesi için 12500 ve h. 1273 senesi bedeline dahi 20000 kuruş ki şu üç sene için 40000 kuruş zam olunmak ve bilinen şartlarla mezkûr çiftliği kâmilen ifa ve bedelat-ı mezkûreyi vakt-i taksitinde eda eylemek üzere burada kefalet-i kaviyeye rabtıyla üç seneliğinin mumaileyh Şakir Efendi'ye ihalesi kabul edilmiştir. ... zikr olunan değirmen ve çiftliğin mumaileyh Şakir Efendi'ye ihalesi düşünülmüştür. ... Mezkûr kaymakamlığın eskisi gibi mezkûr çiftlik ile birlikte idaresi veyahut ayrılması mı münasiptir ve birlikte idaresi halinde mumaileyh Şakir Efendi'ye ihalesi kâfi midir? Ayrıca idaresine lüzum görüldüğü surette vali-i sabık müşarünileyh tarafından mukaddema tensib olunan Meclis-i Kebir azasından Ömer Ağa'nın veyahut diğerinin mi tayini münasiptir? Buraları mahallince mütalaa olunarak mevki ve maslahatça hangi suret muvafık-ı maslahat görünür ise ber-vech-i muharrer icra-yı iktizasıyla keyfiyetin bu canibine inhası ve mültezim-i sabık mumaileyhin sinin-i sabıka bedellerinden zimmetleri bulunan meblağın tahsil ve irsali ile demirbaştan zuhuru muhtemel olan noksanın tazminiyle mültezim la-hakka devr ü teslimi hususunun dahi savb-ı vâlâlarına beyan ve işar kılınması tezekkür ve tensib olunarak bil-istizan irade-i seniyye-i cenab-ı padişahî dahi ol merkezde müteallık ve şeref-sudur buyrulup keyfiyet nezaret-i celileyi müşarünileyhaya havale kılınmış olmakla ber-minval-i muharrer

⁶⁹⁵ BA, A. MKT, NZD, 196/32.

icabın icra ve keyfiyetin inhası hususuna himmet buyurmaları siyakında şukka” şeklinde ifadeler bulunmaktadır.⁶⁹⁶

Sadaret’ten yazılan 1 Nisan 1857 (6 Ş 1273) tarihli yazıda, “Reyhaniye kazasında bulunan çiftlik ve değirmenin h. 1273 senesi Martından itibaren Şakir Efendi’ye ihalesi kararlaştırılmıştır. Ayrıca çiftlik ve değirmenin eski mültezimleri olan Ahmet Bey zimmetinde olan 130000 kuruş ile h. 1270, 1271 ve 1272 seneleri bedelinden ve İzzet bey’in zimmeti olan 142500 kuruşun, toplam 272500 kuruş, tahsili ve mezkûr çiftlikte mevcut bulunan demirbaş eşya ve sairinin Hazine-i Hassa-i Şahane muhasebesinden verilecek suret-i deftere göre seleften halefe devriyle noksan zuhur eylediği halde mahallinden bil-mübayaa aynen tazmini lazım geleceği nezaret-i celile-i müşarünileyha tarafından sonradan ifade ve beyan olunarak ol vechle iktizası icrası kılınmış ...” şeklinde hususlardan bahsedilmektedir.⁶⁹⁷

Halep valisine Sadaret’ten yazılan 11 Ekim 1857 (21 S 1274) tarihli tezkirede şu hususlar yer almaktadır: “Mektubi-i senaveri hülefası mütehayyızanından ve rütbe-i salise ashabından Talat Efendi’nin Halep Eyaletinde Reyhaniye kazasında olan çiftliğinin teksir-i ziraatıyla istihsal-ı esbab-ı mamuriyeti zımında canib-i hükümetten müdürü hakkında muavenet ve teshilat-ı lazimenin icrası, çiftlik-i mezbur arazisinden icar olunan tarlaların h. 1266 senesi sonuna değin bedel-i icarı vekili marifetiyle seneden seneye alınıp h. 1267 senesinden beri bir akçe alınmadığı halde ağa-yı merkumun geçenlerde vefatı vuku’ bulduğundan teraküm eden bedel-i icarın veresesinden istihsal olunarak bu tarafa irsal olunması istida olunmuştur. ... mezbur çiftliğin imarı hakkında yardım ve teshilat-ı lazimenin ifası, icar hususunun dahi icabat-ı şeriye ve kanuniyesi bil-icra bedel-i icar-ı mezburun tahakkuk eylediği halde tahsiliyle bu tarafa irsali hususuna himem-i behiyeleri derkâr buyrulmak siyakında şukka.”⁶⁹⁸

Sadaret’ten Halep Valisine 26 Temmuz 1858 (15 Z 1274) tarihinde Talat Efendi ile ilgili olarak bir emir yazılmıştır. Bu emirde, “Sadaret Mektubi Kalemi memurlarından, itibarlı ve rütbe-i salise ashabından Talat Efendi, Reyhaniye kazasında mutasarrıf olduğu çiftliğini imar etmek ve bir müddet orada ikamet eylemek üzere bu kere familyasıyla beraber ol tarafa azimet etmiştir. Talat Efendi’ye işlerinde yardımcı

⁶⁹⁶ BA, A. MKT. MVL, 82/61.

⁶⁹⁷ BA, A. MKT. UM, 276/74.

⁶⁹⁸ BA, A. MKT. UM, 294/41.

olunması hususu” emredilmiştir. Ayrıca Halep Valisinden Talat Efendi’yi haline uygun hoş bir işle istihdam etmesi hususu da emir-namede bildirilmiştir.⁶⁹⁹

4.1.8. Mustafa Ağa

Reyhaniye kaymakamı İzzet Bey’in istifa etmesinden sonra yerine diğerinin tayini lazım gelmiştir. Bu sebeple Ayıntab kaymakamlığı vekâletinde bulunduğu dönemde başarılı bir idare gösteren Rikâb-ı Şahane Kapıcıbaşlarından Mustafa Ağa’nın 20 Ağustos 1858 (10 M 1275) tarihinden itibaren Reyhaniye kazası kaymakamlığı vekâletinde görev yaptığını belirten Halep Vilayet Meclisinin 29 Ekim 1858 (21 Ra 1275) tarihli mazbatasında Mustafa Ağa’nın asaletinin tasdik olunması istenmiştir.

Halep Meclisinden gelen mazbata 16 Kasım 1858 (9 R 1275) tarihinde Meclis-i Vâlâ’ya havale buyrulmuştur. Bu mazbatada Reyhaniye kaymakamı İzzet Bey’in istifa ettiği, bu sebeple yerine mahallince vekâleten tayin olunan Rikâb-ı Hümâyûn Kapıcıbaşlarından Mustafa Ağa’nın muhassas olan 2940 kuruş maaşla icra-yı asaleti yolunda yapılacakların icrası zımında Halep valisi devletli Paşa hazretlerine cevap-name-i samileri yazılmasıyla hazinece ifa-yı muktezasının dahi Maliye Nezareti Celilesine havalesi Meclis-i Vâlâda tezekkür kılınmış ise de ol babda ne yapılacağı konusunda Sadaret’ten emir talep edilmiştir. Meclis-i Vâlâ’dan gelen talep üzerine Sadaret, Mustafa Ağa’nın Reyhaniye kazası kaymakamlığına 2940 kuruş maaşla atanması hususunu, 2 Aralık 1858 (25 R 1275) tarihinde Padişahın onayına sunmuştur. Padişah, 3 Aralık 1858 (26 R 1275) tarihinde Mustafa Ağa’nın Reyhaniye kazası kaymakamlığına 2940 kuruş maaşla atanmasına olur vermiştir.⁷⁰⁰

Sadaret’ten 11 Aralık 1858 (5 Ca 1275) tarihinde Halep valisine ve Maliye Nazırına bir emir yazılarak, Reyhaniye kaymakamlığına atanan Rikâb-ı Hümayun Kapıcıbaşlarından Mustafa Ağa’nın 2940 kuruş maaşla asaletinin icrası hususu emredilmiştir.⁷⁰¹

Reyhaniye kaymakamı Mustafa Ağa, bir müddet sonra vefat etmiştir. Halep Eyalet Meclisi, 9 Ağustos 1860 (21 Muharrem 1277) tarihinde Sadaret’e sundukları bir arzuhalde Reyhaniye kaymakamı Mustafa Ağa’nın öldüğünü, yerine Eriha müdürü

⁶⁹⁹ BA, A. MKT. UM, 319/67.

⁷⁰⁰ BA, İ. MVL, 408/17758.

⁷⁰¹ BA, A. MKT. MVL, 103/86.

bulunan Sadullah Bey'in atanmasının uygun olacağını belirtmektedirler.⁷⁰² Zevcesi, oğlu Osman Nuri ve kızı, Sadaret'e bir tahrirat yazarak Reyhaniye kaymakamı Mustafa Ağa'nın eceliyle vefat ettiğini, terekesi ve sair hususların tesviyesine akrabamız bulunan Antakya kaymakamı Talat Efendi'yi vekil tayin ettiklerini, terekenin bedelinin belirlenerek tarafımıza gönderilmesi hususunda Halep Valisi ile Talat Efendi'ye birer kıta emir-name-i sami yazılması hususunu arz etmişlerdir. Bu arzuhal üzerine Sadaret'ten 19 Ağustos 1860 (1 S 1277) tarihinde Halep Valisine ve Antakya kaymakamı Talat Efendi'ye birer emir yazılarak vefat eden Mustafa Ağa'nın terekesinin değerinin varisleri tarafına yollanması ve bu işle Talat Efendi'nin bu tereke işini varislere nakletmesi emredilmiştir.⁷⁰³

Reyhaniye kaymakamı Mustafa Ağa'nın vefat etmesinden sonra oğlu İmam Nuri, kızı ve eşi, 25 Kasım 1860 (11 Ca 1277) tarihinde Sadaret'e bir arzuhal daha sunarak babalarından kalan malların satılarak akrabaları bulunan, vekil tayin kılınan, Antakya kaymakamı Talat Efendi vasıtasıyla kendi taraflarına ulaştırılmasını, bu işle ilgilenmesi için Halep valisine de bir emir-name yazılması hususunu arz etmişlerdir. Bu arzuhalden sonra Sadaret'ten Halep Valisi İsmail Paşa'ya 9 Aralık 1860 (25 Ca 1277) tarihinde bir emir yazılarak “vefat eden Reyhaniye kaymakamı Mustafa Ağa'nın mallarının Antakya kaymakamı Talat Efendi vasıtasıyla satılarak bedelinin Mustafa Ağa'nın varislerine ulaştırılması konusunda yardımcı olunması” istenmiştir.⁷⁰⁴

Sadaret'ten Süleymaniye kaymakamı Mustafa Paşa'ya 9 Ocak 1861 (26 C 1277) tarihinde bir emir yazılarak Reyhaniye eski kaymakamı müteveffa Mustafa Ağa'nın satılan terekesini Reyhaniye Meclisinin tevkif ettiğini, bu hususun Mektubi-i Hariciye memurlarından Ziya Bey tarafından bildirildiğini, mezkûr tereke bedelinin kassam defteriyle birlikte bu tarafa gönderilmesi hususunda yardımcı olması gerektiği zikredilmiştir.⁷⁰⁵

Vefat eden Reyhaniye kaymakamı Mustafa Ağa'nın varisleri, Sadaret'e bir müddet sonra bir arzuhal daha sunmuşlar, babalarından kalan malların satılarak taraflarına yollanması hususunda Antakya kaymakamı Talat Efendi'yi vekil olarak tayin ettiklerini belirtmişlerdir. Fakat birkaç defa bu hususu arz etmelerine rağmen bir netice

⁷⁰² BA, İ. MVL, 436/19288.

⁷⁰³ BA, A. MKT. UM, 421/50.

⁷⁰⁴ BA, A. MKT. UM, 441/4.

⁷⁰⁵ BA, A. MKT. DV, 180/6.

elde edemediklerini belirten varisler, bu konuda Halep valisine bir emir buyrulmasını arz etmişlerdir. Bunun üzerine Sadaret'ten Halep Valisi İsmet Paşa'ya 3 Mart 1861 (20 Ş 1277) tarihinde bir tezkire yazılmıştır. Tezkirede, “vefat eden Reyhaniye kaymakamı Mustafa Ağa'nın varislerinin birkaç defa yazmalarına rağmen, Mustafa Ağa terekesinin henüz kendilerine ulaşmadığını, vekilleri bulunan Antakya kaymakamı Talat Efendi vasıtasıyla terekenin yazılması ve tesviyesiyle bedelinin varislere gönderilmesi ve keyfiyetin bildirilmesi” hususları belirtilmiştir.⁷⁰⁶

Reyhaniye eski kaymakamı Mustafa Ağa'nın eşi Hafize Hatun, 9 Temmuz 1861 (1 M 1278) tarihinde Sadaret'e bir arzuhal sunmuş, vefat eden Reyhaniye kaymakamı olan eşinden kalan terekeye henüz sahip olamadıklarını, bu yüzden perişan olduklarını, terekenin kimlerin elinde kalmışsa onlardan alınarak taraflarına yollanması hususunda emir talep etmiştir. Bunun üzerine Sadaret'ten Halep Valisi İsmet Paşa'ya 6 Eylül 1861 (1 Ra 1278) tarihinde bir emir yollanarak Hafize Hatun'a eşi Reyhaniye kaymakamı Mustafa Ağa'dan kalan terekenin kimlerin elinde ve zimmetinde kalmış ise onlardan alınarak tarafına yollanması hususunda yardımcı olması ve keyfiyeti bildirmesi emredilmiştir.⁷⁰⁷

4.1.9. Sadullah Bey

Reyhaniye kazası kaymakamı Mustafa Ağa'nın vefatı üzerine Reyhaniye kaymakamı olmuştur. Halep Eyalet Meclisi, Sadaret'e sundukları 9 Ağustos 1860 (21 M 1277) tarihli arzuhalde, Reyhaniye kaymakamı Mustafa Ağa'nın vefat ettiğini, yerine Eriha müdürü rütbe-i salise ashabından Sadullah Bey'in dirayet ve ehliyeti cihetiyle, daha önce işaret buyrulan irade üzerine, aylık 3000 kuruş maaşla Reyhaniye kaymakamlığına atanmasının uygun olduğunu belirtmişlerdir. Halep Meclisinden gelen bu arzuhal, 23 Ağustos 1860 (5 S 1277) tarihinde Meclis-i Vâlâ'ya havale edilmiştir. Burada yapılan değerlendirmelerden sonra Sadullah Bey'in Reyhaniye kazası kaymakamlığına vekâleten atanmasının, şimdiye kadar bulunduğu hizmetlerde hüsn-i idare göstermesi ve başarılı olması dolayısıyla uygun görülmuş, icabının yapılması için Maliye Nezaretine havale olunmuş ve 7 Eylül 1860 (20 S 1277) tarihinde Sadaret'e bu husus sunulmuştur.

⁷⁰⁶ BA, A. MKT. UM, 458/89.

⁷⁰⁷ BA, A. MKT. DV, 201/12.

Sadullah Bey'in Reyhaniye kaymakamlığına 3000 kuruş maaşla icra-yı asaleti ve hazinece tesviye-i icabının Maliye Nezaretine havalesinin zikrolunduğuna dair Meclis-i Vâlâ'dan kaleme alınan mazbatanın gereğinin yapılması hususunda, emir buyrulması için, 11 Eylül 1860 (24 S 1277) tarihinde Padişaha sunulduğunu görmekteyiz. Padişah, Sadullah Bey'in Reyhaniye kaymakamlığına vekâleten atanmasına 12 Eylül 1860 (25 S 1277) tarihinde onay vermiştir.⁷⁰⁸

Meclis-i Vâlâ'dan 16 Eylül 1860 (29 S 1277) tarihinde Halep Valiliğine ve Maliye Nezaretine yazılan yazıda, Eriha kazası müdürü Sadullah Bey'in Reyhaniye kaymakamlığına atanmasından dolayı Eriha kazası müdürlüğünün boşta kaldığı belirtilmektedir.⁷⁰⁹

Sadaret'ten Halep Valisine ve Maliye Nezaretine yazılan 18 Eylül 1860 (2 Ra 1277) tarihli emir-name ile Halep Eyaleti dâhilindeki Reyhaniye kaymakamı Mustafa Ağa'nın vefatına mebni mezkûr kaymakamlığa vekâleten tayin kılınan Eriha müdürü Sadullah Bey'in 3000 kuruş maaşla memuriyetini asaletle icrası ve bu konuda gereğinin yapılması hususu emredilmiştir.⁷¹⁰

Sadaret'ten Halep Valisine ve Dâhiliye Nezaretine 7 Ekim 1860 (21 Ra 1277) tarihinde yazılan bir tezkirede de Eriha kazası müdürü Sadullah Bey'in Reyhaniye kaymakamlığına atandığı belirtilmektedir.⁷¹¹

Abdullah Efendi adında birisi, Sadaret'e bir arzuhal sunarak "Reyhaniye kaymakamı Sadullah Bey'de "8 adet Mecidiye Lirası" alacağı olduğunu, alacağının tesviyesi hususunda 7 Mart 1861 (23 Şubat 1276) tarihinde Maliye Hazinesi Ceride Odasında görevli Eşref Efendi'ye Sadullah Bey'in yazmış olduğu bir kıta poliçeyi, Eşref Efendi'nin kabul etmediğini, keyfiyetin dört beş defa tarafına bildirildiği halde cevap bile yazmadığını, zikrolunan 8 adet Mecidiye Lirasının posta yoluyla aynen yollanması konusunda Halep Valisi İsmet Paşa'ya bir emir-name yazılması" hususunu arz etmiştir. Bu arzuhal üzerine Sadaret'ten Halep Valisi İsmet Paşa'ya 10 Mart 1861 (27 Ş 1277) tarihinde bir emir-name yazılmıştır. Emir-namede, 8 adet Mecidiye lirasının

⁷⁰⁸ BA, İ. MVL, 436/19288.

⁷⁰⁹ BA, MVL, 757/48.

⁷¹⁰ BA, A. MKT. MVL, 120/12.

⁷¹¹ 7 Ekim 1860 tarihli belgede ayrıca Sadeddin Efendi'nin Eriha kazasına, İbrahim Bey'in ise İskenderun kazasına vekâleten müdür tayin edildikleri hususu da mevcuttur (BA, A. MKT. MVL, 120/77).

Sadullah Efendi'den alınarak Abdullah Efendi'ye verilmesi hususunda yardımcı olması zikredilmiştir.⁷¹²

Antakya kaymakamı Talat Efendi'nin Reyhaniye kazasında bulunan, Mursal-zâde Halil Ağa ve saireye kiralanan çiftliğine Türkmenler tarafından yapılan müdahalenin önlenmesi hususunda Reyhaniye kaymakamı Sadullah Bey'e 1 Nisan 1861 (20 N 1277) tarihinde Sadaret Mektubi Kaleminden bir emir yazılmış ve bu müdahalenin önlenmesi istenmiştir.⁷¹³

Sadullah Bey, bir müddet sonra vefat eden Kilis kaymakamı Reşit Efendi'nin yerine Kilis kaymakamı olarak atanacaktır. Sadaret'ten Halep Valisi İsmet Paşa'ya yazılan 25 Ocak 1862 (24 B 1278) tarihli yazıda, "Kilis kaymakamı Reşid Efendi'nin vefatından dolayı yerine ol havalı ahvaline vakıf olması cihetiyle vekâleten tayin olunan Reyhaniye kaymakamı Sadullah Bey'in icra-yı asaleti, Reyhaniye kaymakamlığının müdürlüğe tahviliyle Reyhaniye ve Cisir-i Şugur kazalarının Antakya kaymakamlığına ilhakı, Reyhaniye kaymakamlığı maaşı olan 3000 kuruştan 1500 kuruşunun Antakya kaymakamlığı maaşına zammıyla 750 kuruşunun Reyhaniye'de bulunacak müdüre tahsisi ve kusur 750 kuruşunun dahi hazineye kalması hususuna dair 8 Aralık 1861 (5 C 1278) tarih ve 17 numara ile gelen mazbata Meclis-i Vâlâ'ya ledel-havale Sadullah Bey'in memuriyete asaletinin tasdiki münasip görüldüğü gibi Reyhaniye'nin müdürlüğe tahvili ve Antakya'ya ilhakı dahi pek isabet olup, şu kadar ki Reyhaniye kaymakamlığı maaşı bulunan 3000 kuruştan 1000 kuruşunun Antakya kaymakamlığı maaşına ve 1000 kuruşunun Reyhaniye müdürlüğüne zam ve tahsisiyle 1000 kuruşunun dahi hazineye kalması daha münasip olacağına ve mezkûr Reyhaniye kazasına buradan muktedir birinin gönderilmesi iktiza ederek Postahane-i Amire kâtiplerinden Hasan Tahsin Efendi ehil gönderdiğine binaen mumaileyh Sadullah Bey'in ber-mucib inha Kilis kaymakamlığına maaş-ı kadimiyle ve Hasan Tahsin Efendi'nin Reyhaniye müdürlüğüne ol miktar maaşla memuriyetleri bil-icra keyfiyetin, Reyhaniye ve Cisir-i Şugur kazalarının ber-muceb-i nizam 1278 Martından (Mart/Nisan 1862) itibaren Antakya kaymakamlığına ilhak olunması hususunda gereğinin yapılması" emredilmiştir.

⁷¹² BA, A. MKT. DV, 185/4.

⁷¹³ BA, A. MKT. UM, 463/99.

Aynı tarihte Sadaret'ten Maliye Nezaretine yazılmış ve Kilis kaymakamı Reşit Efendi'nin vefatından dolayı yerine Reyhaniye kaymakamı Sadullah Bey'in tayini hususu belirtilmiştir. Ayrıca Reyhaniye kaymakamlığının müdürlüğe tahviliyle Reyhaniye kazasıyla Cısr-i Şugur kazasının 1278 Martından (Mart/Nisan 1862) itibaren Antakya kaymakamlığına ilhak olunması, mezkûr Reyhaniye kaymakamlığı maaşlı olan 3000 kuruştan bin kuruşunun Antakya kaymakamlığı maaşına ve 1000 kuruşunun dahi Reyhaniye müdürlüğüne zam ve tahsisi ile 1000 kuruşunun dahi hazineye kalması ve mezkûr müdürlüğe ol miktar maaşla Postahane-i Amire kâtiplerinden Hasan Tahsin Efendi'nin atanması hususu belirtilmiştir.⁷¹⁴

4.1.10. Hasan Tahsin Efendi

Reyhaniye kaymakamı Sadullah Bey'in vefat eden Kilis kaymakamı Reşit Efendi'nin yerine atanmasından sonra Sadaret emriyle Reyhaniye kazası müdürlüğe dönüştürülmüştür. Postahane-i Amire kâtiplerinden Hasan Tahsin Efendi, 1000 kuruş maaşla Reyhaniye müdürü olarak 25 Ocak 1862 (24 B 1278) tarihinde Sadaret emriyle atanmıştır.⁷¹⁵

Reyhaniye müdürlüğüne atanan Postahane-i Amire kâtiplerinden Hasan Tahsin Efendi'nin yola çıktığını ve oraya geldiği zaman gerekli yardımların yapılması gerektiği konusunda Sadaret'ten Halep valisine 25 Şubat 1862 (25 Ş 1278) tarihinde bir yazı yazılmıştır.⁷¹⁶

Safnaz Hatun, eşi Reyhaniye kazası eski müdürü müteveffa Hasan Tahsin Efendi'nin Antakya beytül-malında korunan tereke malından Hürmüz Hanım hissesinin tarafına verilmesi hususunda Sadaret'e arzuhal sunmuştur. Bu arzuhal üzerine Sadaret'ten, 7 Eylül 1867 (8 Ca 1284) tarihinde Halep Valiliğine bir emir yazılarak bu konuda gereğinin yapılması ve Sadaret'e bilgi verilmesi istenmiştir.⁷¹⁷

Sadaret'ten yazılan 13 Mart 1862 (12 N 1278) tarihli tezkirede, “ Surre-i Hümayun için Reyhaniye kazası hissesine düşen 100.000 kuruşun Hazine-i Celile'ye

⁷¹⁴ BA, A. MKT. MVL, 140/5.

⁷¹⁵ BA, A. MKT. MVL, 140/5.

⁷¹⁶ BA, A. MKT. UM, 543/36.

⁷¹⁷ BA, BEO. AYN. d., 867, s. 32.

gönderildiği ve kusurunun dahi sonradan gönderileceği konusunda Antakya Meclisinden gelen mazbatanın da Sadaret'e geldiği" belirtilmiştir.⁷¹⁸

Sadaret'ten Halep Valisi İsmet Paşa'ya 7 Ekim 1862 (12 R 1279) tarihinde bir emir yazılarak Sultan Abdulmecit Han Evkafından, Halep Eyaletinde Reyhaniye kazasında olan Amik Ovası Çiftliğinin h. 1266 senesinden h. 1278 senesi sonuna kadar olan gelirlerinin toplanmasında gayret göstermesi hususu emredilmiştir. Bu çiftliğin geliri ise şöyledir:

YIL	GELİR / KURUŞ
1266	27000
1267	40000
1268	20000
1269	40000
1270	40000
1266-1278 (13 yıllık) iki göz bir bab esbabın yıllık geliri 7500 kuruş	13x7500= 97500
Toplam	264.500 (iki yük altmış dört bin)

Sadaret'ten Amik Ovasındaki vakıflardan çiftlik gelirleri için Evkaf-ı Hümayun Nezaretine de aynı tarihte yazı yazılarak Halep Valisine yazılan tahrirat konusunda bilgi verilmiştir.⁷¹⁹

4.1.11. Mursaloğlu Mustafa Şevki Bey

Mursaloğlu Mustafa Şevki Bey, Halep'e yollanan Fırka-i Islahiye'nin buraya gelişi esnasında yaptığı hizmetlerden dolayı Reyhaniye nahiyesi müdürlüğüne getirilmiştir. Bu husus ile ilgili olarak bazı bilgiler mevcuttur. Mustafa Şevki Bey, h. 1282 (1865/1866) tarihinde Derviş Paşa ve Cevdet Paşa refakatinde Halep'e yollanan Fırka-i Islahiyede maaşsız binbaşılık rütbesiyle maiyete alınmış ve bu hizmetin bitiminde beşinci rütbeden "Mecidiye Nişanı" verilerek, 1.000 kuruş maaşla Reyhaniye Nahiyesi müdürlüğüne atanmıştır.⁷²⁰

⁷¹⁸ BA, A. MKT. NZD, 406/87.

