
 1

GİRİŞ

M.Ö. VI. yüzyılda Çin halkının tam bir sefalet içinde yaşadığı dönemde, iç

savaşlar ve ağır vergiler altında milyonlarca insan, yokluk ve sefalet çekmekteydi.

Konfüçyüs’ün Çin’de böyle karanlık günlerin yaşandığı bir zamanda tanık olduğu bir

olay karşısında talebelerine verdiği öğüt çok anlamlıdır. Konfüçyüs, T’ai Dağında

talebeleri ile birlikte gezerken bir kadının feryadını duyunca yanına gidip kadına “neden

ağlayıp sızlanıyorsun?” diye sormuş. Kadın önce kocasını sonra da oğlunu bir kaplanın

parçaladığını söylemiştir. Konfüçyüs, kadına neden bu kadar tehlikeli yerde hala

oturduğunu sorduğunda; kadıncağız, “çünkü burada bana zulmeden insan yok” demiştir.

Bunun üzerine Konfüçyüs talebelerine dönüp; “Evlatlarım, bunu hiç unutmayın: Zalim

bir hükümet bir kaplandan daha korkunçtur.” demiştir.1

İnsanoğlu topluluk halinde yaşamaya başladığından beri, güvenlik ihtiyacının

tek bir elden planlanması gerekliliği hep hissedilir olmuştur. Güvenlik ihtiyacını

karşılamada, devletler ve onu idare eden hükümetler yukarıdaki örnekte de görüldüğü

gibi, bir takım güçlüklerle karşılaşmışlardır. Bu güçlüklerin başında yönetimler şu üç

şeyin eksikliğini hep hissetmişlerdir. Bilgili insan (eğitim), para ve zaman.

 Nüfusun hızla arttığı, iletişimin geliştiği ve bunun sonucu olarak karşılıklı

etkileşimin çok hızlı olduğu bir ortamda ülkeler bir diğerine savaş ilan etmek yerine,

aynı görevi yerine getirecek bir başka yönteme yönelmişlerdir. Bu yöntem en az

masrafla en fazla verimin alınacağı, öncelikle mîllî, bunu takiben de dînî isyanlar

şeklinde karşımıza çıkmıştır. Huzursuzluklar yayılmaya başladığı andan itibaren sorun

1 ÖNTUĞ, Mustafa Murat , İnsan Hakları, (Editör: Elmaziye Töre Temiz) Vatandaşlık Bilgisi, Lisans
Yayınları, İstanbul, 2005, s.126-127

 2

sadece âsî ile devlet arasında değil, aynı zamanda işinde gücünde olan vatandaşla devlet

arasında da baş göstermiştir

 Osmanlı Devleti de XVIII ve XIX. yüzyılda önce sanayisinde akabinde de

kurumlarında başlayan geri kalmışlık ile kendisini yukarıda belirtilen bu olumsuz

sürecin içerisinde bulmuştur. Viyana önlerinden ummadığı bir yenilgi ile dönen Devlet,

öncelikle eksikliğini orduyu yenileştirmede aramış, tek başına bu alandaki eksikliklerin

giderilmesinin, sorunu çözmeyeceğini anlayınca, diğer kurumlarında bir takım ıslahat

girişimlerine yönelmiştir.

 Tarihçilerin, güvenlik teşkilatlarının kurumsal gelişmelerine ilişkin birçok

çalışmaları olmuştur. Zabıta ile ilgili bu çalışmalarda Halim Alyot’un 1947 yılında

yayımlanan “Türkiye’de Zâbıta” isimli eseri bunların başında gelmektedir. Bu

çalışmaların çoğunda iç güvenlik konusu, modern kolluk teşkilatının ortaya çıkması

ekseninde ve kurumsal gelişmelere yoğunlaşan kronolojik bir ilerleme çizgisi etrafında

anlatılmıştır.2

 İncelemeyi sadece bu yönü ile yapmak, tarihin tekerrür etmemesi, okuyucuların

ders çıkarması ve yönetenlerin tedbir alması açısından yeterli değildir. Gelişmeleri,

kurumlardaki yenileşme hareketlerini ve sonuçlarını incelerken, bu çalışmalar ülkelerin

kendi inisiyatifiyle mi yoksa dışarıdan gelen bir baskıyla mı yaptıklarını görmeleri ve

bilmeleri gerekir. Çünkü her ıslahat hareketi, sonuçları itibariyle Makedonya örneğinde

de görüleceği gibi her zaman o ülkenin yararına olmamaktadır.

 Bu bağlamda, devlette iç güvenliğin sağlanması için yürütülen reform

hareketleri, kollukta bir gelişme sağlamakla birlikte, ülkenin belli alanlarında buhran ve

2 ÖZBEK, Nadir, “Osmanlı İmparatorluğu’nda İç Güvenlik, Siyaset ve Devlet (1876–1909)”, Türklük
Araştırmaları Dergisi, S. 16, Güz 2004, s.62

 3

kargaşaya yol açmış, Makedonya illerinin elden çıkmasında kullanılan araçlardan biri

olmuş, aynı zamanda Doğu Anadolu’da yıllarca sürecek asayişsizliğin de temel

unsurlardan biri olmuştur.

 1683 yılındaki Viyana yenilgisinden sonra devlet geri kalmışlığını fark etmiş,

öncelikle orduda reform hareketlerine başlamış, bunun yeterli olmadığını anlayınca

diğer kurumlarında da reform hareketlerine devam etmiştir. Ancak sorunun, görüldüğü

gibi basit olmadığı kısa süre sonra açığa çıkmıştır. Devletin iki açmazı, Devlet

dağılıncaya ve Cumhuriyet kuruluncaya kadar sürmüştür. Bunlar, ekonomik alandaki

gelişmemişlik ve eğitimsizliktir.

 Devlet, 1838 Balta Limanı anlaşmasıyla İngilizlere ticaret konusunda

ayrıcalıklar tanıyordu. Alınan her türlü tedbire rağmen süren savaşların ağır faturaları,

ülkeyi 1881 Muharrem kararnamesine ve dolayısıyla ekonomik iflasa sürüklüyordu.

Diğer tarafta ise, Osmanlı Devletinin Mısır Valisi Mehmet Ali Paşa’ya üst üste yenilmiş

olması askeri iflasına sebep oluyordu. Bu olumsuzluklara 1877–1878 Osmanlı Rus

harbi son noktayı koymuştur. Bu olumsuzluklara rağmen ülke yönetimi II.

Abdülhamit’in vesvesesi ile beraber kurnazlığı ve zekâsı ile 1908 yılına kadar ciddi

zararlar görmeden gelecektir.

 İşte bu ortamda çözüm yollarını bilen, ancak, eğitim yetersizliği nedeniyle

gelişimini sağlayamayan devlet, Berlin anlaşmasının 23. maddesine göre

Makedonya’da, 61. maddesine göre ise, Doğu Anadolu’da ıslahat girişimine başlamıştı.

Bu ıslahat girişiminin temel konularından birisini de Jandarma’da tensikatı teşkil

etmekteydi.

 4

 Bu ıslahat girişimi neticesinde Makedonya elimizden çıkmış, Doğu Anadolu’da

ise, uzun yıllar süren bir asayiş boşluğuna yol açmıştır.

 Çalışmamı yukarıda anlattığım nedenlerden dolayı, sadece, reformun kronolojik

akışı içerisinde değil, Osmanlı Hükümetlerinin, devleti canlandırmak amacıyla

gerçekleştirdikleri reformlar ve büyük devletlerin, siyasi talepleri de içerecek şekilde,

dayattıkları reformları işledim.

 Birinci bölümde, ekonomik nedenler ve askerlik sisteminin asayiş üzerine

etkileri, zaptiye teşkilatının kısa bir tarihi, orduda reform hareketleri ve konumuzu

doğrudan ilgilendirmesi nedeniyle Berlin antlaşmasının 23. maddesine göre

Makedonya’da yürütülmek istenen ıslahat hareketleri ile yine aynı antlaşmanın 61.

maddesine göre, Doğu Anadolu’da yapılmak istenen ıslahat hareketlerinin öncesindeki

asayiş sorunları ve Avrupalı devletlerin Osmanlı Devletinden talepleri işlenerek

ıslahatın geri planı hakkında bilgi verilerek değerlendirililmiştir.

 İkinci bölümde, 1904–1908 yılları arasında Makedonya’da yürütülen tensik

(yenileştirme) faaliyetlerini, Jandarmada ilk yabancı subaylar, heyet-i tensikiyenin3

faaliyet sahaları, jandarma mektepleri ve diğer çalışmalar irdelenmiştir.

 Üçüncü bölümde ise, II. Meşrutiyetten sonra Devletin kendi talebi üzerine

Anadolu’da yürütülen tensik faaliyetleri; melbusât, mektepler, yayınlar, yabancı

subayların görev yaptıkları Jandarma Umum Müfettişliği, Jandarma Mıntıka

Müfettişlikleri ve çalışma yapılan diğer konular anlatılacaktır. Mondros Mütarekesinden

3 Tensik: Yeniden düzenleme (reorganizasyon), düzene sokma, reform, iyileştirme gibi anlamların hepsini
birden içermektedir. Rumeli’de başlayan ve daha sonra tüm memlekette uygulanan bu faaliyetler,
“tensik” kavramı ile açıklandığından ve literatürde de aynı şekilde yer aldığından, kelime olduğu gibi
kullanılmıştır.

 5

sonra Ülkedeki işgal bölgelerinde, İtalyanların bakış açısı ile tensik faaliyetleri,

niyetlerini ve jandarma için geliştirdikleri projeler anlatılmıştır.

 Tezin hazırlanması esnasında Jandarma Genel Komutanlığı Arşivinde bulunan

ve henüz tasnif edilmemiş olan Heyet-i Tensikiye Mukarrarât Defteri ve Yabancı

Subaylara ait künye defteri ana kaynak olarak kullanılmıştır. İkinci el kaynaklar olarak

kullanılan mehazlardan Gül Tokay’a ait “Makedonya Sorunu ve Jön Türk İhtilali’nin

Kökenleri” isimli kitap, alanındaki çalışmalar içinde en kapsamlısı olduğundan

kaynakça olarak kendisine sık sık başvurulmuştur. Yine Doğu Anadolu’da yürütülmek

istenen ıslahat hareketleri ile ilgili olarak Münir Süreyya Bey’e ait olup Devlet Arşivleri

Genel Müdürlüğünce orijinal belgeleri ile birlikte derlenerek internette de yayınlanan

“Ermeni Meselesinin İçyüzü” adlı kitap konumuz itibariyle çok açıklayıcı olması

nedeniyle yine sık sık kaynakça olarak kullanılmıştır.

 Son olarak; Jandarma’da uygulanan tensikatın ülke açısından getirdikleri ve

götürdükleri irdelenerek modern zamanda uygulanmak istenen reform hareketlerinin

hangi bakış açısı ile değerlendirilmesi gerektiğine dair bir sentez yapılmıştır.

 6

BİRİNCİ BÖLÜM

XIX. YÜZYILDA OSMANLI DEVLETİ’NDE ASAYİŞ

1.1. OSMANLI DEVLETİ’NDE ASAYİŞ

1.1.1. Ekonomik Sebeplerin Asayiş Üzerine Etkileri

 Osmanlı tarihinde, dünya tarihinde olduğu gibi, başkaldırıların, diğer adı ile

eşkıyalık hareketlerinin en önemli nedenlerinden biri ekonomik faaliyetlerdir. XIX. ve

XX. yüzyıl başlarında Osmanlı Devleti’nde asayiş sorununu incelerken sosyo-ekonomik

durumu göz ardı etmenin imkânı yoktur.4 Ekonomik durumun halka yansımasını tespit

etmeden asayişin bozulmasına yol açan etkenleri açıklamak güçtür.

 Viyana bozgunu ve Karlofça ile çöküşün eşiğine gelen Osmanlı Devleti, bu geri

gidişini, askerî yenilgiler üst üste gelmeye başlayınca anlamaya başladı.

 İkinci Viyana kuşatmasından sonra Osmanlı Devleti’nin Balkanlardaki eyaletleri

ilk anda bir kargaşalık, iktisadi çöküntü ve asayişsizlik içine düştüler. Asayişsizlik ve

savaşın getirdiği ağır vergiler, Anadolu’da çöküntüyü doğurdu. Ordunun bozgunuyla,

şehirlerde asayişi sağlamakla görevli garnizonlar erimiş, yol güvenliği azalmış ve

süregelen savaşlar, Balkan eyaletlerinde merkezi yönetimin kontrolünü ortadan

kaldırmıştı. Halk, merkezi hükümetten sürekli olarak para ve asker yardımı istiyor,

merkezi hükümet ise bu istekleri karşılayamıyordu.5

4 YETKİN, Sabri, Ege’de Eşkıyalar, Tarih Vakfı Yurt Yayınları, İstanbul, 2003, s. 20
5 ORTAYLI, İlber, İmparatorluğun En Uzun Yüzyılı, İletişim Yayınları, İstanbul, 2005, s. 69–70

 7

 Bu ortam içerisinde Osmanlı XVIII. yüzyılda Batı ile diyalogunu geliştirmeye

başladı. Ancak, yoğun bütünleşme süreci Napolyon savaşları ertesi, 1820’lere denk

gelmektedir. 1838 ve onu izleyen ticaret sözleşmeleri bu bütünleşmenin yasal

düzenlemeleridir. Bundan böyle Osmanlı, kapalı ve geleneksel ekonomik düzenini

bırakarak dışa açılacaktır.

 1820’lerden itibaren Osmanlı ekonomisi hızlı bir parasallaşma sürecine

girmiştir. İç ve dış ticaret genişlemiş ve ekonomik genişlemenin yolu açılmıştır. Kapalı,

durağan, geçimlik iktisadi yapı çözülmüş ve dinamik, büyüyen, gelişen bir ekonomik

yapı yeşermiştir.6 Ancak bu ekonomik gelişme sanayiye yansımamış ve sadece

topraktan üretilen ürünlerin ihracı, sanayi ürünlerinin ise ithali ile sınırlı kalmış ve

ithalat ihracat dengesinde ülkenin aleyhine bir durum söz konusu olmuştur.

 1824’te Yunan isyanının bastırılmasında Mısır valisi Mehmet Ali Paşa’dan

yardım isteyen II. Mahmut 1831’de Filistin’de yaptığı 3 meydan muharebesinde

Mehmet Ali Paşa’ya yeniliyor ve 1833’te aynı ordunun Kütahya’ya gelmesine engel

olamıyordu. Mehmet Ali Paşa ile uzlaşmak yerine Ruslardan yardım isteyen II. Mahmut

sonuçta Rusların Boğaziçi’ne yerleşmelerine sebep oluyordu. O sırada birbiri ile

uğraşmakta olan Fransa ve İngiltere Rusların Boğaziçi’ne girmesine telaşlanmış ve

Kütahya’da olan Mehmet Ali Paşa ile Osmanlıların anlaşmasını sağlamıştı.7

 II. Mahmut daha önce başlattığı ıslahatları sürdürmenin, ülkeyi güçlendireceğini

ve Avrupa’nın desteğini sağlayacağını düşünüyordu. XIX. yüzyılın son çeyreğinden

itibaren kendi çıkarlarını Osmanlı Devletinin devamından yana gören İngiltere’ye, Mısır

krizinde Fransa’ya karşı Osmanlı devletini desteklemesi için 1838’de Osmanlı-İngiliz

(Balta Limanı) Ticaret Anlaşması ile önemli bir ayrıcalık veriliyordu. Osmanlı Devleti

tarafından izleyen yıllarda Avrupa’nın diğer devletleri ile de benzer anlaşmalar

imzalandı.8

 1838 anlaşması ile Osmanlı Devleti, sanayi kapitalizminin etkisi altına girmeden

önce, el sanatlarına dayanan üretimi ile iç tüketimi karşılayabilmekteydi. Ancak “lonca”

ve “gedik” düzeninin olumsuzlukları, sanayileşmenin gereksinimi olan sermaye

6 TOPRAK, Zafer, İktisat Tarihi, Türkiye Tarihi: Osmanlı Devleti (1600–1908), Cilt 3, Cem Yayınevi,
İstanbul, 1992, s. 195
7 AKŞİN, Sina, Ana Çizgileriyle Türkiye’nin Yakın Tarihi, İmaj Yayıncılık, Ankara, 2001, s.22
8 ERGUT, Ferdan, Modern Devlet ve Polis: Osmanlı’dan Cumhuriyet’e Toplumsal Denetimin
Diyalektiği, İletişim Yayınları, İstanbul, 2004, s. 80

 8

birikimini önlemişti. Sanayideki boşluk, doğası gereği doldurulacak ve Osmanlı Devleti

“ithal mallar cenneti” olacaktı. Osmanlı ekonomi tarihi üzerine çalışanların ortak kanısı;

yerli sanayinin, özellikle bu anlaşma sayesinde Batı’nın sanayi ürünleri karşısında bir

çöküş sürecine girdiği, Avrupa’nın bu çöküşü hızlandırdığı ve Osmanlı Devleti’nin

“pre-kapitalist” sistem içerisinde kalıp, sanayileşmemiş bir tarım ülkesi olduğu ve

giderek bir yarı sömürge haline dönüştüğüdür.9

 Bu anlaşmayla İngiltere şu ayrıcalıkları elde ediyordu:

 1. İngilizlerin getirdiği ya da götürdüğü mallar bir kez belirlenen gümrüğü

 (ithalatta %5, ihracatta %12) ödedikten sonra, artık iç gümrüklerde

vergilendirilmeyecekti. Oysa iç gümrükler yerli tüccar için devam edeceğinden bunlar

aleyhine bir haksız rekabet durumu söz konusu idi.

 2. Bazı ürünler için Osmanlıların uyguladığı yed-i vahit (tekel) usulü

kaldırılacaktı. Böylece tek fiyat koyan yed-i vahitçi yerine İngiliz tüccarları ve adamları

tek tek üreticilerden alım yapabilecekleri için fiyatları artık daha çok onlar

belirleyeceklerdi.

 3. İngilizler Osmanlı ülkesinde iç ticaret te yapabileceklerdi.

 Kimilerine göre de bu anlaşma olmasaydı bile Osmanlı geleneksel sanayisinin

Avrupa’nın sanayi devrimi ürünlerine karşı koyması mümkün değildi. 1839’da Nizip’te

Mehmet Ali Paşa’ya 4. kez yenilen Osmanlının ekonomik sıkıntılardan sonra askeri

iflası da geliyordu. 1839 askerî iflasından sonra Osmanlı Devleti tam bağımsız bir

devlet olmaktan çıkmış, yarı bağımlı (ya da sömürge), yarı bağımsız bir devlet

durumuna düşmüştü. Osmanlının ilginç yönü; şu ya da bu devletin değil, ama büyük

Avrupa devletlerinin ortak yarı sömürgesi olmasıydı. Bu durum tek bir devletin yarı

sömürgesi olmaktan daha iyi olduğu açıktır. Çünkü büyük devletlerarasında rekabetten

yararlanma imkânı doğmuştur.10

 Osmanlı Devleti XIX. yüzyılın ortalarından itibaren karşılaştığı siyasal sorunları

aşamayarak ekonomik ve askeri açıdan güçsüzleşmişti. Sorunların çözümü için paraya

ve müttefiklere ihtiyaç vardı. Bunun için devlet, karşılaştığı sorunları emperyalist

9 YETKİN, a.g.e., s. 21
10 AKŞİN, a.g.e, s.23

 9

ülkelere tavizler vererek aşabiliyordu. Verilen tavizler sonucu dış ticaret hacmindeki

dengeler iyice bozuluyor; üretim düşüyor, sanayileşme olmadığı için ihracat düşerken,

ithalat artıyor, ayrıca savaşların getirdiği mali yıkımdan dolayı devletin paraya olan

ihtiyacı artıyordu. Sorunun çözümü için tek yol kalmıştı: Borçlanma.11

 1838’de yapılan Ticaret anlaşması ile serbest ticaret ilkesinin kabulü anlamına

gelen ödünler veren Osmanlı Devleti 1841 Boğazlar Konvansiyonu ve 1856 Paris Barış

Antlaşması ile politik yönden Avrupalı büyük devletlerin yed-i eminliğini kabul

ediyordu.12 1854 yılındaki beş milyon İngiliz sterlinlik ilk dış borçlanmanın karşılığı

olarak Mısır’ın cizye vergisi geliri gösterilmişti. 1855’te ikinci bir beş milyon daha borç

alındı. Mısır cizye gelirleri dışında, İzmir ve Suriye gümrüklerinin gelirleri de karşılık

gösterildi. Devlet maliyesi, borçlanmaya karşılık gösterdiği kaynaklardan geliri yerinde

ve zamanında toplayamıyordu, faizler bile ödenemez hale gelmişti.13

 Bu arada Balkanlar’da ulusçuluk nihai hedefe doğru harekete geçmişti. Temmuz

1875’te Bosna-Hersek’te ayaklanma başladı. Kötü yönetim ve ekserisi Müslüman olan

yerli toprak sahiplerinin baskısı nedeniyle köylüler de bu ayaklanmaya katılıyordu.

Kuşkusuz Hıristiyan köylüleri kışkırtan dış devletleri Sırbistan, Rusya, Avusturya diye

saymak pek hatalı sayılmaz. Ardından aynı olaylar Bulgaristan’a sıçradı. Ekim 1875’te

Mahmud Nedim Paşa, Osmanlı borçlarının ödenmesini durdurdu, yani ilk moratoryumu

(borç erteleme) ilan etti.14

 1875’te maliyenin iflasının ilan edilmesine ve 1881’de Muharrem Kararnamesi

ile Düyun-ı Umumiye yani uluslararası haciz idaresi kurulana kadar, borçlanma câri

devlet giderlerini karşılamak için başvurulan bir yol oldu.15 Artık Osmanlı Devleti,

Avrupa mali sermayesinin denetimi altına da girmişti. Aldığı borçları ödeyemeyeceğini

ilan eden devlet, önce “Rüsum-ı Sitte”, sonra da “Düyun-ı Umumiye” gibi yabancı

sermayenin denetleyicisi olan kurumların ekonomik denetimine maruz kalıyordu.16

 Osmanlı Devleti’nin, bugünkü Türkiye’yi içine alan bölümünde köy nüfusu,

yapılan sayımlar tam sağlıklı olmamakla birlikte 16. yüzyıldan XIX. yüzyıla kadar 6,5

11 YETKİN, a.g.e., s. 21
12 ADANIR, Fikret, Makedonya Sorunu, Tarih Vakfı Yurt Yayınları, İstanbul, 1996, s. 37
13 ORTAYLI, a.g.e., s. 221
14 a.g.e., s. 265
15 a.g.e., s. 221
16 YETKİN, a.g.e., s. 21

 10

milyondan 16 milyona yükselmiştir. Nüfusun % 80-85’lik bölümü köy toplumu olup,

tarımla uğraşıyor ve aynı zamanda tarımı geliştirememek gibi bir sorunla karşı karşıya

bulunuyordu. 1913 yılında derlenen bir istatistiğe göre ekilen arazinin dağılımı

şöyledir:17

Tablo 1. 1913 Yılında Ekilen Arazilerin Toprak Sahiplerine Oranları

 Aile Sayısı Çiftçi Ailelerin

Yüzdesi

Toplam Arazi

(Hektar)

Toprakların

Yüzdesi

Derebeyi 10.000 % 1 3.000.000 % 39

Toprak Ağası 40.000 % 4 2.100.000 % 26

Orta ve Az

Topraklı Köylü

870.000 % 87 2.700.000 % 35

Topraksız

Köylü

80.000 % 8 --- ---

Toprak dağılımındaki bu adaletsizlik, büyük kent ve kır burjuvazisinin

gelişimini ve küçük köylü, esnaf ve zanaatkârların mülksüzleşme ya da yoksullaşmasını

sağlamıştı. Batılı yaşama biçimi ve yenilik hareketlerinin eşlik ettiği bu süreç, aleyhine

geliştiği sınıfın sık sık ayaklanma ya da başkaldırma şeklindeki muhalefetiyle karşılaştı.

Özellikle Rumeli vilayetlerinde bu gibi köylü ayaklanmaları, “ulusal” niteliğe

dönüşmekte gecikmedi. Anadolu’daki köylü ayaklanmalarında ise böyle bir nitelik

görülmemektedir. Özde “eşkıyalık” ya da “başkaldırı” olarak kaldı.18

 3 Kasım 1839 tarihinde ilan edilen Tanzimat Fermanı ile Osmanlı Devleti dört

alanda reform sözü veriyordu. Bunlardan biri de mültezimler yerine merkezden atanan

maaşlı “muhassıllar” eliyle toplanacak yeni bir vergilendirme sistemi öngörüyordu.19

17 a.g.e., s. 23-25
18 a.g.e., s. 26-27
19 ERGUT, a.g.e, s. 79

 11

 Sadrazam Mustafa Reşid Paşa, Gülhane Hatt-ı Hümayunu’nu Padişah adına

kaleme almış; devlet ve birey arasındaki ilişkilerde devletin modernleştirilmesi amacına

dayanan temel ilkeler kabul ve ilan ederken şöyle diyordu:

 Evvelce gelir sanılmış olan "yed'i vahid" belasından ülkemiz hamdolsun,

kurtulmuşsa da yıkıcı bir yöntem olup hiçbir zaman yararlı sonuç doğurmamış olan

iltizam usulü hala sürüyor. Bu, ülkeni siyasi işlerini ve mali konularını bir adamın

keyfine, hatta cebir ve zulmüne teslim etmek demektir. Bu adam iyi bir insan

değils e hep kendi çıkarına bakar, bütün davranışlarında kötülüğe, zulme yönelir. Bu

nedenle, ülkemiz insanlarının her biri için, malına ve gelirine göre bir verginin

saptanması ve kimseden bundan fazla bir şey alınmaması gerekir. Yüce devletimizin

karada ve denizdeki askeri masrafları ile öbür masrafları yasalarla belirlenip

sınırlandırılmalı ve uygulama ona göre yapılmalıdır.

XVIII. yüzyıldan sonra savaş teknolojisindeki değişimler ve mâlî sorunlar

nedeniyle bu sistemin devlet için işlevini yitirmeye başlamasıyla birlikte, pratik bir

çözüm olarak tımar sistemi kaldırılarak devlete acil para ihtiyacını karşılayacak olan

iltizam sistemine geçildi.20 Tanzimat fermanı ile birlikte çok şikâyet edilen iltizamın

kaldırılmasının gerekliliği hariç, köylü halkın çıkarlarına pek az dokunulmuştu.

İltizamın kaldırılması bile uygulanamadı. 1840 yılında öşrün doğrudan maliye

memurları tarafından toplanmasına başlandı ama iki yıl sonra bundan vazgeçilip eski

iltizam sistemine dönüldü.21

 19. yüzyıl ortasında tarımdan alınan iki vergi (öşür ve arazi vergisi) tek başına

devlette toplanan bütün vergilerin yaklaşık % 40’ını oluşturuyordu.22 1872–1873

yılında aşar gelirlerinin toplam gelirlere oranı % 44 iken, bu oranın zor şartlar altında

yaşayan % 70’lik köylü kesimi aşar vergisinin % 77’sini ödüyordu. Vergideki bu ağır

yüke mültezimlerin ürünü ucuza almak için uyguladıkları, ürünü geç almak, çürüyeceği

korkusunu vererek ucuza alma yöntemleri halkı iyice çileden çıkarıyordu. Halktan vergi

toplama zamanı gelince mültezimlere destek olarak kaza, nahiye ve köylere kol kol

Jandarma müfrezeleri çıkarılırdı. Bunların eline, önceden hazırlanmış hesap defterleri

verilirdi. Köylü mültezimlerin yukarıda belirttiğimiz yöntemler nedeniyle ve gerçekten

20 ERGUT, a.g.e, s. 90
21 ADANIR, a.g.e, s. 35, 36
22 QUATAERT, Donald, Osmanlı İmparatorluğu (1700–1922), İletişim Yayınları, İstanbul, 2004, s.194–
195

 12

parası olmadığından vergiyi ödeyemez ve yoğun baskı ve işkencelere maruz kalırdı.23

Ayrıca maaşlarını yeterli ve düzenli alamayan, aynı zamanda belli bir eğitimi olmadığı

için fevri davranışları olan Jandarmalar halkın kıt olan yiyeceğine de ortak olur, bu da

halkın kolluğa karşı olan nefretini, dolayısıyla devlete karşı olan husumetini artırırdı.

 Tanzimat’ın yarattığı sarsıntı birinci derecede kırsal alanda oldu. İltizam ve

angaryanın kaldırılacağı ilan edildiği halde, liberal görüşlü Bâb-ı Âli bürokratları,

toprakları kontrolünde tutan sınıfa karşı hiçbir tedbir uygulamadılar, hatta arazi rejimini

yeniden düzenleyerek toprakta özel mülkiyet rejimini yerleştirmeye doğru önemli

adımlar attılar. Fermanın getirdiği hükümleri zor hayatlarından kurtuluş olarak gören

köylüler, Rumeli ve Anadolu eyaletlerinde ağalara ve yöneticilere karşı yer yer isyan

ettiler ve olaylar çıkardılar. Bu olaylar ön planda toprak ağalarına, vakıf mütevellilerine

karşı angarya gibi yükümlülüklerini yerine getirmemek, bazı vergilerini vermemek için

çıkıyordu. Anadolu’da bazı Hıristiyan köyler cizye vergisi vermeyi, Rumeli’de bazıları

toprak beylerine çalışmayı ve ek vergiler ödemeyi istemediler. Özellikle Rumeli

vilayetlerinde bu gibi köylü ayaklanmaları derhal ulusal niteliğe dönüşmekte

gecikmediler. 19. yüzyıl ortasında Balkan Slavlarının bulunduğu bölgelerdeki köylü

ayaklanmaları nedeni ne olursa olsun, milliyetçi hareketlere dönüşme yeteneğindeydi.

Bunun milliyetçilik hareketlerinde yeni bir aşama olduğu açıktır.24

 Tanzimatın sarsıntısı sadece kırsal alanda olmadı. II. Abdülhamit’in tahta

çıkışından sonra “Kanun-i Esasi”nin ilanı ile kurulan I. Meclis-i Mebusan’ın

asayişsizlik üzerine tespiti ise çok farklıydı. Mebusların teşhislerine göre ziraat, ticaret,

asayiş vs.nin kendi haline terk edilmiş olması, memurlarımızın vazifelerini kötüye

kullanmalarından dolayıdır. Diğer bir tespit ise memur maaşlarının 400 kuruş ile 1.000

lira gibi büyük nispetsizlik arz eden rakamlar arasında tahavvül etmesi, büyük

memurların maaşlarını vaktinde ve altın olarak almalarına karşılık, küçük memurların

aylarca maaş yüzü görmemeleri ve kendilerine maaş verildiği vakit de kağıt para olarak

verilmesiydi.25

 Bu bağlamda zikredilebilecek başka bir sorun da kolluktan sorumlu kişilere

verilen maaşların azlığından kaynaklanan personel niteliğindeki düşüklüktü. Dâhiliye

23 YETKİN, a.g.e., s. 26-28
24 ORTAYLI, a.g.e., s. 120,121
25 YETKİN, a.g.e., s. 35

 13

Nezareti’nin kaymakamlara gönderdiği bir mektupta düşük ücretler yüzünden askerlerin

zaptiye olmak istemediklerini ve yalnızca “serserilerin” bu görevi kabul ettiği

belirtiliyordu.26

 1830’larda eyaletlerin yönetimine vali atayarak, taşradaki mülki yapı

merkezileştirilmeye çalışılmış, bu anlayışa uygun olarak ta 1842’de yeni bir

düzenlemeyle sancakların yönetimi kaymakamlara bırakılmış ve sancak meclisleri

oluşturulmuştu. Bu meclislerin pek çok görevi vardı ve bunlardan en önemlisi

“güvenliğin sağlanması” idi. Vilayetlerde idari hiyerarşinin başı vali olmakla birlikte

askeri, adli ve mali konular kendi yetki alanı dışındaydı.27

 II. Abdülhamit dönemine gelindiğinde fazla bir şey değişmemiş, Padişahın

“merkeziyetçiliği” tercih etmesi neticesinde sadrazamdan kaymakama kadar tüm

yöneticiler yetkisizleştirilmiş ve valilerin merkeze danışmadan harcama yapmaları

imkânı kalmamıştı. Masraflar için gerekli iznin alınması zaman aldığından, kışlalarda

askerler, cezaevlerinde tutuklular aç kalmakta, jandarmalar görevlerini yapamamakta,

hatta jandarma subaylarının bir kısmı istifa etmişti. Hastalık derecesine varmış rüşvet,

iltimas, görevi kötüye kullanma gibi alışkanlıklar olanca hızıyla devam ediyordu.

1889’da Avrupalı bir gözlemci bu durumu şöyle aktarmaktadır.

 “Makedonya’da, Epir’de, Trakya’da, Küçük Asya’da gerçek bir terörizm hüküm

sürüyor. Günün ortasında köy ve kentlere giriyor ve birçok evi talan ediyor, ileri

gelenleri ya da çocuklarını kaçırıp dağlara götürüyorlar, sonra da fidye istiyorladı.

Köylü tarlaya gidemez hale gelmişti. Esnaf kasabaya gidip alışveriş yapamıyor,

toptancı malını alamıyor. Köyle kentin bağlantısı kesilmiş durumdaydı.”28

 Osmanlı Devleti XIX. yüzyıl ortalarında, gelişen ve ucuz üretim yapan Avrupa

sanayii ile rekabet edecek durumda değildi.29 İktisadi çıkmaz nedeniyle zamanında

etkin Maliye örgütünün kurulamaması, gelir kaynaklarının saptanamaması, gelirlerin

düzenli bir biçimde toplanamaması, yani etkin bir mali denetim ve kayıt sisteminin

26 ERGUT, a.g.e., s. 94
27 YETKİN, a.g.e., s. 32,33
28 YETKİN, a.g.e., s. 32-36
29 ORTAYLI, a.g.e., s. 204

 14

geliştirilememesi neticesinde, klasik maliye örgütü orduya, dışişlerine ve içişlerine

paralel biçimde ve aynı süratle modernleşmesini tamamlayamamıştır.30

 Sonuç olarak; Avrupa ile paralel gelişmesini sağlayamayan Devlet 18. yüzyıldan

itibaren başta ordusu olmak üzere, ekonomi, yetişmiş personel ve asayişte büyük

sorunlar yaşamaya başlamıştır.

 1.1.2. Askerlik Sisteminin Asayiş Üzerine Etkileri, Askeri Ve Yerel

Eşkıyalık

1768–1774 Osmanlı-Rus Savaşı sonrası yapılan Küçük Kaynarca Anlaşmasını

izleyen dönem Osmanlı Devleti’nde “içten dağılma sürecinin başlaması” olarak kabul

edilir. Küçük Kaynarca Barış Anlaşması Osmanlı Devleti bünyesinde bulunan çeşitli

ulusları kışkırtarak ve onlara yardım ederek dağılma sürecinin başlangıcı olmuştur.

 Sultan III. Selim dönemi (1789–1807) Osmanlı-Türk batılılaşmasının ve genel

kurumsal reformların gerçekleştirilmeye başlandığı bir süreç olarak kabul edilmektedir.

Sultan III. Selim devletin başına geçtiği zaman Osmanlı-Rus savaşları sürmekteydi.

İstanbul’da topladığı üç “Meşveret Meclisi”nde dönemin bilginlerinden ve

aydınlarından devletin durumuna ilişkin layihalar vermelerini istedi. Padişaha sunulan

layihalar yirmi iki tanedir.31 Hepsinde de ordunun durumu en öncelikli sorun olarak dile

getirilmiştir. Ordunun nasıl düzene konulacağına, finansmanına ve askeri kurumların

yeniden düzenlenmesine ilişkin görüşler ortaya konmuştur.

 XVIII. yüzyılın ikinci yarısında cephelerde tutunamayarak toprak kayıplarına ve

devletin içyapısına müdahale fırsatı veren Küçük Kaynarca Anlaşması’nın yürürlüğe

konulmasına yol açan Osmanlı askeri sistemini arşiv kayıtlarından ve dönemin bazı

vak’anüvistlerinden bilgi sahibi olmak mümkündür. Bunlar;

 1. XVIII. Yüzyılın İkinci Yarısında Osmanlı Ordusunun Örgütlenme Durumu;

 XVII. yüzyıl sonlarında 1683–1699 savaş döneminde başarısız kalan Osmanlı

ordusundaki yapılanma devam etmekteydi. Taşradaki beylerbeylik ve sancaklarda görev

30 a.g.e., s. 130
31 AKŞİN, a.g.e, s. 75

 15

yapan vüzera-ümera, kapıkulları, tımar düzeni, züema ve tımarlı askerleri birbirinden

kopuk bir hiyerarşik sistem içinde yapılanmışlardı.

 Bu dönemde Osmanlı ordusunda liyakate dayalı belirli bir tayin ve terfi sistemi

bulunmayışı yüzünden tayinler zaman zaman kargaşaya da yol açmaktaydı.

 Osmanlı ordusunu yöneten ümeranın yukarıda belirtilen olumsuz görüntüsü bu

ordunun önemli bir unsuru olan kapıkulu askerlerinde de karşımıza çıkmaktadır. Artık

taşradaki yeniçeri serdarları yeniçeri ocağının dışında ve yeniçeri ağasının mektubu

olmadan ehliyetsiz kişilere rüşvet vererek bu göreve gelebilmekteydi. Bu şekilde

derebeylik sevdasında olan ve yeniçeri serdarlığını ele geçiren kişiler zorbaca hareket

etmeye başlamışlar, kurallar bozulduğu ve disiplin ortadan kalktığı için büyük bir

kısmının savaştan kaçtığı bir ortam oluşturulmuştu.

 2. XVIII. Yüzyılın İkinci Yarısında Osmanlı Ordusunu Etkileyen Mali Sorunlar;

 3. Ordunun Niteliksiz Elemanlardan Oluşması;

 Orduya kumanda eden beylerbeyi, sancak beyleri ve diğer ümeranın temel

eğitimden geçmediğini, “iyi bir kul olma” ya da sultana yakınlığı ile tanınan kişilerin

önermeleri ile tesadüfen bu makamlara geldiklerini görmüştük. Bu yapı alt elemanlar

için de geçerliydi.32 Max Weber, "Bürokrasi bir kez kurulduktan sonra artık ortadan

kaldırılması en zor sosyal yapılardandır." demektedir. Bürokrasinin bir parçası olan

ordular da toplumsal değişim sürecinde bir kurum olarak hatalı ve eksik yanlarını kendin-

den sonraki döneme devreder.33 II. Mahmut Weber’in belirttiği ve III. Selim’in

başaramadığı bu zor görevi sancılı da olsa başarmış ve Yeniçeri Ocağını kaldırarak yeni

bir askeri teşkilat kurmuştu. Yeni kurulan teşkilatta ve daha sonraki dönemde subay ve

komutan yetersizliği diğer bir ifadeyle tahsilli subay yokluğu nitelikli bir askeri teşkilata

kavuşmanın önündeki en büyük sorundu.

 Von Moltke'ye göre, ordu “haremden yetişmiş” komutanlarla idare ediliyordu.

Çoğu, ancak imzalarını atacak kadar yazı bilirlerdi. Kuvvetlerin başında bulunanlar

32 OĞUZOĞLU, Yusuf, “XVIII. Yüzyılın İkinci Yarısında Osmanlı Ordusunun Durumu”, Yedinci Askeri
Tarih Semineri I, ATASE, Ankara, 2000, s. 93–99
33 AKYAZ, Doğan, “Osmanlı Devleti’nin Modernleşme Sürecinde Subay Yetiştirme Meselesi ve İstiklal
Harbi’ndeki Askeri Kadronun Ortaya Çıkış Serüveni”, Yedinci Askeri Tarih Semineri I, ATASE, Ankara,
2000, s. 529

 16

arasında komuta birliği, harekât plânlaması yoktu. Ayrı bölgelerdeki komutanlar, bazen

ötekinin aleyhine olacak harekâtta bulunurdu.

 Mareşal Marmont kendisine gösterilen bir manevradan anılarında şöyle söz eder:

Bu bir ordu değil, bir yığın... Erden alay komutanına kadar ödevlerinin ne olduğu

hakkında en küçük fikirleri bile yoktu... Acele birçok alaylar kurulmuş. Fakat

başlarındaki subaylar bilgisiz ve ehliyetsiz... Hiç birinde kendine ve ötekilere güven

yok. Komutanlık yapmıyorlar. Modern taktik ve strateji bilgilerinin yokluğu özellikle

mareşalin gözüne batıyordu. Piyade manevrasından sonra ziyaret ettiği Üsküdar'daki

süvari alayının liva komutanının hadım bir zenci olduğunu gördüğü zaman, ömründe

böyle şey görmemiş olan mareşalin ne denli büyük bir şaşkınlık içine düştüğünü

anılarındaki şu sözler gösterir. Türkiye'de subaylığın vakarı düşünülmüyor. Eski

zamanın o gururlu, o görkemli, o yakışıklı Osmanlı komutanlarına ne olmuş diye insan

şaşıyor. Bedence bir eksikliğin sebep olduğu bir aşağılık ve yüreksizlik içinde olan bir

hadım nasıl liva komutanı olabilir? Böyle bir adam subaylarının ve erlerinin kafasında

üstünlük kuramaz.34 Berkes, "Subay verecek toplumsal bir sınıfın Osmanlı geleneğinde

yokluğu"nu bir sorun olarak belirtir.

 1894'te toplam subay kadrosunun %85'ini alaylı subaylar oluşturmakta ve

subayların üçte biri hâlâ okuma-yazma bilmiyordu. Alaylı subaylarla mektepliler

arasındaki çatışma II. Meşrutiyet yıllarında bir hesaplaşma noktasına gelecektir. Bunun

nedeni yukarıda açıklamaya çalıştığımız biçimde bir eğitim sürecinden geçen

mekteplilerin ordunun bozuk mahruti yapısı içerisinde hiyerarşi ve terfi sorunlarıyla

ancak bu yıllarda yüz yüze gelmeleri idi. Teğmen olarak kıtaya çıkan genç bir subay

hiyerarşik basamakları tırmandıkça komutanlık için önündeki yaşlı subay kadrosunun

bir engel oluşturduğunu yüzbaşı, binbaşı rütbelerine geldiğinde görmeye başlıyordu.

"Alaylı subaylardan, teğmenlerden 58, üsteğmenlerden 62, yüzbaşılardan 65 ve 80

yaşında binbaşılar vardı." Bu tıkanıklık kendisinin terfi etmesini etkiliyordu.35

 Diğer taraftan Ülke topraklarının genişliği, 18. yüzyıldan sonra askeri alandaki

zayıflığının diğer devletler tarafından görülmesi, milli nitelikli isyanlar, asker

ihtiyacının çoğunlukla Anadolu’dan karşılanması neticesinde nüfusunun % 80-85’inin

tarımla uğraştığı bir ülkede ciddi problemler oluşturmaya başlamıştır.

34 a.g.e., s. 533
35 a.g.e., s. 537

 17

 Yeniçeri ocağının kaldırılmasından sonra kurulan Asakir-i Mansurenin sayısının

yetersiz oluşu ve askerlik çağında bulunanların uzun süre silâh altında tutulmalarının

ziraata zarar vermesi neticesinde tarımla uğraşan kesimin işine engel olmamak için redif

teşkilatı kurulmuştu.

 Redif askeri teşkilatının kurulması Mart 1834’te gündeme girmiş, çalışmalar

tamamlandıktan sonra Ağustos 1834’te uygulamaya geçilmiştir. Redif askeri teşkilatının

kurulmasına ilişkin ilk bilgi Takvimi Vekayi’nin 15 Zilkade 1249 (25 Mart 1834) tarihli

80 inci sayısında verilmektedir. Hususi Redif “Asakir-i Mansure-yi Muhammediye”

başlığı altında geniş topraklara sahip olan ülkeyi yönetmek kale ve sınırlarını korumak,

çok sayıda eğitilmiş askerle mümkün olacağı vurgulandıktan sonra bunca askeri sürekli

olarak kışlalarda tutmanın ziraatın ve sanayisinin gelişmesine engel olacağı

düşünülüyordu. Böyle bir düzenleme ile halkın güvenliğinin daha iyi sağlanacağı, ziraat

ve ticaretin zarar görmeyeceği, sefer esnasında gerekli görülen yerler için gelişi güzel

asker toplamanın son bulacağı, silah kullanmasını bilmeyen genç-yaşlı ayrımı

yapılmaksızın insanların silâh altına alınmasının sona ereceği, bu askerler için yapılan

harcamaların çoğunlukla boşa gittiği bunun da önleneceği üzerinde durulmaktaydı.36

 Tanzimat dönemine kadar yapılan bütün düzenlemelerin ağırlık noktası askerlik

teşkil etmekteydi. Yeniçeri Ocağı’nın kaldırılmasıyla oluşturulan nizamiye ordularının

asker toplama yöntemi ilkel ve çok sertti. 1843 yılında çıkarılan bir kanunla askerlik

sorunu çözülmek istenmişti. Kanuna göre nizâmi askerlik süresi beş yıl olacak, bu

hizmetten sonra bırakılan askerler ise yedi yıl redif sınıfında hizmet göreceklerdi. Fakat

devletin sürekli asker ihtiyacı yüzünden bu kanun tam işleyemedi. 1856 Islahat Fermanı

da askerli konusunu ele alıyor ve eşitlik vaat ediyordu. Ancak gayrimüslimler, eski

cizyelerini yine askerlik hizmetinden bağışıklık bedeli olarak ödemeye devam ettiler.

Müslümanlar içinse, askerlik yedi yıl olarak belirlenmişti ama bu süre çoğunlukla on

beş yıl hatta daha da uzun olabilirdi.37

 Redif askerleri için uygulamada, Osmanlı topraklarının genişliği ve coğrafi

konumu göz önünde bulundurularak beş büyük ordu bölgesine ayrıldı. Bunlar Hassa,

Dersaâdet, Rumeli, Anadolu ve Arabistan orduları diye adlandırıldı. Beş yıllık süreyi

36 ÇADIRCI, Musa, “Redif Askeri Teşkilatı”, Yedinci Askeri Tarih Semineri I, ATASE, Ankara, 2000, s.
47–51
37 YETKİN, a.g.e., s. 29

 18

dolduranlar her yılın mart ayı başında ordular mevcudunun beşte biri oranında terhis

edilecekler, yerlerine yenileri alınacaktı. Bu kararların Mart 1844’ten itibaren

uygulanması kararlaştırıldı. Bu düzenleme ile birlikte muvazzaflık süresini bitirerek

redife geçen erler, yılda bir kez bağlı oldukları tabur merkezlerinde bir ay süreyle eğitim

yapacaklar, bu süre içerisinde muvazzaf erat gibi maaş ve tayinat (yemek bedeli)

alacaklardı. Yapılan bu köklü değişiklikle birlikte redif birlikleri artık yedek (ihtiyat)

ordu konumuna girmiş oldu. Ülkenin bütün bölgelerinde muvazzaf ordulara paralel

olarak redif alayları oluşturuldu.

 Redif teşkilatı, 1869 askeri teşkilatına kadar sürdü. 1869 yılında yeni askerlik

kanunu yürürlüğe girdi. Buna göre ordu kuvvetleri, nizamiye, redif ve müstahfız olmak

üzere üç kısma ayrıldı. Redif kuvvetleri de kendi içinde birinci ve ikinci tertip olmak

üzere ikiye bölündü. 12 yıl olan askerlik süresi 20 yıla çıkarıldı. Bu sürenin altısı

nizamiyede (muvazzaflıkta), altısı redifte ve sekiz yılı da müstahfız adı ile kurulan

askeri sınıfta geçecekti.

 1877–78 Osmanlı-Rus Harbi sırasında silâh altına alınan birinci sınıf redif

taburları sayısı 149 olup, mevcudu 119.200, ikinci sınıf, redif taburları sayısı 144,

mevcutları toplamı ise 115.000, üçüncü sınıf redif taburları sayısı ise 136 olup

mevcutları 108.800 idi.38 Askeri gelişimini gördüğümüz bu düzenli ordunun ve redif

askerinin ihtiyacı her zaman olduğu gibi yine Anadolu’dan karşılanacak ve tarımla

uğraşan halkı farklı tedbirler almaya sevk edecekti.

 Osmanlı köylüsü askerlikten yılmıştı. Askere gitmemek için elinden geleni yapar

ve özellikle dağlık bölgelerde yaşayan ahali, Moltke’nin anlattığı gibi asker

toplayıcılarını görünce dağlara kaçardı. Şayet yakalanıp askere alınırsı ne yapıp edip bir

fırsatını bulup askerden kaçardı. İstediğini askere alıp, istediğini bu hizmetten muaf

tutmak devlet görevlilerinin özellikle halkla sürekli yakın ilişkide bulunan köy imamı,

muhtar, kadı ve zaptiyenin elindeydi. Doğaldır ki askerlikten yakasını kurtarmak

isteyenler bu görevlilere bolca rüşvet verirdi. Kendisine “kur’a” isabet eden zenginler

hemen bu yönteme başvurur ve görevlileri doyururdu. Nitekim 15 Eylül 1871 tarihli bir

belgeye göre Aydın’ın İneabad nahiyesi zenginlerinden Ayan Molla Mehmet, kur’a

38 ÇADIRCI, a.g.m., s. 47–67

 19

askerliğinden muaf tutulmak için nahiyenin zaptiye çavuşu, nâibi, kâtibi ve sandık

eminine beş yüz kuruş rüşvet vermişti.39

 Askere alınan insanların büyük bir bölümünü Ege insanı oluşturmuştur.

Osmanlı-Rus Savaşı’nın ağır yenilgisinden sonra Ege bölgesinde temelleri olan

eşkıyalığın yerleşmeye başladığını görmekteyiz. Ege dağlarında dolaşan sayısız çetede

yer alan eşkıyanın büyük çoğunluğunu askerden kaçan Ege gençleri oluşturuyordu.

Devletin adaletsiz ve ilkel asker toplama yöntemi ve askerlik süresinin belirsizliği

gençler üzerinde olumsuz etki yapıyordu. 1883’te, Ege dağlarının neredeyse tamamı,

eşkıya çetelerinin egemenliğine girmişti ve bu çetelerde dört bini aşkın asker kaçağı

“icra-yı şekavet” yapmaktaydı.40

 1920’lere gelindiğinde bile ortalama 12 yıl süren askerlik hizmeti, bu hizmeti

yapacakların bulunmasının önündeki en büyük engeldi. Jandarmalarda ikinci bir kaynak

olarak kullanılan gönüllülerin dahi, uzun süren savaşlar nedeniyle moral seviyesinin

iyice aşağıya düştüğü bu durumda, görev yapması çok zorlaşıyordu.

 Asayiş hizmeti verecek kişilerin bulunamamasında birinci etken her ne kadar

ekonomik sebepler ise de askere alma sistemi de ikinci bir etkendi. Asayişi ve ülke

güvenliğini sağlamak üzere askere alınanların, askere alınış biçimleri asayişsizliğin

kaynağı olarak karşımıza çıkmaya bir müddet daha devam edecektir.

39 YETKİN, a.g.e., s. 29–30
40 a.g.e., s. 30–31

 20

1.2. YENİÇERİ OCAĞININ KALDIRILMASINDAN JANDARMA

KANUNU’NA KADAR JANDARMA TEŞKİLATI (1826-1930)

1.2.1. İlk Zaptiye Birlikleri Dönemi (17 Haziran 1826-16 Şubat 1846)

 Osmanlı Devleti’nde zabıta işleri yeniçeri ocağının kaldırılışına kadar yeniçeriler

ve sipahiler tarafından yerine getirilmekte idi.41 Bozulmaya uğrayan bu iki

teşkilatımızda II. Mahmut zamanında lağv ve tasfiye edilmiştir.

 18 Haziran 1826 (11 Zilkade 1241 Pazar) tarihinde kaldırılan Yeniçeri Ocağının

yerine “Asakir-i Muntazama-i Hassa” ve 1834 tarihinde Anadolu ve Rumeli’nin bazı

eyaletlerinde “Asakir-i Redife” namı altında yeni askerî bir teşkilat kuruldu.42

 Bu askerlerin idaresi ise seraskerliğe bağlandı. Seraskere, eski teşkilatta Yeniçeri

Ağasının malik olduğu salahiyetler verildi. Ancak bu dönemde asayiş işlerindeki

karışıklığın ortadan kalkmadığını görüyoruz. Bunun da nedeni olarak gerek eyaletlerde

gerek başkentin muhtelif kısımlarında asayişi sağlayan kuvvetler tek komutaya bağlı

değildiler. Bu karışıklık Zaptiye Müşiriyeti’nin kuruluşuna (1846) kadar devam etti. 10

Nisan 1845 tarihinde sefaretlere gönderilen “tezkire-i umumiye” ve “polis

nizamnamesi”nden, polis teşkilatının kurulduğunu43 anlıyoruz. Yayınlanan bu

nizamnamenin uygulama alanına konulduğuna ilişkin herhangi bir bilgi mevcut

değildir.44

1.2.2. Zaptiye Müşirliğinin Kuruluşundan (16 Şubat 1846) Zaptiye

Nezaretinin Lağvedildiği 1909 Tarihine Kadar Geçen Dönem

 Zaptiye Müşiriyeti’nin kuruluş tarihini yeni zabıta teşkilatının başlangıcı olarak

kabul edebiliriz. Bu devri, geniş hatları bakımından iki safhaya ayırmak mümkündür.45

41 ALYOT, a.g.e., s. 69
42 a.g.e., s. 69
43 a.g.e., s. 75
44 a.g.e., s. 79
45 a.g.e., s. 80

 21

 1.2.2.1. Zaptiye Müşirliğinin Kuruluşundan (16 Şubat 1846) Jandarma

Dairesinin Kuruluşuna Kadar Geçen Dönem (3 Aralık 1879)

 Bu dönem, müşirliğin kuruluş tarihi olan 16 Şubat 1846'dan Jandarma

Dairesinin kuruluş tarihi olan 3 Aralık 1879'a kadar süren dönemdir. Bu döneme tevhid-

i zabıta (zabıtanın birleştirilmesi) dönemi de denmektedir. Çünkü Yeniçeri Ocağının

kaldırılış tarihi olan 1826 yılından 1846 yılına kadar geçen zaman içerisinde emniyet ve

asayiş hizmetlerinin düzenlenmesi bakımından birçok ilerlemeler kaydedilmişse de, bir

türlü tek ve bağımsız zabıta teşkilatı meydana getirilememişti. Bu hizmetler çeşitli

makamlar ve özellikle de askeri makamlar tarafından yürütülmekteydi. Zaptiye

Müşirliği döneminde İstanbul ve diğer illerin güvenlik işleri tek elden yürütülmüş; tüm

kolluk kuvvetlerinin bağlı olduğu tek makam zaptiye müşirliği olmuştu.

 Zaptiye müşirliği ile birlikte bu müşirliğin yönetimi için bir "Zaptiye Meclisi"

kuruldu. Kısa bir süre sonra Zaptiye Meclisi kaldırıldı ve yerine iki ayrı meclis kuruldu:

Birisine "Divan-ı Zaptiye" denilerek, o zamana kadar doğrudan zaptiye müşirliğine

havale edilen suçların takibi ve karara bağlanması işiyle görevlendirildi. Diğerine ise

"Meclis-i Tahkik" ismi verilerek, Divan-ı Zaptiye’nin yetkisini aşan suç ve cinayetlerin

yalnız araştırma ve sorgulaması işiyle görevlendirildi. Cezanın kararlaştırılması işi

"Meclis-i Vâlâ"ya aitti.

 Meclisler, beşi Müslüman, dördü diğer dinlere mensup, dokuz üyeden

oluşuyordu. Ayrıca başkentteki zaptiye askerlerine emir komuta etmek, yangın işlerine

bakmak, devriye gezmek üzere bir zaptiye muavinliği, bir zaptiye müsteşarlığı,

müşirliğe gelen suçluları meclise sevk etmek ve hapishanelere yerleştirmek üzere bir

"Tefrik Müdürlüğü" ile "Hapishaneler Müdürlüğü" kurulmuştur.

 Yeniçeriliğin kaldırılmasından sonra Seraskerlik, Tophane Müşirliği, İhtisap

Nezareti gibi çeşitli makamlarca yürütülen zabıta görevleri, bu düzenlemelerden sonra

Zaptiye Müşirliğine verilmiştir. Hatta ışıklandırma ve temizlik işleri gibi bir takım

belediye görevleri de bu müşirliğin sorumluluğuna bırakılmıştır.