⁷¹⁹ BA, A. MKT. MHM, 242/64.

⁷²⁰ BA. DH. SAİD. d., 2/766-767; Ahmed Cevdet Paşa, *Ma'rûzât*, s. 159; Cevdet Paşa, *Tezâkir* 21-39, s. 174.

Sadarettin Maliye Nezaretine 1 Temmuz 1866 (17 S 1283) tarihinde yazılan yazıda, Reyhaniye kazası müdürü Mustafa Bey'in görülen hizmetine mükâfaten kendisine beşinci rütbeden Mecidiye Nişanı verildiği belirtilmiştir. 5 Temmuz 1866 (21 S 1283) tarihinde de Halep Vilayetine yazılarak Reyhaniye kazası müdürü Mustafa Bey'e beşinci rütbeden Mecidiye Nişanı verildiği bildirilerek gereğinin icrası hususu emredilmiştir.⁷²¹

Mustafa Şevki Bey, Recep 1284 (Ekim/Kasım 1867) tarihinde 2.000 kuruş maaşla İdlib kazasına kaymakam olarak atanınca Reyhaniye nahiyesi müdürlüğü görevi sona ermiştir.⁷²²

Halep Valisi, 28 Ekim 1868 (11 B 1285) tarihinde Sadaret'e bir tahrirat yazmıştır. Bu tahriratta; Reyhaniye kazasının bulunduğu konum itibariyle ehemmiyetli olduğunu, bundan dolayı geçen sene Antakya'dan ayrılarak kaymakamlık teşkil edildiği, fakat merkez kaza ittihaz olunacak kasaba mevcut olmadığı gibi ahalisinin çadır ve cerke* altında ikamet ettikleri, arazinin münbit ve mahsuldar olduğu, yalnız arazinin ağalar elinde olup fukaranın istifade edemediği görülünce derhal bir komisyon oluşturulduğu, Halep'ten Defter-i Hakani muavini geldiği, herkesin elindeki senetlerin kontrol edilerek fazla olan arazi ile miri malı arazisinin ahaliye dağıtılarak münasip noktalarda köyler ve kasabalar teşkiliyle hanelerin inşasına başlanılmasının komisyona tembih edildiği, Kilis, Antep ve Antakya'dan taşçı ve duvarcı ustaları ile marangoz getirilerek ahaliye haneler yaptırılmaya başlandığı belirtilmiştir. Ayrıca Akpınar adlı mahallin merkez kaza yapılmak üzere orada bulunan İbrahim Paşa şevnesinin (anbarının) hükümet konağı ittihaz olunmaya şayan olmasından dolayı keşif yapılarak 54860 kuruş sarf olunmuştur. Anbarın içinde zaptiye koğuşu ve hapishanesi mevcut olduğu anlaşılınca meblağın bazılarının eline geçmiş olduğu, bazı muteber insanlar tarafından toplanan akçelerle hemen tamirata başlanılmış, bundan sonra bu kazanın vilayetin en mamur kazası olacağı belirten Halep Valisi bu konuda gereğinin yapılması konusunda Sadaret'ten emir talep etmiştir.

Şura-yı Devlet'e 24 Kasım 1868 (8 Ş 1285), Mülkiye Dairesine 25 Kasım 1268 (9 Ş 1285) tarihlerinde gelen Halep valisinin yazısına Mülkiye Dairesinden 20 Aralık 1868

⁷²¹ BA. A. MKT. MHM, 359/86; BA. BEO. AYN. d., 868, s. 2.

⁷²² BA. DH. SAİD. d., 2/766-767.

* Bostan ve tarlalara yapılan basit kulübe, gölgelik (tdkterim.gov.tr).

(5 N 1285) tarihinde cevap verilmiş ve şöyle denilmiştir: “Eski vali müteveffa Osman Paşa zamanında dahi Reyhaniye'nin imar ve ihyasına teşebbüs ve mübaşeret olunmuş olduğu halde sonradan meskûn olan ahali yine konargöçer heyetine girdiğinden bu defa dahi vali-i müşarünileyhin icraat ve teşebbüsat-ı vakıası sezaver-i öncü olup bunun tesisine sarf-ı mesai ve himmet buyurmaları zımında mucceb-i sami yazılmasına karar verildi.”⁷²³

4.1.12. Halil Ağa

1869/1870 (1286) tarihinde Reyhaniye kazası kaymakamı olarak Halil Ağa görünmektedir.⁷²⁴

4.1.13. Vehbi Edhem Efendi

Sadaret'ten 7 Ekim 1869 (25 Eylül 1285) tarihinde Halep Valiliğine yazılan emr ü irade ile Vehbi Edhem Efendi, Reyhaniye Kaymakamlığına atanmıştır. Kendisine 2000 kuruş maaş bağlanmıştır.⁷²⁵ Vehbi Edhem Efendi bir müddet sonra iktidarsızlığına binaen, Sadaret'ten Halep Valiliğine yazılan 23 Haziran 1870 (11 Haziran 1286) tarihli emir-name ile azledilmiştir.⁷²⁶

4.1.14. Ahmet Vehbi Efendi

Reyhaniye kazası kaymakamı Vehbi Edhem Efendi'nin iktidarsızlığına binaen azliyle yerine Ahmet Vehbi Efendi, Sadaret'ten Halep Valiliğine yazılan 23 Haziran 1870 (11 Haziran 1286) tarihli emir-name ile atanmıştır.⁷²⁷

1870/1871 (1287) ve 1871/1872 (1288) tarihlerinde Reyhaniye kazası kaymakamı olarak Vehbi Efendi göze çarpmaktadır.⁷²⁸

4.1.15. Mahmut Efendi

Mahmut Efendi, Sadaret'ten 4 Nisan 1873 (5 S 1290) tarihinde Halep Valiliğine yazılan emir-namede Reyhaniye kaymakamı olarak geçmektedir.⁷²⁹ Bir müddet sonra

⁷²³ BA, ŞD, 2212/21.

⁷²⁴ HS/1286, s. 54.

⁷²⁵ BA, BEO. AYN. d., 867, s. 157.

⁷²⁶ BA, BEO. AYN. d., 867, s. 158.

⁷²⁷ BA, BEO. AYN. d., 867, s. 158.

⁷²⁸ HS/1287, s. 45; HS/1288, s. 44.

⁷²⁹ BA, BEO. AYN. d., 867, s. 253.

Mahmut Efendi, Reyhaniye kaymakamlığından azledilmiştir. Mahmut Refet Efendi, bu durum üzerine Sadaret'e bir arzuhal sunarak eskisi gibi bir memuriyette istihdamını istemiştir. Sadaret'ten 5 Mayıs 1873 (7 Ra 1290) tarihinde Halep Valiliğine bir tezkire yazılmış ve Reyhaniye eski kaymakamının arzuhali belirtildikten sonra gereğinin yapılması hususu emredilmiştir.⁷³⁰

4.1.16. Hacı Mustafa Efendi

1873/1874 (1290) tarihinde Reyhaniye kazası kaymakamı olarak Hacı Mustafa Efendi gözükmektedir.⁷³¹ Reyhaniye kazasının bu dönemde merkezi Akpınar olup 25 köye sahiptir. Köylerinin isimleri ise "Sarıcalar, Kodallı, Bahadrlı, Torun, Kara Ahmetli, Halallı, Coşlu, Löklü, Kara Süleymanlı, Köseyanlı, Okçu, Kabaklar, Çakallı, Kürt Tevekelli, Türkman Tevekellisi, Deli Ağa Uşağı, Mehmet Efendi Perakendesı, Ahmet Bey Perakendesı, Üzeyir Uşağı, Halil Ağa Perakendesı, Ömer Ağa Perakendesı, Çolak Ahmet, Harkıye, Varbendeli, Müslim Kaytan."⁷³²

4.1.17. Yusuf Efendi

9 Nisan 1874 (21 S 1291) tarihinde Sadaret'ten yazılan bir emirde, Reyhaniye kaymakamı olarak geçmektedir.⁷³³ Reyhaniye kazası kaymakamı bir müddet sonra azlolunmuştur. Sadaret'e bir arzuhal sunarak açıkta kaldığından bahsetmiş ve Halep dâhilinde bir kaymakamlıkta istihdamını istemiştir. Bu arzuhal üzerine Sadaret'ten Halep Valiliğine 2 Eylül 1874 (20 B 1291) tarihinde bir emir-name yazılarak Reyhaniye kazası eski kaymakamı Hacı Yusuf Efendi'nin oraca açılacak münasip bir kaymakamlığa atanması hususu emredilmiştir.⁷³⁴

Hurşit Efendi ile hemşireleri, biraderleri Bostan Ağa'nın katlinde Reyhaniye kazası eski kaymakamı Yusuf Efendi'nin rol oynadığını belirtmişler ve bu konuda Sadaret'e bir arzuhal sunarak Bostan Ağa'nın veresesi ve Yusuf Efendi'nin muhakemesi hususunu arzetmişlerdir. Sadaret'ten 8 Aralık 1874 (28 L 1291) tarihinde Halep

⁷³⁰ BA, BEO. AYN. d., 867, s. 268.

⁷³¹ HS/1290, s. 56.

⁷³² HS/1290, s. 112.

⁷³³ BA, BEO. AYN. d., 869, s. 38.

⁷³⁴ BA, BEO. AYN. d., 869, s. 78.

Valiliğine bir emir yazılarak bu arzuhale göre gereğinin yapılarak Sadaret'in bilgilendirilmesi hususu emredilmiştir.⁷³⁵

4.1.18. İbrahim Tevfik Efendi

1876/1877 (1293) tarihinde Reyhaniye kazası kaymakamı İbrahim Tevfik Efendi'dir.⁷³⁶

4.1.19. Kasım Efendi

Sadaret'ten Halep Valiliğine yazılan 29 Nisan 1878 (26 R 1295) tarihli yazıda, Kasım Efendi, Reyhaniye kazası kaymakamı olarak geçmektedir. Kasım Efendi, uygunsuz hareketlerinden dolayı azledilmiş ve yerine İskenderun eski kaymakamı Mehmet Ali Efendi atanmıştır.⁷³⁷

4.1.20. Mehmet Ali Efendi

Reyhaniye kazası kaymakamı Kasım Efendi'nin azliyle yerine Mehmet Ali Efendi atanmıştır. Bu azil ve atama kararı Sadaret'ten Halep Valiliğine yazılan 29 Nisan 1878 (26 R 1295) tarihli emir-namede belirtilmiştir.⁷³⁸

4.1.21. Abdullah Rıfat Efendi

Abdullah Rıfat Efendi, Sadaret'ten Halep Valiliğine yazılan 5 Eylül 1878 (8 N 1295) tarihli emir-name ile Reyhaniye nahiyesine müdürü olarak atanmıştır. Abdullah Rıfat Efendi, daha önce Kağızman kaymakamlığı da yapmıştır.⁷³⁹

4.1.22. Hüseyin Efendi

1884/1885 (1300) tarihinde Hüseyin Efendi, Halep Vilayeti Harim kazasına bağlı Reyhaniye nahiyesi müdürüdür.⁷⁴⁰ Hüseyin Efendi, Reyhaniye nahiyesi müdürü iken iktidarsızlığına binaen azlolunmuş ve yerine vilayetçe Yenişehir eski müdürü Abdülaziz Efendi atanmıştır. 2 Ocak 1884 (3 Ra 1301) tarihinde Dâhiliye Nezaretinden Halep Valiliğine yazılan arşiv vesikasında bu konu yer almaktadır. Abdülaziz Efendi, Ordu

⁷³⁵ BA, BEO. AYN. d., 869, s. 91.

⁷³⁶ HS/1293, s. 63.

⁷³⁷ BA, BEO. AYN. d., 870, s. 15.

⁷³⁸ BA, BEO. AYN. d., 870, s. 15'te ayrıca Andırın kaymakamı İsmail Hakkı Efendi'nin kötü yönetimden dolayı azliyle yerine Ahmet Rıfat Efendi'nin atanması konusu yer almaktadır.

⁷³⁹ BA, BEO. AYN. d., 870, s. 49.

⁷⁴⁰ HS/1300, s. 73.

nahiyesi⁷⁴¹ müdürü Tevfik Efendi ile becayiş isteğinde bulunmuştur. Fakat zikrolunan Ordu nahiyesi müdürlüğünün Süleyman Efendi'nin uhdesinde bulunduğu belirtilmiştir. Fakat daha sonra Süleyman Bey istifa etmiştir. Ayrıca bu vesikada Ordu nahiyesine Hacı Hüseyin Efendi'nin atanması ve Reyhaniye nahiyesi müdürü İzzet Efendi ile becayişi hususu da yer almaktadır.⁷⁴²

4.1.23. Abdülaziz Efendi

Hüseyin Efendi'nin iktidarsızlığına binaen görevdan azlolanmasından sonra yerine atanmıştır. Abdülaziz Efendi, Yenişehir eski müdürüdür. 2 Ocak 1884 (3 Ra 1301) tarihinde Dâhiliye Nezaretinden, Halep Valiliğine yazılan yazıdan bu hadiseyi öğrenmekteyiz.⁷⁴³

4.1.24. Mehmet Efendi

20 Aralık 1886 (23 Ra 1304) tarihli bir arşiv vesikasından öğrendiğimize göre Mehmet Efendi, Reyhaniye nahiyesi müdürü iken Barişa müdürü İbrahim Rahmi Efendi ile becayiş yapmak istemiştir. Dâhiliye Nezaretinden, Halep Valiliğine yazılan yazıda bu hususlar belirtilmiş olup Reyhaniye nahiyesi müdürlüğüne atanan İbrahim Rahmi Efendi'ye 540 kuruş, Barişa'ya atanan Mehmet Efendi'ye ise 400 kuruş maaş bağlanmıştır.⁷⁴⁴

4.1.25. İbrahim Rahmi Efendi

Barişa müdürü iken Reyhaniye müdürü Mehmet Efendi ile becayiş yapmış ve Dâhiliye Nezaretinden Halep Valiliğine yazılan 20 Aralık 1886 (23 Ra 1304) tarihli yazı ile Reyhaniye nahiyesi müdürlüğüne atanmıştır. Kendisine aylık olarak 540 kuruş maaş bağlanmıştır.⁷⁴⁵

İbrahim Efendi bir müddet sonra, 20 Mart 1888 (7 B 1305) tarihli arşiv vesikasından öğrendiğimize göre, Reyhaniye nahiyesi müdürlüğünden istifa etmiştir. Yerine Mazık Kalesi eski müdürü Hacı Hasan Ağa atanmasına rağmen, Hasan Ağa'nın

⁷⁴¹ Bahsi geçen zamanda bugünkü Hatay iline bağlı Yayladağı ilçesi olmakla birlikte (Tozlu, *Antakya Tarihi*, s. 61; N. A. Konuralp, *Hatay Kurtuluşu*, s.106), 1920 yılından sonra Suriye tarafında kalmıştır ve hala Suriye'dedir.

⁷⁴² BA, DH. MKT, 1343/26.

⁷⁴³ BA, DH. MKT, 1343/26.

⁷⁴⁴ BA, DH. MKT, 1386/40.

⁷⁴⁵ BA, DH. MKT, 1386/40.

memuriyeti uygun olmadığından Kâbûri müdürlüğünden ayrılmış olan Mehmet Ziyaeddin Efendi'nin ataması yapılmıştır.⁷⁴⁶

İbrahim Rahmi Efendi, Maraş'a bağlı Efsus nahiyesi⁷⁴⁷ müdürü Reyhan Ağa'nın vefatı üzerine Efsus nahiyesi müdürlüğüne atanmıştır. Dâhiliye Nezaretinden Halep Valiliğine yazılan 26 Haziran 1888 (16 L 1305) tarihli yazı ile kendisine aylık 320 kuruş maaş verilmiştir.⁷⁴⁸

4.1.26. Ali Bey

1887/1888 (1305) tarihinde Reyhaniye nahiyesi müdürü Ali Bey'dir.⁷⁴⁹

4.1.27. Mehmet Ziyaeddin (Ziya) Efendi

Kâbûri müdürlüğünden ayrılmış olan Mehmet Ziyaeddin Efendi, Reyhaniye nahiyesi müdürü İbrahim Efendi'nin istifa etmesinden sonra Reyhaniye nahiyesi müdürlüğüne atanmıştır. Dâhiliye Nezaretinden, Halep Valiliğine yazılan 20 Mart 1888 (7 B 1305) tarihli yazı ile Mehmet Ziyaeddin Efendi, Reyhaniye nahiyesi müdürlüğüne atanmıştır. Kendisine aylık 540 kuruş maaş bağlanmıştır.⁷⁵⁰

1888/1889 (1306) tarihinde Reyhaniye nahiyesi müdürü yine Mehmet Ziyaeddin Efendi'dir.⁷⁵¹

1889/1890 (1307) tarihinde Reyhaniye nahiyesi müdürü olarak Mehmet Ziya Bey gözükmektedir.⁷⁵²

Mehmet Ziyaeddin Efendi, 1890/1891 (1308) tarihinde yine Reyhaniye nahiyesi müdürüdür.⁷⁵³

Mehmet Ziyaeddin Efendi, bir müddet sonra Reyhaniye nahiyesi müdürlüğünden ayrılmıştır. Dâhiliye Nezaretinden, Cezair-i Bahr-i Sefid Vilayetine 21 Temmuz 1891

⁷⁴⁶ BA, DH. MKT, 1495/45.

⁷⁴⁷ Bugünkü Afşin kazası.

⁷⁴⁸ BA, DH. MKT, 1516/24.

⁷⁴⁹ HS/1305, s. 152.

⁷⁵⁰ BA, DH. MKT, 1495/45.

⁷⁵¹ HS/1306, s. 142.

⁷⁵² HS/1307, s. 123.

⁷⁵³ HS/1308, s. 132.

(14 Z 1308) tarihinde yazılan yazı ile Sömbeki kazasının İlyaki nahiye müdürlüğüne atanmıştır. 500 kuruş maaş ile 525 kuruş harcırah verilmiştir.⁷⁵⁴

10 Ocak 1891 (29 Ca 1308) tarihli arşiv vesikasından da Ziya Efendi'nin Reyhaniye nahiyesi müdürlüğü yaptığını öğreniyoruz. Dâhiliye Nezaretinden Halep Valiliğine yazılan 10 Ocak 1891 (29 Ca 1308) tarihli belgeden öğrendiğimize göre Reyhaniye nahiyesi müdürü Ziya Efendi istifa etmiş, yerine Pervari-i Bâlâ müdürlüğünden ayrılmış olan Süleyman Sırrı Efendi tayin edilmiştir.⁷⁵⁵

4.1.28. Süleyman Sırrı Efendi

Reyhaniye nahiyesi müdürü Ziya Efendi'nin istifa etmesinden sonra yerine atanmıştır. Süleyman Sırrı Efendi'ye, Dâhiliye Nezaretinden, Halep Valiliğine yazılan 10 Ocak 1891 (29 Ca 1308) tarihli yazıya binaen aylık 540 kuruş maaş bağlanmıştır.⁷⁵⁶

1891/1892 (1309) tarihinde Reyhaniye nahiyesi müdürü Süleyman Sırrı Efendi'dir.⁷⁵⁷

4.1.29. Salih Efendi

1892/1893 (1310) tarihinde Salih Efendi, Reyhaniye nahiyesi müdürü olarak görev yapmaktadır.⁷⁵⁸

Dâhiliye Nezaretinden, Halep Valiliğine yazılan 26 Ekim 1893 (15 R 1311) tarihli yazıda, "Reyhaniye nahiyesi müdürü Salih Efendi'nin, Süveydiye nahiyesi müdürü Burhaneddin Efendi'nin vefat etmesinden sonra, Süveydiye nahiyesi müdürlüğüne atandığı hususu" geçmektedir. Reyhaniye nahiyesi müdürlüğüne ise Sur kazası eski Ağnam Baş Memuru Süleyman Efendi'nin tayini Halep Valiliği tarafından yazılan tahriratta belirtilmiştir.⁷⁵⁹

4.1.30. Süleyman Sırrı Efendi

Süleyman Sırrı Efendi, Sur kazası eski Ağnam Baş Memuru iken, vefat eden Süveydiye nahiyesi müdürü Burhaneddin Efendi'nin yerine atanan Reyhaniye nahiyesi

⁷⁵⁴ BA, DH. MKT, 1851/27.

⁷⁵⁵ BA, DH. MKT, 1798/95.

⁷⁵⁶ BA, DH. MKT, 1798/95.

⁷⁵⁷ HS/1309, s. 104.

⁷⁵⁸ HS/1310, s. 173.

⁷⁵⁹ BA, DH. MKT, 157/42.

müdürü Salih Efendi'nin yerine Reyhaniye nahiyesi müdürlüğüne atanmıştır. Dâhiliye Nezaretinden, Halep Valiliğine yazılan 26 Ekim 1893 (15 R 1311) tarihli yazıda bu durumdan bahsedilmektedir.⁷⁶⁰

4.1.31. Hüseyin Hüsnü Efendi

Reyhaniye nahiyesi müdürü Süleyman Sırrı Efendi, bir müddet sonra görevinden alınmış ve yerine Hüseyin Hüsnü Efendi tayin edilmiştir. 26 Ekim 1893 (15 R 1311) tarihli arşiv vesikasında belirtildiği üzere Reyhaniye nahiyesi müdürü Hüseyin Hüsnü Efendi'ye 540 kuruş aylık bağlanmıştır. 1185 kuruş harcırah verilmiş, ilk aylığının yarısı ve her ay alacağı maaşın %5'i ve %1'i tekaüd sandığına ve bir defaya mahsus olmak üzere ikinci aylığının %5'i de kesilecektir.⁷⁶¹

1895/1896 (1313) tarihinde Reyhaniye nahiyesi müdürü Hüseyin Hüsnü Efendi'dir.⁷⁶²

1897/1898 (1315) tarihinde Reyhaniye nahiyesi müdürü olarak Hüseyin Hüsnü Efendi bulunmaktadır. Bu tarihlerde Reyhaniye nahiyesine 64 köy bağlıdır.⁷⁶³

1898/1899 (1316) tarihinde Reyhaniye nahiyesi müdürü olarak yine Hüseyin Hüsnü Efendi görevdedir ve bu nahiyeye 64 köy bağlıdır.⁷⁶⁴

4.1.32. Abdullah Nuri Efendi

27 Eylül 1899 (21 Ca 1317) tarihli arşiv vesikasından Abdullah Nuri Efendi'nin Reyhaniye nahiyesi müdürlüğü yaptığını öğrenmekteyiz. Dâhiliye Nezaretinden, Maliye Nezaretine yazılan bir yazıda, "Reyhaniye nahiyesi müdürlüğünde bulunmuş olan Halep Vilayeti Muhasebe Kalemi Mesarifat Kâtibi Abdullah Nuri Efendi'nin tercüme-i hal varakasının vürûduyla tesciline dair kayd bulunmadığı ..." şeklinde ifade yer almaktadır.⁷⁶⁵

⁷⁶⁰ BA, DH. MKT, 157/42.

⁷⁶¹ BA, DH. MKT, 157/42.

⁷⁶² HS/1313, s. 219.

⁷⁶³ HS/1315, s.230.

⁷⁶⁴ HS/1316, s. 248-249.

⁷⁶⁵ BA, DH. MKT, 2251/152.

4.1.33. Hüseyin Efendi

Bir arşiv vesikasından öğrendiğimize göre Hüseyin Efendi, Reyhaniye nahiyesi müdürü iken Mazık nahiyesi müdürü Ahmet Fehmi Efendi ile becayiş yapmak istemişlerdir. Bunun üzerine Dâhiliye Nezaretinden Halep Vilayetine yazılan 4 Haziran 1902 (26 S 1320) tarihli yazı ile bu isteklerine izin verilmiştir. Aynı yazıda Ahmet Fehmi Efendi'ye 486 kuruş ve Hüseyin Efendi'ye 400 kuruş maaş bağlanmasına, becayişin aynı vilayet içerisinde olmasından dolayı harcırah verilmemesine değinilmiştir.⁷⁶⁶

4.1.34. Ahmet Fehmi Efendi

Ahmet Fehmi Efendi, Mazık nahiyesi müdürü iken Reyhaniye nahiyesi müdürü Hüseyin Efendi ile becayiş yapmış ve Reyhaniye müdürü olmuştur. 4 Haziran 1902 (26 S 1320) tarihli belgeden anlaşıldığına göre kendisine 486 kuruş aylık bağlanmıştır.⁷⁶⁷

1902/1903 (1320) tarihinde Reyhaniye nahiyesi müdürü olarak Ahmet Fehmi Efendi geçmektedir. Bu tarihlerde bu nahiyeye 64 köy bağlıdır.⁷⁶⁸

Reyhaniye nahiyesi müdürü Fehmi Efendi, bir müddet sonra becayiş isteğinde bulunacaktır. Bunun üzerine Dâhiliye Nezaretinden, Halep Valiliğine yazılan 8 Şubat 1905 (3 Z 1322) tarihli yazıda, 14 Ocak 1905 (1 Kânun-i sani 1320) tarihli Halep valiliğinin becayiş hususunu bildiren telgrafına cevaben, Fehmi Efendi'nin yerine Süveydiye nahiyesi müdürü Nuri Efendi'nin atanması uygun görülmüştür.⁷⁶⁹

4.1.35. Nureddin (Nuri) Efendi

Nuri Efendi, Fehmi Efendi'nin yerine Reyhaniye nahiyesi müdürlüğüne atanmıştır. Dâhiliye Nezareti'nden, Halep Valiliğine 8 Şubat 1905 (3 Z 1322) tarihinde yazılan yazı ile atanmıştır. Aylık 500 kuruş maaş bağlanmıştır.⁷⁷⁰

1906-1907 (1324) tarihinde Reyhaniye nahiyesi müdürü Nureddin Efendi'dir. Bu tarihlerde Reyhaniye nahiyesine bağlı 77 köy vardır.⁷⁷¹

⁷⁶⁶ BA, DH. MKT, 516/74.