 1846’da her ne kadar zaptiye teşkilatı kurulmuşsa da bu teşkilata seçilen kişilerin

niteliğinde herhangi bir değişiklik yoktu. Jandarma Mecmuasının ilk sayısında yapılan

 22

bir değerlendirmede “46Tanzimat’tan sonra teşkilât-ı mülkiye yapılırken Avrupa

devletleri’nin o zamanki jandarma teşkilâtı sisteminde bir de “Zaptiye Teşkilâtı” vücûda

getirilmiş ise de mürettebâtı yine memurinin hizmetçilerinden, af ve himâyeye mahzar

olmuş şakîlerden o zamanki ekâbire yasakçılık eden ekseriyetle gayri Türk yabancı ve

serseri adamlardan mürekkep idi.

 Her ne kadar bu adamlar “Asâkir-i Zabtiye” namıyla tesmiye olunarak askerî

teşkilâta da tâbi tutulmuş ve taht-ı intizâmâ alınmış ise de memleketteki idarî ve içtimâî

tezebzüb ve her sınıf ve meslek ve tabaka arasındaki adem-i irtibat ve ayrılık ve tekâlif-i

hükümetin tarh ve cibâyetindeki nispetsizlik, hak ve adâletin teminindeki su-i istimal

hasebiyle “zaptiye” adeta o zamanki devletin bir kuvve-i icrâiyesi değil, vasıtâ-i zulüm

ve itisâfı mahiyetinde telakki olunmaktaydı.

 Filhakika Osmanlı Hükümeti’nin son asır zarfındaki idarî siyasetinde “zaptiye”

başlı başına bir amel-i fecaat kesilmişti.

 Su-i idare, saraylardan başlayarak aşağı doğru akıp zaptiyede nihayet bulmakta

ve zaptiyeden başlayarak yukarı doğru çıkmakta ve memleket bu sırayla zaptiye

arasında mütemevvic bir su-i istimal şebekesinin altında inlemekteydi.

 Zaptiye zâbitliği rütbe ve münasebesi ekseriyetle saraylara cariye ve hediye

götüren veyahut isyân ve ihtilâl müşevviki olanlara tevcih olunan ekmeklik, yemeklik,

ve arpalık mahiyetini almıştı. Halk nazarında en menfûr ve her türlü kıymet ve

meziyetten âri telakki edilen zaptiyelik ve zaptiye neferliği evsâf-ı zemime için zebânzet

bir sıfât ve unvân-ı tahkîr ve tezyîf olarak kullanılmakta olduğundan erbâb-ı nâmus ve

haysiyetin intisâbına imkân olmayan bir meslek hâlini almıştı.”47 denilmektedir.

1.2.2.2. “Jandarma Dairesi” Ve “Zaptiye Nezareti” Dönemi (1879-1909)

 Bu safha, bir taraftan, 18 Zilhicce 1296 (1879) da teşekkül edip evvela yalnız

başkent İstanbul’un emniyet işleriyle, daha sonra da 1893’den itibaren diğer vilayetlerde

kurulmağa başlanan polis teşkilatını idare vazifesiyle görevlendirilen zaptiye

46 JGNK Tarihi: Asayiş ve Kolluk Tarihi İçerisinde Türk Jandarma Teşkilatı, JGNK Basımevi, Ankara,
2002, Cilt 1, s. 135
47 Jandarma Mecmuası, “Jandarmamızın Mazisi ve Geçirdiği Safahat-ı Islâhiye ve Tensikiye”, 1 Kanuni
Sâni 341, S. 1

 23

nezaretinin kurulması ve diğer taraftan da mülgâ zabtiye müşiriyetinin emrindeki

asakir-i zaptiyenin, Zabtiye Nezareti’ne de bağlanmayarak, Jandarma Dairesi kanalıyla

doğrudan doğruya Seraskerliğe bağlanmasıyla başlar ve II. Meşrutiyetin ilanından sonra

Zabtiye Nezareti’nin ortadan kaldırılıp yerini Emniyet-i Umumiye Müdürlüğüne

bıraktığı 17 Recep 1327 (3 Ağustos 1909) tarihine kadar devam eder.

 Bu devir içinde memleketin kolluk kuvvetleri H. 1262 (1846) yılından H. 1296

(1879) yılına kadar 34 senelik bir müddet zarfında tek elden idare edildikten sonra

yeniden birbirinden müstakil iki makama bağlanmakta, Asakir-i Zabtiye veyahut

Jandarma, mülki memurların emrinden alınarak askeri makamlara verilmekte ve H.1298

(1881) senesinde İstanbul’dan başlayarak peyderpey memleketin her tarafında polis

teşkilatı kurulmaktadır.48

 Asakir-i Zabtiye veyahut jandarmaların, mülki memurların emrinden alınarak

askerî makamlara verilmesinin gerekçesine gelince, Devlet, 1879–1908 yıllarını

kapsayan dönemde taşra güvenlik teşkilatında ülkenin tamamını kapsayacak biçimde ve

merkezi hükümetin taşradaki egemenliğini pekiştirmeye yönelik düzenlemeler

yapmıştır. Bu çerçevede ilk olarak Said Paşa’nın sadrazamlığı döneminde Avrupa’daki

sisteme benzer bir jandarma teşkilatı oluşturmak üzere Fransa ve İngiltere’den uzmanlar

getirtilip bu uzmanlara bir reform projesi hazırlama talimatı verilmiştir.

 Ancak, raporun hazırlanması beklenmeden 20 Kasım 1879 tarihli bir tezkere ile

jandarma teşkilatının oluşturulması için hemen işe girişilmiştir. Osmanlı Hükümeti’nin

reform konusundaki bu aceleciliği Avrupa devletlerinin müdahale için

kullanabilecekleri gerekçeleri mümkün olduğu kadar azaltma kaygısından

kaynaklanmaktaydı. Said Paşa Hükümeti’nin reform doğrultusunda attığı en önemli

adım Asakir-i Zaptiye teşkilatının Zaptiye Müşiriyeti’nden alınıp Seraskerlik

bünyesinde yeni oluşturulan Jandarma Dairesi’ne bağlanması olmuştur. Aynı tezkereyle

Zaptiye Müşirliği nezarete dönüştürülmüş ve İstanbul’un güvenlik ve asayişinin

sağlanması görevi bu kuruma verilmiştir. 49 Zaptiye Nezareti’nin yanı sıra İstanbul’da

ayrıca bir de jandarma alayı bulundurulacaktı. Yeni düzenlemeye göre vilayetlerdeki

jandarma birlikleri doğrudan Seraskerliğin denetiminde olacaktı bu kararın, Avrupa

devletlerinin gayrimüslimlerin mahalli jandarma birliklerinde nüfusları nispetinde

48 ALYOT, s. 178
49 a.g.e., s. 113,115

 24

temsil edilmeleri yönünde baskı uyguladıkları bir ortamda gündeme gelmiş olması

oldukça önemlidir. Buradaki amaçlardan birisi taşradaki güvenlik birimlerinin, yerel

güç odaklarının ve bunların aracılığıyla da Avrupa devletlerinin etkisi altına

girmelerinin önünü almaktı. Yeni jandarma teşkilatının Seraskerli bünyesinde ve

dolayısıyla Hükümetin doğrudan kontrolü altında bulunacak olması bu açıdan çok

önemliydi.50

 İlk teşebbüsten tam 23 sene sonra 23 Rebiü’l-evvel 1284 (26 Temmuz 1867)

senesinde hükümet, yeniden, zaptiye kuvvetinden ayrı ve polis usulüne lazım olan işleri

görmek ve icra etmek üzere “Memurin-i Teftişiye” namı altında yeni bir zabıta teşkilatı

kurmak maksadı ile bir nizamname yayınladı.51 Polis teşkilatının tam olarak kurulması

26 Temmuz 1867 tarihinde yayımlanan bu talimatla gerçekleştirilmiştir.52

 1886 yılında İstanbul’da polis müdürlüğü, 1893 yılında ise 15 ilde polis teşkilatı

kurulmuş ve her polis dairesinin başına da bir baş komiser getirilmiştir.53 1296

senesinden itibaren zaptiye nezareti aşağı-yukarı bu günkü Emniyet Genel

Müdürlüğü’nün, Jandarma Dairesi ise bu günkü Jandarma Genel Komutanlığı’nın

vazife ve yetkileriyle görevlendirilmiştir.54

4 Ağustos 1909 tarihinde çıkarılan “İstanbul Vilayeti ve Emniyet-i Umumiye

Müdüriyeti Teşkilatına Dair Kanun” ile zaptiye nezareti kaldırılarak yerine Dâhiliye

Nezaretine bağlı “Emniyet-i Umumiye Müdürlüğü” ve İstanbul iline bağlı bir polis

müdürlüğü kurulmuştur.55 23 Temmuz 1908’de Meşrutiyetin ilanı üzerine Rumeli’deki

Tensik Subaylarının ülkelerine dönmeleri üzerine yeni hükümet Rumeli’de başarı

gösteren jandarmayı Anadolu’da yaygınlaştırmak istedi ve “Jandarma Merkezi Dairesi”

yerine “Umum Jandarma Kumandanlığı”nı kurdu.56

 23 Nisan 1920 de TBMM’nin açılması ve milli hükümetin kurulmasından sonra

düzenli milli ordunun teşkiliyle ilgili çalışmalara paralel olarak, Ankara’da Milli

Savunma Bakanlığına bağlı bir Umum Jandarma Kumandanlığı kurulmuştur. Böylece

50 ÖZBEK, a.g.m., s. 75
51 ALYOT, s. 178
52 JGNK Tarihi, a.g.e., s. 144
53 a.g.e., s. 144
54 ALYOT, s. 81
55 JGNK Tarihi, a.g.e., s. 145
56 ALYOT, s. 269

 25

biri İstanbul’da padişah hükümetinin diğeri de Ankara’da TBMM hükümetinin emrinde

olmak üzere, iki Umum Jandarma Kumandanlığı oluşmuştur.57

 Milli mücadele yıllarında Emniyet-i Umumiye Müdüriyeti’nin nüfuzu İstanbul

ve çevresiyle sınırlanmışken 24 Haziran 1920 de Ankara’daki Milli Hükümet tarafından

yeni bir Emniyet-i Umum Müdürlüğü kurulmuş, küçük bir kadro ve büyük bir

fedakârlıkla Anadolu’nun polis hizmetleri yürütülmeye başlanmıştır. İstiklal Savaşı

kazanıldıktan sonra 1922 de İstanbul’daki Umum Emniyet Müdürlüğü kaldırılmıştır.

Böylece emniyet teşkilatı jandarma teşkilatında olduğu gibi iki yıl boyunca iki ayrı

yerden yönetilmiştir.58

1.2. ORDU’DA REFORM HAREKETLERİ

 Viyana bozgunu ve Karlofça ile çöküşün eşiğine gelen Osmanlı Devleti, bu geri

gidişini, askerî yenilgiler üst üste gelmeye başlayınca anlamaya başladı.

 İkinci Viyana kuşatmasından sonra Osmanlı Devleti’nin Balkanlardaki eyaletleri

ilk anda bir kargaşalık, iktisadi çöküntü ve asayişsizlik içine düştüler. Asayişsizlik ve

savaşın getirdiği ağır vergiler, Anadolu’da çöküntüyü doğurdu. Ordunun bozgunuyla,

şehirlerde asayişi sağlamakla görevli garnizonlar erimiş, yol güvenliği azalmış ve

süregelen savaşlar, Balkan eyaletlerinde merkezi yönetimin kontrolünü yok etmişti.

Halk, merkezi hükümetten sürekli olarak para ve asker yardımı istiyor, merkezi

hükümet ise bu istekleri karşılayamıyordu. Bu nedenle şehirlerin halkı kendi

güvenliklerini kendileri sağlama yoluna gittiler. XVIII. yüzyılın başlarından itibaren

Rumeli’de şehirlerin güvenlik ve mâli sorunları halk ve yerel ayan ile eşraf tarafından

çözülmeye başlandı.59

 Batı ile diplomatik teması olmayan Osmanlı Devleti, temaslarını sadece savaş

alanlarında gerçekleştiriyor, dolayısıyla batının teknolojide ne kadar ileri gittiğini

anlayamıyordu. Batıdan geri kalmışlığı yalnızca askerî alanda olduğunu düşünen devlet

ıslahatını da doğal olarak bu alanda başlattı. Islahat girişimlerinin İlber Ortaylı’ya göre

57 JGNK Tarihi, a.g.e., s. 196
58 a.g.e., s. 146
59 ORTAYLI, a.g.e., s. 69,70

 26

bir tek nedeni vardı; “Hıristiyan Avrupa’ya özellikle Rusya’ya karşı durabilmek için

orduyu modern hale getirmek”.60

 XVIII. yüzyılda yabancıların önderliğinde iki önemli girişim oldu. 1730’larda

Fransız Comte de Bonneval, Osmanlı ordusunda yüksek bir rütbeye getirilmişti. Fakat

Osmanlı Bürokrasisinin gerici kanadı de Bonneval’i 1738’de azlettirip hapse attırmayı

başarmıştı. Ordunun ıslahı konusundaki ikinci başarısız girişim 1770’lerde ortaya

çıkmıştı. Bu kez Baron de Tott Osmanlı topluluğunu ve filosunu modernleştirmeye

çalışmasına karşın, giriştiği reformlar 1776’da Fransa’ya dönmesinden sonra

yürürlükten kalktı.61

 Topçu ocağının ıslahına XVIII. Yüzyılda Baron de Tott ve Comte de Boneval ile

başlayan Osmanlı devleti 1768–74 Osmanlı-Rus harbinde ağır yenilgi ile karşılaşınca

ıslahatların yeterli olmadığını anladı ve Mühendishane-i Bahr-i Hümayun ve

Mühendishane-i Berr-i Hümayunu kurdurdu.

 Sadece askeri alanda ıslahatın yeterli olmadığını anlayan III. Selim, Nizam-ı

Cedid (Yeni Düzen) ıslahatına girişmiş olmasına rağmen Kabakçı İsyanı (1807) ile

ıslahat, olumsuz neticelendi. III. Selim’in yerine geçen II. Mahmut ilk anda Kapıkulu

askerlerine taviz vererek yeni kurulan modern askeri birlikleri (Sekban-ı Cedid)

lağvetti.62

 Sekban-ı Cedid ordusunu kaybeden II. Mahmut’un ilk işi devleti düşmanlarına,

özellikle hala savaşın devam ettiği Rusya’ya karşı korumak için güçlü bir orduya sahip

olmak amacıyla geleneksel orduyu canlandırmak olmuştu.

 Yeniçeriler yine disiplinsiz, eğitimsizlerdi ve Avrupa’nın gelişmiş ordularıyla

baş etmeleri mümkün değildi. Ancak II. Mahmut Topçu ve Top Arabacı birliklerini iyi

bir seviyeye getirmişti. 1826’da Yeniçerilere karşı Padişaha bağlı ve denge unsurunu bu

birlikler oluşturacaklardı.63

 II. Mahmut on sekiz sene sonra Yeniçeri Ocağını acımasızca ortadan kaldırmak

için ulemanın ve İstanbul halkının desteğini elde edeceği uygun bir zamanı

60 a.g.e., s. 42
61 ERGUT, a.g.e., s.138
62 ORTAYLI, a.g.e., s. 37
63 SHAW, Stanford J. ve SHAW, Ezel Kural, Osmanlı imparatorluğu ve Modern Türkiye, E Yayınları,
İstanbul, 2000, 3. Baskı, Cilt 2, s. 31

 27

bekleyecektir. 1806’da Rus savaşı devam ediyordu, ne Kapıkulu askerlerine ne de

ayanlara karşı koyabilmenin gereği ve imkânı vardı. Napolyon’un Rusya seferi savaşı

durdurdu. Savaş bittikten sonra Sultan Mahmut Anadolu ve Rumeli’deki hanedanların

kâbusu kesildi. O devirlerde ülkeden geçen seyyahların bile yaratılan terörü ve

taşralardaki ileri gelenlerin nasıl sindiklerini gözlemledikleri biliniyor. Sıra Yeniçeri

Ocağına gelmişti. 1821’de Yunan ayaklanmasında Yeniçerilerin herkesin gözünden

düşecek kadar beceriksiz ve dağınık olduğu bir kere daha görüldü.

 Modernleşen bir ordunun, Mısır Valisi Kavalalı Mehmet Ali Paşa’nın oğlu

İbrahim Paşa komutasındaki kuvvetlerin ihtilali bastırmaktaki rolü, Sultan II. Mahmut’a

radikal bir askerî reformun uygulanması konusunda kesin kararı verdirdi.

 Bu dönemde başkent halkı ve ulema arasında da Kapıkulu askerine karşı bir

düşmanlık ve nefretin geliştiği görülmektedir. Mehmet Esat Efendi gibi vakanüvislerin

kaleminden çıkan eserler kadar, ünlü Koca Sekbanbaşı Risalesinde de en azından

İstanbul halkının Yeniçerilere duyduğu nefreti canlı sahneler halinde izlemek

mümkündür. Padişah 1825’te “Eşkinci Ocağı” diye yeni bir sınıf kurduğunda

Yeniçeriler ayaklandılar. 1826 Haziranı’nın ortalarında bir sabah meşhur kazanlarını at

meydanı’na son defa olarak çıkardılar.64

 Avrupa usulü bir ordu kurma yolunda ilk girişimini 1826’da Yeniçeri Ocağı’nın

kaldırılmasıyla başlatan Sultan II. Mahmut ordunun yeniden örgütlenmesine yardım

etmeleri amacıyla yabancı danışmanlar getirtti. Kendilerinin dışlanacağından korkan

Rusya, İngiltere ve Prusya, hepsi aynı anda yardım önerdiler. Sonuçta, Rusya piyadeleri

eğitmek amacıyla çağrıldı. İngiltere sınaî ve askeri malzeme yardımı yaptı. Fakat esas

olarak daha önceleri Ortadoğu’da emperyalist politikalar gütmemiş bir devlet

arandığından ve Avrupa’da askerî bir üne sahip yeni bir güç olan Prusya’da karar

kılındı. Ayrıca Prusya diğer devletlerin gönderdiği yetkililerden çok daha üst düzeyde

yetkili gönderiyordu. Bunların arasında Clausewitz’in öğrencilerinden Helmuth von

Moltke de vardı. 1833’den 1839’a kadar çeşitli Prusya heyetleri Osmanlılara

danışmanlık yaptılar.65

64 ORTAYLI, a.g.e., s. 37,38,51
65 SHAW ve SHAW, a.g.e., s. 75

 28

 Bütün bu danışmanların varlığına karşın yeni bir ordu teşkil edilemedi. II.

Mahmut Osmanlı’nın geleneksel üst sınıflarına ya da kendi kişisel kölelerine dayanmak

zorunda kaldı. Bu insanların hiçbiri Avrupa tarzında taktik oluşumlarına kumanda

edebilecek askeri yeteneklere sahip değildi.

 Yeniçeri Ocağını kaldırdıktan sonra yerine Asakir-i Mansure-i Muhammediye’yi

kuran II. Mahmut modern bir ordunun subay ihtiyacı için 1827’de Askeri Tıbbiyeyi,

1833’te ise Harp Okulunu açtı. Daha sonra 1859’da batı örneğindeki üçüncü yüksek

okul, Mülkiye tesis edilecekti. Bu üç okul ve onu izleyen diğerlerinden mezun olanlar,

Osmanlı-Türk çağdaşlaşmasının önderliğini yapacak, “tabanını” oluşturacaklardı. II.

Meşrutiyeti, bu gibi okul mezunlarının (mekteplilerin) siyasal örgütü olan İttihat ve

Terakki gerçekleştirecekti. Müslüman Osmanlı eğitiminin yetersizliğini belirtmek

bakımından ilginçtir ki, yeni yüksek okullarda okuyabilecek yeterlikte gençler

bulunamadığı için, bu okullar kendi orta, hatta ilköğretim birimlerini oluşturmak

durumunda kalmışlardır. Öyle ki, 1834’te eğitimine başlayan harbiye ilk mezunlarını

ancak 1848’de verebilmiştir.66

 Bu arada Askeri Bando kuruldu. (Mızıka-i Hümayun)

 II. Mahmut’un ıslahatları 1839’ da Tanzimat Fermanı ile neticelendi.

 Kısaca İkinci Viyana bozgunundan Tanzimat Fermanı’nın ilanına kadar Osmanlı

modernleşmesinin gerekliliğini ve koşullarını tarih hazırlamıştır diyebiliriz.67

 Tanzimat fermanı daha öncede anlatıldığı gibi dört temel alanda reform sözü

veriyordu:

1. İnsanların mal ve can güvenliğinin garanti altında alınması,

2. Mültezimler yerine merkezden atanan maaşlı muhassıllar eliyle toplanacak

yeni bir vergilendirme sistemi,

3. Askere alma pratiklerinde yeni bir sistem ve

4. Bütün tebaanın yasalar önünde eşitliğinin sağlanması.

66 AKŞİN, a.g.e., s.22
67 ORTAYLI, a.g.e., s. 28

 29

 Tanzimat fermanının ilanının nedenleri arasında Mısır valisi Mehmet Ali Paşa'ya

karşı Avrupalı devletlerin desteğini sağlamak ta vardır diyebiliriz.

 Tanzimat Fermanı’nın hazırlanmasında dış etki kuşkusuz vardır. En başta

Avrupa dünyasının büyüyen gücüne karşı devleti ayakta tutmak endişesinin varlığı ve

nihayet fermanda öngörülen haklar ve getirilmek istenen düzenin örneğinin Avrupa

dünyası olduğu tartışılmaz gerçeklerdir. Bütün bu gerçekler, Osmanlı devleti’nin

modernleşmesinin ve toplumun siyasal ve kültürel gelişmesinin manifestosu denilen

Tanzimat fermanı’nın olumsuz değil, olumlu yönleridir. Fermanın dibaçesinde yüz eli

yıldır devletin eski kuvvet ve zenginliğinin güçsüzlük ve fakirliğe dönüştüğü belirtilerek

öngörülen tedbirlerin sıralanması geçiliyor. Fermanın güçsüzlük ve fakirliğin şeriata

uymamaktan ileri geldiğini usulen tekrarlıyor.68

 Devletin merkezileştirilmesini esas alan reformlar görüldüğü gibi II.

Mahmut’tan sonra da devam etti. Sistemli reformlar devri olan Tanzimat (1839–1876)

döneminde yapılan bir dizi yenilik, ilk planda devletin etkinliğinin arttırılmasına yardım

etmek içindi.69 Tanzimat döneminin devlet adamları otoriter bir yönetimin

temsilcileridir. Bu otoriter yöneticilerin başlattıkları ve kısmen başardıkları reformlar,

Osmanlı toplumunda siyasal modernleşmeyi de hazırladı. Tazminat hareketi Türkiye

tarihinde toplumu ileriye götüren ve çığır açan bir rol oynamıştır diyebiliriz.

 Mustafa Reşit Paşa’nın eyaletlerde merkezileşme çabaları neticesinde orduda

büyük bir düzenlemeye gidildi. 1841’de ordu ilk kez eyalet komutanlıklarına bölündü.

Osmanlı Devleti Muhafızları (Hassa) Hassa Ordusu adıyla Üsküdar’a yerleştirildi.

Görevlerinden biri de Tanzimat yasalarını uygulamaktı. İstanbul’daki Seraskerlik

kuvvetleri de İstanbul Ordusu ya da Dersaâdet Ordusu adıyla yeniden düzenlenerek Batı

Anadolu ve Trakya’nın güvenliğiyle görevlendirildi.70

 Devlet 1843 yılında, İstanbul, Makedonya, Bosna (merkez Manastır) olmak

üzere Rumeli’de üç ve Doğu Anadolu, Suriye ve Irak’ta üç olmak üzere, başlarında

birer müşirin (vezir rütbeli mareşal) komuta ettiği altı tane ordu mıntıkasına ayrıldı.

Sonuncu ordu Bağdat’ta 1848’de kurulmuştu. 1877’den sonra Yemen’de de bir yedinci

ordu kuruldu. İstanbul, Edirne, Selanik, Erzincan, Şam, Bağdat, San’a ordu

68 a.g.e., s. 99,100
69 ADANIR, a.g.e., s. 35
70 SHAW ve SHAW, a.g.e., s. 119

 30

merkezleriydi. Genellikle Osmanlı taşrasında sivil bürokrasinin üyeleriyle subaylar fikri

bir kaynaşma içindeydi. Bu nedenle bir müddet sonra aralarından çıkan radikal bir

zümre Rumeli’nin ve Arabistan’ın ordu merkezlerinde ülkenin geleceğini birlikte

planlamaya başladılar. Vilayeti yöneten üst kademedeki mülki amirler, yani valiler,

mutasarrıflar ve ordu komutanları arasında ise her zaman aynı beraberliğin olduğu

söylenemezdi. Özellikle güvenliğe ilişkin sorunlarda, valiler sık sık ordu komutanları ile

yetki çatışması içindeydiler.71

 Osmanlı aydın mutlakıyetçiliğinin bir eseri olan Tanzimat Fermanı’yla başlayan

dönem, dış devletlerin müdahalesiyle çıkarılan Islahat Fermanı’yla noktalandı. Osmanlı

Devleti Islahat Fermanı’nın ilanı ve 30 Mart 1856’da biten Paris Kongresi’yle bir

Avrupa devleti oldu. Avrupa Devleti olarak kabul edildiği bu dönemde Osmanlı Devleti

çöküş devrindeydi ve Avrupa’ya zarar veremezdi.

 Osmanlı Devleti 1856’da Islahat Fermanı ile azınlıklara yönelik eksikliklerini de

tamamlıyordu. 1853 yılında Kudüs’te kutsal yerler sorununu bahane eden Rusya,

Osmanlı devletini Avrupa’nın uydusu durumundan çıkarıp, kendi uydusu yapmak

istemiş, ancak Fransa ve İngiltere’nin desteğini alan Osmanlı, Kırım savaşında Rusya’yı

yeniyordu. Barış yapmak için toplanan devletler, Paris antlaşmasında Osmanlı’nın

Avrupa devletler hukukundan yararlanmasını ve toprak bütünlüğünün güvence altına

alınmasını kararlaştırdı. Buna karşılık Osmanlı devleti de Islahat Fermanı’nı çıkardı.

Ferman, Tanzimat Fermanı’nı doğruluyor, fakat bunun ötesinde Müslüman olmayanları

Müslümanlarla eşit kılacak ayrıntılı birçok somut hükümler içeriyordu. Aslında

Osmanlı devletinin Avrupalı sayıldığı, toprak bütünlüğünün güvence altına alındığı pek

doğru değildi. Daha kongre sırasında Osmanlı temsilcisi Ali Paşa, Osmanlı, Avrupa

hukukuna girdiğine göre kapitülasyonların kaldırılması gerektiğini söylediği zaman,

ötekiler bu sözü duymazlıktan gelmişlerdi. Bütünlük işi de şu anlama gelecekti.

Osmanlı devleti pekâlâ parçalanabilirdi, yeter ki bütün büyük devletlerin oluru

alınabilsin.

 Müslüman olmayanlara getirilen haklar, Müslümanlarda tepkilere yol açtı.

Ferman gâvura gâvur denmeyecek tarzında acı olaylara konu oldu. Hatta İngiltere ve

Fransa’nın müdahalesini davet eden, Hıristiyanlara yönelik toplu saldırılar oldu. (Cidde,

71 ORTAYLI, a.g.e., s. 135–137

 31

Lübnan, Şam olayları.) Müslümanlar kendilerini devletin sahibi olarak görüyorlardı.

Oysa Müslüman olmayanlardan bir kesim, sanayi alanlarında çalışarak zenginleşiyor,

göze batan bir Avrupai hayat tarzıyla bir azınlık burjuvazisi oluşturmaya başlıyorlardı.

Bu yetmiyormuş gibi, şimdi de eşitlik hakları elde ediyorlardı. Tepkilerin nedenleri

bunlardı.72

 II. Abdülhamit’te silahlı kuvvetlerini modernleştirmek için büyük çabalar

harcamıştır. Belki de en önemli değişiklik olarak 1876 Anayasasıyla başkomutanlık

görevini almış, Seraskeri ikinci dereceye indirmiş ve bir dizi askeri komisyonlar

aracılığıyla yetkilerini kullanmıştır. Padişahın başkanlığında kurulan Teftiş-i Umumi

Komisyon-u Alisi askeri durumu incelemek ve gerekli değişiklikleri yasalaştırmak

yetkisine sahipti.

 1886’da askere alma düzeni de elden geçirilip genişletildi. Askerlik hizmetini 20

ve daha yukarı yaştaki tüm Müslüman erkeklerine yaymak için çalışmalar yapıldı.