⁷⁶⁷ BA, DH. MKT, 516/74.

⁷⁶⁸ HS/1320, s. 285.

⁷⁶⁹ BA, DH. MKT, 930/76.

⁷⁷⁰ BA, DH. MKT, 930/76. Nitekim bir yıl sonraki Halep Salnamesinde onun adı kayıtlıdır (HS/1323, s. 329).

⁷⁷¹ HS/1324, s. 317-318.

7 Ağustos 1907 (29 B 1325) tarihli arşiv vesikasından öğrendiğimize göre, Reyhaniye nahiyesi müdürü Nureddin Efendi, bu tarihte Dâhiliye Nezaretinden Halep Valiliğine yazılan yazı ile İlbeyli nahiyesi müdürlüğüne atanmıştır. Kendisine 400 kuruş aylık bağlanmıştır.⁷⁷²

4.1.36. İbrahim Edhem Efendi

İbrahim Edhem Efendi, Ordu nahiyesi müdürü iken Halep Valiliğinin 24 Ekim 1907 (11 Teşrin-i evvel 1323) tarihli telgrafı üzerine Dâhiliye Nezaretinden yazılan 7 Ağustos 1907 (29 B 1325) tarihli cevaba binaen Reyhaniye nahiyesi müdürlüğüne atanmıştır. Kendisine aylık 486 kuruş maaş verilmiştir.⁷⁷³

Reyhaniye nahiyesi müdürü İbrahim Edhem Efendi, bir müddet sonra hastalanmış ve tedavi amacıyla iki ay süreyle memuriyetten ayrılmak istemiştir. Bu hadise sebebiyle Halep Valiliğinden, Bâb-ı Âlî'ye 18 Mayıs 1908 (r. 5 Mayıs 1324) tarihinde bir telgraf çekilmiştir. Bu telgrafta, Harim kazasının Reyhaniye nahiyesi müdürü İbrahim Edhem Efendi'nin yakalanmış olduğu hastalık şiddetini artırınca tedavi için iki ay müddetle izin istenmiştir. Bab-ı Âlî Daire-i Umur-ı Dâhiliye Memurin Kalemi'nden 29 Mayıs 1908 (27 R 1326) tarihinde İbrahim Edhem Efendi'nin memuriyetten ayrılmasında mahallince bir mahzur olmadığı takdirde iki ay müddetle ayrılması hususu Dâhiliye Nezareti'ne havale olunmuştur. Bu durum üzerine Dâhiliye Nezaretinden, 2 Haziran 1908 (2 Ca 1326) tarihinde Halep Valiliğine bir yazı yazılarak 18 Mayıs 1908 (5 Mayıs 1324) tarihli telgrafa cevap verilmiştir. Verilen cevapta; "Reyhaniye nahiyesi müdürü İbrahim Edhem Efendi'nin memuriyetinden ayrılmasında mahallince mahzur olmadığı takdirde tedavi için iki ay müddetle memuriyetten ayrılması uygun görülmüştür" şeklinde ifade mevcuttur.⁷⁷⁴

İbrahim Edhem Efendi, bir müddet sonra Eriha nahiyesi müdürü adaşı İbrahim Edhem Efendi ile becayiş yapıp Eriha nahiyesine müdürü olacaktır. Bu konuda Dâhiliye Nezaretinden, Halep Valiliğine 18 Eylül 1908 (21 Ş 1326) tarihinde bir yazı yazılmıştır. Bu yazıda, Halep Valiliğinden nezarete yazılan 27 Ağustos 1907 (14 Ağustos 1324) tarih ve 124 nolu tahriratlarına cevap verildiği belirtilerek Eriha ve Reyhaniye

⁷⁷² BA, DH. MKT, 1197/30.

⁷⁷³ BA, DH. MKT, 1197/30.

⁷⁷⁴ BA, DH. MKT, 1258/36.

nahiyeleri müdürleri olan İbrahim Edhem Efendilerin becayişlerinin uygun olduğu belirtilerek ikisine de aylık 486 kuruş maaş bağlanması hususu ifade edilmiştir.⁷⁷⁵

4.1.37. İbrahim Edhem Efendi

Eriha nahiyesi müdürü iken Reyhaniye nahiyesi müdürü olan adaşı İbrahim Edhem Efendi ile becayiş isteğinde bulunmuştur. Bunun üzerine Halep Valiliğinden Dâhiliye Nezaretine 27 Ağustos 1907 (14 Ağustos 1324) tarih ve 124 nolu bir tahrirat yazılarak becayiş hususu belirtilmiştir. Bu tahrirata, Dâhiliye Nezaretinden 18 Eylül 1908 (21 Ş 1326) tarihinde cevap verilmiştir. Verilen cevapta becayiş isteği olumlu karşılanmış ve İbrahim Edhem Efendilere 486 kuruş maaş bağlanmıştır.⁷⁷⁶

1908/1909 (1326) tarihinde Reyhaniye nahiyesi müdürü olarak İbrahim Edhem Efendi geçmektedir. Bu tarihlerde Reyhaniye nahiyesine 77 köy bağlıdır.⁷⁷⁷

Halep Vilayeti Harim kazası Reyhaniye nahiyesi Başköy ahalisinden Mursal-zade Hacı Mehmet Rüstem ve 26 arkadaşı, Reyhaniye nahiyesinin eskiden olduğu gibi kaymakamlığa dönüştürülmesini istemişler, Sadaret'e ve Dâhiliye Nezaretine birer tahrirat yazmışlardır. Bu konudaki arşiv vesikasındaki bazı bilgiler şöyledir:

Halep Vilayeti Harim kazası Reyhaniye nahiyesi Başköy ahalisinden Mursal-zade Hacı Mehmet Rüstem ve 26 arkadaşı Dâhiliye Nezareti ve Sadaret'e 22 Mart 1909 (9 Mart 1325) tarihinde bir tahrirat yazmışlardır. Bu tahriratta; "Sakin oldukları Reyhaniye nahiyesinin 30000 nüfusa ve 80 adet köye sahip olduğu, 12000 kuruş geliri ve arazisinin verimli ve bol ürün verdiği, ziraate elverişli olup ilerlemeye müsait bir mahal olduğu, Halep'e 14 saat uzaklıkta ve bağlı bulunduğu Kefret-i Harim'e en yakın köyünün 5 saat, en uzak köyünün ise 13 saat uzaklıkta bulunduğu" belirtilmiştir. Ayrıca "vaktiyle Reyhaniye adıyla bir kaymakamlık iken lağvedilerek mezkûr Kefret-i Harim'e nahiye olacak şekilde bağlandığı ve bir de müdür istihdam edilmek üzere atandığı, halbuki Reyhaniye'nin şamil olduğu köylerde meskûn ahalinin umumi terk ve mevkien gayet ehemmiyetli, aşiretlerin dolaştığı bir mahal olduğundan bir müdür ile idare edilmesinin asayişin sağlanmasını zora soktuğu, hazine ile ahali hukukunun layıkıyla muhafazasının sağlanamadığı, bir de Kefret-i Harim kazası ahalsinin ve memurlarının Arap olmaları

⁷⁷⁵ BA, DH. MKT, 1297/31.

⁷⁷⁶ BA, DH. MKT, 1297/31.

⁷⁷⁷ HS/1326, S. 315-317.

hasebiyle hükümete müracaatta sonuç alamadıkları, âdet ve mizaçlarıyla lisanlarına vakıf olmamaları nedeniyle müracatımızın neticelenmediği, kış günlerinde oraya müracat ederek hükümetin âdil kanunlarından istifade edemedikleri, askerlik hizmetini yapmak amacıyla sevk için tevkif edilen şahıslara bir akçe ve elbise bile veremediklerini, onların ihtiyaçlarını karşılayamadıklarını, esnaf erbabının beraberinde bulunmaları kanun hükmünde iken anne, baba, küçük erkek ve kız çocukları, sakat ve hasta birader ve kız kardeşleri ve bunların evlatlarının köy meclisine getirilip götürülmeleri ve ihtiyaçlarının karşılanmalarının zor olduğu, bundan dolayı pekçok hanenin kapandığı, muhtaçlı kimselerin oğulları askerlik hizmetini yapıp gelinceye kadar mevcut mallarını telef ederek sokakta yaşamaya başladıklarını, mezkûr kazaya gidip hallerini anlatarak oğul, birader ve sairelerini kurtaramadıklarını, anlatınca da mazbatanın tanzim edilmesi ve bir emir gelip o nefer terhis edinceye kadar Reyhaniye nahiyesiyle köyünün uzaklığı ve muhtarların tahsil eylediği meblağı ve mültezimin taksiti için vereceği akçeyi günü gününe mal sandığına götürüp teslim edemediği vs.” hususları belirtmişlerdir.

Hacı Rüstem ve arkadaşları, “Kilis kazasına on beş saat uzaklığında olan Çot? nahiyesinin de nahiyemize iltihakiyle nahiyemizin eski merkez-i asliyesine çevrilmesi eski valiler Osman, Hasan ve Raif Paşalara, müfettiş-i umumi ve Dördüncü Ordu Müşiri Şakir Paşa hazretlerinden defaten istirham eylediklerini, Reyhanlı nahiyesinin ortasında bir bab telgrafhanesi de mevcut ve şose memmerri olan el-yevm kasaba şeklinde olup hükümet merkezi intihabına son derece elverişli bulunan Ömer Ağa Karyesi tensib edilmiş ise de henüz bir sonuç alınmadını, cümlemizin hükümet-i vatana sadakat ve ubudiyetle mübâhî ve müftehir ahali-i İslâmiyeden bulunduğumuz cihetle nahiyemizin tekrar kaza statüsüne dönüştürülmesi hususu arz ederiz.” şeklinde tahriratlarını tamamlamışlardır.

Mursal-zade Mehmet, Küçük-zade Mehmet, Genç Ağa-zade Süleyman ve Bahadırlı Hacı Veliş, Halep Mebusu Rıfat Bey’e de bir tahrirat yazarak “8 Şubat 1909 (26 Kânun-i sani 1324) tarihli Sadaret’e ve Dâhiliye Nezaretine takdim eylediğimiz mahzar-ı umuminin hüsn-i neticeye isaline lütf-i samilerini niyaz eyleriz” şeklinde ifadede bulunarak yardımını istemişlerdir.

Mursal-zade Hacı Mehmet Rüstem ve 26 arkadaşının tahriratından sonra Dâhiliye Nezaretinden 17 Şubat 1909 (25 Mart 1327) tarihinde Halep Valiliğine bir telgraf çekilmiş ve “Reyhaniye nahiyesinde Hacı Mehmet Rüstem ile 26 rüfekaı imzalarıyla Ömer Ağa merkezinden çekilen 8 Şubat 1909 (26 Kânun-i sani 1324) telgrafname fehimesinin celp ve mütalaasıyla mündericatı hakkındaki mütalaanın yapılması hususu” belirtilmiştir.⁷⁷⁸

Dâhiliye Nezareti Mektubi Kaleminden 4 Ağustos 1909 (17 B 1327) tarihinde bir yazı daha yazılarak “22 Mart 1909 (9 Mart 1325) tarihinde Mursal-zade Mehmet ve arkadaşları tarafından çekilen telgrafa zeyl (ek) olduğu belirtilip Harim kazasına tâbi Reyhaniye nahiyesinin kazaya dönüştürülmesi için verilen arzuhalin içeriğinin incelenerek gereğinin yapılması” istenmiştir.⁷⁷⁹

Halep Eyaleti Harim kazası Reyhaniye nahiyesinde kullanma hakkına sahip olduğu araziye, Kefret-i Harim Köyü ahalisinden ve mütegalibeden Azmi Efendi'nin haksız yere zaptetmesi üzerine hukukunun muhafazası, zarar ve ziyanının tazmin ettirilmesi hususunda Eyyubi-zade Mehmet Emin Efendi, Dahiliye Nezaretine bir arzuhal sunmuştur. Bunun üzerine Dâhiliye Nezaretinden 3 Mayıs 1909 (12 R 1327) tarihinde Halep Valiliğine bir yazı yazılmış ve Mehmet Emin Efendi'nin arzuhali belirtilerek olayın tahkik edilmesi ve bu konuda gereğinin yapılması istenmiştir.⁷⁸⁰

4.1.38. Hasan Efendi

Hasan Efendi, Dâhiliye Nezaretinden Halep Valiliğine yazılan 4 Mayıs 1909 (13 R 1327) tarihli yazı ile Mazik (Medik) nahiyesi müdürü iken Reyhaniye nahiyesi müdürlüğüne atanmıştır. Arşiv vesikasında, bu yazının, Halep vilayetinin 19 Nisan 1909 (6 Nisan 1325) tarihli ve 42 numaralı tahriratının cevabı olduğu da belirtilmektedir.⁷⁸¹

Mazik nahiyesi müdürü Hasan Efendi'nin Reyhaniye nahiyesi müdürlüğüne atanması ve Hasan Efendi'nin yerine Musa Fehmi Efendi'nin atanması hususları 7

⁷⁷⁸ BA, DH. MKT, 2740/38.

⁷⁷⁹ 4 Ağustos 1909 tarihli belgede Mursal-zade Mehmet Rüstem, Mehmet Rasim olarak geçmektedir (BA, DH. MKT, 2891/20).

⁷⁸⁰ BA, DH. MKT, 2800/12.

⁷⁸¹ 4 Mayıs 1909 tarihli belgede Hasan Efendi'nin yerine Mazik (Medik) nahiyesi müdürlüğüne Musa Fehmi Efendi'nin atandığı da belirtilmiştir (BA, DH. MKT, 2800/84).

Haziran 1909 (18 Ca 1327) tarihli Dâhiliye Nezaretinden Halep Valiliğine yazılan yazının yer aldığı bir başka arşiv vesikasında da geçmektedir.⁷⁸²

Dâhiliye Nezareti Mektubi Kaleminden, 18 Temmuz 1909 (29 C 1327) tarihinde Harbiye Nezaretine bir yazı yazılarak “Halep Vilayetinin mamur olması ve ilerlemesi amacıyla düzenlenen nahiye teşkilatı sırasında bazı kazalarından iki sancak ve ilgası kararlaştırılmış olan iki kazaya mukabil dört kaza teşkili lüzumundan bahsedilerek icabına bakılması” istenmiştir.

Halep Vali Vekili Mirliva Ahmet Paşa, Dâhiliye Nezaretine 26 Ağustos 1909 (9 Ş 1327) tarihinde bir tahrirat yazmıştır. Bu tahriratın, Dâhiliye Nezaretinden yazılan 3 Ağustos 1909 (21 Temmuz 1325) tarih ve 391 numaralı arızanın cevabı olduğunu belirterek “vilayet dâhilinde bazı kazaların liva teşkili ve Reyhaniye’nin dahi kazaya tahvili Meclis-i Umumi’den yazılıp nezaret-i celilelerine takdim kılınan 7 Mayıs 1909 (24 Nisan 1325) tarihli ve 116 numaralı mazbata ile arz ve inha olduğundan mezkûr mazbatanın gereğinin yapılması hususunun hızlandırılması canib-i âli-i nezaret-penahilerine yazılması Vilayet İdare Meclisinden ifade kılınmış olmakla ol babda emr ü ferman hazret-i menlehül-emrindir” şeklinde ifadelerini tamamlamıştır.⁷⁸³

Harbiye Nazırı, 16 Haziran 1909 (27 Ca 1327) tarihinde Dâhiliye Nezaretine bir telgraf çekmiştir. Nazır Bey, telgrafında “Harim kazasının merkezinin evvelce Harim kasabasında iken sonradan nüfuzlu kişilerin etkisiyle Kefret-i Harim’e nakledildiğini, bundan kaza ahalisince sakınca görüldüğü halde şimdi de Reyhaniye’ye nakline lüzum gösterilmekte olduğunu istihbar aldığını, bu halin daha sakıncalı olacağına dair kaza merkezinin Harim’e naklini isteyen Harim ahalisinden 10 imza ile Meclis-i Meb’usan Riyasetine başvurduğunu” belirterek bu konuda gereğinin yapılması hususunu belirtmiştir.

Dâhiliye Nezaretinden, 21 Ekim 1909 (6 Şevval 1327) tarihinde, Halep Valiliğine bu konuda bir yazı yazılmıştır. Bu yazıda, bu yazının 2 Haziran 1909 (20 Mayıs 1325) tarihli tezkireye ek olduğu belirtildikten sonra “Harim kazası merkezi evvelce Harim kasabasında iken sonradan bir takım nüfuzlu kişilerin tesiriyle Kefret-i Harim’e nakledildiği ve bundan kaza ahalisince bazı gûna mahâzir görüldüğü halde şimdi de

⁷⁸² BA, DH. MKT, 2834/13. Bu belgede Dâhiliye Nezaretinden Halep Valiliğine yazılan yazının Halep Valiliğinden yazılan 12 Mayıs 1909 (29 Nisan 1325) tarih ve 62 numaralı tahriratın cevabı olduğu da belirtilmektedir.

⁷⁸³ BA, DH. MUİ (Dâhiliye Muhaberat-ı Umumiye İdaresi Evrakı), 11-1/15.

Reyhaniye'ye nakline lüzum gösterilmekte olduğu istihbar kılındığından ve bu hal daha ziyade mazarratı mucip olacağından kaza merkezinin Harim kasabasına nakli istidasını havi kasaba-i mezkûre ahalisinden Bayrakdar-zade Ahmet ve refikası imzalarıyla Meclis-i Meb'usan Riyasetine keşide edilip Harbiye Nezaretine havale ve nezaret-i müşarünileyhadan bâ-tezkire irsal kılınan telgraf-name dahi leffen seviy-i vâlâlarına gönderilmekle içeriğine bakılarak gereğinin yapılması ve Dâhiliye Nezaretine bilgi verilmesi hususu" istenmiştir.

Dâhiliye Nezaretinden, 13 Nisan 1910 (2 R 1328) tarihinde Meclis-i Meb'usan Riyasetine bir yazı yazılarak Harim kazasının şimdilik hiçbir yere nakledilmeyerek bulunduğu mahalde kalması hususu belirtilmiştir.⁷⁸⁴

Dâhiliye Nazırı Talat Paşa, 8 Şubat 1916 (3 R 1334) tarihinde Sadaret'e sunmuş olduğu yazısında Halep Vilayeti dâhilinde Harim kaza merkezinin Reyhaniye nahiyesine nakledilerek kazanın isminin Reyhaniye'ye dönüştürülmesi, nahiyeye merkezine ise Kefret-i Harim'e nakledilerek Harim nahiyesi adını almasının uygun görüldüğünü belirtmiştir. Talat Paşa'nın Sadaret'e sunduğu yazıda belirtilen hususlar şöyledir: "Halep Vilayeti dâhilinde Hârim kazası merkezine el-yevm bulunduğu Kefret-i Hârim kasabasından Harim Kasabasına nakli Meclis-i Umumi-i Vilayetçe tekarrür etmiş ve fakat keyfiyet-i nakl, enva'-i kıyl ü kâl ve şikâyatı istilzam etmekte bulunmuş olduğundan gerek şikâyat ve müracaatın gerek her iki kasabanın merkez ittihazı hakkında evvel ve ahir dermeyan olunan mehazirin önü alınmak üzere kaza merkezine bu iki kasabadan mâ'ada mülhakata karib ve umrana müstaid diğer muvafık bir karyeye nakli için keyfiyetin bizzat tedkik ve teemmülü Vali Bey Efendiye tebliğ edilmiş idi. Müşarünileyhten bu kere varid olan tahriratta Kefret-i Harim kasabası kazanın bir ucunda ve dağlık bir mahalde olduğundan ve Harim ise kazanın tamamen merkezinde olduğundan her iki kasabanın kaza merkezi ittihazına elverişli olduğu gibi Kefret-i Harim ve Harim ahalisi beyninde minel-kadim mevcut olan bürudet ve münaferet dahi kaza merkezine Harim'e nakline mani bulunduğu beyanıyla kazayı teşkil eden hududun vasatında ve Amik Ovasındaki yetmiş kadar çiftlikle karyeye tamamiyle hâkim bir mevkiye bulunan Reyhaniye nahiyesinin merkezi olan Reyhaniye kasabasının kaza merkezi ittihazı ve nahiyeye merkezine de Kefret-i Harim'e nakli ve o halde kazanın Reyhaniye ve nahiyenin de Harim tesmiyesi muvafık olacağı bildirilmiş

⁷⁸⁴ BA, DH. MUİ, 24-3/9.

ve bu suret Nezaret-i aciziyece de muvafık ve musib görülerek tanzim olunan layiha leffen takdim kılınmış olmakla müsaade-i seniyye-i Hazret-i padişahi istihsali maruzdur. Ol babda emr ü ferman hazret-i menlehül-emrindir.”

Dâhiliye Nazırı Talat Paşa'nın bu isteği görüşülerek 11 Şubat 1916 (6 R 1334) tarihinde karara bağlanmış ve “Halep Vilayeti dâhilindeki Hârim kazasının merkezi Reyhaniye kasabasına nakledilerek kazanın adı da Reyhaniye'ye” çevrilmiştir.⁷⁸⁵

4.1.39. Rıfat Bey

Rıfat Bey, Reyhaniye kazası müdürü iken istifa etmiştir. Bunun üzerine Dâhiliye Nazırı 5 Ağustos 1917 (16 L 1335) tarihinde Sadaret'e yazmış ve Mülkiye Mektebi mezunlarından Eriha nahiyesi müdürü Nâfi Efendi'nin üçüncü sınıf maaşla atanması hususunu arz etmiştir. Bu yazı üzerine Sadaret Makamı, 7 Ağustos 1917 (18 L 1335) tarihinde irade yayınlarak Nâfi Efendi'nin Reyhaniye kaymakamı olmasına onay vermiştir.⁷⁸⁶

4.1.40. Nâfi Efendi

Reyhaniye kaymakamı Rıfat Efendi'nin istifası, Dâhiliye Nazırı tarafından Sadaret'e 5 Ağustos 1917 (16 L 1335) tarihinde yazılan yazı ile bildirilerek, yerine Eriha nahiyesi müdürü olan Nâfi Efendi önerilmiş ve Sadaret de bu isteğe 7 Ağustos 1917 (18 L 1335) tarihinde olumlu cevap vermiştir. Böylece Nâfi Efendi Reyhaniye kazası kaymakamı olmuştur.⁷⁸⁷

4.2. REYHANİYE KAZASININ ADININ REYHANLI OLARAK DEĞİŞTİRİLMESİ

Reyhaniye adının “Reyhanlı” olarak değiştirilmesi için Dâhiliye Vekâletinden, 31/05/1943 tarihinde Başvekilliğe bir yazı yazılarak Hatay Vilayetine bağlı Reyhaniye kazası adının Reyhanlı olarak değiştirilmesi amacıyla sebepler layihası ile kararname ilişik olarak sunulmuştur. Sebepler Layihasında ise “*İran'ın Rey muntikasından yurdumuza göç eden Reyhanlı Aşiretinin konağı olan yere bu aşirete izafeten Reyhanlı adı verilmiş olduğu halde zaman ile bu adın Reyhaniye'ye çevrildiği, Reyhaniye adının*

⁷⁸⁵ BA, İ. DH, 1519/1334 R-04.

⁷⁸⁶ BA, İ. DUİT (İrade Dosya Usulü), 45/108.

⁷⁸⁷ BA, İ. DUİT, 45/108.

ise Türkçemize uygun bir ad olmadığından tekrar Reyhanlı olarak değiştirilmesi İdare Heyeti ve Umumi Meclis kararları alındıktan sonra Hatay Valiliğinden istenilmektedir. Vekillüğimizce yapılan incelemede Valiliğin bu isteği yerinde görülmüş ve muamelesi de 4025 sayılı kanunun (D) fıkrası hükmüne ve 10/02/1942 gün, 3324 sayılı genel yazımız esaslarına uygun bulunmuş olduğundan ilişik kararnamesi ona göre tanzim kılınmıştır” şeklinde ifadeler mevcuttur.

Başvekâletten, Dâhiliye Vekillüğinden 31/05/1943 tarihli ve 11467 sayılı tezkere ile gönderilen kararname, Cumhurbaşkanının onayına sunulmuştur. Cumhurbaşkanı İsmet İnönü, 2 Haziran 1943 tarihinde “Reyhaniye” kazasının adının “Reyhanlı” olarak değiştirildiğine dair 18013 sayılı kararnameyi imzalamıştır.⁷⁸⁸

⁷⁸⁸ CA (Cumhuriyet Arşivi), 30.11.1/161.11.16.

SONUÇ

Antakya ve çevresi, Türkmen yerleşmeleriyle meskûn bir sahadır. Müslümanların fethinden itibaren bir uç bölgesi olan sahaya zamanla Türkmenler yerleştirilmişlerdir. Anadolu'nun kapıları 1071 Malazgirt Zaferinden sonra Türklere açılmış, Türkler bu zaferden sonra akın akın Anadolu'ya gelip yerleşmişler ve Anadolu'yu yurt tutmuşlardır. Antakya ve çevresine ise Türkler, bu zaferden birkaç yüzyıl önce gelip yerleşmişler ve şehrin yönetiminde söz sahibi olmuşlardır.

Antakya sahasında bulunan Türkmenlerden, XIX. yüzyılda, etkili olanlar ise biri hanedan aile olan Küçük Alioğulları, diğeri ise Halep Türkmenlerinden sayılan Reyhanlı Aşiretidir.

Küçük Alioğulları, Payas ve civarında hüküm süren bir hanedan aile olup XVIII. yüzyılın ortalarından itibaren bölgede etkilerini göstermişlerdir. Küçük Alioğulları, içlerinden en büyük taşra idari görevlilerini de çıkarmış, XIX. yüzyılın ortalarına kadar bölgedeki en etkili ailelerinden biri olmayı başarmışlardır. Bu başarı, diğeri hanedan aileler veya etkili bölgesel güçler ile çatışmadan da olmamıştır. Bu bölgede etkin olmak isteyen diğeri kimseler de tıpkı Küçük Aliler gibi gelir kaynağı elde etmeye uğraşıyor ve bunun için de rakiplerini ezmeye çalışıyorlardı. Buna karşı koymaya uğraşan Küçük Alioğulları da ya isyancı sayılıyor ya da isyan ediyorlardı.

1865 yılında bölgedeki asayişsizliği gidermek, aşiretleri iskân etmek vs. sebepler ile bölgeye gelen Fırka-i Islahiye, Küçük Alioğullarının bu bölgedeki etkinliğine son vermiştir. Küçük Alioğullarının mensupları Payas ve çevresinden çıkarılarak sürgüne yollanmıştır. Sürgüne yollanan Küçük Alioğullarından bazıları, 20-30 yıl içerisinde, Payas'a geri gelmeye başlamışlardır. Bir kısmı da bugün, Türkiye'nin değişik yörelerine dağılmış durumdadır.

Birinci Dünya Savaşından sonra Antakya ve çevresi Fransa hâkimiyetinde kalınca bu bölgede bulunan Türkler, bağımsızlık yolunda çalışmaya başlamışlardır. Bu bölgenin anavatana katılmasında Küçük Alioğullarından Mustafa Paşa'nın torunu olan Dede Beyoğlu Hakkı Özer'in de ciddi katkıları olmuştur. Hakkı Bey, Fransızlar ile yaptığı bir çatışmada ayağından yaralanmıştır.

Halep Türkmenlerinden sayılan Reyhanlı Aşireti, yazın Sivas Uzunyayla'ya çıkar, kışın ise Antakya'da Amık Ovasında kışlardı. Reyhanlı Aşireti, bölgenin büyük ve

önemli aşiretleri içerisinde yer almakta ve bölgenin en başlı Türkmenlerini oluşturmaktadır. Bu sebeple bölgedeki en etkin güçlerden birisidir. Klasik Osmanlı döneminde devletin resmi ihalelerinin büyük bir kısmını onlar karşılıyordu. Devlet özellikle, et ihtiyacını karşılamak için, koyun alımlarını bu aşiretten yapıyordu.

XVIII. yüzyılda bu aşireti iskân etmek için birkaç defa teşebbüste bulunulduysa da aşiretin iskânı başarılı olmamıştır. Başlangıçta kendi istekleriyle iskân edilmek isteyen Reyhanlı Aşireti mensupları, sonradan tekrar konar göçer hayata devam etmişlerdir. XIX. yüzyılda, Reyhanlı Aşiretini yerleşik hayata geçirmek maksadıyla, 1846 yılının ortalarında bir kaza kurulmuş ve aşiretin ismine izafeten bu kazaya Reyhaniye adı verilmiştir. Aşiret ileri gelenlerinden Mursaloğlu Ahmet Bey, kurulan kazaya kaymakam olarak atanmıştır.

Reyhanlı Aşireti, Fırka-i Islâhiye'nin bölgedeki iskân faaliyetleri esnasında devlete yardımcı olmuşlardır. Fırka-i Islahiye, bölgeye geldikten sonra Reyhanlı Aşireti ileri gelenleri, firkaya yardımcı olarak devletin yanında yer almışlar, bazı aşiretler gibi isyan etmemişlerdir. Bunun üzerine aşiret ileri gelenlerine resmi görevler verilmiştir.

Hatay'ın kurtuluşu için yapılan çalışmalarda Reyhanlı Aşireti mensuplarının önemli hizmetleri olmuştur. Reyhanlı Aşireti ileri gelenlerinden Mursaloğulları, Hatay'ın anavatana katılmasında tıpkı Küçük Alioğulları gibi aktif rol oynamışlardır. Hatay Devleti kurulduktan sonra devlet başkanlığına seçilen Tayfur Sökmen Bey de bu aşiretin ileri gelenlerinden biri olup Mursaloğullarındandır.

BİBLİOGRAFYA

I- ARŞİV KAYNAKLARI

A) Başbakanlık Osmanlı Arşivi (BA)

Belgeler*

1- Bâb-ı Âli Evrak Odası (BEO)

- A. DVN (Sadaret Divan Kalemi Evrakı).
- A. AMD (Sadaret Amedi Kalemi Evrakı).
- A. M (Sadaret Müteferrik Evrakı).
- A. MKT (Sadaret Mektubi Kalemi).
- A. MKT. MVL (Sadaret Mektubi Kalemi Meclis-i Vâlâ Evrakı).
- A. MKT. UM (Sadaret Mektubi Kalemi Umum Vilayât Evrakı).
- A. MKT. MHM (Sadaret Mektubi Mühimme Kalemi Evrakı).
- A. MKT. NZD (Sadaret Mektubi Kalemi Nezaret ve Deva'ir Evrakı).
- A. MKT. DV (Sadaret Mektubi Kalemi Deavi Evrakı).
- A. TŞF (Sadaret Teşrifat Kalemi Evrakı).

2- Cevdet Tasnifi

- C. AS (Cevdet Askeriye).
- C. DH (Cevdet Dâhiliye).
- C. EV (Cevdet Evkaf).
- C. HR (Cevdet Hariciye).
- C. İKTS (Cevdet İktisat).
- C. NF (Cevdet Nafia).
- C. ML (Cevdet Maliye).
- C. ZB (Cevdet Zaptiye).

3- Dâhiliye Nezâreti Evrâkı

- DH. EUM. EMN. (Dâhiliye Emniyet-i Umumiye Emniyet Şubesi Evrakı).
- DH. MUI (Dâhiliye Muhaberat-ı Umumiye İdaresi Evrakı).
- DH. MKT (Dâhiliye Nezareti Mektubi Kalemi Evrakı).
- DH. TMİK. S (Dâhiliye Nezareti Tesri-i Muamelat ve Islahat Komisyonu).

4- Hatt-ı Hümayun Tasnifi.

* Belge numaraları dipnotlarda gösterilmiştir.

5- Hâriciye Nezâreti Evrâkı

HR. İM (Hariciye Nezareti İstanbul Murahhaslığı).

HR. MKT (Hariciye Nezareti Mektubi Kalemi Evrakı).

HR. TO (Hariciye Nezareti Tercüme Odası Evrakı).

6- İrade Tasnifi

İ. DH (İrade Dâhiliye).

İ. DUİT (İrade Dosya Usulü).

İ. HUS (İrade Hususi).

İ. ML (İrade Maliye).

İ. MMS (İrade Meclis-i Mahsus).

İ. MVL (İrade Meclis-i Vâlâ).

İ. ŞD (İrade Şûrâ-yı Devlet).

7- Meclis-i Vâlâ Evrakı (MVL).

8- Şûrâ-yı Devlet Evrakı (ŞD).

ŞD, DH (Şûrâ-yı Devlet Dâhiliye).

ŞD. ML (Şûrâ-yı Devlet Maliye).

9-Yıldız Evrakı

Y. A. HUS (Yıldız Sadaret Hususi Maruzat Evrakı).

Y. EE (Yıldız Esas Evrakı).

Y. PRK. A (Yıldız Perakende Evrakı Sadaret Maruzatı).

B) Defterler:

BA, BEO. AYN. d., (Adana Ayniyat Defterleri), 823.

BA, BEO. AYN. d., (Halep Ayniyat Defterleri), 867, 868, 869, 870.

DH. SAİD. d, (Dâhiliye Nezâreti Sicill-i Ahval Defterleri Fihristi), 2/766-767.

EV. d (Evkaf Defteri), 14160.

MAD. d (Maliyeden Müdevver Defterler), 701, 9201.

C) Başbakanlık Cumhuriyet Arşivi (CA)

CA (Cumhuriyet Arşivi), 30.11.1/161.11.16.

D) Gazeteler

Takvim-i Vekayi, 11-160, 25 Ca 1247-2 Za 1253.

II) YAYIMLANMIŞ BELGELER

Ahmed Refik, *Anadolu'da Türk Aşiretleri*, İstanbul 1930.

Yılmaz Kurt, “Menemencioğulları İle İlgili Arşiv Belgeleri I” *Türk Tarih Belgeleri Dergisi*, Cilt: XXI, Sayı: 25, Yıl 2000, 85-187.

III) KAYNAK ESERLER

Ahmed Cevdet Paşa, *Tarih-i Cevdet*, c. 10, İstanbul 1309.

Ahmed Cevdet Paşa, *Tarih-i Cevdet*, c. 3, İstanbul 1309.

Ahmed Cevdet Paşa, *Ma'rûzât*, (Yayına Haz. Yusuf Halaçoğlu), Çağrı Yay., İstanbul 1980.

Cevdet Paşa, *Tezâkir 21-39*, (yay. Cavid Baysun), TTK Yay., Ankara 1991.

Ahmed Vâsıf Efendi, *Mehâsinü'l-âsâr ve Hakâikü'l-Ahbâr*, (yay. Mücteba İlgürel), Edebiyat Fakültesi Basımevi, İstanbul 1978.

Asım, *Târîh*, II.

Âşıkpaşazâde, *Tevârîh-i Âl-i Osmân*, (yay. Âlî Beg), İstanbul 1332.

Azimî, *Azimî Tarihi: Selçuklularla İlgili Bölümler (H. 430-538=1038/1039-1143-1144)*, (Yayına Haz. Ali Sevim), TTK Yay., Ankara 1988.

Belâzurî, *Fütühu'l-Büldân (Ülkelerin Fetihleri)*, (Çev. Mustafa Fayda), Kültür Bakanlığı Yay., Ankara 1987.

Broquiere, Bertrandon de la, *The Travels of Bertrandon de la Broquiere*, (Çev. Thomas Johnes), 1807.

Hammer, Joseph de, *Histoire de L'Empire Ottoman IX, 1623-1640*, (Çev. J. Hellert), Paris 1837.

İbnü'l-Esir, *el-Kâmil fi't-Târih II*, (Çev. M. Beşir Eryarsoy, rdk. Metrol Tulum), Bahar Yay., İstanbul 1985.

Kerimüddin Mahmud-i Aksarayî, *Müsâmeretü'l-Ahbâr*, (Çev. Mürsel Öztürk), TTK Yay., Ankara 1989.

Mehmed Süreyya, *Sicill-i Osmanî*, II, İstanbul 1311.

Salname-i Vilayet-i Halep (HS) / 1286, 1287, 1288, 1290, 1293, 1300, 1302, 1305, 1306, 1307, 1308, 1309, 1310, 1313, 1315, 1316, 1320, 1323, 1324, 1326.

Sahhaflar Şeyhi-zade Seyyid Mehmed Es'ad Efendi, *Vak'a-nüvîs Es'ad Efendi Târîhi, (Bâhir Efendi'nin Zeyl ve İlâveleriyle) 1237-1241/1821-1826*, (Neşre Haz. Ziya Yılmaz), OSAV (Osmanlı Araştırmaları Vakfı), İstanbul 2000.

Şânî-zâde Mehmed 'Atâ'ullah Efendi, *Şânî-zâde Târîhi*, (Haz. Ziya Yılmaz), c. II, Çamlıca Yay., İstanbul 2008.

IV) ARAŞTIRMA ESERLERİ

- Ahmed Muhtar Paşa, *Anılar: Sergüzeşt-i Hayatımın Cild-i Evveli*, (eski yazıdan aktaranlar: M. Sabri Koz-E. Nedret İşli, sadeleştirerek yay. Nuri Akbayar), Tarih Vakfı Yurt Yay., İstanbul 1996.
- Akyel, Salih, *Payas Tarihi*, Define Matbaası, İstanbul 1966.
- Barker, William Burckhardt, *Lares And Penates: Cilicia And Its Governors*, (Edited By William Francis Ainsworth), London, 1853.
- Bayazıt, Bekir Sami, *Kahramanmaraş'ta Bayezitoğulları*, Uhde Yay., Kahramanmaraş 1998.
- Bayazıt, Bekir Sami, *1865-1866 Kürt Dağı, Cebel-i Bereket, Kozanoğulları İsyanı ve Güneydeki Aşiretlerin İskânları*, Uhde Kitaplığı, Kahramanmaraş 2008.
- Belgiojoso, Princess Christine Trivulse de, *Asie Mineure et Syrie, Souvenirs de Voyages*, Paris 1858.
- Belgiojoso, Princess, *Oriental Harems and Scenery*, Newyork 1862.
- Bulunur, Kerim İlker, *110 Numaralı Tapu Tahrir Defterine Göre Özer (Üzeyr) Sancağı*, (Yayımlanmamış Yüksek Lisans Tezi), Sakarya Üniversitesi, Sosyal Bilimler Enstitüsü, Sakarya 2004.
- Burckhardt, John Lewis, *Travels In Syria and The Holy Land*, London 1822.
- Buzpınar, Burcu, *Çukurova Türkmen Aşiretleri*, (Yayımlanmamış Yüksek Lisans Tezi), Niğde Üniversitesi, Sosyal Bilimler Enstitüsü, Niğde 2006.
- Bolat, Mahmut, *18 Numaralı Antakya Şer'iyeye Sicilinin Transkripsiyon ve Değerlendirmesi (H. 1239-1242/ M. 1823-1827)*, (Yayımlanmamış Yüksek Lisans Tezi), Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri 2000.
- Bozkurt, Rıza, *Osmanlı İmparatorluğunda Kollar, Ulak Ulak ve İaşe Menzilleri*, Ankara 1966.
- Develioğlu, Ferit, *Osmanlıca- Türkçe Ansiklopedik Lûgât*, (11. Baskı), Aydın Kitabevi Yay., Ankara 1993.
- Gould, Andrew Gordon, *Pashas and Brigands: Ottoman Provincial Reform and Its Impact on the Nomadic Tribes of Southern Anatolia, 1840-1885*, Los Angeles 1973.

- Gül, Abdulkadir, *Üzeyr Sancağının Sosyo-İktisadi Yapısı (1521-1573)*, (Yayımlanmamış Yüksek Lisans Tezi), Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü, Erzurum 1996.
- Gül, Abdulkadir, *Antakya Kazası'nın Sosyal ve Ekonomik Yapısı (1709-1806)*, (Yayımlanmamış Doktora Tezi), Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum 2008.
- Halaçoğlu, Yusuf, *Osmanlı İmparatorluğunda Menzil Teşkilâtı ve Yol Sistemi*, (Yayımlanmamış Doçentlik Tezi), İstanbul 1982.
- Halaçoğlu, Yusuf, *XVIII. Yüzyılda Osmanlı İmparatorluğunun İskân Siyaseti ve Aşiretlerin Yerleştirilmesi*, (4. Baskı), TTK Yay., Ankara 2006.
- Halaçoğlu, Yusuf, *Anadolu'da Aşiretler, Cemaatler, Oymaklar (1453-1650)*, I, TTK Yay., Ankara 2009.
- Halaçoğlu, Yusuf, *Anadolu'da Aşiretler, Cemaatler, Oymaklar (1453-1650)*, III, TTK Yay., Ankara 2009.
- Halaçoğlu, Yusuf, *Anadolu'da Aşiretler, Cemaatler, Oymaklar (1453-1650)*, V, TTK Yay., Ankara 2009.
- Ilgaz, Selçuk, *Osmanlı Hâkimiyetinde Revan (Çukur Sa'ad) (XVI.-XVIII. Yüzyıllar Arasında Sosyo-Ekonomik Tarih)*, (Yayımlanmamış Doktora Tezi), Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum 2010.
- Irby, Charles Leonard- Mangles, James, *Travels in Egypt and Nubia, Syria and Asia Minor; during the years 1817 and 1818*, London 1823.
- Işıkoğlu, Murat, *Hatay Devleti Cumhurbaşkanı Tayfur Sökmen'in Hayatı*, (Yayımlanmamış Yüksek Lisans Tezi), Gaziantep Üniversitesi, Sosyal Bilimler Enstitüsü, Gaziantep 2004.
- İnan, Arı, *Tarihe Tanıklık Edenler*, Çağdaş Yay., İstanbul 1997.
- Kara, Adem, *19. Yüzyılda Bir Osmanlı Şehri Antakya*, IQ Kültür Sanat Yayıncılık, İstanbul 2005.
- Kaya, Ahmet, *Amuk Türkmenleri*, 1935.
- Kelly, Walter Keating, *Syria and the Holy Land, Their Scenery and Their People*, London, 1844, s. 279.

- Konuralp, Nuri Aydın, *Hatay Kurtuluş ve Kurtuluş Mücadelesi Tarihi*, Yayına Haz. ve Yayınlayan Nuri Aydın Konuralp, Hatay Postası Gazete ve Basımevi, İskenderun 1970.
- Kopruman, Kâzım Yaşar, *Mısır Memlûkleri Tarihi, Sultan al-Malik al-Mu'ayyad Şeyh al-Mahmudî Devri (1412-1421)*, Kültür Bakanlığı Yay., Ankara 1989.
- Kurt, Yılmaz, *Menemencioğulları Tarihi*, Akçağ Yay., I. Baskı, Ankara 1997.
- Kutsi, Tahir, *Dadaloğlu*, Toker Yay., İstanbul 1974,
- Maide Suresi'nin 5/32. Ayeti.
- Mert, Özcan, *XVIII. ve XIX. Yüzyıllarda Çapanoğulları*, Ankara 1980.
- Mursalıoğlu, Şemsettin, *Büyük Reyhanlı Türkmen Aşireti Tarihi*, İzmir 1984.
- Nakip, Bülent, *Antakya Ağzı-Dilbilgisi ve Sözlük-*, Hatay Folklor Araştırmaları Derneği Yay., Antakya 2004.
- Orhonlu, Cengiz, *Osmanlı İmparatorluğunda Derbent Teşkilatı*, Eren Yay., İstanbul 1990.
- Pakalın, Mehmet Zeki, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, I*, MEB, İstanbul 2004.
- Pakalın, Mehmet Zeki, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, II*, MEB, İstanbul 2004.
- Pakalın, Mehmet Zeki, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, III*, MEB, İstanbul 2004.
- Princess Belgiojoso, *Oriental Harems and Scenery*, Newyork 1862.
- Sakaoğlu, Necdet, *Anadolu Derebeyi Ocaklarından Köse Paşa Hanedanı*, Yurt Yay., Ankara 1984.
- Sansar, M. Fatih, *Tanzimat Döneminde Bir İskân Modeli Fırka-i Islahiye ve Güney Anadolu'nun İskânı*, (Yayımlanmamış Yüksek Lisans Tezi), Yüzüncü Yıl Üniversitesi, Sosyal Bilimler Enstitüsü, Van 2003.
- Sansar, M. Fatih, *Tanzimat Döneminde Bir İskân Modeli: Fırka-i Islahiye ve Osmaniye (Cebel-i Bereket)*, Osmaniye Valiliği İl Kültür ve Turizm Müdürlüğü, Osmaniye 2006.
- Sevim, Ali, *Suriye ve Filistin Selçukluları Tarihi*, TTK Yay., Ankara 1989.
- Sökmen, Tayfur, *Hatay'ın Kurtuluşu İçin Harcanan Çabalar*, TTK Yay., Ankara 1992.

Söylemez, Faruk, *Osmanlı Devletinde Aşiret Yönetimi-Rişvan Aşireti Örneği-*, Kitabevi, İstanbul 2007.

Sümer, Faruk, *Oğuzlar (Türkmenler) Tarihleri, Boy Teşkilatı, Destanları*, Genişletilmiş 3. Baskı, İstanbul 1980.

tdkterim.gov.tr

Tekindağ, Şehabeddin, *Berkuk Devrinde Memlûk Sultanlığı*, İstanbul 1961.

Toros, Taha, *Dadaloğlu, XIX. Asır Çukurova Saz Şairi*, Yeni Adana Basımevi, Adana 1940.

Tozlu, Selahattin, *Antakya (Hatay) Tarihi Bibliyografyası*, Fırat Üniversitesi Orta Doğu Araştırma Merkezi Yay., Elazığ 2009.

Turan, Osman, *Selçuklular Zamanında Türkiye, Siyasi Tarih, Alparslan'dan Osman Gazi'ye (1071-1318)*, Turan Neşriyat, İstanbul 1971.

Türkay, Cevdet, *Osmanlı İmparatorluğu'nda Oymak, Aşiret ve Cemaatlar*, (2. Baskı), İşaret Yay., İstanbul 2005.

Türkmen, Ahmet Faik, *Mufassal Hatay Tarihi*, c. 3, Reklâm Basımevi, İstanbul 1937.

Türkmen, Ahmet Faik, *Hatay Manda Tarihi IV Silahlı Mücadele Devresi*, İstanbul 1939.

Uçarol, Rıfat, *Bir Osmanlı Paşası ve Dönemi (Gazi Ahmet Muhtar Paşa)*, Milliyet Yay., İstanbul 1976.

Yurtsever, Cezmi, *Payas Tarihi*, Ekrem Matbaası, Adana 2008.

Zargan sözlük (www. Zargan.com).

V) Makaleler ve Ansiklopedi Maddeleri

Belgiojoso, Princess Christine Trivulse de, “La Vie intime et la Vie nomade en Orient: Les Montagnes du Giaour, le Harem du Mustuk Bey et les Femmes turques”, *Revue de Deux Mondes* 7/3, March 1855.

Bilgili, Ali Sinan, “Osmanlı’ya Karşı Bir Türkmen Boyu Tarsus Varsakları” *Osmanlı 4*, (edt. Güler Eren), Yeni Türkiye Yay., Ankara 1999, 170-179.

Bilgili, Ali Sinan, “Azerbaycan Türkmenleri”, *Türkler VII*, (edt. H. Celal Güzel-Kemal Çiçek-Salim Koca), Yeni Türkiye Yay., Ankara 2002, 22-43.

Çabuk, Vahit, “Fırka-i Islahiye-İskenderun ve Payas”, *TKD*, XIV/161, 1976, 291-298.

Dumont, Paul, “Güneydoğu Anadolu’nun Islahı”, (Çev. Bahaeddin Yediyıldız), *İÜEF Tarih Enstitüsü Dergisi*, X-XI, İstanbul 1981, 369-394.

- Eberhard, Wolfram, "Nomads and Farmers in Southeastern Turkey. Problems of Settlement", *Oriens*, 6/1 (30 Haziran 1953), 32-49.
- Gould, Andrew Gordon, "Lords or Bandits? The Dereseys of Cilicia", *International of Middle East Studies*, 7/4 (Oct. 1976), 485-506.
- Gül, Abdulkadir, "XVI. Yüzyılda Antakya Kazası'nın Demografik Yapısı", *Turkish Studies Interniational Periodical For the Languages, Litaerature and History of Turkish or Turkic*, 4/3, Spring 2009, 1024-1066.
- Gül, Abdulkadir, "XVI. Yüzyılda Özer Türkmenleri", *Erzincan Üniversitesi Eğitim Fakültesi Dergisi*, X/1, Erzincan 2008, 171-179.
- Halaçoğlu, Yusuf, "Fırka-i Islahiye ve Yapmış Olduğu İskân", *TD (Tarih Dergisi)*, Sayı 27, İstanbul 1973, 1-20.
- Halaçoğlu, Yusuf, "Hatay ve Yöresinde Türk Aşiretlerinin Yerleştirilmesi", *Türk Kültürü Dergisi*, Sayı 296, Ankara 1987, 11-14.
- Özkaya, Yücel, "Anadolu'daki Büyük Hanedanlıklar", *Belleten*, c. 127, Ankara 1992, 809-845.
- Öztürk, Mustafa, "XVIII. Yüzyılda Antakya ve Çevresinde Eşkıyalık Olayları", *Belleten*, LIV/211, Ankara 1990, 963-993.
- Sahillioğlu, Halil, "Reyhanlı Aşiretini Amık'ta İskan", *Güneyde Kültür*, 7/72 (Şubat 1995), 16-20.
- Sahillioğlu, Halil, "Antakya", *DİA*, İstanbul 1991, III, 228-232.
- Steinherr, Irene Beldiceanu, "A propos des tribus Atçeken (XVe-XVIe siecles)", *Journal of the Ekonomik and Social History of the Orient*, 30/2, 1987, 121-195.
- Streck, M., "Antakya", *İA*, MEB Eskişehir Anadolu Üniversitesi Güzel Sanatlar Fakültesi 1997, I, 456-459.
- Streck, M., "Amık", *İA*, 1997, I, 398-399.
- Streck, M., "Avâsım", *İA*, 1997, XI, 19-20.
- Sümer, Faruk, "Çukur-Ova Tarihine Dair Araştırmalar (Fetihten XVI. Yüzyılın İkinci Yarısına Kadar)", *Tarih Araştırmaları Dergisi*, I/I, 1964, 1-113.
- Sümer, Faruk, "Ramazanoğulları", *İA*, MEB Eskişehir Anadolu Üniversitesi Güzel Sanatlar Fakültesi 1997, IX, 612-620.
- Şahin, Kâmil-Subaşı, M. Hüsrev, "Esad Muhlis Paşa", *DİA*, İstanbul 1995, XI, 350.