İstanbul halkı ile Arnavutluk, Hicaz, Necd, Trablusgarp ve Bingazi halkları geleneksel

olarak askerlik hizmetinden muaf tutuluyorlardı.

 II. Abdülhamit döneminde orduya yapılan büyük bir katkı da Doğu

Anadolu’daki Kürt ve Türkmen aşiretlerinden oluşan Hamidiye süvari birliğinin

kurulması olmuştur. (1891)73

 19. yüzyılda yeniden teşkilatlanmasını devam ettiren Bab-ı Serasker 1900’de

Harbiye Nezaretine dönüştürüldü. Teşkilatlanma sürecinde Seraskere yardımcı olarak

Erkan-ı Harbiye Dairesi bulunuyordu. 1885 ile 1895 yılları arasında Prusyalı

danışmanların getirdikleri reformlar nedeniyle seraskerlik eskisinden daha düzenli bir

hiyerarşiye sahipti. Askeri harekât, istatistik, ordugâh ve kışla, askeri sanatlar, piyade,

süvari, okul, veterinerlik, topçu, askeri mahkemeler ve cezaevleri, ikmal, istihkâm,

inşaat, sağlık ve muhabere daireleri, ayrıca vilayet ordularının faaliyetlerini

denetleyecek daireler vardı. Vilayet Jandarması kadar iyi örgütlenmesinden sonra

vilayet orduları İstanbul Seraskerliği yanı başında bulunan itfaiyeciler, askerî inşaatlar

ve askerî okullar için de ayrı daireler kuruldu. Tophane-i Âmire Serasker tarafından

atanan bir müşir ve sadrazam tarafından atanan bir uzman danışmanlar meclisi ile özerk

72 AKŞİN, a.g.e., s. 27
73 SHAW ve SHAW, a.g.e., s. 299,300

 32

bir bölüm olarak korundu. Daha sonra sayısı yediye çıkarılan altı vilayet ordusu

vilayetlerdeki tüm ordu çalışmalarını yürütmek üzere kuruldu. Yedekler ve atlı birlikler

de bunların içindeydi. Başlarında İstanbul tarafından atanan ve İstanbul’a karşı sorumlu

bir müşir bulunuyorsa da, askerî ve ikmalle ilgili konuları bölgenin sorunları ve

koşullarına göre çözümlemek özerkliğine sahipti.

 Kaptan-ı Derya donanma işlerini Tersane-i Âmire’den yürütmekteydi. 1866 Girit

isyanı sırasında bir dizi deniz yenilgisinden sonra Nezaret-i Bahriye kuruldu. Bakan ve

müsteşar yönetim ve mâlî işleri yüklendiler. Kaptan-ı Derya sadece donanma komutanı

olarak kaldı. Emekli deniz subaylarından oluşan bir meclis kuruldu. Amiral Hobarth

başkanlığındaki bir İngiliz denizci heyetinin teknik yardımlarıyla kısa bir sürede

modern bir filo hazırlandı.74

 Sayılan bu birimlerin eğitim ihtiyacı çok büyüktü. Birçok okul açılmış ise de

mâli sıkıntılar bu okullarda yeterli eğitim ve arzu edilen sayıda öğrenci yetiştirilmesini

engelliyordu.

 Tanzimat, reform ve modernleşme programlarını benimseyenler için hükümeti,

mahkemeleri ve orduyu yönetmek için gerekli insanları eğitmek ancak eğitim hedefine

varmakla mümkündü. II. Abdülhamit 1879 reform programında bunu şöyle dile

getiriyordu. “Mevcut eğitim örgütünde bozukluk ve eksiklikler varsa, bunlar sona

erdirilecektir.” 1883’te 1866’dan beri Ziraat Bankasına sermaye sağlamak için aşar

vergisine konulan onda birlik İane Vergisini yüzde 39’a çıkartınca ortaya bir imkân da

çıkmış oldu. Bu fonun üçte ikisi Maarif Hisse-i İanesi adıyla yeni devlet okullarının

yapımına verildi.75 Nitekim yürütülen reformlar için nitelikli elemanların da sayısında

büyük artış sağlanmaya başlanmıştı.

74 a.g.e., s. 107,108, 268
75 a.g.e, s. 303

 33

1.4. MAKEDONYA ISLAHATININ TARİHSEL SÜRECİ

 (BERLİN ANTLAŞMASININ (13/6–13/7 1878) 23. MADDESİNE GÖRE

OSMANLI AVRUPASINDA GİRİT BENZERİ BİR ISLAHATIN UYGULANMASI)

 Balkan devletlerince “Makedonya” olarak adlandırılan ve Osmanlı resmi

literatüründe “Vilâyât-ı Selase” (Üç Vilâyet) olarak adlandırılan Selanik, Kosova ve

Manastır vilâyetleri76 Berlin Antlaşmasından sonra bağımsız Drama ve Serez

sancaklarını da içine alacak şekilde Makedonya olarak adlandırılmaya başlanmıştır.77

 1903 yılına kadar vilayetler valiler tarafından ve sancaklar da kaymakamlar

tarafından yönetiliyordu. Söz konusu vilayetlerin pek çoğu kendi gelir kaynaklarını

kullanarak sağladıkları “özerk” sivil ve askeri yönetime sahip fiilen bağımsız birimlerdi.

 Bulgar ve Avrupa kaynaklarında farklı istatistikler olmasına rağmen Hilmi

Paşa’nın 1906 yılında yaptırdığı nüfus istatistiklerine göre Makedonya’da Müslüman

(Türk, Arnavut), Fener Rum Patrikhanesi (Ulahlar dâhil) ve Bulgar Eksarhanesine

(Bulgar kilisesi) bağlı (Yahudi, Ermeni, Katolik, Protestan) toplam 3.151.000 kişi

yaşamaktaydı.78

 Yapılan sayımın etnik kökene göre yapılmamasında, Balkanlardaki nazik durum

çok etkendi. Zaten etnik Türk grubunun nüfusu Osmanlı egemenlik sistemi içinde

önemsizdi.79

 1841, 1858, 1867 Girit isyanları ve büyük devletlerin baskıları sonucu Bâb-ı

Âli’nin 1868’de ada için bir Anayasa hazırlaması 1878–1908 yılları arasında

Makedonya’da yaşanan siyasi gelişmelere ciddi şekilde zemin hazırladı.

 Makedonya’daki bu siyasi gelişmeler, kendi ulusal bilincinden yola çıkarak

ulusal kaderini belirleme hakkını isteyen Makedonya halkına ait değildir. Tersine,

76 ADANIR, a.g.e., s. 3
77 TOKAY, Gül, Makedonya Sorunu: Jön Türk İhtilalinin Kökenleri(1903–1908), AFA İstanbul, 1996, s.
32
78 a.g.e., s. 189
79 ADANIR, a.g.e., s. 8

 34

Makedonyalıların ulusal bilinçlerinin “doğru” şekillendirilmesi için halkı etkilemeye

çalışan dış güçler bunu zorlamaktadır.80

 Yukarıdaki görüşün ışığında XIX. yüzyılın ikinci yarısında Balkanlar’da

meydana gelen bir dizi ayrılıkçı isyan 1875’te Bosna ve Hersek’te 1876’da ise

Bulgaristan’da ayrı isyanların patlak vermesiyle devam etti.81

 Jandarma Mecmuasının birinci sayısında yapılan değerlendirmede “Bu devrin

ihtizâr [sakınma, korunma] senelerinde [318] Makedonya’daki anasır-ı muhtelifenin

nüfûk ve tesâhüb-ü millî için yekdiğeri aleyhinde ve hûkümete karşı vücuda getirdikleri

hareket-i mütecavizâne ve ihtilâlkerâne üzerine ve rekabet-i düveliye tesiriyle Bâb-ı Âli

üç vilayete [Selanik, Manastır, Kosova] münhasır olarak bir idare-i mahsusa

kabulünde muztar kalmış idi82” şeklinde ifade edilmektedir.

 Berlin antlaşmasının 23. maddesi ile “Avrupa Türkiye’sinin” diğer bölgelerinde

benzer reformlar yapılmasının kabul edilmesi Makedonya’daki ihtilalci hareketleri

benzer hedeflere ulaşma konusunda cesaretlendirdi.83

 Anlaşma gereği Hıristiyan tebaanın siyânet olunacağına ve Rumeli ile Şark

vilayetlerine dair konulan maddeler, ecnebi devletlerin mütemâdi müdahale ve

i’zaçlarını ve bu maddelerin istifade emelinde bulunan Sırp, Bulgar ve Rumlarla

Ermeniler’in devamlı kıyam ve hareketlerini intaç etti.84

 Milli nitelikli bu hareketlerin kontrol altına alınabilmesi için ülkede kuvvetli bir

zabıta teşkilatının kurulmasına ihtiyaç vardı. Bunun farkında olan Said Paşa 1879

yılında güvenlik teşkilatının ıslahı maksadıyla Fransa ve İngiltere’den birçok yabancı

subay getirtti.

 Yabancı subayların başlıcaları şunlardı:

 Viti, Soldhem, Blond, Alexi,

 Şnig, Norton, Brisko, Istudi,

 Ferik Baker Paşa, Maurice Costes,

80 a.g.e., s. 14
81 TOKAY, a.g.e., s. 13
82 Jandarma Mecmuası, “Jandarma’mızın Mazisi ve Geçirdiği Safahat-ı Islâhiye ve Tensikiye”, 1 Kanuni
Sâni 341, S. 1
83 TOKAY, a.g.e., s. 25
84 ALYOT, a.g.e., s.112

 35

 Said Paşa’nın gayesi, tefessühe uğrayan Asâkir-i Zâbtiyenin mümkün

görünmeyen ıslahından ziyade, ecnebi subaylarının direktif ve idaresi altında, Avrupa

devletlerinde mevcut olan Jandarma teşkilatına benzer bir güvenlik kuvvetinin

memlekette kurulmasıydı.

 1879 tarihinde kurulan Jandarma Dairesinin başına Temmuz ayında Ferik Baker

Paşa getiriliyor ve yine Ağustos ayında Mirliva Vitalis ve Drigaleski Paşaların tayinleri

Jandarma dairesine yapılıyordu.85

 Osmanlı Devleti asayişsizliği ortadan kaldırmak için çaba sarf etmeye devam

ederken diğer taraftan Makedonya’daki sorunlar devam ediyordu. Berlin anlaşması

gereği Osmanlı’da kalan Makedonya’ya diğer Balkan devletlerinin burada yaşayan

soydaşları olduğu gerekçesiyle buranın Bulgaristan yönetimine girmelerine karşı

çıkmıştır. Aynı zamanda “Büyük Bulgaristan”ın bölgedeki güç dengesini Bulgaristan

lehine etkileyeceğinden ve bunun doğuracağı sonuçlardan da endişe duyuyorlardı.

Diğer bir deyişle Makedonya’nın Osmanlı yönetiminde kalması ileride müdahalenin

daha kolay olması nedeniyle daha elverişli idi. Bulgaristan diğer Balkan devletlerinin bu

tepkisinden çekindiğinden yayılmacı bir politika izleyemeyen Bulgaristan

ihtilalci/milliyetçi hareketleri tetiklemeyi daha uygun gördü.

 Anlaşmanın hemen akabinde Bulgaristan bu politikasını yürürlüğe koymuş ve

bölgeye Eksarhane’nin etkisini de kullanarak bölgeye Eksarhcı öğretmenler ve din

adamları göndererek milliyetçilik duygularını hareketlendirmeye çalışmıştır.86

 Makedonya’daki Bulgarların geleceği ile ilgili Üç İmparator (Üç İmparator

Birliği) (Avusturya-Macaristan, Alman ve Rus İmparatorları) tarafından varılan anlaşma

ile Bulgar Hükümeti’nin izlediği politika uyuşmuyordu.

 Bu dönemde Osmanlı devlet adamları Makedonya sorunu diye bir sorunu kabul

etmemekte ve bu meselenin ülkenin diğer taraflarında olan ekonomik sorunlarla aynı

olduğu inancını taşımaktaydılar. Berlin antlaşmasına aykırı olarak 1885 yılında Doğu

Rumeli ve Bulgaristan Prensliğinin beklenmedik bir şekilde birleşmesi Osmanlıları

endişelendirmiş, Makedonya sorunu ile karşı karşıya kaldıkları gerçeğini görmelerini

sağlamıştır. Diğer Balkan ülkeleri de Makedonya’nın Bulgar kontrolü altına girdiğini

85 ALYOT, a.g.e., s. 112
86 TOKAY, a.g.e., s. 31-33

 36

görerek kendi eylemlerine hız vermişler ve bu da karışıklıkların kısa sürede artmasına

sebep vermiştir.87

 Girit’in muhtariyet kazanmasından sonra ihtiyaç fazlası olan yetkililer ve

askerlerin Makedonya’ya kaydırılması neticesinde bu bölgede çatışmalar artmış ve aynı

dönemde maaşları ödeyememe nedeniyle zaten zor durumda olan yönetim gittikçe

içinden çıkılmaz bir hal almıştı.

 Zamanın Sadrazamı Said Paşa’ya göre;

 Bu insanlara düzenli olarak maaş ödenmediği sürece kimse onlardan işlerini

tam olarak yapmalarını bekleyemez, bu da Makedonya’daki kötü durumu tam bir

çıkmaza sokacaktır.88

 Büyük devletlerin, Ermeniler lehine yaptıkları reform önerileri ve Girit’in

Hıristiyan bir vali yönetiminde muhtariyet kazanması Bulgar isyancıların eylemlerini

arttırmalarında diğer bir etkendi.

 Makedonya’yı etkileyen bir diğer faktör de Arnavutluğun, Berlin anlaşmasındaki

reform sürecinin dışında tutulması, Osmanlı devleti’nin Arnavutların hak iddia ettiği

bazı bölgeleri Karadağ ve Yunanistan’a devretmeye rıza göstermesi, ayrıca

Arnavutlardan daha fazla vergi alınması, ortaya çıkması muhtemel bir ayaklanmaya

karşı Osmanlı’ların bu bölgelere daha fazla asker göndermesine sebep olmuştur.

 Kısaca, XIX. yüzyılın sonunda Makedonya, kendi çıkarları için savaşan farklı

unsurların bulunduğu, buna karşılık Osmanlı Devletinin yasa ve düzen sağlamak için

çaba harcadığı bir barut fıçısı haline gelmiştir.89

87 a.g.e., s. 34-35
88 a.g.e., s. 36
89 a.g.e., s. 38-39

 37

1.4.1. Makedonya’da Reforma Giden Yol

 Makedonya’da Bulgar hareketi hız kazandıkça Osmanlı Devlet adamlarında

Rusya’nın desteği ile Hıristiyan bir valiyle Girit benzeri bir muhtariyetin Makedonya’da

da verilmesi için baskı yapılacağı endişesi hâkim olmaya başlamış, buna karşılık

Bulgarlarda da Berlin antlaşmasının 23. maddesine göre Makedonya’da da Hıristiyan

azınlığı kapsayacak şekilde bir reform sürecine gidilmemesi endişesi hâkimdi.

 Mayıs 1897’de Rusya ve Avusturya’nın statükoyu (mevcut durum) korumak için

yaptıkları anlaşma Bâb-ı Âli’yi bölgede daha sıkı önlemler almaya itti ve bu karar zaten

iyi olmayan ortamı daha da çıkmaza soktu.90

 1902 sonbaharında ilk büyük ayaklanma olan Cumâ-i Bâlâ ayaklanması patlak

verdi. Ayaklanma Sofya merkezli Bulgar Hareketi tarafından gerçekleştirildi.

 Cumâ-i Bâlâ ayaklanmasının hemen ardından Bâb-ı Âli, Avrupa’nın

Makedonya’ya müdahalesini engellemek maksadıyla bir takım ıslahatı yürürlüğe

koymaya karar verdi ve Hüseyin Hilmi Paşa’yı büyük devletlerinde onayıyla bölgeye

müfettiş olarak atadı. Kendisine vilayetlerde düzenleme yetkisi verildi ve aynı zamanda

Sadrazam Said Paşa tarafından bir ıslahat paketi hazırlandı. Büyük devletlerin

temsilcilerine paketin ayrıntıları hakkında haber verildi.

 Said Paşa’nın ıslahat paketi iki kısımdan oluşmaktaydı. Birinci kısım tarım,

ticaret, endüstri ve eğitim alanındaydı. İkinci kısım ise askeri konuları içermekteydi.

 Islahat paketine göre, Makedonya’daki jandarma ve polis kuvvetleri hem

Müslüman hem de Hıristiyan nüfustan seçilmiş kişilerden oluşacaktı.91

 Nitekim Said Paşa 1879 yılındaki sadareti sırasında da Jandarma ile ilgili yaptığı

düzenlemeler yaptığını yukarıda görmüştük. Bu düzenlemelerin bir birkaç ay öncesinde

Seraskerlik makamının illere yolladığı 12 Eylül 1879 tarih ve 192 sayılı emirnâme ile

bildirilen hususlardan biri de şudur:

 Kurulmak üzere bulunan Jandarma Teşkilatında gayrimüslimlerin onbaşı, çavuş,

başçavuş ve bölük emini olarak kullanılması,92

90 a.g.e.,, s. 40-42
91 a.g.e.,, s. 42
92 ALYOT, a.g.e., s. 113–114

 38

 Said Paşa’nın Makedonya için hazırladığı ıslahat paketi birinci kısmı şöyle

devam ediyordu:

 Vatanî görevlerini ceza almadan tamamlayan Müslümanlar, işe uygun

sayılacaktı. Hıristiyanların askere katılmaları zorunlu olmadığı için, jandarmaya

katılmak isteyenlerin sabıka kaydı bulunmaması yeterli olacaktı. Henüz askerlik

görevini yapmamış, fakat dürüst, sabıka kaydı olmayan Müslümanlar, orduya katılmada

öncelikli olacaklardı. Hatta jandarmanın yetersiz olduğu durumlarda, yerel

kumandanlarla birlikte birliklere katılmaları için yedeklerin çağrılması konusunda

valilere yetki bile verilecekti.

 Ayrıca adliyeye yönelik ıslahat konusunda da adımlar atılıyor fakat jandarma ve

polis kurumlarındaki ıslahatın aksine gayrimüslimlerle ilgili bir madde

bulunmuyordu.93

 Islahat paketinde önlemlerin alınması için harcanacak paranın gittikçe artacağı

belirtilmiş, ancak giderlerin nasıl karşılanacağına ilişkin herhangi bir tedbir

belirtilememiştir.

 Padişah Avrupa devletleri arasındaki rekabetten faydalanmayı düşünmüş olmalı

ki ıslahat paketinin bazı maddeleri yüzünden tümünü uygulamaya koymadı. Padişaha

göre Devletteki mâlî sorunlar çözülmedikçe Hıristiyan nüfusa ayrıcalık kazandıracak

hiçbir ıslahat girişimi bölgedeki karışıklığa son vermeyecektir. II. Abdülhamit’in bu

önerileri yürürlüğe koymadaki bu yavaşlığı Avrupa devletlerinin bir müddet sonra

ıslahatları yürürlüğe koymadaki ısrarlarını artıracaktır.94

 Yukarıda da değinildiği gibi aslında Said Paşa tarafından sadece zaptiye

teşkilatında da olsa bir ıslahat girişiminde bulunulmuş ve bunun neticesinde birçok

vilayetlerde zaptiye alayları, jandarma unvanı altında yeniden kurulmuş ve ecnebi

subaylarla takviye edilmişti.

 Harbiye Nezaretinin, Jandarma Dairesi Genel Başkanına 4 Şubat 1296 (16 Şubat

1881) tarihli bir emirnâmesinde:

93 TOKAY, a.g.e., s. 42–43
94 a.g.e., s. 43

 39

 “Bir sene müddetle kontratları yenilenen İngiliz zâbitanı Türkçe bilmedikleri

gibi Jandarma Nizamnâmesi henüz mevkii icraya konulmamış olduğu cihetle

teftişlerinden bir şey istifade olunamayacağından bunların yalnız alay beyleri yanlarında

bulunmak üzere vilayetlere tayin olunarak mevcut zabtiyenin jandarma heyetine vaz’ı

için hallerinin ıslah ve tebdili lazım geldiği” denilmekte ve bu emri göre 5 Mart 1297

(17 Mart 1881) tarihinde ecnebi subaylar şu vilayetlere gönderilmektedir.

 Şoldhem Şam’a

 Bersfild Haleb’e

 Baker İzmir’e

 Nortton Trabzon’a

 Belent Urfa’ya

 Sining Muvakkaten İstanbul’a

 Aralık 1879 tarihinde Erzurum ve Bitlis alaylarında jandarma sınıfı teşekkül

etmiştir. 1880 senesi başlangıcında 800 erden mürekkep ve bedeli ahaliden toplanmak

üzere Selanik’te “Seyyar Jandarma” teşkilatının kurulması kabul edilmiştir.95

1.4.2. Avrupa’nın İlk Reform Önerisi (Viyana Tasarısı)

 Nitekim Aralık 1902’de Rusya ve Avusturya Dışişleri Bakanları Makedonya için

bir tasarı oluşturmak üzere Viyana’da bir araya gelip Viyana Tasarısı olarak bilinen

tasarıyı ortaya çıkardılar. Son şekli verilen tasarı 1903 Şubat’ında Berlin Antlaşmasına

imza koyan ülkeler tarafından imzalandı. Ortaya konan reform paketi Osmanlı

Devletinin egemenliğine dokunmadan Selanik, Manastır ve Kosova’daki

Hıristiyan’ların yaşam standartlarını yükseltmek istiyordu.

 Tasarı dört bölümden oluşuyordu. Birinci kısımda Müfettiş-i Umumî’nin Bâb-ı

Âli tarafından en az üç yıllığına seçilmesi ve gerektiğinde Osmanlı askeri kuvvetlerini

tüm Makedonya vilayetlerinde idare etme yetkisini içeriyordu.

Tasarının ikinci bölümü ise Bâb-ı Âli tarafından atanacak Müslüman Valilerin

Müfettişi Umuminin tüm emirlerine kesinlikle uymalarını öngörüyordu.

95 ALYOT, a.g.e., s. 119–120

 40

 Üçüncü kısımda jandarma, polis ve korucuların yeniden düzenlenmesi

üzerineydi. Bu düzenleme yabancı uzmanlar tarafından yapılacaktı. Yerel jandarmada

bulunulan yerin nüfusu ile orantılı olarak Hıristiyan asker bulunacaktı. Aynı ilke polis

ve korucuları da içeriyordu.

 Son kısım ise mali hususları düzenliyordu. Osmanlı Bankası tarafından

denetlenecek şekilde her vilayetin kendi bütçesini kendisinin yapmasını öngörüyordu.

 Buraya kadar gelinen süreçte gerek Makedonya’da gerek diğer azınlık

bölgelerinde meydana gelen ayaklanmalarda iç etkiden çok Avrupa devletlerinin

kışkırtmaları tek etken gibi görülüyorsa da tasarıda düzenlemesi yapılan mali konularda

başlı başına eşkıyalığın birincil, milli nitelikteki ayaklanmaların ise ikincil nedenini

oluşturduğu görülmektedir.

 19. yüzyıl sonu ile 20. yüzyıl başında Makedonya halkının yaşadığı ekonomik

sıkıntıları görmek açısından aşağıda belirtilecek olan vergi yükünün boyutlarını göz

önünde bulundurmak gerekir.

 1. Aşar : Toprak hasadının % 10’u (ürün olarak);

 2. Eğitim ve kamu işleri için :Toprak hasadının % 1,5’i;

 3. Askeri donanım vergisi : İlk vergiler (% 11,5) çıkarıldıktan sonra

kalan hasadın % 6’sı (ürün olarak);

 4. Askerlikten muaflık vergisi : Gayri Müslim kullardan 70 yaşına kadar

olan her erkek için yıllık 75 kuruş;

 5. Küçükbaş hayvan vergisi : Örneğin her koyun için 2,5 kuruş;

 6. Ev ve çiftlik vergisi :Değerinin binde 5’i;

 7. Ticaret vergisi : Gelirinin binde 5’i.

 8. Kiraya verilmiş gayrimenkul vergisi : Değerinin binde 4’ü.96

 Görüldüğü üzere Anadolu insanını da bunaltan vergiler, zaten Devlet ile

ilişkilerini koparma noktasına gelen Rumeli halkını Avrupa devletlerinin güdümüne

sokmada öncül görev işlevini görüyordu.

96 ADANIR, a.g.e., s. 38,39

 41

 Viyana Tasarısı tüm yetkiyi Müfettiş-i Umumiye bırakıyordu. Tasarı, Bâb-ı

Âli’nin beklediğinden daha ılımlı çıkınca Padişah tarafından hemen onaylandı.97

Kargaşayı önlemeye yönelik bu tasarıya rağmen Selanik’teki İngiliz konsolosu,

Rus’ların Makedonya’daki Bulgar direnişçilerine büyük miktarlarda para yardımında

bulunduklarını bildiriyordu.98 Tasarıyı prensipte kabul eden Bâb-ı Âli Avrupa

tarafından yüzüstü bırakıldıklarını düşünen Arnavutların ayaklanmalarıyla meşgul

olmaktaydı. Avusturya ve Rusya’nın teklifini yeterli görmeyen ve atanan valinin

Osmanlı tebaasından Hıristiyan bir vali olmasını isteyen Bulgar tedhişçiler, eylemlerini

artırmaya devam etmişlerdir. Tasarı bu şartlar altında Osmanlı devleti tarafından

yürürlüğe konamamış ve Osmanlı devlet adamları ile Avrupalılar karşılıklı olarak

birbirini suçlamaya başlamışlardı.

1.4.3. İllinden (Manastır) Ayaklanması Ve İkinci Reform Paketi (Mürzsteg

Tasarısı)

 Makedonya’da şartların bozulması üzerine IMRO (Makedonya Devrimci İç

Örgütü) tarafından planlanmış olarak 2 Ağustos 1903’de (Slavca’da İllinden)

Manastır’da çok şiddetli bir ayaklanma meydana geldi. Osmanlı devleti bu ayaklanmayı

çok kanlı da olsa kısa sürede bastırdı. Osmanlı’nın uyguladığı bu politika başta İngiltere

olmak üzere Avrupa’nın ilgisini bu bölgeye çekti. Avusturya-Macaristan ile Rusya,

Osmanlı Devletinin vilayetler üzerindeki yetkilerini kısacak şekilde 3 Ekim 1903’te

Mürzsteg Tasarısı diye bilinen 9 maddelik yeni reform paketini hazırladı.

 İlk madde Müslüman bir vali ile iki Avrupalı temsilcinin vilayetlere atanmasını

öneriyordu. Avusturyalı ve Rusyalı sivil ajanlar, Hıristiyan nüfusun ihtiyaçlarını

karşılamak üzere Müfettiş-i Umûmi ile beraber çalışacaklardı.

 İkinci madde, jandarmayı kapsayan reformları içeriyordu. Osmanlı devletinin

hizmetinde bir Avrupalı general, jandarmanın tensikatından sorumlu olacaktı. Avrupa

devletlerinin askerî delegeleri bu generalin emrine verilecekti. Bu yetkililer görevlerini

yerine getirecekleri bölgeleri kendi aralarında bölüşeceklerdi. Tasarı hazırlanırken

97 TOKAY, a.g.e., s. 44–45
98 a.g.e., s. 45

 42

Osmanlı devleti’nin bağımsızlığına zarar vermeye yönelik hiçbir tehlike getirmeden

çalışacaklarına özellikle dikkat edilmiştir.

 Üçüncü madde, Makedonya vilayetlerinin bölgeye idari kolaylık sağlamak

amacıyla, asayiş sağlandıktan sonra, etnik ve dini açıdan yeniden düzenlenmesini

öngörüyordu. Yani bu bölgeler milliyet ilkesine göre idare edilecektir.

 Dördüncü madde Hıristiyanların atanacağı idari ve adli kurumlar reformunu

beşinci madde bu konu ile ilgili kurulacak komiteyi, altıncı ve yedinci maddeler

ayaklanmalarda zarar gören kişilerin zararının tazmini, okullarının ve kiliselerinin

onarımını öngörüyordu.

 Sekizinci madde ikinci sınıf redifler ve yedek askerlerin dağıtılması ile

Başıbozuk çetelerin yasaklanmasını içeriyordu.

 Dokuzuncu madde Osmanlı hükümetinin bu tasarıyı derhal uygulamasını

emrediyordu.

 9 Kasım 1903 tarihinde Bâb-ı Âli tasarıyı bir takım endişelerine rağmen kabul

etti.99

1.4.4. 1904–1908 Makedonya Reformundan Sonra Siyasi Faaliyetler

 Mürzsteg antlaşması sonucunda Hıristiyan bir vali atanmaması nedeniyle

Bulgarlar üzgündüler. Anlaşmadan sonra Osmanlı hükümeti Bulgarlarla ilişkileri

düzeltmek, Bulgar destekli çete faaliyetlerini kontrol altına alabilmek için kendi

inisiyatifi (üstünlük, öncelik) ile 8 Nisan 1904’te Türk-Bulgar antlaşması imzalandı.

 Bâb-ı Âli benzer bir nedenle, Sadrazam Ferid Paşanın kişisel girişimi ile

Ulahları 1905 yılında ayrı bir unsur olarak kabul etti.

 İllinden ayaklanmasından sonra 1904–1908 arası Bulgar hareketinde belirgin bir

gerileme olurken, Sırp, Yunan ve Ulahların eylemlerinde belirgin bir artış oldu. Artık

Makedonya’da sorun Büyük Bulgaristan devletinin kurulması değil farklı unsurların

birbirleri arasındaki etkinlik mücadelesiydi.

99 a.g.e., s. 46–48

 43

1.4.5. Mürzsteg Tasarısının 3. Maddesinin Sonuçları ve Reval Anlaşmasına

Giden Yol

 Madde 3: Makedonya vilayetlerinin bölgeye idari kolaylık sağlamak amacıyla,

asayiş sağlandıktan sonra, etnik ve dini açıdan yeniden düzenlenmesini öngörüyordu.

 Tasarının bu maddesi Makedonya’daki devrimci örgütler tarafından yanlış

yorumlandı ve Balkan ülkelerindeki basın, kamuoyunu etkileyebilmek için üçüncü

maddenin önemini tekrar tekrar vurguladı. Avrupa devletleri devrimci çetelerin

eylemleri sona ermedikçe 3. maddenin yürürlüğe girmesi için Bâb-ı Âli’ye kesinlikle

başvurmayacaklarını, bu örgütleri gizli olarak destekleyen Sofya, Belgrat ve Atina’ya

bildirmesine rağmen örgüt liderlerinin düşüncelerinde herhangi bir değişiklik olmadı.

 İllinden (Manastır) Ayaklanmasının şiddetle bastırılması Bulgar destekli

devrimci hareketi bastırmışsa da 3. maddeden kaynaklı olarak Yunan ve Sırp destekli

hareketler artarak devam etti.

 1903–1905 arası dönemde reformlarla ilgili çabalar konusunda Rusya ve

Avusturya-Macaristan’ı serbest bırakan Avrupa devletleri 1904–1905 Rus-Japon

savaşından sonra güç kaybeden Rusya’yı saf dışı bırakmak için çaba harcamaya

başladılar. Ayrıca 1904 yılında İngiltere ile Fransa arasında Kuzey Afrika’nın

geleceğine ilişkin İngiltere-Fransa Antantı neticesinde İngiltere bir sorununu daha

çözmüş olarak Avrupa’da güç kaybeden Rusya’nın yanına yaklaşmaya başladı.

 Makedonya’da şiddetin devam etmesi ve Rusya ile Avusturya-Macaristan

reform paketinin uygulanması hakkında Avrupalı yetkililerden olumsuz raporlar

gelmeye başlaması İngiltere’yi harekete geçirdi. Mali ve adli konularda henüz bir

çalışma başlatılmamıştı. 1905 yılında İngiltere Makedonya’nın mali işlerinden sorumlu

bir Uluslararası Mali Komisyonun kurulmasını önerdi. 1905 yılının sonunda mali

komisyon kuruldu ve reformlarla ilgili olarak Rusya ile Avusturya-Macaristan’ın etkisi

azaldı. Artık reform faaliyetleri büyük devletlerin faaliyetleri halini almıştı.

 Mali reformlar açısından gerekli kaynağın sağlanabilmesi için Bâb-ı Âli gümrük

vergilerine, İngiltere ve Fransa’nın karşı çıkmasına rağmen % 3’lük bir artış yaptı. Bu

iki ülke gümrüklerden elde edilecek gelirin kendi menfaatleri için kullanılmayacağını,

Bağdat demiryolu projesi için kullanılacağından endişe ediyorlardı.

 44

 İngiltere eşzamanlı olarak Adli reformlar konusunda da baskı yapmaya başlamış

ancak Avrupa devletlerinden destek bulamaması ve 1908 Jön Türk Devrimi ile reform

tasarısının tümünün kaldırılmasından dolayı adli reformlar hiçbir zaman yürürlüğe

koyduramamıştır.100

1.4.6. Askeri Komisyon

 1–20 Ekim 1907 tarihleri arasında Mürzsteg tasarısının 2. maddesine göre

jandarmada reformları yapmak üzere Jandarma Tensikat Dairesi Başkanlığına atanan

General De Giorgies başkanlığında bir toplantı yapıldı. Bu toplantıda, yapılanlar

değerlendirildikten sonra ilave teklifleri içeren bir rapor hazırlandı. Burada en önemli

madde çetelerle mücadelenin sadece Jandarma tarafından yapılmasının istenmesiydi.

Bunun kabul edilmesi halinde yeni alınması teklif edilen 13.000 Jandarmanın

masraflarının karşılanması için bölgedeki asker sayısının azaltılması gerekiyordu. Bu

teklifin kabulü halinde bunlara eğitim-öğretim ve sevk ve idaresinde görev alacak

yabancı subayların sayısının ve etkinliğinin artması anlamına geliyordu.

 Diğer önemli bir teklif ise Jandarma Tensikat Dairesi Başkanı General De

Giorgies’in yetkilerinin arttırılması ve Hilmi Paşa’ya bağlılığının azaltılmasıydı.

 Komisyon toplantılarında alınan kararlar 3. orduda görevli subayları çok rahatsız

etmişti. Bu kararlar uygulamaya konursa vilayetlerde yabancıların kontrolü altında

bağımsız bir güç oluşacaktı. Bu tartışma avcı taburlarında Jön Türk hareketinin hızla

yayılmasına neden oldu.

 1907 yılının sonuna gelindiğinde reformların asıl amacının dışına çıktığı

görülmeye başlandı. Reformların kapsamının genişletilmesi sadece çetecilik

hareketlerini arttırıyor, Müslümanları kışkırtmaktan başka bir işe yaramıyordu.

 Reformların denetimini kontrolleri altına alan İngilizler başarısızlığı diğer

devletlerin ilgisizliğine bağlıyorlardı. Uluslararası arenada meydana gelen iki gelişme

olayların seyrini değiştirmeye başladı. Bunlardan birincisi Haziran 1907’de İngiltere ile

Rusya’nın on yıl boyunca yakınlaşmasını sağlayacak Tibet, İran ve Afganistan

konularını kapsayan İngiliz-Rus konvansiyonunun kabul edilmesi, diğeri ise

100 a.g.e., s. 71-81

 45

Avusturya’nın Berlin Antlaşmasının 25. maddesine dayanarak Novibazar Sancağı ile

Mitrowitza’yı ve daha sonra Bosna demiryollarını Mitrowitza’dan Selanik’e bağlamayı

planlayan Sancak demiryolu projesi idi. Rusya bu projenin meydana getirdiği bunalımı

bahane ederek artık Avusturya-Rus işbirliğinin sona erdiğini açıkladı. İngilizler bu

arada Askeri Komisyonun aldığı kararları yürürlüğe koyması ve Jandarma Tensikat

Dairesi Başkanı General De Giorgies’in yetkilerinin arttırılmasını içeren bir teklif

getirdiler. İngiltere’nin getirdiği bu teklifler Avrupa devletleri arasında tartışılırken

İngiltere ve Rusya arasında, 1908 yılında Reval toplantısı gerçekleşti.101

1.4.7. Reval Toplantısından Jön Türk İhtilaline

 İngiltere ve Rusya Konvansiyondan 1 yıl sonra aralarındaki ilişkiyi geliştirmek

için 1908 de Reval’de bir araya geldiler. Bu toplantıda Makedonya ıslahatı da

görüşüldü. Varılan kararlar şöyleydi. Müfettişi Umuminin yetkilerinin genişletilmesi,

Jandarmanın sayısının arttırılması, Seyyar kuvvetlerin en kısa zamanda kurulması ve

Müfettiş-i Umuminin emri altına verilmesi, Jandarma ile kurulacak bu kuvvet arasında

Müfettiş-i Umumi, Tensikat generali ve askeri delegelerin birlikte bir işbirliği tasarısı

hazırlaması gibi konuları kapsıyordu. Başta Avusturya ve Almanya Avrupa’daki

etkinlikleri azalacak düşüncesi ile bu tekliflere karşı çıktılar. Osmanlı devleti ise bu iki

ülkenin işbirliğinin mevcut bunalımı daha da arttırmaktan başka bir işe yaramayacağını

düşünüyordu.

 Reval’de tartışılan öneriler uygulamaya konulamadı. Çünkü reform tasarısının

tümü Jön Türk ihtilalinden sonra geri çekildi. Yine de Makedonya topraklarında Reval

toplantısının söylentileri Jön Türk subaylarını bir ihtilal yapma zamanının gelmiş

olduğuna inandırmaya yetmişti.102 Gelişimi ayrı bir tez konusu olan Jön Türk

Hareketi Temmuz 1908’de doruk noktasına çıkmış ve ilk hareket Manastır

garnizonundaki bazı subayların girişimi sonucu Manastır vilayetinde başlamış103 ve II.

Abdülhamit’in 24 Temmuz’da Kanuni Esasinin ilanını kabul etmesiyle yeni bir sayfa

açılmış oluyordu.

101 a.g.e., s. 81–90
102 a.g.e., s. 91–93
103 a.g.e., s. 169

 46

1.5. AYASTEFANOS (3 MART 1878) ANTLAŞMASININ 16. MADDESİ

VE DAHA SONRA ONUN YERİNİ ALAN BERLİN ANTLAŞMASI’NIN

(13/6–13/7 1878) 61. MADDESİNE GÖRE ERMENİLERLE İLGİLİ DOĞU

ANADOLU’DA UYGULANMAK İSTENEN ISLAHAT MESELESİ.

 Osmanlı Devleti’nin son elli yılına damgasını vuran en önemli sorunlardan biri

de Ermeni meselesi olup, 1877–1878 Osmanlı-Rus savaşı sırasında İngiltere ile Rusya

arasındaki rekabetin yarattığı emperyalizm sorunu olarak ortaya çıkmıştır.

 Osmanlı Devleti, 1877–1878 Osmanlı-Rus savaşında yenilgiye uğradıktan sonra,

3 Mart 1878 tarihinde imzalanan Ayastefanos Antlaşması’nın 16. Maddesi ve daha

sonra onun yerini alan Berlin Antlaşması’nın 61. Maddesiyle Ermenilerle ilgili ıslahat

yapmayı kabul etmişti.104 Bu ıslahat 18 Nisan 1895 tarihinde Rus, İngiliz ve Fransız

sefirlerinin görevlendirdikleri delegeler tarafından hazırlanan, elçilerin de son bir

incelemenin ardından oybirliğiyle kabul ettikleri Erzurum, Bitlis, Van, Mamuretü’l-

aziz, Diyarbakır ve Sivas vilâyetlerine mahsus idarî ıslahat lâyihaya dönüştürülmüştür.

 Osmanlı-Rus harbinin başlamasından birinci dünya savaşının başlangıcına kadar

geçen süre zarfında doğu Anadolu’da ıslahat sorunu ülkenin gündemine üç ayrı dönem

halinde oturmuş ve ülkenin tüm kurumlarını fazlasıyla meşgul etmiştir.

 Bu dönemler;

 İlk olarak İngiltere, Fransa, Rusya, Almanya, Avusturya-Macaristan ve İtalya

sefirlerinin hariciye nezaretine verdikleri 11 Haziran 1880 tarihli notayla başlayıp, 1883

yılı olaylarıyla sona ermektedir.

 İkinci dönem 1894 yılındaki Sason isyanıyla başlayıp, 1897 yılındaki olaylara

kadar devam etmektedir.

104 Münir Süreyya Bey, Ermeni Meselesinin Siyasi İçyüzü (1877–1914), Derleyen: Devlet Arşivleri Genel
Müdürlüğü Proje Grubu, s.1 http://www.devletarsivleri.gov.tr/yayin/osmanli/munirsureyyarapor/
index/htm

http://www.devlet/

 47

 Üçüncü dönem ise1912 tarihinden başlayarak, 1914 senesinde Birinci Dünya

Savaşının çıkışına kadar geçen süredeki gelişmeleri kapsamaktadır.105

 Osmanlı Devleti ile Rusya arasında çıkan 1877–1878 harbinin neticesinde Rus

ordusu Ayastefanos'a geldiği zaman Patrik Nerses Varjabedyan Rusya Başkumandanı

Grandük Nikola'ya başvurarak Ayastefanos'ta imzalanan sulh antlaşmasına Ermeni

milleti lehine bazı maddeler koydurmuştur. Aslında Ayastefanos'ta 3 Mart 1878

tarihinde imzalanmış olan sulh antlaşmasının on altıncı maddesi gereğince Osmanlı

Devleti Ermenilerin yerleşik olarak bulundukları eyaletlerde o yerin ihtiyaçlarına göre

gerekli ıslahat ve düzenlemeleri yapmayı taahhüt etmiştir.

 Daha sonra Berlin Kongresi'nin toplanışı sırasında yine bu patrik, kendisinden

önceki patrik Kırımyan’ın başkanlığında Berlin'e bir heyet göndererek Ayastefanos

Antlaşması'na konulan maddelerin Berlin Antlaşması'na da alınmasını temin etmiştir.

 Gerçekte Berlin Antlaşması'nın altmış birinci maddesi, ahalisi Ermeni olan

eyaletlerde o yerin ihtiyaçlarına göre gerekli olan ıslahatı yapma ve Çerkezlerle doğu

Anadolu halkına karşı Ermenilerin huzur ve emniyetini sağlama görevini Osmanlı

Devleti’ne yüklemiştir. Bâb-ı Âli’nin alınan tedbirler hakkında yeri geldikçe bilgi

vereceği ve devletlerin bu tedbirlerin uygulanmasına nezaret edecekleri şeklindeki

husus da bu maddenin gereklerindendir.106

 Her üç dönemde de ele alınan ıslahat layihalarında dört konu bulunmaktadır.

Bunlardan birinci olarak jandarmanın, ikinci olarak yargı sisteminin, üçüncü olarak

bayındırlık işlerinin, dördüncüsü de genel olarak vilâyetlerin yönetiminin yeniden ıslahı

ve düzeltilmesine ilişkindir.

1.5.1. İngiliz, Rus Ve Fransız Devletleri Tarafından Dile Getirilen Ve

Jandarma İle İlgili Islahat Talepleri

 1. Osmanlı Asya’sında Avrupalılar tarafından teşkil edilerek komuta edilecek bir

jandarma kuvveti oluşturulmasıdır.

2. Yeterli oranda Hıristiyan Jandarma tayini,

105 a.g.e., s.1
106 a.g.e., s.1

 48

 3. Jandarmanın emniyeti sağlaması ve miktarının arttırılması,

 4. Jandarmaya Hıristiyan subay alınması, Osmanlı ordusunda Hıristiyan olan

tek bir subay bile olmadığı için hemen gayrimüslim subay bulmak mümkün olmamakla

beraber ilerisi için Hıristiyanlardan subay yetiştirilmesi konusunda Osmanlı

hükümetinden söz alınabileceğini ve şimdiden Hıristiyanlardan birkaç astsubay

tayininin istenebileceğini de eklemektedir.

 5. Jandarmanın yarısının Müslümanlardan diğer yarısının da gayrimüslim

ahaliden oluşturulması ve kumandasının yabancı subaylara verilmesi,107

 Özetle Jandarma ile ilgili olan talepleri şuydu. Jandarmanın içerisinde yeterince

Ermeni subay, astsubay ve asker bulunması, ayrıca bu birliklerin Avrupalı subaylar

tarafından sevk ve idaresini sağlamaktır.

1.5.2. Osmanlı Devleti Tarafından İfade Edilen Jandarma İle İlgili

Islahat Maddeleri

 1. Jandarma teşkilâtının kurulması sırasında öğretmen sıfatıyla jandarma

bölüklerinde yabancı zâbitler görevlendirilecektir.

 2. Mahallî zabıtalardan başka, kanun hükümlerine uygun olarak her vilâyette bir

vilâyet jandarması kurulacak ve bunların zabit ve erleri Osmanlı tebaasının bütün

sınıflarından seçilecektir. Bu jandarma heyeti valinin idaresi altında olacak, mutasarrıf

ve kaymakamların emrine hazır bulunacaktır. Vilâyet jandarması istenildiğinde mahallî

zabıtalara yardım edecektir.

 3. Bazı yerlerde jandarma ve polis teşkiline başlanmış, yerli ve yabancı bazı

uzman zabitlere bu konuda kanun teklifleri hazırlayıp sunma görevi verilmiştir.

 4. Polis ve Jandarmaya –Müslümanlar dışında– her vilâyette oturmakta olan

Müslüman ve gayrimüslim ahalinin oranları göz önüne alınarak gayrimüslimlerin de

atanması kararlaştırılmıştır.

107 a.g.e., s.1,12

 49

 1895 yılında İngiltere, Rusya ve Fransa’ya verilen bilgilerde Van, Diyarbakır,

Bitlis, Erzurum ve Sivas vilâyetlerinde resmen yapılan nüfus sayımı sonucunda bu

vilâyetlerde yüzde 17 Ermeni, yüzde 4 diğer gayrimüslim cemaatler ve yüzde 79

oranında Müslüman olduğu, Ermenilerin bulunduğu, doğu Anadolu vilâyetlerine,

yapılacak ıslahatla ilgili alınan tedbirler hakkında sürekli bilgi verileceği adı geçen ülke

sefirlerine bildirilmiştir.108

1.5.3. Osmanlı Devletinin Doğu Anadolu’da Uygulamaya Koyduğu Islahat

Hareketleri

 Niyetleri ıslahat yapmak olmayan bu üç büyük devletle Türkiye arasında süren

''anlaşmazlıklar” her üç dönemde de sürmüştür. Osmanlı Devletince bir madde hariç

hemen hemen hepsi kabul edilmiştir. Bu madde, Hıristiyanlardan subay kabul

edilmesine ilişkindir.

 Osmanlı Asyası'nda Avrupalılar tarafından teşkil edilerek komuta edilecek bir

jandarma kuvveti oluşturulması istenmekteydi.109

 1912 yılında, jandarmanın modernleştirilmesiyle ilgili işlemlerin daha etkin bir

şekilde yürütülmesi ve denetlenmesi amacıyla, Jandarma Umum Müfettişliğine bağlı

Jandarma Mıntıka (bölge) Müfettişlikleri oluşturuldu. 2 Haziran 1912 tarihinde

çıkarılan geçici talimatname ile de bu müfettişliklerin görev ve yetkileri belirlendi. Bu

talimatnameye göre;

 Jandarma Mıntıka Müfettişlikleri, Umum Jandarma Kumandanlığının teftiş ve

yeniden düzenlemeyle ilgili işlerinde bir uygulama vasıtasıydı. Ülke her biri bir mirliva

(tuğgeneral)'nın başkanlığı altında bulunan altı mıntıkaya ayrılmıştı. Teftiş bölgeleri

şunlardı: İstanbul, Selanik, Trabzon, İzmir, Beyrut ve Bağdat.110

 Bu altı teftiş bölgesinden Trabzon, doğu Anadolu’da yapılmak istenen illerin

bağlı bulunduğu merkezdir. 1909 yılında İtalya, İngiltere, Fransa ve Almanya’dan gelen

108 a.g.e., s. 1,12
109 a.g.e., s. 1
110 Jandarma Evamir Mecmuası (JEM), 15 Kanun-i Evvel 1328 (28 Aralık 1912), S. 14, s. 4

 50

ve daha önce Rumeli tensikatında görev yapmış subayların Trabzon tensikat dairesine

atandıklarını yabancı subaylara ait künye defterinden anlıyoruz. Bu subaylardan Alman

von Alten Paşa tensik dairesi başkanı olarak atanmıştı.111

 Trabzon Mıntıka Müfettişliğine Erzurum, Van, Bitlis, Mamuretü’l-aziz, Sivas,

Diyarbakır ve Samsun müstakil Taburu bağlıdır. 1913 yılında Trabzon Mıntıka

Müfettişliğinin sorumluluk sahası çok geniş olduğundan dolayı ikiye bölünmüştür.

Trabzon Mıntıka Müfettişliğine Erzurum, Van, Bitlis alayları ve Mamuretü’l-aziz

Mıntıka Müfettişliğine ise Sivas, Diyarbakır alayları ile Samsun müstakil Taburu

bağlanmıştır. 112

 Tensik heyetine ait 16 Mart 1913 tarihli "Umum Jandarma Kumandanlığı

Karargâhının Teşkilatı ve Bu Kumandanlık ile Jandarma Müfettişi Umumiliğinin

Münasebeti Hakkında Nizamname"nin ikinci kısmında, "Jandarma Müfettişi

Umumisinin Selahiyet ve Vazaifine Dair" başlığı altındaki maddelerde Mıntıka

Müfettişlerinin yetkileri belirtilmiştir.113

 Teftiş mıntıkası içerisinde bulunan alaylar, okullar, depolar doğrudan doğruya

bölge müfettişliğinin emri altında oldukları gibi, kıta komutanları da müfettişlikler

tarafından istenecek her çeşit bilgiyi vermek zorundaydılar.114

 Tüm bu yasal düzenleme, atama ve çalışmalara rağmen Avrupa devletlerinin

talepleri bitmemiştir. Kendi içlerinde bir gaile çıktığı zaman Ermeni ıslahatı meselesi

birkaç yıl bir kenara bırakılmış, rahat oldukları zaman ise tekrar sahneye konmaya

çalışılmıştır.

 Avrupa ülkelerinin taleplerinden birisi de Jandarmanın bölgedeki emniyeti

sağlaması ve miktarının arttırılması idi. Balkan harbinin başlaması ile birlikte

Anadolu’daki 4800 boş jandarma kadrosu için merkezi İstanbul’da bulunan Heyet-i

Tensikiyede konu görüşülerek Rumeli’den geri gelecek Jandarmaların bu bölgelere de

111 JGNK Arşivi, “Yabancı Subaylara Ait Künye Defteri”, 1909–1913
112 JGNK Tarihi, a.g.e., s. 178
113 JGNK Arşivi, “Heyeti Tensikiye Mukarrarat Defteri (HTMD)(1912–1913)”, s. 53–54
114 JGNK Tarihi, a.g.e., s. 178

 51

kaydırılması istenmiş115 ancak Avrupa devletleri temsilcileri, “Rumeli'den dalga dalga

gelmekte olan göçmenlerin çokluğu ve Balkan Savaşı'na katılan Osmanlı askerlerinin

dönüşünden dolayı Ermenilerin yaşadıkları vilâyetlerin uğrayacağı tehlike derhâl büyük

devletlerin dikkatlerine sunulmalıdır.”116 diyerek daha önce yaptıkları talebin aksine

görüş beyan etmişlerdir. Önce emniyetin sağlanması için takviye jandarma istenip

arkasından Balkanlardan gelen jandarmaların bölgeye verilmeye başlaması üzerine

konuya itiraz etmeleri ıslahat konusunda ne kadar samimi oldukların ifade etmek

açısından iyi bir örnek olmuştur.

 Paris sefiri Rıfat Paşa’dan gelen 7 Haziran 1913 tarih 396 numaralı resmî yazıda

bazı önemli bilgiler bulunmaktadır. Aslında bu yazıda ünlü Fransız yazarlarından Viktor

Berar ile Ermeni komitesi murahhası Bogos Nubar Paşa tarafından 3 Haziran akşamı

Ermeni sorunu hakkında verilen bir konferanstan söz edilmektedir. Viktor Berar

konferansında Ermenileri överek, tarihsel, siyasal ve toplumsal bazı görüşler yürütmüş,

Irak, Doğu Anadolu ve Suriye'den söz ettikten sonra İngiltere, Rusya ve Almanya'nın

Irak ve Doğu Anadolu'yu ele geçirmelerine engel olmak üzere doğu vilâyetlerinde esaslı

ıslahat yapılması gerektiğini belirtmiş, “Türkler kendi kendilerine ıslahat yapmaktan

aciz olduklarından bu ıslahat Avrupa kontrolü altında icra edilmeyecek olursa Afrika ve

Avrupa'daki topraklarını az zamanda kaybeden Türklerin Anadolu'yu da elden

çıkaracakları malumdur” şeklinde konuşmuştur.

 Bu sırada, Mahmud Şevket Paşa'nın vefatı üzerine, Prens Said Halim Paşa

kabinesi kurulmuş, Hariciye Nazırlığı görevinin yanı sıra sadrazam olarak tayin edilen

Said Halim Paşa büyük devletler nezdinde bulunan Osmanlı sefirlerine kabinenin

programını telgrafla bildirmiştir. Islahatla ilgili bölüm kısaca aşağıda verilmiştir:

 “Devletin sıkıntılı bir zamanında işbaşına gelen Mahmud Şevket Paşa kabinesi

tarafından savaş durumunun olabildiğince güzel idaresine çalışılmış olmakla beraber

içeride yapılan ıslahat da sürekli önemini korumuştur.” denilmiş ve diğer alanlardaki

ıslahatlardan bahsettikten sonra Jandarmada yapılan tensikatla ilgili olarak şunları

115 HTMD, s. 63
116 Münir Süreyya, a.g.e., s. 19

 52

söylemiştir. “Başta General Bauman Paşa olmak üzere Osmanlı devlet hizmetinde

görevli yabancı subayların da dâhil olduğu jandarma teftiş heyeti aracılığıyla her

vilâyetin güvenlik ve asayiş açısından ihtiyaç duyduğu jandarmanın miktarı

mahallerinde belirlenerek şimdiye kadar Rumeli efrâdından bir kısmı sevk edilmiş, geri

kalanların da az zamanda sevkine karar verilmiş; uygulamaya konulan bu kanun ve

tüzüklerin bütünüyle yürürlükte olmalarını sağlamak için Osmanlı ülkesi altı müfettişlik

dairesine ayrılmış; Doğu Anadolu gibi bazı önemli noktalara yabancı genel müfettişler

getirilmiş ve bunların yanına yabancı ve Osmanlı jandarma, adliye, bayındırlık, ziraat

uzmanları verilmesi ve nezaretlere birer yabancı müşavir ve müfettiş, bazı dairelere de

yabancı memurlar atanması kararlaştırılarak karşılıklı haberleşmelere başlanmıştır.

Kabinemizce de bu esaslar bütünüyle izlenmektedir. Doğu Anadolu için yedi jandarma

alay kumandanı ile iki jandarma bölge müfettişine ait haberleşme tamamlanmış,

celplerine başlanmıştır. Maliye nezaretince oluşturulan "Islahat-ı Maliye

Komisyonu"nun üyeleri arttırılarak yetkileri bütçenin düzenlenmesi, malî kanun ve

tüzüklerin güzel bir şekilde uygulanmasını sağlamak ve bunu takip etmek gibi konulara

da genişletilmiş olduğundan içeride ıslahat için girişilen bu konular hakkında Dışişleri

Bakanına uygun bir şekilde bilgi verilmesi tavsiye edilir" denilmektedir.

 Yine aynı dönem içerisinde Hariciye Nezareti’nin Osmanlı sefirlerine

gönderdiği 19 Kasım 1913 tarih ve 39020/369 numaralı telgraf da “Osmanlı hükümeti

ülkenin içişlerinin yönetimini, adliye işlerini, jandarmayı vs. yabancı uzmanların

yardımına başvurarak ıslah etmek gayretinde olduğunu, ancak uzman kişilerin talebi

için çeşitli kabineler nezdinde yapılan girişimlerin her tarafta reddedildiğini”

sefirlerimize bildirmiştir.

 1914 yılına doğru umumî müfettişlerin Anadolu’ya atanması mevzuu gündeme

gelmiş ve bununla ilgili Hariciye Nezareti ile sefaretlerimiz arasında yapılan yazışmalar

sonucunda 10 ve 12 Nisan tarihlerinde Lahey Sefareti’nin telgrafında belirtilen Mösyö

Vestenenk ile Stockholm Sefareti’nden bildirilen mösyö Nikola Hof uygun görülerek bu

sefaretler aracılığıyla çağrılmışlardır.117

117 a.g.e., s. 19

 53

 Yapılan çağrıya uyarak İstanbul’a gelen bu iki adayla Osmanlı hükümeti

arasında gerekli sözleşmeler karşılıklı olarak imzalanmış ve durum nezaretin 26 Mayıs

1914 tarih ve 145 numaralı telgrafıyla sefaretlere bildirilmiştir.