- Şakirođlu, Mahmut H., “Çukurova Tarihinden Sayfalar 1. Payas Ayanı Küçük Ali Ođulları”, *TAD (Tarih Arařtırmaları Dergisi)* XV/26, 1992, 103-139.
- Tozlu, Selahattin, “Antakya ve Çevresi Türkmenleri Hakkında Bazı Notlar (Büyük Selçuklulardan Osmanlılara Kadar)”, *Atatürk Üniversitesi Fen-Edebiyat Fakültesi Sosyal Bilimler Dergisi*, VII/39, Erzurum Aralık 2007, 145-161.
- Turan, Osman, “Süleyman-Şah I.”, *İA.*, MEB Eskişehir Anadolu Üniversitesi Güzel Sanatlar Fakültesi 1997, XI, 201-219.
- William Blackwood-Sons, Edinburgh, “A Visit to the Tribes of the Reyhanlu Turkmans” *Blackwood's Edinburgh Magazine*, LXXXVIII, December 1860, London 1860, 669-675.

EKLER

Küçük Alioğlu Mustafa Paşa'nın oğulları ise (BA, ŞD, 308/50; BA, ŞD, 2121/40; BA, ŞD, 2212/30; BA, Y. EE, 35/24) gibi belgelerde yer almaktadır.

Reyhanlı Aşireti

اداره طرفین کلون اعلام و محصور کاغذ کاغذ خاصہ سے اپنے کتب

غیر منصفی کو جہ علی زادہ جیل پاٹا اڈم قہب و ہوار اولون مسین قصبہ سی در بندہ و حول و قصبہ مزبورہ نوشتی ضبط و پور کر ناچہ
 جانہ مورد و مدار معاش اہالی اولون جفتلک و آرزوہ اولون دغا و سوال سارہ فی قصبہ و قتل نفوسہ نصدی و اہالی ذرا خدن منقطع اولون
 مرتوم کو جہ علی زادہ در بند مذکورہ اولرچہ این و راحت سلوب اولرینی با عرض و محضر بالرضاف در خلیہ یہ استہام اولریندن کلا قصبہ مزبورہ
 نوشتی اوزہ منجلی جیل اغابہ اہالہ بورخلخہ موسی الیہ جیل اغا کو جہ علی اولریندن قصبہ دن اوج دوق ساعت کلاہ حرکتی لری استیع علی قہوی
 یلیو غلا بہ ارسال و مسین قصبہ دن حول و ضبط و کفینی مرتوم کو جہ علی اولرینی استیع بلہ کزار قصبہ و حول قصد الیون مزافہ و خود تولانی
 جا بندہ رہعدن صکن منسج موسی الیہ در بند مذکورہ مسین اہالی لہری اڈہ بہ احضاد و بعد الیوم کو جہ علی اولرینی و سارا انقیاسیہ حول الیاماک اڈہ
 اولونی و منسج و رضا بطام منقاد اولون اوزہ خزینہ عامہ بہ کبری بن پان خروزی بزورہ قطع و در بند مزبورہ منسج موسی الیہ طرفین جسور و کین نصب اڈہ
 محکومی مورانی سبیل اولون فرہ طاش اسکلا سنہ کو جہ علی اولریندن طرفاری اولون منسج اولرینی جیل نام کتبی استانی بلہ مسلم موسی الیہ طرفین
 و اسکلا مزبورہ ضبط و شریک بو و جہلہ نظامہ دبط اولریندن اولرینی اڈہ قاضی اعلام و اہالی قصبہ و منسج موسی الیہ بر طوطی و رضیف سن کتبی اڈہ

HAT 268/15.671

HAT. 268/15671, 21 L 1203 (15 Temmuz 1789)

Konu: Üzeyir Mutasarrıfı Küçük Ali-zade Halil Paşa, Adana civarında katl, gasp ve fesatta bulunmakla Adana Mütesellimi Halil Ağa, mumaileyhin zulmünün önüne geçtiğine dair.

Adana tarafından gelen i'lâm ve mahzar ve kâğıdın hülasasıdır fi 21 L sene 1203

Üzeyir Mutasarrıfı Küçük Ali-zade Halil Paşa Adana'ya kurb u civar olan Misis Kasabası derbendine duhûl ve kasaba-i mezbure tevliyetini zapt ve Burgir Nahiyesi canibine mürur ve medar-ı maaş-ı ahali olan çiftlik kuralarında olan zehair ve emval-i saireyi gasp ve katl-i nüfusa tasaddi ve ahali ziraatten münkat' olmak mülasebesiyle merkum Küçük Ali-zade derbend-i mezkûrda oldukça emn ü rahat meslûb olduğu bâ-arz ve mahzar bid-defat Der-i Âliyeye istirham olduğundan bahisle kasaba-i mezbure tevliyeti Adana Mütesellimi Halil Ağa'ya ihale buyurulmakla mumaileyh Halil Ağa Küçük Alioğlu'nun kasabadan üç dört saat mahalle hareketi ledel-istima' mükemmel kapısı halkını başbuğlar ile irsal ve Misis kasabasına duhûl ve zapt ve keyfiyeti merkum Küçük Alioğlu istima'-birle tekrar kasabaya duhûl(e) kasd eyledikte müdafaa ve Kurt Kulağı ve Payas caniblerine ricatten sonra mütesellim-i mumaileyh derbend-i mezkûr ve Misis ahaliilerini Adana'ya ihzar ve ba'del-yevm Küçük Alioğlu ve sair eşkıya Misis'e duhûl eylememek ve Adana vülâtı ve mütesellim ve zabıtana münkad olmak üzere hazine-i âmireye yirmi beş bin kuruş nezre kat' ve derbend-i mezbure mütesellim-i mumaileyh tarafından cesur vekil nasb edip bahren dahi memerr-i ebna-yı sebil olan Karataş iskelesinde Küçük Alioğlu'nun taraftarı olan Memiş oğlu Halil nam kimesneyi istimalet-birle mütesellim-i mumaileyh tarafına celp ve iskele-i mezburu zapt ve şimdilik bu vechle nizama rapt olunmuş olduğu Adana kadısı i'lâm ve ahalisi mahzar ve mütesellim-i mumaileyh bir kıt'a arızasında tahrir eder

HAT. 180/8130, 29 Z 1203 (20 Eylül 1789)

Konu: Adana Valisi Seyyid Ataullah Paşa'nın hücum ettiği şaki Küçük Alioğlu Karbeyaz Kalesine kaçtığından Cin ve Payas kaleleri ile hanı zapt ettiği ve merkum şakinin cürmü affedilerek mirmiranlığı iade edilirse itaatle Fransızlardan aldığı emvali vereceğini havi mektup gönderdiği ve yerine Firuz Paşa'nın tayini ile kendisine başka bir mansıp tercihi hakkında müşarünileyhten gelen tahrirat hülasasının takdim kılındığına dair.

Bismillah

(Hatt-ı Hümayun)

Kaimmakam Paşa

Kendi taahhüt edip istedi ana yazasın ki elbetde Küçük Alioğlu'nun hakkından gelsün, başını göndersün, eğer göndermez ise kendünün başını keserim ve Küçük Alioğlu'nun ıtlakı vusulünde sefere gitmek için Rum İli'ne geçeceğine taahhüd eder mi

Şevketlü, kerametli, mehabetlü, kudretlü, veli-nimetim efendim padişahım

Hâlâ Adana valisi Seyyid Ataullah Paşa kulları tarafından bu defa varid olan tahriratta müşarünileyh mukteza-yı memuriyeti üzere Küçük Alioğlu üzerine azimet ve berren ve bahren tazyik ile ledel-muharebe şaki-i merkum payidar olamayıp Karbeyaz'a firar ve tahassün etmekle müşarünileyh dahi Cin ve Payas kaleleriyle hanı zapt ettiği ve Karbeyaz Kalesi dahi eğerçi muhasara olursa avn-i bari ile zaptı mümkün olup lakin şaki-i merkum ol zaman Kefere Cibaline suud edip Françelüden ahz ettiği emval dahi ele girmemekle Françelü Devlet-i Âliye'yi tacizden hali olmayacakları ve el-haleti hazihi şaki-i merkum cürmünü isti'fa edip eğer mir-i miranlığı ibka ve cürmü afv olunur ise Françelüden aldığı emvali tamamen vermeğe taahhüt ettiğinden başka her nereye memur olunursa itaat ve emr-i padişahîye imtisale müsaraat edeceğini havi müşarünileyhe gönderdiği mektubu Dersaadet'e irsal olunduğu ve maiyet-i müşarünileyhe memur asakirden yüz nefer ile Sağırzade'den gayri kimesne gelmeyip Beylanlı Abdurrahman Paşa'ya gelmesiyçün her çend mektup gönderdiyse isga etmediği ve ol havalinin redaet-i havasından naşi müşarünileyhin bundan böyle yirmi gün ol tarafta ikamete mecali kalmayıp kendüye bir aher mansıb inayet buyurulması ve Adana Eyaleti Payas'ta ikamet etmek şartıyla vüzeradan kaviyyül-iktidar birine verildiği surette ol tarafların nizam ve emniyeti asan olacağı ve Firuz Paşa'nın ol taraflarla ülfeti olmak hasebiyle eğer müşarünileyhe verilir ise Payas'ın nizamının istikrarına bais olacağı ve bu misillü bazı ol tarafların hali ve kendinin kemal-i ızdırabı derc ve beyan olunmuş olmakla tahrirat-ı merkume hülasa ettirilip cümlesi maruz-ı atebe-i vâlâları kılınmıştır manzur-ı şahaneleri buyuruldukta ferman şevketlü kerametlü mehabetlü kudretlü veli-nimetim efendim padişahım hazretlerinindir

HAT. 1391/55453, 29 Z 1204 (9 Eylül 1790)

Konu: Küçük Alioğlu'nun üzerine Adana valisi Battal Ataullah Paşa'nın tayini ve Koban tarafına asker irsali hakkında şeyhülislam konağında meşveret akdedilmesi istizanına dair.

Kaimmakam Paşa, yarınki gün meşveret eyleyesiniz

Şevketlü kerametlü mehâbetlü kudretlü veli-nimetim efendim padişahım

Küçük Alioğlu'nun ahz ve izalesi mümkün olamadığı beyanıyla mansıbına avd ve ricat eylediği ve şaki-i merkumun bazı şuruta afv olunması Diyarbekir valisi Keki Abdi Paşa kulları bir takım tahriratiyla inha ve şaki-i merkumun izale olunmadığı müşarünileyhin su-i tedbir ve agraz-ı diğere ve tekâsülünden neşet eylediği ve maruzatında mestur tertibata himmet olunduğu halde şaki-i merkumun izalesine sarf-ı tâb ve tüvân edeceği Adana valisi Battal Ataullah Paşa kulları mahfice gönderdiği tahrirat-ı mütevâsılasında beyan ve inha eder müşarünileyh Abdi Paşa'nın tahrirat-ı mezkûresi arz olundukta meşveret oluna deyü hatt-ı hümayunları şeref-yafte-i sudur olmuş idi bundan mâ'da Kuban tertibinden başka donanma-yı hümayun maiyetiyle bir serasker ve yirmi bin miktarı asker Kırım için başkaca tahsis olunması Kapudan Paşa ve sair bazı bendegân ile bil-müzakere tasmîm ve badehu meşverette irad ve istihsân olunup li-eclil-istizan sadr-ı a'zamîlerine tahrir olunmuş idi Sadr-ı a'zamlarından varid olan tahriratta henüz kalyoncu askeri tedarikinde suûbet derkâr iken bu asker ne mahalden tedarik olunabilir Kuban tarafına eyice takviyet ve serasker Battal Paşa'ya kuvvet verildiği surette kâfidir deyü tahrir olunmuş husus-ı mezbur fi'l-asl meşverette güzârîş etmiş mevad-ı cesimeden olmak mülabesesiyle sadr-ı a'zamları tahriratına nazaran ne suret karargir olacak ise yine meşverete tevakkuf eylediği zahir olmakla gerek işbu iki madde ve gerek bunlara müteferri' sair bazı mevaddın müzakeresi için yarınki gün semahatlü efendi dâileri konağında akd-i meclis-i meşveret olunmak hususu karin-i müsaade-i sami ise ba'del-meşvere karar-ı meclis huzur-ı şahanelerine arz olunacağı malum-ı dâverâneleri buyuruldukta ferman şevketlü kerametlü mehâbetlü kudretlü veli-nimetim efendim padişahım hazretlerindir

HAT. 155/6514-D

قبول نامه ایستادگی و تقاضای سید مرتضی
صفحه اولی و دوم

دو تنو سعادتانو واقفانو عاظمنا و علی الهم سلطان حضرت علی
 کوهلی علی اوغزلی اسکندرون سواخذنه کنت و کزاد ابرون قابیقلر
 مدافع سیمون اسکندرون لیمانم برایکی قطعه قوروق ارسالی واردوی
 هایبونه ملور عساکردن ددوس و بار اطه لرده مکت ایزنلر اولور
 تحریکی و امراری ایچون قالیون جاوشلری تعیین اولغنی تحریکی اصفیه
 مطور اولوب ایوم نرسانه عکله ده قوروق و اینه یاز جاوش اولغنی
 امر اصفی اوزده اسکندرونه قوروق و اطه ره جاوش تعیین ماده
 تنظیمه و آنه نرسانه بیدریه قائمه سز قیاری مضمون سنیغی معلوم
 اخلو صنعتاری اولغنی قیش ایچنده محل مرقومه تعیین اولغنی و قیقلر
 بر قاج ماه کنت و کزاد ابروب مرقوملی اولغنی و اینه نصادق ایچون
 و اکب اولر جاوشلری کلوب اخبار ایچکدن مع ذکر اولغنی و قیقلر
 خدمات لوزمه ده استخدا اولغنی نرسانه عکله ده ماده مرقومه ایچون
 قوروقلر و جاوشلر طلب اولغنی نرسانه امینی ایزی قوروقلر طرفون صحیح
 تناوری لشکار اولغنی اولغنی کنته ده حکمزدن اول لوز علی قبول آن
 سوار اولغنی سفینه سواخذل مرقومه تعیین و بنودان مرقوم برینه و
 بیورلری اعطاسیده چند روز مقدم نسیر اولغنی واردوی هایبونه
 مرتب عساکر وخی کلرجه مکت اولغنی و حال کلبرینه ارکاب و تحریکی
 و ارسال اولغنی سیمون ضابطانه خطاباً مؤکد بیورلر ایجه ددوس
 و سناکوی و سافزه برده جاوش تعیین و نسیر اولغنی افاد سیده
 قائمه خالصکاری ترفیم و وضع بینکاه لوزم الکومباری قوروقلر
 لدی سعادت اولر ایچره امرو زمان نرسانه امر حضرتلر بکدر

HAT. 155/6514 D, 29 Z 1215 (13 Mayıs 1801)

Konu: Küçük Aliođlu'nun İskenderun sahillerindeki kayıklarını takip için kırlanğıçlar gönderilmişse de tesadüf olunmadığına, Fenike'den Laz Ali Kaptan sefinesinin yine bu takibata memur edildiğine dair.

Kapudan Paşa kullarının kaimesidir ferman hazret-i veliyyül-emrindir

Devletlü saadetlü refetlü âtıfetlü celliyyül-himem sultanım hazretleri

Küçük Aliođlu'nun İskenderun sevhilinde geşt ü gūzar eden kayıklarının müdâfaasiyçün İskenderun limanına bir iki kıt'a korvet irsalı ve ordu-yı hümayuna memur-ı asakirden Rodos ve sair adalarda meks idenler olur ise tahrik ve imrarı için kalyon çavuşları tayin olunması tahrirat-ı asafide mestur olup el-yevm Tersane-i Âmirede korvet ve işe yarar çavuş olmadığından emr-i asafî üzere İskenderun'a korvet ve adalara çavuşlar tayini maddelerinin tanzimine dair fersitâde buyurulan kaime-i şerifeleri mazmun-ı münifi malum-ı ihlas-şîârî olmuşdur kış içinde mahal-i merkume tayin olunan kırlanğıçlar birkaç mah geşt ü gūzar idüb merkumun o misillü kayığına tesadüf eylemediklerini rakip olan çavuşları gelip ihbar etmekten naşi zıkr olunan kırlanğıçlar hidemât-ı lazimedede istihdam olunmuşidi Tersane-i Âmireden madde-i merkume için korvetler ve çavuşlar talep olunduđu tersane emini efendi kulları tarafından savb-ı senaveriye iş'âr olunmuş olduğundan Fenike'den hareketimizden evvel Laz Ali Kapudan süvar olduğü sefine sevhil-i merkumeye tayin ve kapudan-ı merkum yedine buyruldu itasıyla çend rûz mukaddem tesyir olunduđu ve ordu-yı hümayuna müretteb asakir dahi geldikçe meks olunmayıp derhal gemilerine irkâb ve tahrik ve irsal olunmalariyçün zabitanına hitaben müekked buyuruldular ile Rodos ve İstanköy ve Sakız'a birer çavuş tayin ve tesyir olunduđu ifadesiyle kaime-i huluskâri terkim ve ref'-i pişgâh lazımut-tekrimleri kılındı inşallahu Teala ledes-sa'dül-vusül ol babda emr ü ferman menlehül-emr hazretlerininindir

81/3376

کرامت

خوشنویس کرامت و طاقه نایز اولوی زبورک برسلطنه نورنشایسه دروغی ری بابانک عرومه درات و سار جینی اجراء
 کومک علی ارتخاک و طاقه نایز اولوی زبورک برسلطنه نورنشایسه دروغی ری بابانک عرومه درات و سار جینی اجراء
 خانی اولیعی مطالبه سحر آنک ری اولوزیه ازادی سبابی سهولته اخصال اولوب ریاس طریق کوی کمی نایس
 تیرینه نسبت اولیعی تمام طریقی رکاب ها بونلرله روسای جاکری نساها مذکره اولوش اولوقته نایز تیرینه کورک
 بدوغاله اجزی نمود حرکت و سایر ضوابطه تقیاً اقتضای خیرالیری ایچون بیولی عیلامه بانازاره عبدالله ک
 دروغش نغری فندی بانای و ازه ضللی احمد که طرف جاکرانه غایت ضعی استخوانه کوزرلتنایسه مرفوم کومک علی
 زاره بی اولیابوب نمودار طاقه تیر سهولته نورنه فعله جفجه سوم ماول انکیکه ایفاوقته دره اهترازاً مرفومه عروضا
 و بیلک اقتضای صلحنه و مع هذا بابانک نورنه میرقومک دربار سلطنه کسوده تحریات کندوی بابای صلحنه اولیابوب
 هرمک دروغی عبودیت و انقیاد و طاعتک انخاف انیمیکی مضامنه بخله غزبجاغاک کندوی توجیهی استقامت اولوقته نایز
 طرف جاکرانه جویانه بانایوب نانه خیرالیری عبودیت و طاعت خیرزه کوربه جاک نازوره اولیابوب توفیق ضعی اجرام
 وابسته و بابانک دروغی ایکی سرکلاک ابله بدل عماره بیوب بولعه نجه سه البت موجب و خات اولوغی قیاست دره
 وارسته در دو بعدنوقته بابانک کجه سه مجامده اولوی و مقدمه برو مجاوره غصبا لیری کافی احوال و سببانک
 تمام دروغی علقه بدلا دره جانب بری، نصرت خدمت ایچ جکته تعویب غایت عیوبی و جام انزه صکره
 سحر اولیعی روح و تکریم و مرفوم طرفه تیرلش اولوغه بودنده اکا جواب اولوره کسوده تحریات کلفای اولیابوب کلباو
 زمان اولوغه تحصیل ازده سه نعلوه اولیعی صورت اقتضایه ازین قی نصیر ریاس و قور قورلی قتل لیلک
 اندر سیکوره جانب میرینه مریادونه عدلونک ری تیزی و بابانک مقضا استقامتی کسوده تحریات کلفای اولیابوب کلباو
 برلرینه اسکانی بانی کتلاک قور علی تیر و خلفات نال بودغیه دره اکادری برمائرتقیه اولوب مقام رضاه بودنده جاجک سوبله
 ساعده بر غزبجاغی کندوی توجیه اولوغه نایز ایبا امت اولوب مرفوم هر قدر معلوم زاره ایسه دره سببانک سوز انقیاد
 باب و زهانه و طریق و حمله نایینه توفیق ایبا امت اولوب مرفوم هر قدر معلوم زاره ایسه دره سببانک سوز انقیاد
 و طاعت اطاعت کله کسوده تحریات نجه روی انقات اولوه ترضی و زاره ای حد بیوب قه نایعی تیرمه
 ایفاظ ایچکی ومع هذا استیک اولمک میرقوم بابای بی اولوب دیم زمانه دیم بیح حاج اولوقته نظر سوز اولوقته
 جاجک اولیله جک براتی معد کلوب تیرقوم بابای بی اولوب دیم زمانه دیم بیح حاج اولوقته نظر سوز اولوقته
 اولامه نایعی دی نیاد خاطر ایچکته تیری غزبجاغی میر اولوقته ایچ دیم بولوه معاطلک ایبا امره ایبا طرف
 اولوب تکرینه جویانه نظیر و وضوح زمانه فعل اولوقته در جاک ایسک سوز کله ساعده سه اخصال اولوک
 ایچ جک طویل خلوق اولوب انسه غزه ناهیزی بزایان اولوب وصل امرعایت اول باول جاجا اولوی و بعضه
 دیم استقامت کله جلا اولوب خلفاء بایرتیر توفیق و روانه ایصال اولوه موصوفه صد صفت اولوب
 وطلوبک اولوه اولوردی کوزد بابوب خلفاء بایرتیر توفیق و روانه ایصال اولوه موصوفه صد صفت اولوب
 جاجا مالری بوزار تیر میاید زمان و خلفای دی اول جزیله صد توجیه و افتخاری بیوسوبه ایچ و جاجک اولوک
 غایت عیبه تکریر میهای رضایرک و طاعت ایبات و اول جزیله صد توجیه و افتخاری بیوسوبه ایچ و جاجک اولوک
 درو طریقی و توجیه و تهریر نامل اقتضایه و سایر نای اولوره تا برایت طریقه مادونک دی تفری
 و بجه خلفات و زمان نایبه برزوری شی معولی و حلال نای اولوره اغرتیرک توفیق اقتضای توجیب نایف انکراستخوانه ک
 معد کلاک و بوزار حاسو اولریسه اولوردی کله ایضا ایچ کرامت سوز اولوقته نایف انکراستخوانه ک
 ایچ جک جزیله و معوض صحنه نیفا اکا باعه بیوضلی نازور نساها نای دی سوز بابوب و تیرقوم
 حرکت اولدی تمام عیوبی بوزارک امر و طاقه نایز کرامت کورک
 بارنا هم حفر کید

HAT. 81/3376, 29 Z 1219 (31 Mart 1805)

Konu: III. Selim Hatt-ı Hümayunu, şaki Küçük Alioğlu'nun ölümüyle fesadı sona ermişse de oğlunun da bozgunculuk etmesi nedeniyle idamı lazım olduğuna ve kendisinin sadakat göstererek istediği Üzeyir Sancağı'nın tevcihi için babasının hacılardan gasp ettiği emval ve eşyanın iadesiyle bıraktıklarının verilmesi şartları ileri sürüldüğüne dair telhis.