 Adı geçen iki şahsın İstanbul’a ne zaman geldikleri, burada bulundukları sürece

ne yaptıkları, görev yerlerine niçin gitmedikleri vs. hakkında hiç bir bilgiye

ulaşılamamıştır. Avrupa’da Birinci Dünya Savaşı’nın patlaması ve bu savaşa ülkemizin

de katılması ıslahat konusunu durdurmuş olduğundan umumî müfettişler ülkelerine geri

dönmüşlerdir.118 İtalya’nın Trablusgarp’ı işgalinden beri tensik heyetinin başında

bulunan Fransız Bauman Paşa ve beraberindekiler 1914 Ağustosunda Ülkeyi terk

ederek kendi memleketlerine dönmüşlerdir.119 Böylece 1909’da Devletin kendi isteğiyle

çağırdığı bu yabancı subaylar jandarma tensikatında beş yıl hizmet ettikten sonra

zorunluda olsa görevlerini bırakmışlardır.

 Doğu Anadolu’da Ermenilere karşı yürütülmek istenen ıslahat anlaşılacağı üzere

huzurun sağlanmasına yönelik olmamış, daha çok Makedonya’da olduğu gibi ayrılıkçı

hareketleri desteklemek maksadıyla yapılmıştır. Zaten çok zeki olan II. Abdülhamit

konuyu hemen kavramış ve meşhur oyalama politikasını memleket menfaatine uygun

olmayan konularda sürdürmüştür. Ancak memleket menfaatine ıslahat yapmayı her

zaman ön planda tutmuştur.

118 a.g.e., s. 25
119 Cesario Totaro ve Antonio Bagnaia, Missione Caprini: Il contributo dell’Arma dei Carabinieri per il
riordino della Gendarmeria Ottomana, Torino İtalya, 2005, s. 144, (Çev. J. Yb. Fahrettin Polat)

 54

İKİNCİ BÖLÜM

BİRİNCİ TENSİK DÖNEMİ (1904–1908)

2.1. TENSİK FAALİYETİNİ DOĞURAN NEDENLER

 1901–1902 yıllarında daha önce anlatılan gerekçelerden dolayı Makedonya'da

patlak veren Bulgar ve Rum unsurlarının isyanı ile yabancı devletler, iç işlerimize daha

fazla karışmaya başlamışlardır. Avusturya ve Rusya, Berlin Anlaşması'nın 23 üncü

maddesine uygun olarak Girit benzeri bir ıslahatın Osmanlı’nın Avrupa topraklarında

da yapılması yönündeki kararı Rumeli’deki karışıklıkların artmasından sonra tekrar

gündeme gelmiştir.

 1902 sonbaharında ilk büyük ayaklanma olan Cuma-i Bâlâ ayaklanmasının

patlak vermesi üzerine Bâb-ı Âli Avrupa’nın Makedonya’ya müdahalesini engellemek

maksadıyla bir takım ıslahatı yürürlüğe koymaya karar verdi ve Hüseyin Hilmi Paşa’yı

büyük devletlerin de onayıyla bölgeye müfettiş olarak atadı.120 Kendisine vilayetlerde

düzenleme yetkisi verildi ve aynı zamanda Sadrazam Said Paşa tarafından bir ıslahat

paketi hazırlandı. Büyük devletlerin temsilcilerine paketin ayrıntıları hakkında haber

verildi.

 Said Paşa’nın "Rumeli İlleri Hakkında Talimat" isimli ıslahat paketi iki

kısımdan oluşmaktaydı. Birinci kısımda tarım, ticaret, endüstri ve eğitim alanındaydı.

İkinci kısım ise askeri konuları içermekteydi.

 Islahat paketine göre, Makedonya’daki jandarma ve polis kuvvetleri hem

Müslüman hem de Hıristiyan nüfustan seçilmiş kişilerden oluşacaktı. Vatani görevlerini

ceza almadan tamamlayan Müslümanlar, işe uygun sayılacaktı. Hıristiyanların askere

katılmaları zorunlu olmadığı için, Jandarmaya katılmak isteyenlerin sabıka kaydı

bulunmaması yeterli olacaktı. Henüz askerlik görevini yapmamış, fakat dürüst, sabıka

kaydı olmayan Müslümanlar, orduya katılmada öncelikli olacaklardı. Hatta jandarmanın

120 JGNK Tarihi, a.g.e., s. 155

 55

yetersiz olduğu durumlarda, yerel kumandanlarla birlikte birliklere katılmaları için

yedeklerin çağrılması konusunda valilere yetki bile verilecekti.

 Said Paşa’nın ıslahat paketinde adliyeye yönelik olarak ta adımlar atılıyordu.

Jandarma ve polis kurumlarındaki ıslahatın aksine gayrimüslimlerle ilgili bir madde

bulunmuyordu. Islahat paketinde önlemlerin alınması için harcanacak paranın gittikçe

artacağı belirtilmiş ancak giderlerin nasıl karşılanacağına ilişkin herhangi bir tedbir

belirtilememiştir.121

 Makedonya’da yürürlüğe konulması gereken ıslahatların arka planında sadece

basit ekonomik sebepler ve toplumun geneli tarafından kabul görmeyen adam öldürme,

yaralama, hırsızlık gibi asayiş olayları yoktu. Diğer Avrupa devletlerinin güdümündeki

etnik grupların bağımsızlık hareketleri vardı. II. Abdülhamit bunun farkında olarak o

dönemde sürüp giden Avrupa devletleri arasındaki rekabetten faydalanmayı düşünmüş

olmalı ki ıslahat paketinin bazı maddeleri yüzünden tümünü uygulamaya koymadı.

Padişaha göre Devletteki mâli sorunlar çözülmedikçe Hıristiyan nüfusa ayrıcalık

kazandıracak hiçbir ıslahat girişimi bölgedeki karışıklığa son vermeyecektir.122

 1902 yazında, Makedonya Reform Komisyonu kurulmuş ve Hilmi Paşa ile

beraberindekiler Aralık ayında Selanik’te göreve başlamışlardır. Hilmi Paşa'nın üstün

gayretlerine rağmen ıslahat girişimleri yetersiz kalmıştır. Bölgedeki otorite Selanik,

Kosova ve Manastır'da giderek zayıflamış ve Rumeli'de kaybolan huzur ortamı bir türlü

geri getirilememiştir. Rusya destekli Bulgar çete faaliyetlerinin hız kazanması Hilmi

Paşa’nın çalışmalarını olumsuz yönde etkilemiş, II. Abdülhamit’in Sait Paşa tarafından

hazırlanan önerileri yürürlüğe koymadaki yavaşlığı Avrupa devletlerinin bir müddet

sonra ıslahatları yürürlüğe koymadaki ısrarlarını artıracaktır.123

 1902 ayaklanmasının ardından Makedonya durulmamış ve 2 Ağustos 1903

tarihinde “İllinden” Ayaklanması olarak bilinen bölgenin en şiddetli ayaklanması

gerçekleşmiştir.124 Ayaklanmanın ardından Avrupa devletleri 2 Ekim 1903 tarihinde

Mürzsteg tasarısı olarak bilinen dokuz maddelik reform tasarısını hazırlayarak Berlin

121 TOKAY, a.g.e., s. 42–43
122 a.g.e., s. 43
123 a.g.e., s. 43
124 Bu ayaklanma birinci bölümde özetlenmiştir. Ayrıntısı için bkz. Fikret ADANIR, Makedonya Sorunu,
Tarih Vakfı Yurt Yayınları İstanbul, 1996

 56

antlaşmasında imzası bulunan devletlerin de onayını almışlar125 ve Bâb-ı Âli’ye

sunmuşlardır.126 1903 yılı Ekim ayında hazırlanan bu program Jandarmanın tarihinde

önemli bir yere sahiptir.127

 Programın içeriği şöyledir:

 1. Hilmi Paşa'nın yanında Avusturya ve Rusya'dan gönderilen Sivil ajanlar

bulunacak ve bunlar Hıristiyan halkın ihtiyaçlarını ileteceklerdir. Bu ajanların emrine

kâtip ve tercüman verilecek, bunlar da köyleri gezerek halkın durumunu

inceleyeceklerdir. Bu ajanlar iki yıl görevde kalacaktır.

 2. Jandarmanın iyileştirilmesi görevi, Osmanlı devletinin hizmetine

girecek Avrupalı bir generale ve subaylara verilecektir. Bu subaylar kendi aralarında gö-

rev dağılımı yaparak müfettişlik ve öğretmenlik görevine başlayacaklardır. Askeri

kıtaların halkla İlişkilerini de kontrol edeceklerdir.

 3. İsyan bastırılıp düzen sağlanınca, memleket milliyet ilkesine göre idare

edilecektir.

 4. İdare ve adliye kadrolarına Hıristiyan memurlar da alınacaktır.

 Bazı merkezlerde karışıklık çıkarsa, suçluların araştırılması için Müslüman ve

Hıristiyanlardan oluşan bir komisyon kurulacak ve bu komisyonda Avusturya ve

Rusya'nın mahalli konsolosları da bulunacaktır.128

 Padişah, başlangıçta bu programı devletin egemenlik haklarına aykırı bulduğu

için kabul etmemiştir. 1904 Nisanında İtalyan, İngiliz, Fransız, Avusturya, Rusya ve

Almanya devletlerine ait çeşitli gemilerden oluşan bir donanma Selanik Körfezi'ne

demirleyince Abdülhamit hükümeti, bunların karaya çıkmalarına engel olmak istemiş,

fakat donanmanın bir kısmının aynı zamanda Çanakkale Boğazı açıklarında da

görülmesi üzerine, Selanik'e çıkmalarına izin verilmiş ve jandarmayı tensik ve ıslah

etmek konusundaki tekliflerini kabul etmek zorunda kalınmıştır.129

125 TOKAY, a.g.e., s. 44
126 ÖZBEK, a.g.e., s. 83
127 JGNK Tarihi, a.g.e., s. 155
128 a.g.e., s. 156
129 a.g.e., s. 156

 57

2.2. JANDARMA TENSİKATINDA İLK YABANCI SUBAYLAR

 Bu gelişmeler üzerine Avusturya Müller'i, Rusya Dömerik'i Hilmi Paşa'ya ajan

tayin etmişlerdir. Jandarmanın iyileştirilmesi görevi de İtalyan Generali De Georgies'e

verilmiştir.130 Bu çerçevede bir uluslararası jandarma komisyonu kurulmuş, General De

Georgies Jandarma Tensikat Başkumandanı olarak atanmıştır. Beraberinde askeri

delegeler de atanmıştır. Askeri delegeler kendi ülkelerinin temsilcileri olarak kabul

edilecek, maaş ödemeleri kendi devletleri tarafından yapılacak ve kendi ordularının

üniformalarını giyeceklerdi. Almanya, reform programında yer almak istememesine

karşın, Major von Alten’i Jandarma Mektebine müfettiş olarak gönderdi. Askeri

delegelerin ve Jandarma Tensikatı Başkumandanı’nın gelişinden sonra, büyük

devletlerin askeri ataşelerini de kapsayan, bir uluslararası Jandarma Komisyonu

kuruldu.

 İlk toplantılar İstanbul’daki Avusturya Konsolosluğunda yapıldı ve bu

toplantılara hiçbir Türk subayı alınmadı. Bu Komisyon reformlar sona erdikten sonra

da sık sık Selanik’te yeniden Tensikat Generalinin karargâhında toplandı.131

Uluslararası Jandarma Komisyonu toplantılarını Şubat ayının sonuna kadar sürdürdü ve

Bâb-ı Âli’ye önerilerini Mart 1904’te yaptılar.

 Öneriler tensikte görevli yabancı subayların özlük hakları, görev sahaları,

bağlılıkları, denetim sahaları gibi konulara ilişkindi. Yabancı subayların aktif görev

yapmalarını isteyen yabancıların talebi Bâb-ı Âli tarafından kabul görmedi ve

Almanya’nın desteği ile sadece jandarmaları denetleme görevi kabul edildi. Yine

maaşları başlangıçta kendi ülkeleri tarafından ödeneceği belirtilmesine rağmen bu

130 a.g.e., s. 156
131 TOKAY, a.g.e., s. 44
 Uluslar arası Jandarma Komisyon üyeleri;
 Jandarma Tensikatı Generali : General de Georgies
 Eğitim Okulları Müfettişi : Vali Von Alten
 Avusturya Kurmay Subayı : Albay Salis-Sewis
 Avusturya Askeri Ataşesi : Albay Baron Giesl
 Fransız Kurmay Subayı : Albay Veraud
 Fransız Askeri Ataşesi : Komutan Dupont
 İngiliz Askeri Ataşesi : Albay Maunsell
 İngiliz Kurmay Subayı : Albay Fairholme
 Rus Kurmay Subayı : General Schostak
 Rus Askeri Ataşesi : General Kalnie
 İtalyan Askeri Ataşesi : Yüzbaşı Zampelei
 İtalyan Kurmay Subayı : Albay Vali Signonie

 58

madde de değişikliğe uğrayarak Osmanlılar tarafından ödenmesi kararlaştırıldı ve Bâb-ı

Âli bu talebe karşı çıkmadı. Bu maaş konusuna ilave olarak Jandarmalarında

maaşlarının arttırılması talep edildi ve bu da kabul edildi. Son olarak denetim bölgeleri

büyük tartışmalardan sonra kabul edildi.

 Osmanlılarca resmi yazışmalarda “Vilayât-ı Selase” olarak adlandırılan Selanik,

Manastır ve Kosova’ya ilave olarak Drama ve Serez sancakları da Avusturya askeri

ataşesi W. Giesl’in teklifi sonucu denetim bölgesi olarak kabul edildi ve böylece beş

bölgede faaliyete başlanmış oldu.132

 Berlin antlaşması ile Doğu Anadolu’da gayrimüslimler lehine reformlar

yapılması yönündeki baskılar ilgili bölümde anlatılmıştı. Bu baskılar Osmanlı

Hükümeti’nin iç güvenlik teşkilatını kapsamlı bir şekilde yeniden düzenlemesine vesile

olmuştu. Bu çerçevede yapılan düzenlemeler sonucunda Osmanlı jandarmasının vilayet

merkezlerinde alay, sancaklarda müfreze veya tabur, kazalarda da bölük nizamına göre

taksim olunması planlanmıştı.133 Tensikattan önceki bu yapının aynısı yeni düzende

tekrarlanıyor ve her vilayette bir alay ve her sancakta bir bağımsız tabur öngörüyordu.

 Tensikatta görevli subaylarla aşağıda örneği bulunan sözleşmeler imzalanmıştır.

 “Bir taraftan Osmanlı Hükümeti adına hareket eden (...) ve diğer taraftan (...)

ordusunda Mösyö (...) arasında, aşağıdaki hususlar kararlaştırılmıştır.

 Birinci Madde: Mösyö (...) Selanik, Kosova ve Manastır illerinde Jandarma

tensikatına yardım etmek üzere altın olarak Osmanlı Bankası tarafından her Osmanlı

mali yılbaşında peşin olarak geciktirilmeksizin ve kesinti yapılmaksızın ödenmek koşulu

ile ayda (...) Osmanlı lirası maaşla (...) rütbesi ile Osmanlı devleti hizmetine kabul

olunmuştur. Kendisine verilen emir üzerine ve göreviyle ilgili bir hizmet için gezi yapar

ise, Osmanlı devleti tüzüğü gereğince aynı durumda ve aynı rütbede bulunan Osmanlı

subaylarına verilen yolluğun iki katı adı geçene verilecektir. Dönüş yolluğu, Mösyö (...)

mensup olduğu (...) ordusunun tüzüğüne göre belirlenecektir. Mösyöye kendi elbisesiyle

atının satın alınması ve donatımı için ve eyer takımı için 1500 franktan ibaret ilk bedel

132 Denetim bölgesinin haritası için bkz. Gül TOKAY, Makedonya Sorunu: Jön Türk İhtilalinin
Kökenleri(1903–1908), AFA İstanbul, 1996, Ek VI
133 ÖZBEK, a.g.e., s. 77

 59

verilecektir. Mösyö (...) geliş yollarına eşit bir gidiş yolluğu alma hakkına sahiptir. Atın

yem ve ahır giderleri Mösyö (...) ait olacaktır.

 İkinci Madde: Hizmet sırasında (...) nın vefat etmesi veya hizmet nedeni ile bir

hastalığa yakalanması halinde bu durum yabancı subaylardan kurulu bir komisyonca

soruşturulacaktır.

 Bıraktığı eşine, yetimlerine ve ana babasına (...) Osmanlı lirası verilecek ve bu

para altın olarak Osmanlı Bankası tarafından ödenecektir. Adı geçen hizmete ait bir

durum nedeniyle büsbütün sakat kalacak olursa aynı para verilecektir. Normal olarak

eceli ile ölürse bunun eski bir hastalık nedeniyle olduğu öne sürülemeyecek, yabancı

subaylardan kurulu bir komisyon durumu soruşturacaktır. (ölüm nedeni eski bir

hastalıksa) Verilecek tazminat yarı yarıya indirilecektir. Adı geçenin kesin olarak

ülkesine dönmesini gerektirecek bir hastalığa yakalanması veya yaralanması

durumunda kendisine dönüş yolluğunun iki katı tazminat verilecektir. Yukarıda sözü

edilen komisyonlarda Osmanlı hükümetinden de iki doktorun bulunması

kararlaştırılmıştır.

 Üçünü Madde. Adı geçen, Osmanlı devleti çıkarlarına karşıt bir davranışta veya

harekette bulunursa Osmanlı Hükümeti, De Georgies Paşa’nın veya vekilinin

başkanlıkları altında bir komisyon tarafından verilecek kararla, nedenleri gösterilerek

vuku bulacak istek üzerine sözleşmesi iptal edilerek işten çıkarılabilecektir.

 Dördüncü Madde: Adı geçen, bir suç veya cinayet işler veya cezalandırılması

gereken bir hareket yaparsa ülkesinin kanunları gereği cezalandırılacaktır.

 Beşinci Madde: Adı geçen, tensik edilen tüm jandarmaya mahsus üniformayı

giyecek, Padişah Hazretleri’ne tabi olacaktır.

 Altıncı Madde: Adı geçenin, Osmanlı devletine hizmet etmeyi kabulü dolayısıyla

sahip olduğu (...) uyrukluğuna ne de (...) ordusundaki askeri niteliğine zarar

gelmeyecek, kendisi Osmanlı hükümetinde bulunduğu sürede bu hakları tümüyle

korunacaktır.

 Yedinci Madde: Adı geçen, bu kontratı imzaladığı sırada üç ildeki jandarma

tensikatının başarıya ulaşması için tüm çabaları harcayacağına padişahımıza karşı

namusu üzerine söz verecektir.

 60

 Sekizinci Madde: Bu sözleşme (...) tarihinden itibaren geçerli olacak ve 2 sene

süre ile belirlenen adı geçen üç ilin jandarma tensikatının tamamlanması ile sona

erecektir.

 Bu sözleşme (...) 1904 tarihinde iki adet olarak düzenlenmiştir.”134

 Gelecek olan subayların, ülkelerinde sahip oldukları rütbelerin bir üst rütbesi ile

görev yapması, De Georgies'e de birinci feriklik rütbesi verilmesi kararlaştırılmıştır.135

 İtalyan ve İngilizler fes giymeyi kabul etmelerine rağmen, Rus, Fransız ve

Avusturyalı subaylar bunu kabul etmeyerek siyah astragan kalpak giymişlerdir.

 Bu subayların görev ve yetkileri 24 Mart 1904 tarihinde sefirlere gönderilen nota

ile belirlenmiştir. Bu notaya göre Avrupalı subayların görevi, jandarmanın

düzenlenmesi ve hizmeti ilgilendiren konularda nizamnamenin uygulanmasından ibaret

olup emir-komuta tamamen Osmanlı subaylarına verilmiştir.136 Ancak 1912 tarihinde

Jandarma Mıntıka Müfettişlikleri kurulduktan sonra yabancı subaylara kendi

mıntıkalarında yaptığı işlerde yetkileri artırılacaktır. Umum Jandarma Kumandanlığı

tarafından modernleştirmeyle ilgili konular, kararlar ve yapılan tebliğler mıntıka

müfettişlikleri aracılığıyla uygulanacak, yine yenileştirmeyle ilgili işlemler konusunda

alayların müracaat edecekleri makam, müfettişlikler olacaktı.

 Teftiş mıntıkası içerisinde bulunan alaylar, okullar, depolar doğrudan doğruya

bölge müfettişliğinin emri altında olacakları gibi, kıta komutanları da müfettişlikler

tarafından istenecek her çeşit bilgiyi vermek zorunda kalacaklardı.137 Ancak 1912

yılında Mıntıka Müfettişliklerine yönelik yapılan tüm bu düzenlemeler herhangi bir

baskı olmadan, kendi isteğimizle ve yararına inanılarak yapılacaktı.

134 UZER, Tahsin, Makedonya Eşkıyalık Tarihi ve Son Osmanlı Yönetimi, TTK Basımevi, Ankara, 1987,
s. 138 vd.
135 EK-A “Türk Ordusunda Görev Yapan Yabancı Subayların Ülkelerindeki, Türkiye’deki Ve Görev
Sonrası Ülkelerindeki Rütbeleri.”
136 KEMERDERE, A. Rıfat, “Büyük Harpten Evvelki ve Sonraki Jandarmanın Ödevleri Arasında Bir
Mukayese ve Jandarma Tarihçesi Hakkında Birkaç Söz”, Jandarma Mecmuası, 1 Ocak 1936, S. 43, s.
32–34
137 JGNK Tarihi, a.g.e., s. 178

 61

2.3. HEYET-İ TENSİKİYE’NİN FAALİYETLERİ VE GÖREV

SAHALARI

 1904 yılı ilkbaharında General De Georgies başkanlığında tensik heyeti göreve

başlamıştır. Rumeli illerinin tamamında jandarma tensik daireleri kurulmuş ve

başlarına yabancı subaylar getirilmiştir.

 Bu yabancı subaylar dairelerde şu şekilde görevlendirilmiştir.

 1. Selanik vilayetine Rus subaylar atanmıştır. Komutanları General

Schhostak’tır. (Şastak) Bunlar; Selanik merkezi ile, Langaza, Kesendere,

Polinaz,Aynoraz, Avrethisar, Dayran, Ustrumca, Katem, Karaferiye, Vodina,

Karacaabat, Tikueş, Gergeli, Yennice ve Vardar kazaları bölgesindeki jandarmaları

düzenlemekle görevlendirilmiştir.

 2. Serez sancağına Fransız subayları atanmış olup komutanları General

Foulon’dur. Bunlar; Serez, Demirhisar, Petriç, Cuma-ı bâlâ, Razlak, Nevreleop ve

Zihne kazalarındaki düzenlemeler ile görevlendirilmiştir.

 3. Drama sancağına İngiliz subayları atanmıştır. Komutanları Albay

Elliot’tur. Bunlar; Drama, Popçoz, Kavala, Pravişta, ve Sarışaban kazalarındaki

düzenlemeler ile görevlendirilmiştir.

 4. Manastır vilayetine İtalyan Subaylar atanmış olup, komutanları Enrico

Lorenzo Albera’dır. Bunlar; Manastır, Pirlepe, Kırçova, Ohri, Kesriye, Serfiçe, Kozana,

Kayalar, Nasliç, Grabena, ve Alasonya bölgelerindeki düzenlemeler ile

görevlendirilmiştir.

 İtalya Karabinieri teşkilatı resmi kaynaklarına göre 8 Nisan 1904’te, Karabinieri

Ordusundan yurt dışındaki bu görev için seçilen personel şunlardır:

 Yüzbaşılar; Federico Craveri,

 Carlo Cicognani,

 Rodolfo Ridolfi, teğmenler,

 Ettore Lodi,

 Giovanni Battista Basso;

 Giuseppe Luzi (23 Nisan)da ve müteakiben de

 62

 Egidio Garrone.138

 5. Kosova vilayetine Avusturyalı subaylar atanmıştır. Komutanları Albay

Saalis’tir. Bunlar Üsküp, Orhaniye, Kaçanık, Komanova, Eğriplanka, Kratova, Köprülü,

İştip, Kocano, Osmaniye, Radoştiva, Ceylan ve Preşova kazaları bölgesindeki

düzenlemeler ile görevlendirilmiştir.139

2.4. JANDARMA MEKTEPLERİ

 Osmanlı devlet adamlarının yeterli ve disiplinli bir jandarma kuvveti kurma

çabaları XIX. Yüzyılın sonuna kadar geçen süre içinde başarısızlıkla sonuçlanmıştır.

Önceki dönemde jandarma kuvvetleri gerek güvenlik gerekse disiplin açısından tam bir

sorumsuzluk örneği teşkil ediyordu. Jandarma kuvvetinin kalitesi düşük, cehalet oranı

yüksek, teçhizatı yetersiz ve ödemeleri de düzensizdi. Ayrıca jandarmaya bağlı redifler,

kendilerine başka görevler için ihtiyaç duyulması nedeniyle sık sık orduya

çağrılıyorlardı. Diğer güvenlik güçleriyle kıyaslanınca, jandarma ordunun en önemsiz

bölümüydü ve Devletin Doğu Vilayetleri’nde jandarma görevi yapan düzensiz

birliklerin eylemleri yüzündün de kötü bir üne sahipti.140

 Jandarma mecmuasında yapılan bir değerlendirmede, “En büyük müşkülât yeni

Jandarma Teşkilâtı için zabit ve efrâd tedariki olduğundan ve bunun gönüllülerden

yetiştirilmesi küllî masraf ve uzun bir zamana muhtaç bulunduğu gibi askerî bir zapt u

rapta arz-ı iftikâr eden bir mesleğin böyle büsbütün gönüllülerden teşkili arzu edilen

resaneti de haiz olamayacağına binaen bi’n-netice orduya müracaata mecburiyet hâsıl

olmuş ve Bâb-ı Âli’ce de bu tarz daha muvaffak görülerek orduda müstahdem zâbitanın

liyakatlilerinden Jandarma’ya nakle talip olanlar Heyet-i Tensikiye emrine verilmiş ve

bunlar Selanik’teki Jandarma Zabit Mektebi’nde sıkı bir murakabe ve tahsile tâbi

tutularak Jandarmada istihdam olunabilecek seciye ve evsâfı hâiz olanlar Jandarma

Zabitliği ile tavzif edilmişlerdir .”141 denilmektedir.

138 http://www.carabinieri.it/Internet/Arma/Oggi/Missioni/1855+-+1935/1904+-+1911/
139 KEMERDERE, a.g.m., s. 33-34
140 TOKAY, a.g.e., s. 117
141 Jandarma Mecmuası, “Jandarmamızın Mazisi ve Geçirdiği Safahat-ı Islâhiye ve Tensikiye”, 1 Kanun-i
Sâni 341, S. 1

http://www.carabinieri.it/Internet/Arma/Oggi/Missioni/1855+-+1935/1904+-+1911/

 63

 1870 tarihli Zaptiye Nizamnamesinde, jandarma erlerinin gönüllülerden

seçilmesi hükmü yer almasına rağmen, askerlik görevini nizamiye ve redif sınıflarında

yapanlar da jandarmaya kabul edilmişlerdir. Bunlar, genel olarak disiplinden uzak

askerlerdi. Barınma ve giyim sıkıntıları, çoğunun evli olması ve maaşlarını az ve

düzensiz olarak almalarından dolayı, çoğunlukla köylülerin sırtından geçinmek yoluna

giderlerdi.142

 Tensikat heyeti göreve başladıktan sonra memleket için yaptığı en hayırlı iş

yukarıda belirtilen niteliksiz jandarma efrâdını ve konusunda mütehassıs olmayan

subayları belli bir program dâhilinde eğitime tabi tutmak oldu.

 Orta doğuya ilişkin politikaları nedeniyle Osmanlı devletinin bütünlüğünden

yana olan Alman devleti reform programında da yer almak istememesine karşın, Major

von Alten’i Jandarma Mektebine müfettiş olarak gönderdi. Okulun müdürlüğüne İtalyan

Rudolfi ve okulun komutanlığına da Binbaşı Fethi Bey getirildi.143

 Makedonya’da reform sürecine karar verilmesinin ardından yeterli sayıda subay

yetiştirmek ve nitelikli jandarma erlerine sahip olmak için Selanik’te iki mektep

kuruldu. Jandarma teşkilatının ilk eğitim kurumu Jandarma Zabit Mektebi idi. Diğer

adı da St. Sophia Okulu144 olan bu mektep Selanik’te bulunmaktaydı. İkinci okul ise

“Efrâd-ı Cedide” mektebiydi.

2.4.1 Jandarma Zâbit Mektebi

 Ülkede yürütülen reform hareketlerinde karşılaşılan güçlüklerden en önemlisi

eğitim seviyesinin düşük olmasıydı. Jandarma da eğitim durumuna ilişkin reformların

başlamasından 20 yıl sonrasına ait (1924) mevcut ve eğitim durumu incelendiğinde

durum daha açık olarak anlaşılacaktır.145

142 JGNK Tarihi, a.g.e., s. 159
143 a.g.e., s. 283
144 TOKAY, a.g.e., s. 123
145 Jandarma Mecmuası, “Jandarmamızın Mazisi ve Geçirdiği Safahat-ı Islâhiye ve Tensikiye”, 1 Kanun-i
Sâni 341, S. 1

 64

Tablo 2. 1340 (1924) Senesi Jandarma Efrâd Kadrosu

Yekûn Süvari Piyade

30900 7050 23850

Tablo 3. 1340 (1924) Senesi Küçük Zâbitân ve Efrâd Mikdarı

Küçük Zabitan Mikdarı 5352

Efrâd Mikdarı 25548

Yekûn 30900

 65

Tablo 4. 1340 (1924) Senesi Jandarma Zâbitân Kadrosu

 Yekûn Adet Rütbe

1 Mirliva

28 Miralay

31 Kaymakam

55 Binbaşı

186 Kıdemli Yüzbaşı

188 Yüzbaşı

600 Mülazım Evvel

1311

222 Mülazım Sâni

19 1’inci Sınıf Hesap Memuru

28 2’nci Sınıf Hesap Memuru

52 3’üncü Sınıf Hesap Memuru

8 Tabip K. Yüzbaşı

1 Sivil Muallim

5 Sivil Kâtip

7 İmam

128

8 Tüfekçi

1439 Yekûn-u umumi

 66

Tablo 5. 1340 (1924) Senesi Okur Yazar Miktarı

Okuyup Yazması Olanlar 1683

Okuyup Yazması Olmayanlar 29217

Yekûn 30900

Yukarıdaki tablolar incelendiğinde anlaşılacağı üzere 1924 yılında dahi

jandarmadaki okuma yazma oranı % 5.44 oranındadır. Bu oranın düşüklüğünde

şüphesiz uzun süren savaşların çok büyük etkisi vardır. Ancak Devletin her alandaki

eğitim eksikliği gelişememesindeki en büyük etkenlerden biriydi.

 Tensik dönemine kadar jandarma subayları, erbaş sınıfından, sarayın ve saraya

yakın ailelerin tesiri ve himayesiyle tayin ediliyor ve belirli bir eğitim süresi

geçirmeksizin ve bilgi aranmaksızın görev başına getiriyordu. Bu dönemde ayrıca, ordu

subaylarından da istifade edilerek jandarmanın subay ihtiyacı karşılanmaya

çalışılıyordu.

 Devlet tarafından reform sürecinin kabul edilmesiyle birlikte 1904 yılında

Selanik’te Jandarma Zâbit (subay) mektebi kurulmuştur. Okulun müfettişliğine Alman

Major von Alten, Müdürlüğüne ise 5 Ağustos 1904’te İtalyan Rudolfi’nin getirildiğini

görmüştük. Rudolfi’nin yönetimindeki okulda disiplin ve askeri eğitimden Albay

Bonham sorumluydu. Rudolfi’nin Yüzbaşı ve Teğmen rütbelerinde iki de Osmanlı

yardımcısı bulunuyordu.146 Binbaşı Fethi Beyin komutanlığını yaptığı zabit mektebine

üç farklı kaynaktan personel geliyordu.

 Bunlardan ilki teşkilatta kalması uygun görülen jandarma subayları ile

reformlardan önce ordudan gelmiş olan subaylardı. Ordudan gelen subaylardan

jandarma mesleğine istekli olanlar arasından bilgi ve ahlaki durumları uygun olanlar

seçiliyordu. İkinci kategori ise ordudan gelen ve rütbelerini korumuş subaylardı.

 İlk iki gruptan gelen subaylar birinci kısımda eğitim görüyorlardı. Bunlar 3 veya

4 aylık bir eğitimden sonra jandarma subaylığına geçiriliyorlardı.

146 TOKAY, a.g.e., s. 123

 67

 Üçüncü kategori ise jandarma astsubayların bilgili ve ahlaki durumları iyi olup

ta istekli olanlardan seçilenlerdi. Bunların eğitim süresi bir yıldı. Bir yıllık eğitimden

sonra mülâzım-ı sâni (teğmen) rütbesiyle mezun oluyorlardı.

 Subay okulundaki eğitim şunları kapsıyordu:

 Teorik eğitimde jandarma, polis ve yasalarla ilgili yönetmelikler ve talimatlar;

 Pratik eğitimde de hizmet iletişimi, hesap, temizlik, ateş etmenin teorisi ve

pratiği, piyadeler için at binme, kılıç ve telgrafın temel ilkeleri derslerini görüyorlardı.

 1904–1908 yılları arasında 10 subay yetiştirme kursu yer almıştır. Bu kurslara

239 subay ve astsubay katılmış ve bunların 146’sı mezun olduktan sonra Jandarma

Teşkilatına kabul edildiler.

 Jandarma subaylarının 1904 yılından 1910 yılına kadar, yukarıda belirtilen statü

çerçevesinde sadece Selanik Subay Okulundan yetiştirilmiştir.147

 Meşrutiyetin ilânı üzerine ilk olarak Jandarma Tensikatında görevli ecnebi

zabitlerinin görevlerine son verilmiş ise de tensikatın esasına dokunulmamış ve bilakis

üç vilayete münhasır olan Jandarma Tensikatı, Merkez-i Hükümet’e (İstanbul’a) nakil

edilmiştir. 2 yıla yakın bir süre daha Selanik’te faaliyetlerine devam eden Jandarma

Zâbit Mektebi148, kadro ve teşkilâtı ile İstanbul'a nakledilerek, Yıldız'daki Sarı Kışla ve

Sergi Dairesi adlarını taşıyan binalara yerleştirilerek faaliyetine devam etmiştir.149

 1904 senesinde eğitime başlayıp 1910 senesinde İstanbul’a nakledilen zabit

mektebi milli mücadele esnasında 1921 yılında Ankara’da yeniden tesis olmuş ve

İstanbul’da bulunan Jandarma Zâbit Mektebi İstanbul’un ecnebi işgalinden kurtuluşuna

müteakip lağvedilmiştir. Ancak Mektep Ankara’daki mesken buhranından dolayı 1922

yılında İzmit’e, buradan da 1924 yılında Konya’ya taşınmış ve 1930 yılına kadar

faaliyetine burada devam etmiştir. 150

 1706 Sayılı Jandarma Kanunu’na göre, eski kanun ve nizamnamelerdeki subay

kaynakları bütünüyle kaldırılmış ve jandarma subay ihtiyacının Harp Okulu mezunu

147 JGNK Tarihi, a.g.e., s. 283, 284; TOKAY, a.g.e., s. 123
148 Jandarma Mecmuası, S. 1, s. 6, Şubat 1925
149 Jandarma Subay Okulu Tarihçesi, Jandarma Okullar Komutanlığı, Ankara, Bölüm 1, s. 11
150 a.g.e., Bölüm 1, s. 11

 68

subaylardan karşılanması esası getirilmiştir. İlk olarak 1935 yılında Harp Okulunu

bitiren teğmenlerden 29 subay, jandarma sınıfına ayrılmıştır.

 Kara Harp Okulundan mezun jandarma subaylarına, mesleğin özelliklerine

uygun bir eğitim ve öğretim verilmesi zorunluluğu karşısında 1930 yılından beri kapalı

olan Jandarma Subay Okulu 1936 yılında Ankara Anıttepe’de yeniden açılarak faaliyete

geçirilmiştir.151

Tablo 6. Jandarma Subay Okulunun Faaliyet Yılları, Öğrenim Süresi Ve Öğrenci

Kaynağı152

OKULUN ADI FAALİYET
YILLARI

EĞİTİM
ÖĞRETİM
SÜRESİ

FAALİYETTE
BULUNDUĞU
YER

ÖĞRENCİ KAYNAĞI

1904–1910 1YIL 4 AY SELANİK MUV.SB., BÇVŞ., ve ÇVŞ.

1910–1921 1YIL 6 AY

DERSAÂDET

MUV.ve YD.SB., J. ÇVŞ. ve
BÇVŞ.LARI, SULTANİYE İDADİYE
ve ALİYE MEZUNLARI

1921–1922 -
ANKARA MUV. ve YD.SB., J. ÇVŞ. ve

BÇVŞ.LARI,

1922–1924 -
İZMİT MUV.ve YD. SB., J. ÇVŞ. ve

BÇVŞ.LARI,

1924–1930 -
KONYA MUV. ve YD. SB., J. ÇVŞ. ve

BÇVŞ.LARI,

J. ZABİT
MEKTEBİ

1930–1936 1706 SAYILI JANDARMA KANUNU İLE OKUL LAĞV
EDİLMİŞTİR.

1936–1937 10 AY
ANKARA

(J.GN.K.LIĞI
KH)

HARP OKULU MEZUNU
SUBAYLAR

1937–1977 10 AY ANKARA
(ANITTEPE)

HARP OKULU MEZUNU
SUBAYLAR

1979–1993 10 AY

1993–1997 6 AY

1997–1999 10 AY

ANKARA
(GÜVERCİN-

LİK)

HARP OKULU MEZUNU
SUBAYLAR VE SUBAYLIĞA
GEÇİŞ SINAVINI KAZANAN
ASTSB.LAR

J. SUBAY
OKULU

1999- 10 AY ANKARA
(BEYTEPE)

HARP OKULU MEZUNU VE
SÖZLEŞME YAPILAN
SUBAYLAR, SUBAYLIĞA GEÇİŞ
SINAVINI KAZANAN ASTSB.LAR

151 a.g.e., Bölüm 1, s. 11
152 a.g.e., Bölüm 1, s. 12

 69

2.4.2. Jandarma Efrâd-ı Cedide Mektebi

 1870 tarihli Zaptiye Nizamnamesine göre erlerin jandarmaya nasıl kabul

edildikleri yukarıda ifade edilmişti.

 Efrâdı-ı Cedide modern anlamda profesyonel kolluk anlamına gelmektedir.

Erlere yönelik bir eğitim birliği olmayıp konusunda uzman, askerlik yükümlülüğü

olmayan kişilerden seçilmesi hedeflenmiştir. Efrâd-ı cedide mektepleri aynı zamanda

temel eğitimlerini vererek karakol kumandanları ve zabit mektebine de hazırlık

yapmaktaydı. Bu konu ile ilgili değişik zamanlarda birçok düzenleme yapılmıştır. En

kapsamlısı ise ikinci tensik döneminde ülke işgal altında iken 15 Mart 1919 senesinde

yapılan düzenlemeydi. Bu düzenleme kapsamlı olması nedeniyle tam metni ekte

verilecektir.

 Jandarma Umum Müfettişinin başkanlığında teşkil edilen heyet-i fenniye-i

tensikiyece hazırlanan bu talimnamede;

1. Jandarmaya seçilecek kişilerin hangi kaynaktan olacakları

2. Bu kişilerin hangi şartları taşımaları gerektiği

3. Hizmet süreleri

4. Efrâd-ı cedide mekteplerindeki eğitim süreleri

5. Emeklilik süreleri

6. Kaynaklarına ve rütbelerine göre maaş durumları

7. Gönüllülerin sözleşmelerini nasıl ve hangi süreyle uzatacakları

8. Süvari jandarmaların bineklerini temin etme şekilleri ve yem ücretlerinin nasıl

ödeneceği

9. Gönüllülerin mükelleflere oranı

10. Gönüllü ve mükelleflerin ne kadarının Müslim ne kadarının gayrimüslim

olacağı düzenlenmiştir.153

153 JEM, S. 142, s. 5–11

 70

 Tensik döneminin başlangıcında (1904) Selanik’te üçüncü ordu karargâhı

yakınlarında kurulan ilk Efrâd-ı Cedide Mektebi İngilizlerin kontrolüne verilmiştir.

Eğitim süresi dokuz aydı. Bu süre zarfında okuma-yazma, mesleki dersler verilip ve

uygulamalar yaptırılmıştır. Okulun eğitim programı İngilizler tarafından hazırlanmıştır.

 Bunu hem seçilen kişilerin mümkünse gönüllülerden olması ve eğitim

sürelerinin başlangıçta dokuz ay gibi uzun bir süre olmasından anlıyoruz.

 Tensik döneminde bu kişilerin seçiminde kıstaslar getirilmiştir.

Seçilen jandarma fertleri;

 1. Jandarma olmaya gönüllü olanlardan,

 2. Askerlik hizmetine tabi ikinci tertip erlerden,

 3. 18 yaşına girmiş fakat daha mükellef olmayan gençlerden,

 4. Fiili hizmetini yapmış "müstebdil" erlerden,

 5. Müslüman olmayıp yaşları 18–23 olan gönüllülerden seçilecekti. (Hıristiyan

gönüllüler)154

 Jandarmaya alınacaklara bir standart getirilmesi, eğitimlerinin bir plan dâhilinde

göreve yönelik olarak verilmesi, sorunları ortadan kaldıramadı.

 Reformların başında Avrupalı devletler Hıristiyanları orduya girmekte hevesli

görmüşlerse de bu niyetleri ile Rumeli’deki Hıristiyanların düşünceleri uyuşmamıştır.

Başlangıçta 1904–1905 yıllarında bazı alaylardaki Hıristiyan asker sayısı % 20 kadar

arttı. Ancak 1904–1908 yılları genelinde tüm artış, % 10 civarında kaldı. Hıristiyanların

orduya olan ilgisi çabuk söndü. Çünkü jandarma hizmetini kendi halklarına karşı bir

hainlik olacağını düşündüler. Ayrıca jandarmaya katılmamaları için, kendi cemaatleri de

baskı yapmaktaydı.

 Bir diğer sorun da ordudan kaynaklanıyordu. Müslümanlar orduya gitmek

zorunda oldukları için jandarmaya gönüllü kalmıyordu. De Giorgies Paşa Seraskerden

birçok defa asker istemiş ve her seferinde reddedilmiş, bunun üzerine 1905 yılında De

Giorgies Paşa okulu kapatmaya bile karar vererek İtalya Kralından kendisini geri

çağırmasını istemişti. Bunun üzerine Padişah bir irade yayınlamaya karar verdi ve

154 KEMERDERE, a.g.m., s. 36-37

 71

Üçüncü Ordu Müşiri, Harbiye Nezareti’nden, Makedonya’da hizmet eden 300 erin

Efrâd-ı Cedide Mektebine yerleştirmesi yolunda emir aldı. Ertesi yıl bir irade daha

yayınlandı ve mektebe 146 er daha alındı. Okul, Major von Alten’in denetiminde ve

Teğmen Bonham’ın yönetimindeydi. Efrâd-ı Cedide Mektebi, Jandarma Tensikatı

alanında Osmanlı ve Avrupalı yetkililerin uyum içinde çalıştıkları sayılı alanlardan

biriydi ve okuldaki Avrupalı subaylar bu okuldan yetişen jandarmaların çok iyi bir

örnek teşkil edeceğine inanıyorlardı. Bu da von Alten’in çabalarıyla gerçekleşmişti.

Von Alten, kendine yardım etmesi için asistanı Albay Mecid gibi iyi eğitim görmüş ya

da eğitimlerinin Almanya’da tamamlamış subaylardan seçmeye itina göstermiştir. 155

 Efrâd-ı Cedide Mekteplerinin sayısı ikinci tensik dönemine gelindiğinde hızla

artırılacaktı. 1913’te bu okullar bulundukları illerdeki Jandarma Alayları içerisinde

birleştirilecekler ve üç bölüğü Efrâd-ı Cedide için, bir bölüğü ise Karakol Kumandanları

için mektep olmaya devam edecekti. Üçer bölüklü 7 Efrâd-ı Cedide Mektebinin

Müdürleri Binbaşılardır. Efrâd-ı Cedide Mektebleri’nin 4’üncü Bölükleri “Jandarma

Karakol Kumandanları sınıfıdır.”156

Tablo 7. 1924 yılı itibariyle Efrâd-ı Cedide Mektepleri

İstanbul Efrâd-ı Cedide Mektepleri

İzmir Efrâd-ı Cedide Mektepleri

Adana Efrâd-ı Cedide Mektepleri

Diyarbekir Efrâd-ı Cedide Mektepleri

Kayseri Efrâd-ı Cedide Mektepleri

Kars Efrâd-ı Cedide Mektepleri

Giresun Efrâd-ı Cedide Mektepleri

155 TOKAY, a.g.e., s. 121–122
156 Jandarma Mecmuası, “Jandarmamızın Mazisi ve Geçirdiği Safahat-ı Islâhiye ve Tensikiye”, 1 Kanuni
Sâni 341, S. 1

 72

 15 Haziran 1927 tarihinde Adana Efrâd-ı Cedide mektebi Mersin’e Kars’taki ise

Trabzon Maçka’ya taşınmıştır.157 15 Kasım 1928 tarihinde Umum Jandarma

Kumandanlığından yayınlanan 17457 numaralı bir emirde “Jandarma yeni efrat

mekteplerinin görülecek lüzum üzerine başka bir yere nakli halinde o yere izafeten

mütemadiyen ad değiştirmek mecburiyetinde bulunması ve bunun da birçok masrafları

icap ettirmesi dolayısı ile mekteplere numara verilmesi tensip kılınmış ve her mektebin

aldığı numara hizasında işaret olunmuştur. Bundan sonra ona göre hareket edilmesini

rica ederim.

 Trabzon Mektebi 1

 Giresun Mektebi 2

 İzmir Mektebi 3

 Mersin Mektebi 4

 Kütahya Mektebi 5

 Kayseri Mektebi 6

 Bitlis Mektebi 7 numaralı jandarma yeni efrat mektepleri”158

denilmektedir. Buradan da 15 Haziran 1927 tarihi ile 15 Kasım 1928 tarihi arasında

İstanbul, Adana ve Diyarbakır’a taşınan okulların kapandığını ve yerlerine Çanakkale,

Kütahya ve Bitlis’te birer okul açıldığını anlıyoruz. Adana’daki okulun Mersin’de

Kars’taki okulun ise Trabzon Maçka’da açıldığı daha önceden ifade edilmiştir.

157 JEM, Cilt 8, S. 250, s. 150
158 JEM, Cilt 14, S. 284, s. 472

 73

2.4.3. Jandarma Karakol Kumandanları Mektebi

 Rumeli tensikatı sırasında Selanik’te Jandarma Subay Okulunun yanı başında bir

de Jandarma Karakol Kumandanları Mektebi açılmıştır. Karakol Kumandanları mektebi

ile Efrâd-ı Cedide mektepleri aslında tek bir mektep olup aynı binada bulunmakta,

ancak uyguladıkları eğitim programları ve sürelerinin farklılık gösterdiği

anlaşılmaktadır.

Tablo 8. Jandarma Karakol Kumandanları Mektebinin Faaliyet Yılları, Öğrenim

Süresi Ve Öğrenci Kaynağı159

OKULUN ADI FAALİYET
YILLARI

EĞİTİM
ÖĞRETİM

SÜRESİ

FAALİYETTE
BULUNDUĞU

YER
ÖĞRENCİ KAYNAĞI

1904–1912 10 AY ∗
J.KRK.K.’NI
OLABİLECEK
NİTELİKTEKİ ERLER

1908–1912 10 AY
J.KRK.K.’NI
OLABİLECEK
NİTELİKTEKİ ERLER

1913–1919 BELİRLENEMEDİ
J.KRK.K.’NI
OLABİLECEK
NİTELİKTEKİ ERLER

1919–1924 MİLLİ MÜCADELE YILLARINDA FAALİYETİ
DURMUŞTUR

1924–1930
J.KRK.K.’NI
OLABİLECEK
NİTELİKTEKİ ERLER

J.KRK.
KUMANDANLARI

MEKTEBİ

1930–1932 JANDARMA EFRÂD KANUNU İLE KAPATILMIŞTIR

159 a.g.e., Bölüm 1, s. 12
∗ Jandarma Karakol Kumandanları Mektebinin Faaliyette bulunduğu İller Ayrı Bir Liste Halinde
Verildiğinden Bu Bölüm Boş Bırakılmıştır.

 74

Tablo 9. 1924 yılı itibariyle Karakol Kumandanları Mektepleri

Merbut Oldukları Mektep veya Kıt’a Mekteplerin

Bulundukları Mevki

Edirne Jandarma Kumandanlığı’na merbut. Edirne

Ankara Jandarma Kumandanlığı’na merbut. Ankara

Bursa Jandarma Kumandanlığı’na merbut. Bursa

Bitlis Jandarma Kumandanlığı’na merbut. Bitlis

Konya Jandarma Kumandanlığı’na merbut. Konya

Sivas Jandarma Kumandanlığı’na merbut. Sivas

Denizli Jandarma Kumandanlığı’na merbut. Denizli

Maraş Jandarma Kumandanlığı’na merbut. Maraş

İstanbul Efrâd-ı Cedide Mektebi’ne merbut. İstanbul

İzmir Efrâd-ı Cedide Mektebi’ne merbut. İzmir

Adana Efrâd-ı Cedide Mektebi’ne merbut. Adana

Diyarbekir Efrâd-ı Cedide Mektebi’ne merbut. Diyarbakır

Kayseri Efrâd-ı Cedide Mektebi’ne merbut. Kayseri

Kars Efrâd-ı Cedide Mektebi’ne merbut. Kars

Giresun Efrâd-ı Cedide Mektebi’ne merbut. Giresun

 Jandarma Karakol Kumandanları Mektepleri’nin umum talebe kadrosu 900

olduğundan ve tahsil müddeti de 6 aydan ibaret bulunduğundan 1 sene zarfında 1800

 75

Jandarma küçük zabiti yetiştirebilmektedirler. Karakol Kumandanları Mekteplerinin

müdürleri yüzbaşılardır. 160

2.5. TENSİK HEYETİNİN DİĞER FAALİYETLERİ

 Rumeli'de düzenleme yapılan bölgelerin dışında kalan yerlerdeki jandarma

teşkilatı eski şeklini korumuştur. Böylece Rumeli'de biri tensik görmüş, diğeri tensik

görmemiş iki jandarma kuvveti oluşmuştur. Önce Selanik Jandarma Alayı kuruldu. Bu

alayın bir taburu Selanik'te, diğeri Serez ve Drama'da konuşlanmıştır. Ayrıca beş

taburdan oluşan Manastır Jandarma Alayı kurulmuştur.

 Tensik görmemiş jandarmaların görevi, daha çok nöbetçilik, muhafızlık ve

postaya refakat gibi işler olmuştur. Tensik görmüş jandarmalar ise: köy devriyesi ve

muhabere devriyesi olarak görevlendirilmiştir. Bu yüzden diğer görevleri, en aza

indirilmiştir.

 Posta neferliği, vezne muhafızlığı, hapishane muhafızlığı görevlerine tensik

görmemiş jandarmalar, Osmanlı Bankasında ise nizamiye erleri görevlendirilmiştir.

Böylece tensik görmüş jandarmaların ağırlıklı görevlerini köy devriyeleri ile muhabere

devriyeleri oluşturmuştur. Tensik subaylarının üzerinde en fazla durdukları konu

jandarma karakolları olmuştur. Karakol yerlerini tespit etmek ve uygun bölgelerde

jandarma karakolu kurmak, en önemli görevlerini teşkil etmiştir. Bu şekilde, kısa

zamanda Selanik'te 20 bölük. 235 karakol, Manastır'da 13 bölük, 129 karakol, Üsküp'te

12 bölük, 98 karakol açılmıştır. Toplam olarak 45 bölük ve 462 karakol

oluşturulmuştur. Bu şekilde, düzenleme faaliyetleri bölgesi karakollarla adeta bir şe-

beke haline getirilmiş ve jandarma, kendisinden beklenen görevi yerine getirmeye

başlamıştır.

 Jandarma karakollarının yer ve durumları çok iyi bir şekilde ayarlanmıştır. İki

karakol arasındaki mesafe, karakoldan muhabere için çıkan bir devriyenin, akşama

karakoluna dönebileceği şekilde planlanmıştır. Jandarmaların kendi karakollarından

başka bir yerde kalmaları yasaklanmıştır.161

160 Jandarma Mecmuası,” Jandarmamızın Mazisi ve Geçirdiği Safahat-ı Islâhiye ve Tensikiye” , S. 1,
1 Kanun-i Sâni 341
161 KEMERDERE, a.g.m., s. 35,36

 76

 Bir jandarma erinin sabah kalktığında ilk işi yıkanmak, tıraş olmak, diş

fırçalamak, ayakkabılarını boyamak, elbiselerini temizlemekti. Jandarma eri bu medeni

hareketlere o kadar alışmıştı ki, bu işler onun için, günlük hayatın vazgeçilmez bir

parçası haline gelmişti.162

 Tensikattan önce Devlet üniformaları karşılıksız veriyordu. Jandarmalar ödeme

yapmadıkları için üniformalarına gerekli özeni göstermiyorlardı. Bu sorunu çözmek

için yeni bir sistem kurulmuştu. Yazlık ve kışlık elbiseleri için her jandarmaya belirli

bir miktar para ayrılmış ve jandarmalar elbiselerini bu paradan alıyorlardı. Şayet

elbiselerine iyi bakarlarsa artan para kendilerine yıl sonunda iade ediliyordu. Böylece

harcamaları kendileri üstlenince elbiselerine gerekli bakım ve özeni gösteriyorlardı.

Makedonya’da yaz ve kış elbiselerin bakımlı ve özenli olmasının nedeni buydu.163

2.6. JANDARMA TEŞKİLATI İLE İLGİLİ YASAL MEVZUAT

ÇALIŞMALARI

 Uluslararası Askeri Komisyon, Tensik heyetinin çalışma şekli, görev ve

yetkilerine ilişkin yaptığı düzenlemeyi 24 Mart 1904 tarihinde sefirlere gönderilen nota

ile belirlediğini daha önce görmüştük. Bu notada “Avrupalı subayların görevi,

jandarmanın düzenlenmesi ve hizmeti ilgilendiren konularda nizamnâmenin

uygulanmasından ibaret olup emir-komuta tamamen Osmanlı subaylarına verildiği”ni

belirtmiştik. Ancak bu toplantılardan önce Bâb-ı Âli’den Jandarma ile ilgili bir

nizamnâme talep etmiştir. Jandarmaya ilişkin nizamname yabancılar tarafından talep

edilince Bâb-ı Âli alelacele bir nizamnâme hazırlamıştır.

 Jandarma mecmuasının birinci sayısında o günlerde yaşananları anlatan bir

değerlendirmede, “Bidâyeten bu suretle işe başlayan bu ecnebi şebeke, Türk

Jandarması’nı mevcut olan kavânin ve nizamnâmeleri dairesinde tanzim teşebbüsünde

bulunmuş idi. Fakat yekdiğerini naks eden iradeler ve karar-ı âlilerle eski zaptiye

nizamnamesi o zaman hemen kâmilen denilecek derece mevki-i mer’iyyeden kaldırmış

ve zaptiyeler memurin-i hükümetin hizmetçi ve odacısı menzilesine indirilmiş

olduğundan saray ve Bâb-ı Âli, Ecnebi Zabitanı’nın (Jandarma Tensik Heyeti’nin) bir

162 JGNK Tarihi, a.g.e., s. 159
163 TOTARO ve BAGNAİA, a.g.e., s. 150

 77

Jandarma Nizamnâmesi tâleb etmesine karşı pek ziyade telaşa düşmüş ve yapılan

tetkikat neticesi “Elde Meriü’l-icra ve Mâbih-i tatbik olabilecek bir Jandarma

Nizamnamesi bulunmadığından” iki, üç gün içinde Bâb-ı Âli’ce alelacele bir Jandarma

Nizamnamesi tanzim ve güya Türkiye’de Jandarma varmış ve hatta Nizamnâmesi de

mevcutmuş gibi bu Nizamnâme Tensik Heyetinin eline verilmiştir.” denilmektedir.164

 Jandarma ve polis teşkilatları ve iç güvenlik faaliyetleri on dokuzuncu yüzyılın

son yirmi yılı ve özellikle 1903 öncesinde hukuki bir temele oturtulmadan daha çok

pratik ihtiyaçlara göre belirlenen talimatlarla yürütülmüştür. Aslında Said Paşa’nın

sadrazamlığı döneminde 15 Nisan 1880 tarihinde jandarmayla ilgili ayrıntılı bir

nizamnâme hazırlanmış; ancak bu nizamnâme uygulamaya konulamamıştır. 165

 5 Cemâziyülevvel 1297 (15 Nisan 1880) tarihli Jandarma Nizamnâmesi

yürürlüğe girmemiş olmakla birlikte 1919 senesinde yürürlüğe girecek olan nizamnâme

tasarısı ile aynı olacağından dolayı sadece başlıklarını ifade etmekle yetineceğiz.