(Hatt-ı Hümayun)

Takrir mucebince tanzim oluna

Şevketlü kerâmetlü mehâbetlü kudretlü veli-nimetim efendim

Küçük Alioğlu'nun vefatına binaen ol-havali mezburun yed-i tasallutundan kurtulmuş ise de oğlu dahi babasının urûk-ı redâet ve fesad cibilliyetini icradan hâlî olmayacağı mütalaasına mebni onun dahi ol taraftan izalesi esbabı suhuletle istihsal olunup Payas tarikinin gereği gibi temini tedbirine teşebbüs olunması ihrac-ı mevacib günü rikâb-ı hümayunlarına rüesa-yı çakeride şifahen müzakere olunmuş olduğuna binaen tedbir-i mezkûrun bilâ-gaile icrası ne makule hareket ve esbaba menut ise mahfiyen iktizasını tahrir eylemeleri için Beylanlı Abdurrahman Paşazade Abdullah Bey ve Maraş Mutasarrıfı Kalender Paşa'ya ve Adana Mütessellimi Ahmed Bey'e taraf-ı çâkerânemden gayet hafî isti'lâm-name gönderilmiş ise de merkum Küçük Ali-zade'yi oyalayıp tasavvur olunan tedbir suhuletle kuvvetten fiile çıkacak mevsim hulûl etmedikçe ikâz-ı fitneden ihtirazen merkuma asel-i hitân verilmek iktiza-yı maslahattan ve mâ-hazâ babasının fevtinde mir-i merkumun der-bâr-ı saltanata gelen tahriratında kendisi babası mesleğinde olmayıp her halde Devlet-i Âliye'ye ubudiyet ve inkıyâd ve itaatten inhirâf etmeyeceği mukaddematından bahisle Üzeyir Sancağı'nın kendiyeye tevcihini istidâ etmiş olduğundan naşi taraf-ı çâkerânemden cevap-name yazılıp mealinde tahrir eylediğin ubudiyet ve itaat tahriratta görülecek measirden olmayıp subuti fiilini icraya vâbeste ve baban Devlet-i Âliye'ye ettiği serkeşlik ile yol çıkaramayıp bu tavır neticesinde elbet mucib-i vehamet olacağı kayd-ı iş'ardan varestedir deyü ba'det-tavtia babasının geçen sene hüccacdan aldığı ve mukaddemlerden beri tüccardan gasp eylediği kâffe-i emval ve eşyanın tamamen dünden sonra muhalefatına bedel olarak canib-i miriye ne surette hizmet edeceğine taahhüd edip inayet-i âliyeyi ricaya ondan sonra müstehak olacağı derc ve tezkir ve merkum tarafına tesyir olunmuş olmakla bu defa ona cevap olarak gelen tahriratında muhalefatı olmayıp külliyetli zimemâtı olmakla tahsiline irade-i seniyye müteallik olduğu surette iktiza eden emr-i şerifi tasdir ve Payas ve Kurt Kulağı menzillerinin imdadiyesiyçün canib-i miriden müretteb olan havalâtın dahi tertibi ve babasının mukaddema istidâ ettiği vechle dağılmış olan bazı aşairin yerlerine iskânı babında kezâlik ferman-ı âli tesyir ve muhalefatta mal yoğ ise de ona dahi bir mübaşir tayin olunup sebt ve tahrir kılınması suretine müsaade-birle Üzeyir Sancağı'nı kendiyeye tevcih

olunmasını istidâ ve kendisi babası gibi olmayıp makam-ı rızada bulunarak hüccacın selametiyle âbâb ve zehâbına ve tarikin vücuhla teminine taahhüdünü inba etmiş olup merkum her ne kadar mel'ûn-zade ise de şimdilik suret-i inkıyâd ve mutâvaat izhar etmekle gelen tahriratına tevcih-i rû-yı iltifat olursa tevahhuş ve idareyi hiss edip fitne-i naimiyi şimdiden îkâz edeceği ve mâ-hazâ istediği evamirin gitmesiyle diğer tedbire halel gelmeyecek fakat bir mübaşir irsal olunmuş olacağı mütalaâtına mebni ve hüccacın emvaliyle belki biraz şey husule gelip mir-i merkum babası gibi olayım dese zaman-ı medide muhtaç olacağına nazaran şu aralık bir gaile olmamak faidesi dahi mütebâdir-i hatır idüğine mübteni Üzeyir Sancağı mirilivalık ile mir-i merkuma tevcih ve evamir-i mezkûre dahi tasdir olunup tahriratına cevap-name tastir ve mazmununda zimemât tahsil olunur ise akçe verdim yollu muamelen ibtida-yı emirde isbat-ı sadakat edecek tavrın hilafı olup eğer sen dahi baban mesleğini tutayım diyecek isen hakkında dünya ve ahrette necât ve selâmet bu kadar ve bizim istishabımız aksine mübeddel olup işte semerre-i tesahubumuzu biz isbat edip mes'ûlâtına müsaade-i seniyye istihsal olundu ve matlubun olan evamir dahi gönderilip muhallefata mübaşir tesyir kılındı vusul-i emri âlide evvel-be-evvel hüccacın emvalini ve bazı tüccar mallarını Dersaadet'e tesyir edip zimemât ve muhallefât dahi mübaşir marifetiyle tahrir ve Dersaadet'e isal olunmak hususuna sarf-ı sadakat ve işbu inayet-i âliyyeye teşekkür-birle müddea-yı rıza-perveri ve itaatini isbat ve ol cihetle hüsn-i teveccüh ve itikad-ı âliye mazhariyete bezl-i kudret eylesin deyü etraflı ve teşvik ve tehdidi şamil iktiza eden vesâyâ derc ve tezbir olursa hiç olmaz ise bu vesile ile hüccac ve tüccarın emvali ve belki muhallefât ve zimemât namıyla biraz dahi şey husuli ve ihtimal-i sani olarak şayet emniyet-i tarik maddesinin dahi takarrürü husule gelmek ve bu semerreler hâsıl olmaz ise evamir-i mezkûrenin ısdarıyla aher tedbirin kuvveti iktiza etmeyip salifüz-zikr isti'lâm-namelerin gelecek cevabına ve suret-i maslahata tatbikan ona bakılmak mülâhazaları nezd-i ferd-i şahanelerinde dahi müstasvib ise muktezası üzere hareket olunacağı malum-i âlileri buyuruldukta emr ü ferman şevketlü kerametlü mehâbetlü kudretlü veli-nimetim efendim padişahım hazretlerindir

۴۴۷۲۶۶/۳۶۱۰۲

حبیبی و قیامتک مولانا دارد اولاد شریف

و انما روزگار منواله و انما
 کوبک علی و انما رده بک نام
 اعیالی و تقیبه هم رخت طرته
 طریق جاده: حجاج سینه
 بونلک اطلاق بره سن مومود
 اقربا قریاری و صاحب قدر
 لورن وجود تغییر نظیر
 طلوع جریادی بود بلور
 و انارک شاد بن لینه احوال
 بونفصه انطاکیم و در روز
 تغییر رتوانک عدم و انارک
 نیری اولاد بود و این

۱۰۵

HAT. 766/36102, 15 Z 1231 (6 Kasım 1816)

Konu: Meşhur şaki Küçük Alioğlu Dede Bey ve maiyeti Fettahoğlu Akce Bey'in idamları Maraş mutasarrıfı Kalender Paşa'ya havale edilirse mümkün olacağına dair, Halep valisi Ahmet Paşa mührüyledir.

Halep valisi kullarının muahharan varid olan şukkasıdır

Veliyyün-nüema devletlü merhametlü efendim hazretleri

Küçük Alioğlu Dede Bey nam şakinin maiyeti olan Fettahoğlu Akca Bey ve karındaşı Ahmed Maraş Sancağı kazalarından Bulanık kazasının a'yânı olmak takribiyle hem Maraş tarafına ve hem kurb u civariyet hasebiyle Üzeyir Sancağı'yla Hass-ı Zulkadriye taraflarına ve bâ-husus tarik-i cadde-i hüccac-ı müslimine isal-i hasardan hali olmadıklarından şakiyân-ı merkumânın dahi idam ve izaleleri farz mesabesinde olup bunların etraf-ı erbaasında mevcut olan aşair boybeyleri ve kaza ayanları hâlâ Maraş valisi saadetlü Kalender Paşa bendelerinin akreb-i akrabaları ve sahib-i iktidar adamları olmakla şakiyân-ı merkumânın idam ve izaleleriyle Maraş ve Üzeyir ve Hass-ı Zulkadriye taraflarının levs-i vücud-i eşkiyadan tathiriyle istihsal-i asayiş hususu bâ-hatt-ı hümayun-ı keramet-makrûn müşarünileyh saadetlü Kalender Paşa bendelerinden matlub-ı cihandari buyurulur ise havali-i merkumede girü mazarrat-ı eşkiya külliye mündefi'olacağı beyanı ile şakiyân-ı merkumânın idam ve izaleleri müşarünileyh bendelerine ihale buyurulması Adana'dan bundan akdemce hakipay-ı veliyyün-niamânelerine taraf-ı çakeriden arz ve inha olunmuştu bu defa Antakya'ya vürudumuzda dahi husus-ı mezbur tahkik olundukda müşarünileyhe ihalesi iktiza-yı halden idügi bedihi ve bâhir olmakla şakiyân-ı merkumânın idam ve izaleleri mukaddem inha-yı çakerânem vechle Maraş valisi müşarünileyh bendelerine ihaleye müsaade-i seniyyeleri erzan buyurulmak babında emr ü ferman hazret-i menlehül-emrindir fi 15 Z sene [1]231

کری اخی دار افک مکتوب
 غنچه عنق تهری توکی
 وایف وایف وایف
 وایف وایف وایف
 وایف وایف وایف
 وایف وایف وایف
 وایف وایف وایف

ارنه ایانتی کانه شام شریف جاده سی اولده بیاسی نام محوره جماع سلیم و انبای سبیلج اموال و اشباری اکر اولدوقنده غضب قاز
 اولدوقنده اولدوقنده منی مجرد امنیت طریقه صد اولدوقه ایچوره کوجک علی اوغلی مصدیره کجک عفو و اظبوطه لاره ارسال اولدوقه امر اولدوقه
 لری اورد میرموی ایله اولدوقه منلی نزدیکه حب ایله اکر او صایای لازمه لقا اولدوقه و بالجله غایر بکلری مسلم موی ایله جاننده حب اولدوقه
 اکر اولدوقنده انبای سبیلج برکونه مضرت وقوعه کلاسی و قضا برسته زیانه و سرقت اولدوقه لازم کلودایم بولدرسی خصوصیه جده
 و تکلف اولدوقه دو مین و قور و قولنجی و بیاسی و طریقه جاده ده واقع غایر بکلری مهور و محض سند و برت اولدوقنده مسلم موی ایله طرفین
 بونزه دخی فعت اکر و سنیز کور بودقم دو معادته بحث و اسرا قلمش ادر معادله های بونزه قلدزه معدوم سابعه منغی عشرت کجی و ادره ایله اولدوقه
 منغی زام حاجی حب کجک ادره و نبر ادره اهل بسی ایله بکلری او بونزه اولدوقنده بنق و الیک خیرک اولدوقه اطرافه الی مبالک
 مرد یا باخی اولدوقه مجرد فاد و اعیه سبیلج معادله های بونزه دعا یا لرنجی قونا غنه حب و ایقاد نازق فاد بیک اولدوقه لری البتد بود
 دفع قنه ایچوره مرقوم اعیا تقدره عد اولدوقه و ققزی دعیت حقن اولدوقه جود و ازانسه طاق کلمش ابر و کمنی بالعموم اهل
 کند سنیز منف اولدوقه کجک کجی بینه اولدوقه شقی مرقوم قونا غنه قبا نوب اطراف قور شود اتمش و طرفینده قنال و قور کجی اولدوقنده
 شقی مرقوم اقتبا فرار ایلی اولدوقه ادره ناهی اعموم ایرد

سالمه انک اعموم و محض
 و عشایر کجی
 قطعه

HAT. 452/22379 E, 18 C 1244 (26 Aralık 1828)

Konu: Payas-Şam hac ve tüccar yolunu muhafaza etmesi şartıyla Küçük Alioğlu Mısdık Bey'in affolunduğuna ve Adana aşiretleri emre mutavaat ve halka tecavüz etmeyeceklerine dair senet verdiklerine ve Adana Ayanı Menemencioğlu Habib Bey'in azline dair.

1) Ma'rûz-ı bendeleridir ki

Adana Eyaletinde kâin Şam-ı Şerif Caddesi olan Payas nam mahalde hüccac-ı Müslimin ve ebna-yı sebilin emval ve eşyaları Ekrad tarafından gasb ü garet olduğuna mebni mücerred emniyet-i tarik için Küçük Alioğlu Mısdık Bey kullarının kayd-ı nefyden afv ve itlakı babında mukaddemce tastir ve tesyir olunan emirname-i veliyyün-niamileri mucibince mir-i mumaileyh ve bil-cümle aşair beyleri Adana Mütesellimi İbrahim Ağa kulları nezdine celb-birle Ekrad tarafından ebna-yı sebile bir gûne mazarrat vukua gelmemesi ve kazaen bir nesne sirkat olunmak lazım gelir ise buldurulması hususlarına cümlesi mütaahhid ve mütekeffil olarak Misis ve Kurt Kulağı ve Payas muhtarlarıyla tarik-i caddede vaki aşair beyleri memhur ve mümzi sened vermiş ve sened-i mezkûr bu defa Dersaadet'e gönderilmiş ise de Bereketli Maden-i Hümayun'a merbut Menemenci Aşiretinin sabıkâ boy beyi olup Adana ayanı olan Menemencioğlu Habib Bey öteden beri Adana ahaliyle bürudet üzere olduğundan mücerred ilka-yı tohum-ı fesad daiyesiyle maden-i mezkûr reayasından olan aşiret-i merkume ahalisinden bir takım eşkıyayı Adana'da sakin olduğu konağına hafıyyen celp ile ikad-ı naire-i fesad niyetinde olduğu ledet-tebeyyün mücerred def'i fitne için merkum Habib Bey ayanlıktan azl ile mahalline gitmesi cümle tarafından tenbih olundukta mir-i merkum konağına kapanıp etrafa kurşun atmış ve tarafeynden kıtal vukua gelmiş ise de âdem-i mukavemetinden naşi merkum aşireti tarafına firar etmiş olduğu ve Adana Alay Beyisi sabık Mehmed Emin Ağa mir-i merkumun ifk ve iftirasına mebni bundan akdem bâ-ferman-ı âlî Kayseri'ye nefy olunmuş ise de Ağa-yı mumaileyhin hakkında olan kelimât mahzâ düruğ-ı bi-füruğ olduğundan afv ve itlakı hususuna müsaade-i âliye erzan buyurulmasını mutazammın mütesellim-i mumaileyhin Bâb-ı Âli'ye varid olup ferman-ı âlileri suduruyla taraf-ı çakeriye havale buyrulan ma'ruzatı hülasasından başka ve mir-i merkum Adana'dan ba'del-ihraç tarik-i caddede olan Geviş nam karyede ik'âd ile ebna-yı sebile taarruz etmekte olduğundan vatanına gitmesi mütesellim-i mumaileyh tarafından bid-defaât işar olunmuş ise de muhalefet etmiş ve suret-i def'i mümkün ise de yanında bulunan asakir maden-i mezbura merbut aşiret-i merkume ahalisinden olduğundan bir şey denilmemiş ve el-haleti-hazihi ebna-yı sebile taarruzdan keff-i yed etmemiş olduğu beyaniyle merkum tarik-i caddeden kalkıp vatanına gitmesiyçün maden-i mezkûr eminine hitaben bir kıta emr-i şerif ısdarını cümle ahali-i memleket niyaz etmiş oldukları mütesellim-i mumaileyh muahharan göndermiş olduğu arizasından başka ve madde tahrir ve ifade olunacağı üzere idüğünü musaddak memuriyetle ol canibde olan Hidayet Bey kulları dahi gönderdiği arizasında başka ve merkum Habib Bey mütesellim-i mumaileyh ve Adana vücuhu marifetleriyle mukaddema bil-intihap Adana kazasına ayan nasb olunup civar kazaları ahali dahi

mir-i merkumdan her vechle hoşnut ve müteşekkir iken Adana ayanı esbak Hasan Paşazade Hacı Ali Bey mahall-i menfâsından ve ammisi Hacı Mehmet Bey Asitane-i Saadet'ten Adana'ya hin-i vürudlarında mir-i merkumun ayanlığını hazm edemeyerek li-eclid-def' fitne ikâzı semtine sülûk etmişler ise de kendilerine hiç kimesne mütabaat etmeyip fakat Adana Nakibi sabık Hüseyin Efendi ile bil-ittifak merkum Hacı Habib Bey hakkında bir takım eracif peyda ve ahaliyi daire-i itaatten huruca ictira ederek kuttâ'-ı tarikten Şam Caddesi üzerinde olan Küçük Alioğlu Mustafa Bey ve Ekraddan Tecirli ve Karalar aşayirini bil-iğfal ayaklandırıp külliyetli eşkıyayı derun-i Adana'ya celp ve üzerine hücum ile mir-i merkumu firar ettirmiş ve aşiret-i merkume ahalisinden ahz ve i'ta zımnında Adana'nın çarşı ve pazarında olan on beş nefer acezeyi katl ve idam ve otuz neferini mecruh ve emval ve eşyalarını nehb ü garet ettirdiklerinden sonra aşiret-i merkumenin Adana ve civarında ra'iy olunan deve ve hayvanat-ı sairelerinden külliyetli hayvanatlarını sürüp götürmüş olduklarını ve mir-i merkuman ile nakib-i merkum icra-yı nefsanîyet daiyesinde olduklarıncı aşiret-i merkume ahalişi taarruz-ı eşkıya hasebiyle perakende ve perişan olarak umur-ı madene sekte iras edeceğini beyan-birle maden-i mezkûru sekteden ve aşiret-i merkume ahalisini perişanîyetten vikayeten eşkıya-yı merkumenin ahz eyledikleri emval ve eşya ve hayvanatın ashabına reddiyle vaki olan müdahalelerinin men' ve def'i babında mütesellim-i mumailiyhe hitaben başka ve bu babda mir-i merkum Habib Bey her vechle mağdur olduğundan mir-i merkum ile nakib ve ümera-i merkumun ve aşiret-i merkum ahalişi Dersaadet'e bil-ihzar huzur-ı hazret-i veliyyün-niamilerinde veyahut maden-i mezkûr mahkemesinde terafü-i şer' ve ihkak-ı hak olunmak babında başka evamir-i aliye ısdar ve tesyarı hususuna müsaade-i âliye erzan buyrulmasını aşiret-i merkume ahalişi niyaz ve istirham eylediklerini maden-i mezkûr emini Hacı Bekir Ağa kulları tarafından darbhaneye gelip merbuten takdim-i huzur-ı alileri kılınan tahrirat ve ma'ruzat hûlasasında başka tahrir ve inha etmeleriyle bu surette tarafeynin ifade ve inhaları birbirine münafi ve mübayin görünmüş ve alay beyi sabık Mehmet Ağa dahi ahd-i karibde bâ-ferman-ı ali Kayseriye'ye nefy olunmuş olduğuna ve zaman-ı adalet-nişan-ı cenab-ı şehinşahide bil-cümle memleket ve aşiret ahalişleri bu denlü şûriş ve ihtilalden berî ve masun olarak her halde gunûde-i pister-i emn ü eman ve ebna-yı sebil dahi salimen revan olmak ve yekdiğerin hakkı kırtas-ı şer'-i kadimle ihkak olunmak matlub ve mültezem olup vukuat-ı mezkûrenin dahi fasl ü icrası umur-ı idariyeden idiğüne nazaran icap ve iktizalarının icrası mutlaka emr ü irade-i seniyye-i veliyyün-niamilerine menut mevaddan idüğü malum-ı devletleri buyruldukta emr ü ferman hazret-i men-lehül-emrindir mühür (Abdurrahman)

2) Zikri âti evrakın hûlasasıdır
Darbhane-i Amire Nazırı Efendi

İşbu inha ve merbut olan evraka nazaran iktizasını i'lam eylesün deyü buyuruldu fi 18 C Sene 44

Adana Eyaletinde kâin Şam-ı Şerif Caddesi olan Payas nam mahalde hüccac-ı Müslimin ve ebna-yı sebinin emval ve eşyaları Ekrad tarafından gasb ü garet olunmakta olduğuna mebni mücerred emniyet-i tarik hasıl olmak için Küçük Alioğlu Mısdık Bey'in afv ve ıtlakına dair irsal olunan emir-name-i sami ledel-vürud mir-i mumaileyh Adana Mütesellimi nezdine celp ile iksa ve vesaya-yı lazime ilka olunmuş ve bil-cümle aşair beyleri mütesellim-i mumaileyh canibinden celp olunarak Ekrad tarafından ebna-yı sebile bir gûne mazarrat vukua gelmemesi ve kazaen bir nesne ziyân ve sirkat olunmak lazım gelir ise buldurulması hususlarına cümlesi mütaahhid ve mütekeffil olarak Misis ve Kurt Kulağı ve Payas ve tarik-i caddede vaki aşair beyleri memhur ve mümzi senet vermiş olduklarından mütesellim-i mumaileyh tarafından bunlara dahi hil'at iksa ve sened-i mezkûr bu defa Dersaadet'e ba's ü isra kılınmış ise de Maadin-i Hümayun Kalemi'nden madud sabık Menemenci Aşireti beyi ve Adana Ayanı olan Menemenci-zade Hacı Habib Bey'in öteden beri Adana ahalisi ile beynleri uygunsuz olduğundan başka valinin haberi olmayarak etraftan aldığı mebalığın hadd ü payanı olmayıp mücerred fesad dâiyesiyle Maadin-i Hümayun reayalarını konağına celp ve ikad-ı naire-i fesad niyetinde olduğu ledet-tebeyyün mücerred def'i fitne için merkum ayanlıktan azl olunmuş ve fukara-yı ra'iyet hakkında olan cevri ezasına takat gelmemiş idüğine mebni bil-umum ahali-i memleket kendisinden müteneffir olarak mahalline gitmesi tenbih olundukta şaki-i merkum konağına kapanıp etrafa kurşun atmış ve tarafeynden kıtal vukua gelmiş olduğundan şaki-i merkum ihyaen firar eylemiş olduğun Adana naibi ilam eder

HAT. 444/22249 A, 29 Z 1245 (21 Haziran 1830)

Konu: Payas, Kurt Kulağı, kapı ve derbentlerinin muhafazası ile tarik-i caddede hüccac ve tüccaran ve saireye zarar verilmeyeceğini müteahhit bulduklarına dair, aşiret beylerinin imzalarını havi.

Aşair beylerinin verdikleri senedir

Bâis-i tastîr-i sened oldur ki

Maksad-ı meram-ı seniyye olan tarik-i cadde-i saltanat-ı seniyyede ibtida-(y1) hududdan nihayet-i hududa değin hüccac-ı Müslimin ve karban-ı tüccarana ve tataran-ı saireye Çukurabad'da hayme-nişin olduğumuz aşiretlerimizden ve birbirlerimizden ferd-i efrid dest-i tasallut olunmamasına müteahhid olunup ve eğerçi eder bulunur ise birbirlerimizi ittifakıyla terbiye-i müsayakamızı vali-i vilayet tarafından icra etmek şurutu üzere bundan böyle mugayir-i rıza-yı padişahide bulunan olur ise ve cadde-i seniyyede bir nesne zayi ve telef olacak olur ise cümlemizin marifetiyle zahire ihraç ve lazım gelen zayıtı tazmin etmek kavli üzere Payas ve Kurt Kulağı ve Karanlık Kapı derbentlerini muhafazası hususuna müteahhid ve birbirlerimize mütekeffil ve bu vechle karar verilmiş olduğuna mebni iş bu sened-i müteahhidimizi hâlâ Adana Mütesellimi ve hanedanı Hasan Paşa-zade Hacı Ali Bey hazretlerinin yedine i'ta olunmuştur bi-mennihi Teala mir-i mumaileyh hazretleri dahi tarafımızdan ve cümle aşair boy beyleri tarafından mir-i mumaileyh dahi tarik-i caddede ve hüccac-ı müslimini ve ehl-i tüccaran ve saire hakkında ser-zede-i dest-i zarar ve ziyan gelmemesine müteahhit ve mütekeffil olması için iş bu senedi kavli yedine i'ta olunmuştur

Bendehu Mir Mustafa Küçük Ali-zâde Mütesellim-i Payas, bendehu Mehmet Kozan-zâde, bendehu Mir Ömer Kozan-zâde Mütesellim-i Sis, bendehu el-hac Osman mir-i aşiret-i Bozdoğan, bendehu Mahmut Selim mir-i aşiret-i Karalar, bendehu Murtaza mir-i aşiret-i Sırkındı, bendehu Mehmet Şahin mir-i aşiret-i Cerid, bendehu Ömer kethüda-yı aşiret-i Tecirli, bendehu Murad mir-i aşiret-i Karahacılı, bendehu Hacı Mehmet kethüda-yı Gâvur Dağı, bendehu Arslan Ali a'yan-ı Gâvur Dağı, bendehu Mir Ahmet Abdulfettah-zâde a'yan-ı Bulanık, bendehu es-seyyid Hasan Kapu Ağası derbend-i Misis, bendehu sadr-ı ayan-ı Üzeyr

HAT. 346/19719, 1 Ra 1248 (29 Temmuz 1832)

Konu: İbrahim haininin Halep'e geldiğine ve Maraş, Rakka, Maadin-i Hümayun ve havalisine adam ve kâğıtlar göndererek ifsada çalıştığına ve emekdarlarından Maho'nun Payas mütesellimi Mısdık Bey'e gönderdiği mektubun takdim edildiğine ve lazım gelenlere emirler yazılarak İbrahim'in ifsadat yapmaması esbabını tevessül olunduğuna dair Serdar-ı Ekrem Hüseyin Paşa'nın arızası.

Devletlü atufetlü refetlü mürüvvetlü veliyyül-himem sultanım hazretleri

Mukaddema vaki olan iş'âr-ı senaveriden malum-ı samileri buyrulacağı üzere Haleb'den hareket ve Karamud Hanı nam mahalle azimetimizden sonra İbrahim nam ... Haleb'e gelerek Şeyh Bekir'e nüzul etmiş ve merkurum tarafından Rakka ve Maraş ve Maadin-i Hümayun ve havalilerine adam ve kâğıtlar irsaliyle ifsada çalıştığı istihbar ve tahkik olunduğu ve hususiyle Küçük Alioğlu tarafına Urfalı Maho'nun gönderdiği kâğıdı savb-ı âciziye ibraz ettiğinden malum-ı samileri olmak için takdim kılındığı ve Ayıntab civarında olan Haleb valisi saadetlü Mehmet Paşa hazretleri tarafından Haleb'den müteferrik olan topçu ve sair asakir sebat etmeyip her birerleri birer tarafa firar ve savuşmuş olduğu bil-iş'ar kendisinin ol tarafta ikamet veyahut maiyet-i ordu-yı hümayuna azimeti istilam olunmuş ve ahval-i sabıka nazaran iş görülmeyeceği derkâr ise de mamafih ol havalide deveran ederek celp ve taltifi iktiza edenleri celp ve taltif ve düşman zuhurunda müdafaalarına kıyam eylemesi müşarünileyhe tavsiye ve iş'ar ve bir vechle merkurum İbrahim'in o makule ifsadına kulak asmayarak Devlet-i Âliye-i ebediyyüd-devam bendeliğinde kıyam eylemeleri babında Diyarbekir ve Sivas ve Adana ve Maadin-i Hümayun ve havalisinde iktiza edenlere hitaben ordu-yı hümayundan evamir-i âliye ısdar ve tesyarıyla tenbih kılınmış olduğu malum-ı samileri buyurulmak siyakında şukka-i senaveri tahrir ve tesyir kılındı fi gurre-i Ra Sene 48 mühür (Hüseyin)

MNL. 159/68, 27 Pa 1271
(20 Ad. 288)

چگونه کینه ری سائیه اصنافیانه حضرتت صادر نمیشد بعد از آن غیر سخاوتی فاقه نامی بولندیم حال بعضی کسانه طرفند
 غرض می یا خود را ضرب سببه می بینند ادنه والیسی دولته پاشا بنوع ری اظهار خصوصیه چکه در مخرب لرینی
 ادنه به جلب و حبس اید خصوصیه ذاتیه کفرانه عاقل اولیه رفه اعمال فاقه ملغده با الحظه
 ادنه تحریریه و اجرائی فرقه شرعییه صرف اولیانه اقمه نیک استیصال ضمن صیوانیه موجوده می
 قیمت لایفه سنده دوله بها ایله فرضت اید رش بر رفتاری استیفا و قصور بشیون بوقدر کسبه نیک
 دض ادنه در معنی ادعای اراده اولزه رفه تا دبه سی لغیر اندرله چکه متارایه بنوع لرینه اگر بخواه
 و ابا اولزه ایسه اصفا محبوب کانه دائره اطاعه و انقیاد و نه عدول اتمه و قوادی
 طفیانه و عصیانیه اولزه راده لرینه تحت الحفظه اولوجه اولزه لرینی در سعادت کوندونه
 و متارایه بنوع لرینک همه احقرانده اولاده انزاسی نه مرکز در اید و کج قولدر کجه
 غیر معلوم اولنجه انجعه سائیه مزاحمیه حضرتت ملوکانه انار لکم جلیه حضرتت
 و انصاف لریم به عین استیفاه شمدیه دیکه بولندیم نامور نیارم ابرار صبه
 خدمت و اظهار شاکر صدقته و استیفا سنده غیر می مغایر رضای عالی بگونه
 اسائیه و سرکنده اولدیم جمه نیک و خصوصیه صدر سابعه ابرینو دولته
 محرابش حضرتت به اناطول ارکوی لهریون مشهری دولته استیفا
 حضرتت و عربستانه ارکوی لهریون مشهری سابعه دولته و استیفا
 حضرتت و حلا قنده و بل غراد و البزری دولته حضرتت است
 و دولته عزت سائیه حضرتت بنوع لرینک دض معلوم لریم
 اولدیمینه شاکر ایله حضرتت استیفا سابعه لرین حال
 همه کفرانده از لهریون همه شرا و نه بوق مشهری
 مجرم کجه لریم اولدیمینه و قولدری شلو نیکانه
 حضرتت مشعل اولاده مرالم و الطیف سائیه حضرتت
 سینه و استیفا فرقه عیانده دض سائیه
 و سزای بوقه صغیر بیدرجه اولدیمینه شلو اونا
 مرتبه سزای صغیر بیک بوم قصه
 ایدایه قولدری دض لهریون
 راضی ایله حضرتت شاکر ایدونه سائیه
 ایجاب حالک اجلری متوقف
 انرو راد علیه حضرتت
 بولنجه اولغه اونایع امر
 و فریاده حضرتت اولدیم
 و استیفا
 کرمه علی دله
 در کجه

MVL. 159/68, 27 Ra 1271 (18 Aralık 1854)

Konu: Küçük Ali-zâde Mustafa Bey'in Adana valisinden ziyan iddiası ve saireye dair müzekkeresi.

Çaker-i keminele saye-i ihsan-vaye-i hazret-i sadaret-penahilerinde Üzeyir Sancağı kaimmakamı bulunduğum halde bazı kesan tarafından gammaza mı yahut aher bir sebebe mi mebnidir Adana Valisi devletlü paşa bendeleri izhâr-i husumetle çaker-i dürr-i mihr bendelerini Adana'ya celb ve habs ile hususât-ı zatiye-i kemterâneme ait olmayarak emval-i kaimmakamlıktan bilhassa umur-ı tahririye ve icra-i kur'a-ı şer'iyeye sarf olunan akçenin istihsali zımında hayvanat-ı mevcude mi kıymet-i layikasından dûn baha ile fûruht ederek bir miktarı istifa ve kusur beş yüz bu kadar kesenin dahi Adana'da muteber adamlar irae olunarak tediyesi taahhüd ettirileceği müşarünileyh bendelerine eğerçi ifade ve inba olunmuş ise de ısga etmeyip kân-ı daire-i itaat ve inkiyaddan udul etmiş ve vadi-i tuğyan ve isyanda olmuş raddelerinde tahtül-hıfza ol vechle kullarını Dersaadet'e göndermiş ve müşarünileyh bendelerinin hakk-ı ahkarânemde olan inhası ne merkezde idüğü kullarınca gayr-i malum olunmuş ancak saye-i merahim-vaye-i hazret-i mülûkânede asar-ı himem-i celile-i hazret-i veliyyün-niamaneleriyle min-gayr-i istihkak şimdiye değin bulunduğum memuriyetlerde ibraz-ı hüsn-i hizmet ve izhâr-ı measir-i sadakat ve istikametden gayri mugayir-i rıza-yı âlf bir gûne isaet ve hareketde olmadığım cümlelerin ve hususiyle sadr-ı sabık übbehtlü devletlü Mehmed Paşa hazretleriyle Anadolu Ordu-yı Hümayunu müşiri devletlü İsmail Paşa hazretleri ve Arabistan Ordu-yı Hümayunu müşiri sabık devletlü Vasıf Paşa hazretleri ve hâlâ Konya ve Belgrat valileri devletlü Mustafa Paşa ve devletlü İzzet Paşa hazerâtı bendelerinin dahi malumları olduğundan müşarünileyhimden hazerâtından istilam buyurulduğu halde hakk-ı kemterânemde ezher-cihet hüsn-i şehâdet buyuracakları meczûm-ı çakerileri olduğundan ve kulları misillü nice bi-kesân haklarında meşmûl olan merahim ve eltâf-ı şamiletül-i'tâf-ı seniyye-i veliyyün-niamileri fark-ı ubeydânemde dahi şayan ve seza buyurulacağı bedihi olduğu misillü edna mertebe su-i hal ve hareket-i bendegânem tahakkuk ve tebeyyün eder ise kulları dahi her türlü cezaya razı olacağım aşikâr idüğine binaen icab-ı halin icrası mütevakıf-ı emr ü irade-i âliye-i cenab-ı sadaret-penahileri bulunmuş olmakla ol babda emr ü ferman hazret-i veliyyül-emr vel-ihsanıdır bendehu Küçük Ali-zâde Mir Mustafa

DH. MKT. 1426/23, 23 N 1304 (15 Haziran 1887)

Konu: Önceden Fırka-i Islahiye tarafından yakalanıp İskenderun ve Halep'ten hangisini tercih ederse memleketine gitmemek şartıyla orada ikameti gerekli bulunan Payaslı Mustafa Paşazade Hamdi Bey'in yaz günlerinde Payas kazasına azimet ve avdetine müsaade olduğundan gereğinin yapılması.

Tesvidi tarihi: 14 Ramazan Sene 304 (6 Haziran 1887)

Tebyizi tarihi: Fi 23 Ramazan sene 304 ve fi 2 Haziran Sene 303 (14 Haziran 1887)

Adana Vilayet-i Celilesine

Mukaddema Fırka-i Islahiye marifetiyle derdest edilip İskenderun veya Halep'ten kangısını ihtiyar eder ise memleketine gitmemek şartıyla orada ikameti mukteza-yı irade-i seniyyeden bulunan Payaslı Mustafa Paşazade Hamdi Bey'in eyyam-ı sayfda Payas kazasına azimet ve avdetine müsaade olunması hakkında bu kere vuku' bulan istidası üzerine mumaileyh Mustafa Paşazadelerden Dede Bey'den mâ'dasının hususat-ı zatiyelerinin tesviyesi için eyyam-ı sayfda Payas kazasında muvakkaten bulunmalarında mahzur olmadığı Adliye Nazırı devletli Cevdet Paşa hazretleri ve vilayet-i celile-i âsafâneleri ile cereyan eden muhaberatdan anlaşılmasına binaen icra-yı icabı hususuna Şura-yı Devlet kararıyla taraf-ı sami-i sadaret-penahiden bil-istizan irade-i seniyye-i cenab-ı padişahî müteallık ve şeref-südur buyrulmuş olmakla ber-muceb-i irade-i seniyye ifa-yı muktezasına himem-i âliye-i dâverîleri derkâr buyrulmak babında

D

مسئله اولی در بیان فواید این فن چنانکه در این کتاب مذکور است

دو تنو عیانو رهتو اینتا جلوتو حقیق دادو خالرم اتمم اتمم سلطان حقیق
 با اراده سیه نظامه مأمور بودیم حیلانیک ارکان جسمه خاربه اولو سقیما و مقدر بیک
 انشاع غامه لری و خصوصاً دیکاندر بیخبرتی حیدر خانیک خار و همیتی و خان مزبور در تاریخ
 اغراض و منی لوزم کلورایسه ایانیک هیئت اولنه در جرمه سبقتل اوله فی تفسیر بود اذیه
 سغ عیای و صیانه لریه عرض و اینا فتم شیخی الخان هتک خان مزبور بابدلی حرکت و کادو طاعت
 و کادو طاعتی خار اید سقیما و حراراده لری باشه جمع دستکاب برله رعنه ایکی جمع ساعت
 کورینتو معز و حتم مود اینر رعنه آنه ایستب اولو بی کون فقار باراجو اولو
 ادم واقات و رعنه مضرعی عنوفندو پاشا فولده در کار اولو قزلب صریبه لری مناسبه
 متدودینه خار و در کد نکدره ترتب مازنه ملعت و فساد برله قانقوب بیک قدر فطاع لری
 و نهیامال عبادتینی معناد اتمم سقیما بی بالتخاب ایلویه عن ایادنه و انطکابه و بی
 حایلینه سون و سبب و اس کلکری اینا سبیل و اهالیقرا و سکان صولی و اخایه اولو
 دست قدی و ضار ایتمده اولو بیستد بقعه خان مزبور کانه عیثی و ساز جمع ایکی خار پاشا
 حیرتیه عن ایادنه بسج ساعت دوسومه نام جمله دور و اطراف و کمانی کادو طاعت
 و کور طاعتی و عقابندی جلب و ایقاد نازه خار ایتمده اولو بیستد در ایاننده حواد ارجیف
 شیخند ماعدا اولو بیستد أسوده ایلمی خار فقاری بقعه کوفار و هیری در ایاننده
 ایلی حیلانیک حایه عن الوالی قانقوبه بی و انطکابه باز جاده لره امنیت مدوم اولو
 خان مزبور سبب تیر فاسد و حرکت کاسی منیع شوری و اشلو عظیم و حادانیک و اضلر و
 خار اتمم اولو سقیما عیرونده لری و کور طاعتی و کور طاعتی باز مشر فرست فساد اولو اولو لری
 مجدد فرجه پا فرست آرسنه بادی و ابالت صبی هیئت اصیبه ارجاعه مود اولو بیستد
 و نمای اولفته بر مقوله کیفیایان افادینه کافطه نظام ایالت و دنیا و نوعانی افاده
 ایفای مقضای مأمور لوزمه دست صلا و عبودیت اوطق نای عرض و اینا به جاریه اولو بیستد
 بواب فرجه امر و اداره عینه تمام ایور سیه اولو بیستد کافطه نظام ایانته ساعت سیه
 اولو بیستد نظری ذی دبع علی اتمم افاده سیه عن حال عبودیت تمام فخرینه جاسم بیستد
 محاطم و صیانه لری بود لره و اطبره و هوالده امروزان و رعنه بک پایا دونو عیانو رهتو

اینتا جلوتو حقیق دادو خالرم اتمم اتمم سلطان حقیق

HAT. 451/22365, 9 N 1229 (25 Ağustos 1814)

Konu: Reyhanlı Aşireti Beyi Mir Haydar'ın hareket-i fasidesinden ve icra eylediği mezalim ve taaddiyattan bahis ile muhafaza-i nizam-ı eyalete müsaade talebini havi.

Halep valisi Celal Paşa kullarının taraf-ı çakeriye varid olan kaimesidir

Devletlü inayetlü merhametlü übbehatlü celaletlü veliyyün-niam daver-i seniyyül-merahim vel-kerem efendim sultanım hazretleri

Bâ-irade-i seniyye nizamına memur buyrulduğum Halep Eyaletinin erkân-ı cesime-i fesadından olan eşkıya ve müteferridînin indifa'-i gaileleri ve hususan Reyhanlı mir-i aşireti Haydar hainin firar ve hezimet ve hain-i mezburun tedibinden ağmaz olunmak lazım gelir ise eyaletin he'yet-i evveline rücuuna sebep-i müstakil olacağı tafsilatı bundan akdemce südde-i ulya-yı rahimânelerine arz ve inha kılınmışidi el-halet-i hazihi hain-i mezbur yayladan hareket ve Gâvur Dağından ve Kürt Dağından firar eden eşkıya ve haramzadeleri başına cem' ve istishab-birle Maraş'a iki buçuk saat Cihan Köprüsü'nden muazzez ve muhterem mürur ederek Maraş Altı'na inip on beş gün miktarı Pazarcık Ovasında ârâm ve ikamet ve Maraş Mutasarrıfı izzetlü Kalender Paşa kullarıyla derkâr olan karabet-i sıhriyeleri münasebetiyle meşveretlerine karar verdikten sonra tertib-i malzeme-i melanet ve fesat-birle kalkıp bin kadar kuttâ'-i tarik ve nehb-i emval-i ibad-ı müslimini mutad etmiş eşkıya-yı bil-intihab ileriye Amikabad'ına ve Antakya ve Beylan havalilerine sevk ve tesrib ve rast geldikleri ebna-i sebil ve ahali-i kura ve sükkân-ı havali ve inhaya isal-i dest-i taaddi ve hasaret etmekte olduğundan başka hain-i mezbur kâffe-i aşireti ve sair cem' eylediği firariyan haşeratıyla Amikabad'ına beş saat Dumduma nam mahalle vürud ve etraf ve eknafi Gâvur Dağı ve Kürt Dağı dehkanilerini celp ve ikad-ı naire-i fesad etmekte olduğundan derun-i eyalette havadis-i eracif şuyuundan mâ'da ol havalide asude-hal olmuş kuralar fukaraları tevahhuşa giriftar ve her birleri terk-i evtan edip havali-i merkume haliyeti anil-ahali kalmağın Beylan ve Antakya ve sair caddelerde emniyet madum olan hain-i mezburun işbu tedbir-i fasid ve hareket-i kâsidi müntec-i şûriş ve ihtilal-i azim ve mazallahu Teâlâ dâhilen ve haricen firar etmiş olan eşkıya-yı ma'rûfenin ve Kürt Dağı ve Gâvur Dağı ve sair müntehiz-i fırsat-ı fesad olan erazilin müceddeden ferceyab-ı fırsat olmasına badi ve eyalet-i Halep'i heyet-i asliyesine irca'a müeddi olacağı zahir ve nümayan olmakla bu makule keyfiyatın ifadesiyle muhafaza-i nizam-ı eyalet ve dekayık-ı vukuatı ifade-birle ifa-yı mukteza-yı memuriyet lazime-i zimmet-i sıdk u ubudiyetim olmaktan naşi arz ve inhaya mücaseret olunmağın bu babda ne vechle emr ü irade-i âliyye taalluk ederse ol vechle muhafaza-i nizam-ı eyalete müsaade-i seniyyeleri erzan buyurulmak menut-ı re'y-i rezin-i âlî idüğü ifadesiyle arzuhal-i ubudiyet-mealim tahririne mücaseretim bi-mennihi Teala muhat-ilm-i rahimaneleri buyuruldukta ol babda

ve her halde emr ü ferman ve merhamet-i bî-payan devletlü inayetlü merhametlü
übbehetlü celaletli veliyyün-niam daver-i seniyyül-merahim vel-kerem efendim
sultanım hazretlerinindir fi 9 N Sene [1]229 (25 Ağustos 1814)

26

اولاد علی مصطفی و اما فرزندان حیدر علی با هم
امیران و سرداران و افسران و اعیان
سلطان

دو قدر نمایند عطفند زلفند قرنی و الاثم افتم
 بر قاج سواد دن و دوی و مری و امی و وقت قدر پاشا حضرت پناه و طبع
 سندن خایرج اولرف طرم سخطت سینه به اغیرای سید قطاع طریق
 و منبع فار اولو کرده اشتیارت هفتدزه و بیان قضا جیان سدور به
 فامور اعلام و از اولدی قناح اوغلی و کوجو به علی اوغلی و
 و مشارالیه به راماری مسی اوغلی طرینه و برادر قدر قناح اوغلی
 صورت نما همده کدر بیان تو بکله اوغلی هم کوزور و رب سدر
 بندن و سی ایفیکن همان بر بر لیکه ایم متفق اولوب مصلحت کینه
 تقویت و استحکام و بره ربه و معاند ده اولو خا لیکه ایطبار
 و اهل ابریکه وید وزیر مشارالیه به اشتیاط طرینه فیدر کوزور و رکنه
 اولدوقی اونه طرینت حسن طرینه و آروب کلاندر تقاضا اجهار کینه
 ایگه بوکوندره قناح اوغلی به قناح معقد امدیه مری کوزور
 علی اوغلی قرنی مشورت به تو بکله اوغلی یانه
 و آروب جمعه میل اوغلی به چادرینه کیدوب بر بر دینه مصلحت ایرو
 بعد مری کوزور علی اوغلی به بر لیکه طرینه بر مقدار عک
 و زخبه وجه خایه و اقبایه سعادت به بیاسه ای سعادت بالای معارف الهیه
 جیده قدر لور دره نام محمد براز طام بابوب اقرار ایدیه ربه
 طرینه جاره حجاج سلیمی بوزنون کلورسه سد و بند ایتله مذاکره
 سه قدر ویرد بکلیتی جمعه مری مشورت به میل اوغلی و قن بکله
 اوغلی طرینه بزرگوار به الباس ایدیروب تو بکله اوغلی به
 قایمی اولوب کوجوبت علی اوغلی به عجز رسی اولو علی کجه مری
 عجز رسی بصیرت بکله یانه ترفیقا قناح اوغلی و کوجو به علی
 اوغلی طرینه ای ایله یکدیگی تو بکله اوغلی به ارمغان کینه
 طرینه ثاورانه رفقاره و اجهار اتمکله برادر زاده در حاج کوزور به
 تو بکله ندها تو بکله اوغلی به مناسبتی اولدوقدن ناسیکه
 ای کجه نبوت ایدر خدو رفضای باری و مضایر فلح هفتی نا جدارک

HAT. 494/24246-A, 11 Ş 1232 (26 Haziran 1817)

Konu: Maraş Mutasarrıfı Kalender Paşa'nın Fettahoğlu ve Küçük Alioğlu Dede Bey ve Mursaloğlu ve saireye daima muavenet etmekte olduğuna dair.

Adana valisi Mustafa Paşa kullarının Halep valisi sabık Ahmet Paşa'ya göndermiş olduğu kaimesidir

Devletlü inayetlü atufetlü refetlü karındaş-ı vâlâ-şanım efendim sultanım

Birkaç mevaddan dolayı Maraş valisi devletlü Kalender Paşa hazretlerinin vazifesinden hariç olarak taraf-ı saltanat-ı seniyyeye iğbirârı hasebiyle kuttâ'-i tarik ve menba'-i fesad olan gürûh-i eşkiyadan haklarında ferman-ı kaza cereyan-ı suduruyla memur-ı idam ve izaleleri olduğu Fettahoğlu ve Küçük Alioğlu Dede Bey ve müşarünileyhin damadı Mursaloğlu taraflarına ve bu ana kadar Fettahoğlu'na suret-i muhasamada görünen Kara Bey'in oğluna haber gönderip sizler bizden vesvese etmeyeniz heman birbirleriniz ile müttefik olup maslahatlarınıza takviyet ve istihkâm vererek dimağınızda olan fesatlarınızı izhar ve icra ediniz deyü vezir-i müşarünileyhin eşkiya tarafına haberler göndermekte olduğunu Adana tarafından Maraş tarafına varıp gelenler tevatüran ihbar etmekte iken bugünlerde Fettahoğlu'nun birkaç mutemet adamlarıyla merkur Küçük Alioğlu'nun karındaşı Mısdık Bey Kara Bey'in oğlunun yanına varıp badehu Mursaloğlu'nun çadırına gidip birbirleriyle musalaha edip badehu merkur Küçük Alioğlu'na her birleri tarafından yarar miktar asker ve zahire ve cephe ve akçe ile muavenet-birle Payas'a iki saat bâlâ-yı cebelde Kozludere nam mahalle biraz dam yapıp ik'âd ettirerek tarik-i cadde-i hüccac-ı müslimini yedlerinden gelirse sedd ü bend etmek müzakeresine karar verdiklerini ve badehu merkur Mısdık Bey'e Mursaloğlu ve Kara Bey'in oğlu taraflarından birer kürk ilbas ettirip Kara Bey'in oğlunun kayını olup Küçük Alioğlu'nun ammizadesi olan Ali Bey'i merkur emmizadesi Mısdık Bey'in yanına terfikan Fettahoğlu ve Küçük Alioğlu taraflarına irsal eylediklerini Kara Bey'in oğlunun adamlarından bir kimesne taraf-ı senaverâneme ifade ve ihbar etmekle birader-zademiz Hacı Yusuf Bey kullarının nev-'ummâ Kara Bey'in oğluyla münasebeti olduğundan nassın tahrikine tebaiyyet ile hilâf-ı rıza-yı bârî ve mugayir-i mizac-ı hazret-i tacidari harekete cesaret edenlerin dünya ve ahiretleri harap olacağını gûş-i hûşûna ilka ve bu babda nush ve pend-birle şu sevdadan fâriğ ettirmek mülhazasıyla mumaiyleh Hacı Yusuf Bey kulları merkur Kara Bey'in oğlunun tarafına göndürülüb der-akab Payas ve havalisinin takviyet ve istihkâmıyçün Beylan'dan iki yüz nefer piyade ile karındaşım Hacı Ahmet Bey tebâları ve taraf-ı senaveranemden dahi süvari ve piyade dört yüz nefer kadar asker ile Aydın hüccacı kafilesini götürmek vesilesiyle kethüdamız kullarını tayin ve irsal ve veramızdan? meccanen? külliyetlice zahire isbal olunarak havalı-i mezkûreye alâ-kadrül-imbân taraf-

1 senaveranemden istihkâm ve takviyet vermek gailisiyle meşgul iken yine gürûh-i eşkıyadan Amo'nun oğulları Mursaloğlu'nun yeğeni Ömer ve Battal nâmân şekâvetkâr bugünlerde Arab içinden çıkıp merkum Fettahoğlu nam şakinin yanına varmış olduklarını müşarünileyh Kalender Paşa hazretleri bir kıt'a şukka tahrir edip güya tebşir misillü bir tatarıyla taraf-ı senaveraneme irsal eylediği müşarünileyhin hakkında elsine-i nasda söylenen haberi tasdik ve tahkik eylediği ve mumaileyh Hacı Yusuf Bey kulları el-yevm Kara Bey'in oğlu tarafından taraf-ı senaveraneme avdet edemediği ifadatı ve müşarünileyh Kalender Paşa hazretlerinin maazallahu Teâlâ bu gûnâ su-i harekât ve sekenâtı cenab-ı mehasin-elkab-ı müşiranelerinin dahi malum-ı devletleri olmak için mahfiyen hame-i senaveranemden işbu senâ namem terkîm ve tatarım kullarıyla pişgâh-ı veziranelerine takdim kılındı inşallahu Teâlâ ledel-vusul bundan böyle dahi taraf-ı senaverlerine mübarek hatt-ı ıtr-feyz-i mefahir-i hidivanelerinden dûr ve himem-i kâmile-i destûranelerinden mehcur buyurmamaları ehass-ı metalib ve e'azzi-i ... senaveranemdir fi 11 Ş sene [12]32 (26 Haziran 1817)

A.MKT. 25/21, 23 C 1261 (29 Haziran 1845)

KONU: Amik ovasında iskân edilen Reyhanlı Aşiretine verilecek arazilere dair Maliye Nezareti'ne yazı.

Maliye Nazırı Hazretlerine

Halep valisi devletlü Osman Paşa hazretlerinin savb-ı âciziye vürûd edip leffen takdim-i hâkipay-ı âlîleri kılınan tahrîrâtı mealinden malum-ı sâmileleri buyurulacağı vechle Reyhanlı Aşiretinin Amik Ovasına iskânları sureti teşvik ve tergîb-birle sâye-i şevket-vâye-i hazret-i şahanede hüsn-i rızalarıyla iskânlarına karar verilerek esbâb-ı ma'muriyeti istihsal olunmuş olmakla bu keyfiyet mücerred vali-i müşarünileyhden me'mul olan dirayet ve hamiyetleri âsâr-ı hayriyesinden neş'et ederek doğrusu tahsin ve taltife şayan bir hıdmet-i nafia olmasına mebni iktizası vechle cevap name-i âcizi tahrîri lazım gelip ancak bu misillü iskân olunacak ahaliye müceddeden arazi tefvîz ve ihale olunması tapuya muhtaç olduğundan ve buna dair tahrîrâtlarında bir işaret görülemediğinden usûl-i mezkûre şayet ki vukûfları olmadığı halde maslahat nakıs kalmamak üzere ihtarını hasbel-hulus ehem ve elzem add eylediğinden aşiret-i merkûmeye tefvîz lounacak arazi-i mezkûre için dahi usûl ve emsâline tatbiken ne vechle tesviye olunmak lazım gelir ise ona göre bu hafta gidecek posta ile cevap yazılmak üzere usûl-i mezkûrun kaleminden kaydı vâki olacak re'y ve irade-i seniyeleri ile beraber sur'at-i iş'ârına himem-i seniye-i asafâneleri erzan buyurulmak babında

4

نستغاثات داغجی جهلوتن خاتمه صلح

جلب امانت واقع خمسه اوج شه اسکا نه انجمله بولسا نه رجا نلو عشمه فی العشره الی زمره عادتونی
 اعتباراً و رکوی شوکیم اربط اولم زنده اولم ترکون خمسه ابار و اهل: مرفوم بجا نه و فیکه
 نبیه و اولدایب و صابره اراج اولمده اوزره عسرت مرفوم بوی بکلری اولامه در لاله عیش
 فیوهی بایلدی نه اهد بایک فضا فیلور فاکتلمه زینب و فیلین و ماه مرفومده اعلی ارمال و کیکا
 زکوریس ماه مجاه افندواستفا اتمک اوزره ناله فیضیای غرضی معانه ناکوی صین
 وار و اید هممه بسنده و رد و ابرده علم و غیره موضعه سورنی و چلنده اولمده کتفه معلوم ادره
 ایجوده نشر نفا فی ریلوا (لهو لونه) فانه استو علم و غیره و بیلدی

۱۹۹۷

A.TŞF. 2/89, 29 S 1263 (16 Şubat 1847)

KONU: Amik ovasında iskân edilen Reyhanlı aşireti boy beyi Ahmed Bey'e vergiden tahsis olunan maaş.

Bismillah

Teşrifat-ı Dîvân-ı Hümayûn Kalemine

Halep eyaletinde vaki Amik ovasında iskân etmekte bulunan Reyhanlu aşireti 62 senesi (1262) Martından (Mart/Nisan 1846) i'tibaren vergi-i senevîye rabt olunarak ova-i mezkûre Amikabad ve ahali-i merkuma Reyhaniye kazası ta'bir ve eyalet-i merkume kazalarıyla idare olunmak üzere aşiret-i merkume boy beyleri olan Dergâh-ı âlî Kapucibaşlarından Ahmed Bey kaza-i mezbura kaimmakam nasb ve ta'yin ve mah-ı merkumdan i'tibaren mal virgü-yi mezkûrundan mah-be-mah ahz ve istifa etmek üzere mahiye 3000 kuruş maaş bit-tahsis vâridât muhasebesinden vürûd eden ilmuhaber mucebince sureti verilmiş olmakla keyfiyet-i ma'lumeye izin için teşrifati-i dîvân-ı hümayûn kalemine iş bu ilmuhaber verildi fi 29 Safer Sene 1263 (16 Şubat 1847)

جلب ابا الفداء واقع عموداً می نام کلمه کانه اولوب وقف جلیل جناب ملوکانه بضعی و طمانه اولوب فضلک امرای سنه
 حصی کامل ازدی نصیبه واعزام فلند بقصد اسکانه عا بر اید فضلک مذکور اعماری مضمون اسباب و نذایج نفع
 الیه تخصیصه و انباری فتنه واقع اولوب اشعاره بنی طرف عطفون فایزیه با عمر برانه ایسا اولوبه عا برک کربت بوزم اسکانه
 برابر زراع و حران اسکانه درینک ~~خسته~~ منوط اولوب ایلاف مزبور بیاغ بحاجه فتنه بوضه عا بر
 امرای سکانه عینه بکار زید احدیک مضدا کالک اقدام و عینه و ابراز صفات المبرکینده و کندی فضا مذکور
 فائضای بوند بقصد فضلک مذکور سفلی ملوکانه بقصد الیه اسباب معمولی استخوان ففوه و هر برصا در طرفه
 شوی اولوبه و وقف جلیل ملوکانه طرفه سنوی فرزند بیک غرضی برک و بر ملک و بوند ما عدا طرف و وقف جلیل
 شهره بر بویزه الیه غرضی معسده اید بر ملوکانه علی الدوام فضلکده افان انجک و معینه المیوز الیه غرضی اید بر نفع
 بازیمی بونفوه و برک مضمون مزبورده بشه اشو ملوکانه و بایمی معاشری رضی اید ما عدا کند و سنه اید
 معرفت عطفون فایزیه اعطه اولوبه شرطه فضلک مذکور بیک برده میر مومی الم مضموناً احاله اولوب نفعی نفعی
 سند توکیه بر طبق اولوبه مدینه مذکور انقضای بیک طرفه دهان فایزیه بر بیکه صد لایق ابلاغ فتنه
 بیاید و اتعاری فتنه و صوتیه اشعاره نظر عا بر مضمون نیک سابقه حضرت بارشاه صبه و طوبی و وجه اسکانه
 و ابوالری وصوله کله کله نفعی ملوکانه بعد از ارض و حران ماده لری بوند کربت فضلک مذکور شرایط محرمه
 و وقف جلیل طمانه طرفه نافع کتب وصوله کله کله اسکانه اولوب بقصد فضلک مذکور شرایط محرمه
 و برک و مدینه معینه و نفاطی سنه اید اشو الفتنه بس سنه سی ما ننده اعتبار اسکانه بطبه میر مومی الیه
 مضموناً احاله و از رسمی انضای امر و فریاده جناب بارشاه صبه اولوب بقصد اجرای اجمالی طرفه و الا لری
 اشعاری فتنه شرطه ناطیه فظوناً و طرفه جلیل هغه و ارداتک تکلیف بر بوند فتنه و نفاطی
 اعصاب بیاید موارد اولوب بقصد بینه و وقف جلیل صده اجناسی فتنه هفت بوی ماری فتنه
 زمین بوند اولوبه بر منوال محمد با اجمالی صده اجناسی فتنه هفت بوی ماری فتنه

کربت بوزم
 اجرای

A. MKT. MHM. 10/95, 21 RA 1265 (14 Şubat 1849)

KONU: Amik ovasındaki vakıf çiftliğın Reyhanlı aşireti reisi ve kaymakam Ahmed Bey'e yedi seneliğine ihale edilmesi ve çiftliğin iskân edilecek aşiretler tarafından işlenmesi.

Halep Valisine

Halep eyaletinde vaki Amik ovası nam mahalde kâin olup ve vakf-ı celil-i cenab-ı mülûkâneye tahsis⁷⁸⁹ ve ilhak olunmuş olan çiftliğin emr-i idaresine Hacı Kâmil Efendi ta'yin ve i'zam kılındığından sükkân-ı aşair ile çiftlik-i mezkûrun i'marı ne makule esbab ve tedabire mütevakkıf ise tahkik ve izbarı zımında vaki olan iş'âra mebni taraf-ı atufilerinden ba-tahrîrat irsal olunan layihada bunun husulü aşairin iskânıyla beraber ziraat ve hırsetin germiyet üzere icrası maddelerine menut olup eyalet-i mezbureye tâbi Reyhaniye kazasında bulunan aşairin emr-i iskânlarına aşiret beylerinden Ahmed Bey mukaddema kemal-i ikdam ve gayret ve ibraz-ı sadakat eylediğinden ve kendisi kaza-i mezkûr kaimmakamı bulunduğundan çiftlik-i mezkûrun müstakil me'mur ta'yininden ise esbab-ı ma'muriyeti istihsal kılınmak ve her bir masarufı tarafından tesviye olunmak ve vakf-ı celil-i mülûkâne tarafına senevî kırk bin (40.000) kuruş bedel vermek ve bundan mâ'da taraf-ı vakf-ı celil-i şahaneden şehriye yedi yüz elli (750) kuruş maaş ile bir me'mur aled-devam çiftlikde ikâmet etmek ve maiyetinde iki yüz elli (250) kuruş ile bir nefer yazıcı bulunmak ve bedel-i maktu-ı mezburdan başka iş bu me'mur ve yazıcı maaşları dahi ayrıca mah-be-mah kendisinden alınarak ma'rifet-i atufileriyle i'ta olunmak şartıyla çiftlik-i mezkûrun yedi (7) seneliğinin birden mir-i mumaileyhe maktuan ihalesi takdirinde sened-i kaviye rabt olunarak müddet-i mezkûre inkızasında bedel-i mezkûrun daha kabartılarak hadd-i layıkına iblağ kılınacağı beyân ve iş'âr olunmuş ve suret-i iş'âra nazaran aşair-i merkumenin saye-i hazreti padişahide matlub-ı âlî vechle iskân ve îvaları husule geldikçe menfaat-ı mülkiyesinden mâ'da ziraat ve hırsat maddeleri yoluna girip çiftlik-i mezburun ma'muriyetiyle beraber vakf-ı celil-i şahane tarafına menafi-i kesire husule geleceği anlaşılmiş olduğundan çiftlik-i mezkûrun şerait-i muharrere ve bedel ve müddet-i muayyene ve tekasid-i münasibe ile iş bu altmış beş (1265) senesi martından (Mart/Nisan 1849) i'tibaren senede rabtıyla mir-i mumaileyhe maktuan ihale ve ilzâmı iktiza-yı emr u ferman-ı cenab-ı padişahiden olduğundan icra-yı icabının taraf-ı vâlâlarına iş'ârı Darphane Amire nazırı devletlü paşa hazretleri tarafından ba-takrîr ifade olunmuş ve bu husus i'tinaya şayan mevâddan olduğundan başka vakf-ı celil-i şahane varidatının teksiri fariza-i zimmetimiz bulunmuş olmakla ber-minval-i muharrer icabının hüsn-i icrası hususuna himmet buyurmaları siyakında şukka

⁷⁸⁹ Belgede tashih yazılmasına rağmen doğrusu tahsis olmalıdır.

جلب البانده نام ریجانی غیرت بی بدرم احمد باک قولی عیترت مرتضی صبه الحانج وفوجی لوله اراضیه حرمه وندقی
 وقضا ریجانی طایفه دریکله آخام اولرزه کهر کفیتدی (طایفه کمال) اولرزه بولنه کولدی وکهر اوسرطنه سیزده مرالقیلم جانان
 حرکت وادیم غیرتدی استیاریان وایرین اولرزه بولک قولی جلب البانده مرتضی قاسم اولرزه عکرم کیم بکلسطه البانده وندقی
 والی قضاوت قضاوتی ارضیه نصیب بویله رده ارضی کولیم عیترت المیوب اولرزه سوزاراکیم قضاوت قضاوتی اراضیه
 وچهره کله وارضیه حرمه قضاوتی ارضیه عکرم لورده دعواته ورووقلمه ووقتی نصیب ساریلی
 کفیه عیترت عیترت ارضیه کفیت وایرین واهانه بولدی ناز وایرین قضاوتی ارضیه ساریلی نازی بولدی
 اهانه مقامه اراضیه ساریلی بولدی وایرین بدرم قولی ارضیه ساریلی نازی بولدی
 ارضیه اولرزه ساریلی بولدی وایرین وایرین اهانه مقامه
 حقه عیترت ارضیه وایرین وایرین بولدی نازی بولدی
 ارضیه حقه وایرین
 حقه

معرفه چاکلیک لورده
 جلب البانده مرتضی قضاوتی ارضیه ساریلی بولدی وایرین وایرین بولدی نازی بولدی
 عیترت واهانه بولدی ساریلی بولدی وایرین وایرین بولدی نازی بولدی
 ارضیه حقه وایرین وایرین بولدی نازی بولدی

عیترت
 جلب البانده مرتضی قضاوتی ارضیه ساریلی بولدی وایرین وایرین بولدی نازی بولدی
 عیترت واهانه بولدی ساریلی بولدی وایرین وایرین بولدی نازی بولدی
 ارضیه حقه وایرین وایرین بولدی نازی بولدی
 معرفه چاکلیک لورده
 ارضیه حقه وایرین وایرین بولدی نازی بولدی
 معرفه چاکلیک لورده
 ارضیه حقه وایرین وایرین بولدی نازی بولدی
 معرفه چاکلیک لورده
 ارضیه حقه وایرین وایرین بولدی نازی بولدی

İ.DH. 310/19805, 16 S 1271 (8 Kasım 1854)

KONU: Reyhanlı Aşireti Reisi Ahmet Bey'in oğlu Mustafa Bey'e Kapıcıbaşılık Rütbesi Verilmesi

1) Mursalzade Mustafa'nın Seraskerliğe Yazısı

Halep Eyaletine tâbi' Reyhanlı Aşireti reisi pederim Ahmed Bey kulları aşiret-i merkumenin hîn-i iskânında vuku' bulan ibraz-ı hüsn-i hizmet ve sadakatı ve kazaya Reyhaniye ıtlakiyle ve müdürlüğüyle istihdam olunarak her bir keyfiyetleri matlûb-ı âlî üzere yoluna girmiş ve her bir umur-ı saltanat-ı seniyyede minel-kadim cansipârâne hareket ve ikdam (ve) gayretleri iştihar bulunduğu ve emr-i cihad için bu kere kullarını Halep eyaletinden müretteb kılınmış olan asakir-i muvazzafa binbaşılığına eyalet-i merkume valisi devletlü paşa hazretleri tarafından tayin buyurularak ordu-yı hümâyûna azîmet eyleyip ve orada Serdar-ı Ekrem devletlü paşa hazretlerinin irade-i seniyyeleri vechle hareket ve ibraz-ı hüsn-i hizmetde kusur itmeyerek avdetle bu defa Dersaadet'e vürûd kılınmış ve hakipây-ı hazret-i sipahsalarilerine keyfiyet-i acizânem arz ile bir kıt'a nişan inâyet ve ihsan buyurulmasını niyaz ve istirham kılındığında beşinci rütbeden Mecidiye nişan-ı âlî ihsanına müteallık irade-i seniyyeleri bulunmuş ve bu babda pederim kullarını dahi iltifat-ı seniyyelerine nail buyurulmuş olduğundan ol vechle nişân-ı celîle-i merkumenin inayet ve ihsanına müsaade-i hazreti seraskerileri erzan ve şayan buyrulmak niyazım babında emr ü ferman hazreti veliyyül-emrindir

Bendehu

Mustafa

Hakipây-ı fahr-i âlem Mustafa (mühür)

2) Seraskerin Yazısı

Ma'ruz-ı çaker-i keminelidir ki

Halep eyaletinden müretteb neferat-ı muvazzafa binbaşısı olup Rumeli Ordu-yı Hümâyûnundan avdet itmiş olan Reyhanlı aşireti reisi Ahmed Bey'in oğlu Mustafa Bey'in hizmet-i vâkıasına mükâfaten Mecidiye nişan-ı zîşânı inayet ve ihsan buyurulmasını müsted'i i'ta eylediği müzekkere leffen pîşgâh-ı âlî-i vekâlet-penahilerine takdim kılınmış ve siyak-ı hale ve tahkikat-ı vâkıaya nazaran mumaileyh canib-i ordu-yı hümâyûnda hüsn-i hizmet edip zaten dahi zadedgândan olarak şayan-ı taltif görünmüş olmağla ol babda emr ü ferman hazreti men-lehül-emrindir fi 3 Safer Sene [12]71 (26 Ekim 1854).

3) Arz ve İrade

Atufetlü efendim hazretleri

Halep eyaletinden müretteb neferat-ı muvazzafa binbaşısı olup Rumeli Ordu-yı Hümâyûnu'ndan avdet itmiş olan Reyhanlı aşireti reisi Ahmed Bey'in mahdumu

Mustafa Bey'in hizmet-i mesbukasına mükâfaten Mecidiye nişan-ı zişanı ihsân buyrulmasını müsted'î müzekkeresi bir kıt'a tezkere-i seraskeri ile manzur-ı âlî buyurulmak için arz ve takdim kılındı mumaiylehin her ne kadar ordu-yi hümâyûnda hüsn-i hıdmet ve mesaisi meşhud ise de bulunduğu hale nazaran nişân-ı âlî i'tası uyamayacağı misüllü icra-yı taltifi dahi şân-ı mekârim-nişan-ı saltanat-ı seniyye iktizasından bulunmasıyla nişan i'tasından sarf-ı nazarla uhdesine kapıcıbaşılık rütbesi tevcihi münasip gibi görünr ise de ol babda her ne vechle irade-i seniyye-i cenab-ı mülûkâne müteallık ve şeref-sudûr buyrulur ise ana göre hareket olunacağı beyanıyla tezkere-i senaveri terkim kılındı efendim fi 16 Safer Sene 71 (8 Kasım 1854)

Ma'ruz-ı çaker-i kemineleridir ki

Enâmîl-i zîb-i ihtirâm olan iş bu tezkire-i samiyye-i asafaneleriyle zikr olunan müzekkere ve tezkere meşmûl-i nigâh-ı şevket-iktinâh-ı hazret-i şehriyari buyurulmuş ve ber-muceb-i istizan nişan itasından sarf-ı nazarla mumaiyleh uhdesine kapıcıbaşılık rütbesi tevcihi şeref-sünûh ve sudûr buyrulan emr ü irade-i seniyye-i cenab-ı padişahî mukteza-yı celilinden olarak mârül-beyan müzekkere ve tezkire yine taraf-ı sami-i asafilerine iade kılınmış olmakla ol babda emr ü ferman hazreti veliyyül-emrindir fi 17 Safer sene [12]71 (9 Kasım 1854)

Musabf Sivas Page

D

A-AMD.
63/76
1271

تذکرہ نامہ

(1271)

صلب القندہ منشا فطردہ موظف سیکری اویس
 نظامی اروی کھپووندم عوردا بیخ اویسہ بکادی عشرت بیسی احمد کلک
 " نظری مصطفی کلک خدمہ موقوفہ منہ
 نظامی عدا بولہ ایچی
 عسکر ابوبکر عیبه و یسدم فلف سالیقہ فریضہ
 نظامی اویس مصطفی تندر اصری نظیف زفہام نظام
 قومی نامہ بیسی نویری مناسکی کو بیخارج اوطبی لہنویط الہ
 انکا کورہ صرکبہ اولیضی بیخ تذکرہ

R-2

A. AMD. 63/76, 1271 (1854/1855)

Konu: Halep Eyaleti muvazzaf neferatı Binbaşısı Mursal-zâde Mustafa Bey'e kapıcıbaşılık rütbesi tevcihi.

Tezkire-i Samiye

Halep Eyaleti'nden müretteb neferat-ı muvazzafa binbaşısı olup Rumili Ordu-yı Hümayunu'ndan avdet etmiş olan Reyhanlı Aşireti reisi Ahmet Bey'in mahdumu Mustafa Bey'in hizmet-i mesbukasına mükâfaten Mecidiye nişan-ı zişanı itasını müstedi müzekkeresi bir kıt'a tezkire-i seraskeri ile manzur-ı âli buyrulamak için arz ve takdim kılındı mumailihin her ne kadar ordu-yı hümayunda hizmet ve mesaisi meşhud ise de bulunduğu hale nazaran nişan-ı âli itası uyamayacağı misillü icra-yı taltifi zahm-şan-ı mekârim-nişan-ı saltanat-ı seniyye iktizasından bulunmasıyla nişan itasından sarf-ı nazarla uhdesine Kapucubaşılık rütbesi tevcihi münasip gibi görür ise de ol babda her ne vechle irade-i seniyye-i cenab-ı mülukâne müteallık ve şeref-sudur buyrulur ise ona göre hareket olunacağı beyanıla tezkire

صحبہ عالیہ تابع بریانیہ فصیح جامعہ در مس زام غزالیہ فی کتب لغویہ کتاب لغویہ شرح فیوض باغیچہ نہ مصححی علیہ
 ریاضہ جامعہ ایضاً نہ مکارر مصطلحی الکتاب ^{بصالح} و تصنیف و تفسیر معاونہ و سرسلاہ لادنہ زلا اجماع فیوض افکارہ اولیہ و ثانیہ
 اور از کتاب لغویہ فصیحہ در بابہ اصلاح ^{بصالح} و تصنیف و تفسیر و تفسیر معاونہ و سرسلاہ لادنہ زلا اجماع فیوض افکارہ اولیہ و ثانیہ
 و فیوض جامعہ امیر و فیوض معاونہ و سرسلاہ لادنہ زلا اجماع فیوض افکارہ اولیہ و ثانیہ

و از کتاب لغویہ فصیحہ

صحبہ عالیہ تابع کلبیہ تصنیف و تفسیر و تفسیر معاونہ و سرسلاہ لادنہ زلا اجماع فیوض افکارہ اولیہ و ثانیہ
 در لغویہ فصیحہ معاونہ و سرسلاہ لادنہ زلا اجماع فیوض افکارہ اولیہ و ثانیہ
 و فیوض جامعہ امیر و فیوض معاونہ و سرسلاہ لادنہ زلا اجماع فیوض افکارہ اولیہ و ثانیہ

صحبہ عالیہ تابع بریانیہ فصیح جامعہ در مس زام غزالیہ فی کتب لغویہ کتاب لغویہ شرح فیوض باغیچہ نہ مصححی علیہ
 ریاضہ جامعہ ایضاً نہ مکارر مصطلحی الکتاب ^{بصالح} و تصنیف و تفسیر معاونہ و سرسلاہ لادنہ زلا اجماع فیوض افکارہ اولیہ و ثانیہ
 اور از کتاب لغویہ فصیحہ در بابہ اصلاح ^{بصالح} و تصنیف و تفسیر و تفسیر معاونہ و سرسلاہ لادنہ زلا اجماع فیوض افکارہ اولیہ و ثانیہ
 و فیوض جامعہ امیر و فیوض معاونہ و سرسلاہ لادنہ زلا اجماع فیوض افکارہ اولیہ و ثانیہ

صحبہ عالیہ تابع کلبیہ تصنیف و تفسیر و تفسیر معاونہ و سرسلاہ لادنہ زلا اجماع فیوض افکارہ اولیہ و ثانیہ
 در لغویہ فصیحہ معاونہ و سرسلاہ لادنہ زلا اجماع فیوض افکارہ اولیہ و ثانیہ
 و فیوض جامعہ امیر و فیوض معاونہ و سرسلاہ لادنہ زلا اجماع فیوض افکارہ اولیہ و ثانیہ

A. MKT. UM. 503/33, 27 RA 1278 (3 Ekim 1861)

Konu: Reyhaniye caddesinin muhafazasına memur Mursalođlu Mustafa Bey'in işlerine yardımcı olunması.

1) Halep Valisi İsmet Paşa Hazretlerine

Halep Eyaletine tâbi Reyhaniye kazası hanedanından (Mursal-zâde izzetlü Ahmed Bey'in mahdumu⁷⁹⁰) ve rikâb-ı hümayun-ı şahane Kapucubaşlarından Reyhaniye Caddesi muhafazasına memur Mustafa Bey'in mesalih-i vakıasında muavenet ve teshilat-ı lazımenin icrası hususu ifade olunmuş ve kendisi oranın şayan-ı ihtiram bendegânından idügi dahi haber verilmiş olmakla mir-i mumaileyhin vuku'bulacak umur ve hususunda muavenet ve teshilat-ı mukteziye ve hakkında hürmet ve riayet-i layıkanın ifası hususuna himmet buyurmaları siyakında şukka

2) Bismillah

Halep Eyaletine tâbi Reyhaniye kazası Boybeyisi ve cadde muhafızı rikâb-ı şahane Kapucubaşlarından Mursal-zade izzetlü Ahmd Bey'in mahdumu rifatlü Mustafa Bey'in oraca olan işlerinin tesviyesiyçün Halep valisi devletli paşa hazretlerine hitaben bir kıt'a tavsiye emir-name-i sami-i cenab-ı sadaret-penahinin tastir buyurulması.

⁷⁹⁰ Belgede bu kısmın üzeri çizilmiştir.

حب و لذت

در قیام و ایستادن و در راه و در منزل و در هر حال که باشد
 در یکایه مدبری و نظافتی که در هر حال که باشد
 با درستی و با دقت و با کمال و با کمال و با کمال
 همه بر یک ترفیع است

مالک نهاره

در یکایه مدبری و نظافتی که در هر حال که باشد
 در قیام و ایستادن و در راه و در منزل و در هر حال که باشد
 با درستی و با دقت و با کمال و با کمال و با کمال
 همه بر یک ترفیع است

41

A. MKT. MHM. 359/86.

A. MKT. MHM. 359/86, 21 S 1283 (5 Temmuz 1866)

Konu: Halep Vilayetinin teklifi doğrultusunda Reyhaniye kazası müdürü Mustafa Bey'in nişanla, iki zatın da kapıcubaşılık rütbesi ile taltifi.

Halep Vilayetine

Vuku' bulan iltimas-ı vâlâları vechle Cerid Aşireti müdürü Hacı Bey ile Tarsuslu Hoca Hanna uhdelerine kapucubaşılık rütbesi tevcihi ve Reyhaniye müdürü Mustafa Bey'e dahi beşinci rütbeden bir kıta Mecidiye nişan-ı zişanı itası hususuna bil-istizan müsaade-i seniyye-i cenab-ı padişahi şayan buyrulmuş ve tasvir ettirilen ruus-i hümayunlar ile nişan-ı mezkûr ve berat-ı şerifi gönderilmiş olmakla iktizasının icrasına himmet buyurmaları siyakında şukka

Maliye Nezaretine

Reyhaniye kazası müdürü Mustafa Bey'in meşhud olan hizmetine mükâfaten kendisine beşinci rütbeden Mecidiye bir kıt'a nişan-ı zişanı itasına Halep Vilayeti Valiliğinden vuku' bulan işar mucebince bil-istizan irade-i seniyye-i cenab-ı padişahi müteallık ve şeref-sudur buyrulmuş ve iktiza eden ilmühaberi fi 17 S Sene [12]83 (5 Temmuz 1866) tarihinde kaleminden verilmiş olmakla hazinece icabının ifasına himmet buyurmaları.

Küçük Alioğullarından Dede Beyzade Hakkı Özer

HACI İNAYET
MÜRSELOĞLU

TAYFUR ATA BEY (SÖKMEN)
Reyhanlı Milli Kuvvetler Teşkilâtı Reisi

Hatay Milli Mücadelesinin başından sonuna kadar her safhasında rolü ve ismi mevcut bulunan eski Hatay Erginlik Cemiyeti reisi İhsan Mursaloğlu

Mursaloğlu Mustafa Şevki Paşa'nın Oğulları

TAYFUR SÖKMEN
Hatay Devlet Reisi

ÖZGEÇMİŞ

Kişisel Bilgiler	
Adı Soyadı	Aydın EFE
Doğum Yeri ve Tarihi	Tarsus 12/09/1976
Eğitim Durumu	
Lisans Öğrenimi	Atatürk Üniversitesi Kâzım Karabekir Eğitim Fakültesi Tarih Öğretmenliği
Y. Lisans Öğrenimi	Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Ortaöğretim Sosyal Alanlar Eğitimi Anabilim Dalı Tarih Eğitimi Bilim Dalı
Bildiği Yabancı Diller	İngilizce
Bilimsel Faaliyetleri	
İş Deneyimi	
Stajlar	
Projeler	
Çalıştığı Kurumlar	Milli Eğitim Bakanlığı
İletişim	
E-Posta Adresi	yorukefe_25@hotmail.com
Tarih	