Tablo 10. 16 Nisan 1880 tarihli Jandarma Nizamnâmesi İçerik Tablosu

BAP FASIL İÇERİK

BABI MAHSUS Jandarmanın Mahsusatı

FASLI MAHSUS Mevadd-ı Esasiye

BİRİNCİ BAP Tensikat

 BİRİNCİ FASIL Tertibat, kayıt-kabul ve zati işler

 İKİNCİ FASIL Terfi-i Rütbe

İKİNCİ BAP Jandarma askerinin nezaretlere ait vezaifi ve

memûrîni devletle münasebatı

 BİRİNCİ FASIL Jandarmanın Nezaretlere ait vezaifi

164 Jandarma Mecmuası, S. 1, s. 4, Şubat 1925
165 ÖZBEK, a.g.m., s. 75

 78

 İKİNCİ FASIL Jandarma Efrâdının Umum Memurini

Devleti Aliyeye ciheti taalluku

ÜÇÜNCÜ BAP Her Rütbeye Ait Vezaif

 BİRİNCİ FASIL Rütbe-i muhtelifede bulunan zabitanın

vezaifi

 İKİNCİ FASIL Her Rütbede olan küçük zabitanın

vezaiflerine dairdir.

 ÜÇÜNCÜ FASIL Jandarma Hizmeti Mahsusası Beyanındadır

DÖRDÜNCÜ

BAP

 Mevadd-ı Esasiye

 BİRİNCİ FASIL Onbaşı takımlarının hizmeti adiyeleri

 İKİNCİ FASIL Muhaberat ve Mahbusunun nakilleri

 ÜÇÜNCÜ FASIL Onbaşı takımlarının fevkalade hizmetleri

 DÖRDÜNCÜ

FASIL

Jandarmanın ordularda ifa edeceği hidemat

BEŞİNCİ BAP Jandarma müfrezeleri heyetlerinin zabtu

rabtı ve nizamı dahilleri

 BİRİNCİ FASIL Nizam ve İnzibat

 İKİNCİ FASIL Zabtu Rabt ve Tahkik Meclislerine dairdir.

ALTINCI BAP Jandarmanın icrayi hidematta vezaif ve

hukuku

 79

 Bu nizamnâmenin uygulanamaması neticesinde Tensik ile ilgili bölüm 16 Ocak

1904 senesine, nizamnâmesinin tamamı ise 1919 tarihine kadar geri kalmış ve

uygulamada sürekli farklılıklar görülmüştür.166

 1903 senesinde Makedonya’daki ayaklanmaların ardından ve Rumeli

Tensikatı’nın çerçevesini belirlemek üzere büyük oranda Fransız mevzuatından

esinlenilerek ayrıntılı bir jandarma nizamnamesi hazırlanmış ve kademeli olarak

yürürlüğe konulmuştur. Jandarma ve polisle ilgili hukuki mevzuat II. Meşrutiyet

yıllarında tekrar gözden geçirilmiş, ancak 1903 tarihli nizamnâme daha sonraki

düzenlemelere zemin oluşturmuştur. 167

 Bâb-ı Âli’yi telaşa düşüren ve kısa bir sürede hazırlanan bu nizamnâme 20 Ma-

yıs 1903 tarihli bir iki istisnası hariç Fransız jandarma Nizamnâmesinin bire bir alıntısı

olan nizamnâmedir.

 Hükümet, 2 Mart 1904 tarihinde tamamlanan bu nizamnâmeyi 1870 tarihli

Zaptiye Nizamnâmesi yerine kitap haline getirtmiş ve Selanik Tensik Heyetine

göndermiştir. Bu nizamname yukarıda da ifade edildiği gibi tamamen taklit olup,

Fransız Jandarma Nizamnâmesinin hızlı bir tercümesinden ibaretti. Bu nedenle Selanik

Tensik Heyeti, bu nizamnâmenin faydasız olacağını düşünmüş ve "Mukarrarat-ı

Tensikiye" adı altında talimatnameler yayınlamayı tercih etmiştir.168

 1904 tarihli nizamnâme ile hükümet, yeniden yapılandırılan jandarma

kuvvetlerinin teşkilat, görev ve yetkilerini belirlemek istemiştir. Ancak bu nizamnâme

yabancı bir devletin kanunlarından alındığı için milli ihtiyaçlara cevap vermekten uzak

kalmıştır. Daha çok yabancı devletlerin baskısından kurtulmak için alelacele ha-

zırlanmıştır. Her şeyden önce Makedonya jandarma teşkilatı düşünülerek hazırlanan bu

nizamnâme, söz konusu teşkilatın başında bulunanlar tarafından uygulanmak

istenmemiştir. Ayrıca, onaylanmadığı için, nizamnâmenin kanun kuvvetinde olmadığını

ileri süren adli ve mülkî memurlar da kendilerini bu nizamnâmenin hükümlerine bağlı

görmemişler, daha çok 1869 tarihli Nizamnâmeye göre hareket etmek istemişlerdir.

 Her şeye rağmen, 1904 tarihli Nizamnâme, 1869 tarihli Nizamnâmeden üstün

olduğundan, bütün itirazlara rağmen Makedonya hariç diğer bölgelerde uygulanmıştır.

166 ALYOT, a.g.e., s. 116–119
167 ÖZBEK, a.g.m., s. 75-76
168 ALYOT, a.g.e., s. 142

 80

Bu nedenle 1904 tarihli Nizamnâme, daha sonra çıkarılan 10 Şubat 1912 tarihli Kanun,

13 Ekim 1917 ve 15 Mart 1919 tarihli kararnamelerin getirdiği değişikliklere rağmen

1706 Sayılı Jandarma Kanununun uygulanmasına kadar, jandarmanın en sağlam kanunu

olma özelliğini taşımıştır.169

 1904 Tarihli Jandarma Nizamnâmesinin Değerlendirilmesi:
 Genel prensipleri belirtilen 16 Nisan 1904 tarihli Jandarma Nizamnâmesi,

içerdiği hükümler bakımından 14 Haziran 1869 tarihli Asakir-i Zaptiye Nizamnâmesine

oranla daha kapsamlıdır.

 Önceden de belirtildiği gibi bu Nizamnâme, 20 Mayıs 1903 tarihli Fransız

Jandarma Nizamnamesinin bire bir alıntısı gibidir. Bu nedenle nizamnâmenin dayandığı

ilkeler, kurduğu teşkilat ve içerdiği prensipler, modern bir jandarma teşkilatının

ihtiyaçlarını karşılayacak durumdadır. Ancak ülkenin geçmişi, kurumları, bünyesi ve

diğer mevzuatı hesaba katılmadan, yabancı bir devletin ihtiyaçlarına göre hazırlanmış

olan bir nizamnâmeyi alarak jandarma teşkilatımıza uygulamaya çalışmak pek gerçekçi

değildi. Bu nedenle uygulamada oldukça önemli sorunlar yaşanmıştır.

 Nizamnâme oluşturulurken, Fransız Jandarma Nizamnamesinin tercümesi

sırasında, değişiklik yapılan bazı hükümler de mevcuttur. Örneğin, Fransız

nizamnâmesinin hükümlerine aykırı olarak bizim nizamnâmemize, zabıta kuvvetinin,

hükümetin emri üzerine ikametgâhlarda arama yapabileceği veya bir şahsı tevkif

edebileceği hakkında hükümler konmuştur. Fransız Jandarma Nizamnamesi, "yetkili

makamlar" tabiri kullanmışken, bizim nizamnamemize bu ifade "hükümet" olarak

alınmak suretiyle anlamı tamamıyla değiştirilmiş ve kastedilmek istenen adli makamlar

yerine icra makamı olan hükümet yerleştirilmiştir.

 1904 tarihli Nizamnâmenin, gerek 4 Eylül 1870, gerek 22 Ocak 1871 tarihli

Teşkilatı Vilayet ve İdareyi Umumiyeyi Vilayet Nizamnâmelerinin hükümleri ile de

zıtlık taşıdığı görülmektedir.

 Teşkilatı Vilayet Nizamnâmesinin 15’inci maddesine göre vilayetin zabıta işleri,

eyalet valisinin emri altındadır. Bu kuvvetin illere ve kazalara paylaştırılması ve

ihtiyaca göre bir yerden başka bir yere nakledilmesi valinin emrine göre yapılır.

169 a.g.e., s. 145,146

 81

 Aynı nizamnamenin 36 ve 49’uncu maddeleri de, il ve kaza mülkiye âmirlerinin,

zaptiye kuvvetinin amirleri olduğunu ve bu kuvvetin paylaştırılmasının ve bir yerden

başka bir yere gitmesinin bunların emrine göre yapılacağını tespit etmektedir.

 İdareyi Umumiyeyi Vilayet Nizamnâmesinin de 3, 12, 13, 34, 41 ve 48’inci

maddeleri, vilayette Alay Komutanının bir idari şubesi müdürü durumunda olduğunu,

vilayetin, livanın ve kazanın asayiş işlerinden sırasıyla valinin, mutasarrıfın ve

kaymakamın sorumlu olduğunu ve zaptiye kuvvetinin ismi geçen mülkiye âmirlerinin

emrinde bulunduğunu belirtmektedir.

 Buna rağmen, 1904 tarihli Jandarma Nizamnamesinde personel işlerine dair bazı

konular dışında, jandarma kuvvetinin vali, mutasarrıf veya kaymakamın emri altında

olduğuna dair hiçbir hüküm yoktur.

 Her ne kadar Jandarma Nizamnamesinin, jandarmanın mülki makamlarla

ilişkilerine dair olan 42’inci maddesi asayiş, emniyet, nizam ve intizamın korunması ve

mevzuatın uygulanmasına dair vazifeler için gerekli emirlerin mülkî amirler tarafından

jandarmaya verildiğini söylüyorsa da bu inzibat kuvvetinin bunların emrinde

bulunduğuna dair hiçbir hüküm içermemektedir. Bu madde yalnızca bağımsız iki

makamın nasıl işbirliği yapabileceğini açıklamaktadır.

 Nizamnameye göre, vilayetlerdeki jandarma kuvveti Seraskerliğe bağlı olup

alay, tabur ve bölük komutanları, jandarma hizmetinin iyi bir şekilde yerine geti-

rilmesinden sorumludurlar.170

2.7. BİRİNCİ TENSİK FAALİYETLERİNİN DEĞERLENDİRMESİ

 Jandarma Mecmuasında yapılan bir değerlendirmede “Rumeli’de tatbik olunan

Jandarma Teşkilâtı’nın esasları İtalya Jandarma Teşkilâtının aynısı olup bu sistemin

kabul edilmesinin sebebi Heyet-i Tensikiye’nin başkanlığında bir İtalyan Jandarma

Generali’nin bulunmasından ziyade İtalya Jandarması’nın intizam ve müspet faaliyetleri

itibarî ile diğer devletler Jandarma Teşkilatı’na fâik olmasının umumen teslim

edilmesinden münbaistir. Bu suretle, memleketimize asrî ve Avrupaî bir Jandarma

sistemi ithal edilmiştir.

170 JGNK Tarihi, a.g.e., s. 172,173

 82

 Meşrutiyetin ilânı üzerine ilk icraat meyânında Ecnebi Jandarma Tensik

Zâbitleri’nin vazifesine hitam verilmiş ise de tensikatın esasına dokunulmamış ve

bilakis üç vilâyâta münhasır olan Jandarma Tensikatı, Merkez-i Hükûmet’e [İstanbul’a]

nakil edilerek umum vilâyete teşmil edilmiş ve hatta vazifelerine nihayet verilip

memleketlerine gönderilen ecnebi tensik zâbitanından bir kısmı Türk Jandarma Zâbiti

sıfatında tekrar celb edilerek Anadolu’da aynen teşkilâtın tatbikine başlanılmış ve

birçok yerlerde efrâd ve karakol kumandanları mektebleri tesis ve bu meyanda

Selanik’te Jandarma Zâbit Mektebi de İstanbul’a nakil edilmiştir.” 171 denilmektedir.

 Rumeli Jandarmasının Yeniden Düzenlenmesinin Sonuçları:

 II. Meşrutiyet ilan edildiğinde Rumeli’de 6742 er ve erbaş tensik edilmiş

durumdaydı. Rumeli Jandarma tensikatı, iyi yönetilen ve her türlü ihtiyacı karşılanan

Türk askerinin neler yapabileceğini göstermiştir. Yüksek kabiliyet ve karaktere sahip

olan Türk askerinin bu özellikleri, özellikle gayrimüslim subayların çeşitli sebeplerle

verdikleri demeç ve raporlarda belirtilmiştir. İtalyan General de Georgies, bir

konuşmasında bu hususu şöyle dile getirmiştir:

 “Baylar, Bu gördüğünüz netice, hep sizin eserinizdir. Bu erler mektebe

geldikleri vakit okuma-yazma bilmezlerdi. Bunları şimdiki hale getiren, kıymetli Türk

subaylarının gayretidir. Çalışan sizsiniz. Biz size çalışmak için usul gösterdik. Asıl

başarı sizindir.”

 İşte bu çalışmalarda, eşkıyadan daha zararlı hale gelen zaptiyelerin ıslahı

mümkün olmuş ve jandarma teşkilatı cidden öğünmeye layık, Avrupa devletlerininkine

benzer bir güvenlik kuvveti haline gelmiştir.

 İkinci Meşrutiyetin ilanından sonra meydana gelen 31 Mart Olayında,

İstanbul’un asayiş ve emniyetinin temini için Selanik’ten bir miktar tensik jandarması

da İstanbul’a gönderilmiştir.

171 Jandarma Mecmuası, S. 1, s. 6, Şubat 1925

 83

 Yabancıların çok bulunduğu Beyoğlu’nda devriye vazifesi yapan mavi elbiseli,

elleri eldivenli, ciddi tavırlı, sevimli halleriyle bu jandarmalar burada da bütün

yabancıların takdirini kazanmış ve bunları gören Türklerin göğsü gururla kabarmıştır.172

 Rumeli tensikatının olumlu sonuçları vermesinin nedenleri şunlardı:173

1. Jandarma subay ve erlerinin maaşları tam ve düzenli olarak verilir ve

jandarma subayları, ordu subaylarından daha fazla maaş alırdı. Jandarma erlerinin

ödenekleri de artırılmıştı. Parasını düzenli olarak alan jandarma mensupları, daha önce

olduğu gibi köylülerin sırtından geçinmek yoluna gitmezlerdi. Biri arazide, diğeri resmi

günlerde giyilmek üzere yazlık ve kışlık ikişer kat elbiseleri vardı. Selanik’te her üç

alayın ihtiyaçlarını karşılamak amacıyla Depo Müdürlüğü kurulmuştur. 1907 yılında

Rumeli Jandarmasının ödeneği 235 bin liraydı.

2. Kurulan okullarda jandarmaların eğitim ve terbiyelerine özen gösterilmiş

 ve her karakolda okuma-yazma bilen bir jandarma personelinin bulundurulmasına

gayret edilmiştir. Bu yönüyle okulların ne kadar iyi bir program ve yönetime sahip

oldukları elde bulunan kaynaklarda açıkça görülmektedir. Bundan başka 1904 yılında

jandarma subaylarının yetiştirilmesi için Selanik’te bir okul açılmıştır. Bu okulda daha

sonra subay adayı, subay ve karakol komutanlıkları için ayrı sınıflar oluşturulmuştur.

Jandarma subaylarının tamamen ordu subaylarına benzetilmesi için rütbe zinciri

uygulanmıştır. Piyade veya süvari ayırımı yapmaksızın bütün subaylara binek hayvanı

verilmiştir.

3. Jandarmalar, birbirleriyle irtibatlı olarak karakollar halinde ve özellikle

haydutların bulunduğu yerlere dağıtılmıştır. Karakol yerleri özenle seçilmiş, köyler

arasında devriye ve muhabere görevi yerine getirilmiştir.

4. Tensik Heyetindeki gayrimüslim subaylar, özellikle İtalyan General De

Georgies ve yardımcısı Kont Caprini, görevlerini azim ve iyi niyetle yapmışlardır.

5. Seçkin Türk subayları ordudan jandarmaya nakledilmiştir.

6. Hapishanelerin korunmasına, mülkiye, adliye, maliye ve diğer dairelerin

emrindeki postalara ikinci sınıf jandarmalar verilmiştir.

172 KEMERDERE, a.g.m., s. 39
173 ALYOT, a.g.e., s. 142–144

 84

7. Jandarmalara en iyi mavzerler verilmiştir.

 Bu dönemde jandarmanın halkla ilişkileri en üst düzeyde olmuştur. Köye giden

bir devriye, köylünün dertleriyle ilgilenir, şikâyetlerini dinlerdi. Karakola

döndüklerinde, komutanlarına bu şikâyetleriyle ilgili bilgi verirlerdi.

 Devriyeler, maliye tahsildarları tarafından verilmiş makbuzları inceler ve bir

haksızlık varsa önlerlerdi.

 Jandarmanın bu olumlu hareketlerinin sonucu olarak 1904–1906 yılları arasında

tensik bölgelerinde jandarmanın halkla ilişkileri en üst düzeye çıkmıştır. Jandarmanın

koruyucusu en başta halk olmuştur. Halk, jandarmaya en ufak bir zarar gelmesini

istememiş ve yardımlarını esirgememiştir.174

 1904–1908 yılları arasında Rumeli’de uygulamaya konulan tensikatı iki yönden

değerlendirmek gerekir. Birincisi; bu reform sürecini, Makedonya’da yeni

devletçiklerin kurulması için var güçleriyle çabalayan ülkeler ve bunlara destek veren

çete üyelerinin eylemleri, engellemiştir. Buna karşı Harbiyeli subayların175

teşkilatlandırdıkları Jön Türk hareketi izlenmesi gereken önemli bir hareket olarak

karşımıza çıkmaktadır. Sonuçları itibarı ile Makedonya elden çıkmış ve yapılan karşı

hareketlerin Makedonya açısından savunulacak bir tarafı kalmamıştır.

 İkincisi ise jandarmanın artık eğitimsiz değil, okullu oluşu, uygulama alanında o

dönemin ileri kolluk güçleri olan Fransız ve İtalyan jandarmalarından eğitim almış

olması jandarmamız için dönüm noktası olmuştur. Tensikat sona erdiğinde jandarma 8

ilde üzerinde efrâd-ı cedide mektebi, bunların birer sınıfında karakol kumandanları

174 KEMERDERE, a.g.e., s. 38
175 TOKAY, a.g.e., s. 147
 Cemiyet’e üye Erkan-ı Harbiye mezunları;
 Ali Fethi Okyar (1880–1943) 1906’da Selanik Şubesine katıldı.
 Cemal Bey (Paşa) 1906’da Selanik Şubesine katıldı.
 Sadık Sabri 1907’de Manastır Şubesine katıldı.
 Kazım Karabekir 1906’da Manastır Şubesine katıldı.
 Enver Bey (Paşa) 1906’da Manastır Şubesine katıldı.
 Harbiye Mezunu Üyeler;
 Halil Kut, Enver Paşa’nın amcası 1906’da katıldı.
 İsmail Hakkı Beşiktaş 1906’da katıldı.
 Hasan Rıza, Topçu Subayı 1907’de katıldı.
 Sivil Üyeler;
 Manyasizade Refik Bey Hukukçu
 Reşat Paşa Serez Mutasarrıfı
 Yeserya Efendi Ulah Cemaatinden

 85

mektebi ve en önemlisi artık kendi subayını yetiştiren bir jandarma zabit mektebine

sahiptir.

 Daha önce ifade edilmiş olan Jön Türk Hareketi Temmuz 1908’de doruk

noktasına çıkmış ve ilk hareket Manastır garnizonundaki bazı subayların girişimi

sonucu Manastır vilayetinde başlamış176 ve II. Abdülhamit’in 24 Temmuz’da Kânun-i

Esâsînin ilanını kabul etmesiyle yeni bir sayfa açılmış oluyordu. Artık tensikteki

subayların bir bölümü memleketlerine dönerken bir grubu da Bâb-ı Âli’nin tavrını

beklemiştir.

 Aynı yıl içerisinde De Giorgies Paşa vefat etmiş ve yerine Mario Nicolis de

Robilant Paşa getirilmiştir.

 İtalyan kaynaklarına göre Makedonya görevinden sonra İtalyan subayların

tamamı ülkesine dönmemiş ve s. 86’da belirtilen yerlere isimleri belirtilen subaylar

gitmişlerdir.177 Tarihi konusunda bir bilgi verilmemekle birlikte Jandarma Tensikatında

görev yapan yabancı subaylara ait künye defteri üzerinden yapılan inceleme sonucunda

1 Haziran 1909’dan itibaren ülkemizde görev yapmaya başladıkları anlaşılmaktadır.

176 TOKAY, a.g.e., s. 169
177 http://www.carabinieri.it/Internet/Arma/Oggi/Missioni/1855+-+1935/1904+-+1911/

http://www.carabinieri.it/Internet/Arma/Oggi/Missioni/1855+-+1935/1904+-+1911/

 86

Tablo 11. İtalyan Kaynaklarına Göre Tensikatta Görev Yapan İtalyan

Subaylar178

Mensup Olduğu

Ülke

Adı Soyadı Rütbesi Görev Yaptığı

Vilayet

Göreve Başlama

Tarihi

İtalya Enrico Lorenzo Albera Yüzbaşı Selanik 1904

İtalya Carlo Cicognani Yüzbaşı Selanik 1904

İtalya Rodolfo Ridolfi Yüzbaşı Selanik 1904

İtalya Enrico Lodi Teğmen Selanik 1904

Makedonya’daki Subaylardan İstanbul Ve Diğer Vilayetlere Gelenler

İtalya Enrico Lorenzo Albera Albay İstanbul

İtalya Rodolfo Ridolfi Yüzbaşı İstanbul

İtalya Enrico Lodi Yüzbaşı İstanbul

İtalya Carlo Cicognani Binbaşı Beyrut

İtalya Giovan Battista

Carossini

Yüzbaşı Beyrut

İtalya Edigio Garrone Yüzbaşı Selanik

İtalya Giuseppe Borgna Yüzbaşı Selanik

İtalya Arcangelo Lauro Yüzbaşı İzmir

İtalya Erminio Mazza Teğmen Trabzon

II. Meşrutiyetten

sonra ülkelerine

dönmeyip İstanbul

ve diğer vilayetlere

geldikleri ifade

edilmektedir.

II. Meşrutiyetten sonra Osmanlı Devletinde görev yapan subayların maaşları,

yollukları, kıyafetleri ve iaşeleri Bâb-ı Âli tarafından ödenmek kaydıyla Osmanlı

Bankasınca karşılanmakta idi.179

178 http://www.carabinieri.it/Internet/Arma/Oggi/Missioni/1855+-+1935/1904+-+1911/

http://www.carabinieri.it/Internet/Arma/Oggi/Missioni/1855+-+1935/1904+-+1911/

 87

ÜÇÜNCÜ BÖLÜM

İKİNCİ TENSİK DÖNEMİ (1912–1929)

3.1. İKİNCİ TENSİK DÖNEMİNE NEDEN İHTİYAÇ DUYULDU

 Reval’de İngiltere ile Rusya arasında gerçekleşen görüşme neticesinde ortaya

çıkan kararlar Makedonya’daki reform hareketlerinin sonunun geldiğini belli etmeye

başlamıştı. Alman Büyükelçisi Marschall’ın ifadesine göre, bir tarafta İngilizler,

Müslümanları “ezen zorbalar”, “Hıristiyanları “ezilenler” olarak görürken180, diğer

taraftan Enver Bey (Paşa) bu tasarıyı, yalnızca Makedonya’nın Osmanlı Devletinden

ayırmak için bir adım olduğunu söylüyordu.181

 Bu ortam içerisinde Jön Türk İhtilali vuku bulmuş ve dolaylı olarak

Makedonya’daki tensikat sona ermişti. Tensikat dönemi Makedonyalılara göre ıstırap

yıllarıydı ve Hıristiyanların çete faaliyetlerinin yanında reformcu güçlerin

Makedonya’da kendi topraklarında Müslümanlar yokmuş gibi Hıristiyanlar lehine

çalışmalarını gözlemlemişlerdi.182

 İkinci Meşrutiyetin ilanıyla reform önerileri bir süre için kenara atıldı. Yabancı

Jandarma subaylarının çoğu süresiz izne ayrıldılar. Avrupalılar yeni rejimin yabancı

subaylara karşı tutumunun açık olmadığını, subayların gitmeleri ya da kalmaları

konusunda görünürde kayıtsız kalındığını, ancak bu subaylara ödeme yapmaya gönüllü

olunmadığını düşünüyorlardı. Jön Türk subayları, bu yarı ılımlı tutumun arkasında

yabancı jandarma subaylarının ve askerlerinin bölgeyi terk etmelerini istiyorlardı.183

 Birinci bölümde de ifade edildiği üzere Berlin antlaşması sadece Osmanlı’nın

Avrupa topraklarında değil Anadolu’nun doğusunda da reform hareketlerini

öngörüyordu. Osmanlı Devleti 1877–1878 Osmanlı-Rus harbinde yenilgiye uğradıktan

sonra imzalanan Ayastefanos antlaşmasının 16. ve daha sonra bu antlaşmanın yerini

alan Berlin antlaşmasının 61. maddesi Ermenilerle ilgili ıslahat yapmayı öngörüyordu.

179 http://www.carabinieri.it/Internet/Arma/Oggi/Missioni/1855+-+1935/1904+-+1911/
180 TOKAY, a.g.e., s. 163
181 CENGİZ, Halil Erdoğan, “Enver Paşa’nın Anılar (1881-1908)”, İletişim Yayınları, İstanbul, 1991, s.
89; TOKAY, a.g.e., s. 142
182 TOKAY, a.g.e., s. 160
183 a.g.e., s. 174

http://www.carabinieri.it/Internet/Arma/Oggi/Missioni/1855+-+1935/1904+-+1911/

 88

Bu ıslahat daha önce de değinildiği üzere Erzurum, Bitlis, Van, Mamuretü’l-Aziz,

Diyarbakır ve Sivas vilayetlerini kapsamaktaydı.

 Ermenilere ilişkin bu ıslahat taleplerinde gündeme gelen taleplerden biriside

Osmanlı Asya’sında Avrupalılar tarafından teşkil edilerek komuta edilecek bir jandarma

kuvveti oluşturulması, jandarma teşkilatının kurulması sırasında öğretmen sıfatıyla,

jandarma bölüklerinde yabancı zabitler görevlendirilmesi, jandarmaya her vilayette

oturmakta olan Müslüman ve gayrimüslim ahalinin oranları göz önüne alınarak

gayrimüslimlerin de atanması, jandarmaya Hıristiyan subay kabulü idi. Bu talepler

Ermeni meselesinin Avrupa kamuoyunun gündeminde tutulmak istendiği 1880–1883,

1894–1897, 1912–1914 yılları arasında hep gündeme getirilmiştir.

 Ermeni olaylarının her üç dönemde de gündeme gelen ıslahatın jandarma ile

ilgili bölümünü karşılamak muhtemelen Bâb-ı Âli’nin aklının bir köşesinde yer tutmuş

olmalıdır. Nitekim 23 Temmuz 1908 de meşrutiyetin ilanından sonra tensikatta görevli

bir grup ecnebi subay ülkelerine dönmüştür. Hükümet, tensik döneminde Rumeli’de

gösterilen başarıyı hem yurt çapında gerçekleştirmek hem de Avrupa’nın Doğu

Anadolu’daki ıslahat taleplerini herhangi bir baskı altında kalmadan yapmak istemiş,

1909 yılında Harbiye Nezaretine bağlı Jandarma Daire-yi Merkeziyeti yerine, yine

Harbiye Nezaretine bağlı olarak Umum Jandarma Kumandanlığı’nı kurmuş184 ve

teşkilatın başına da Ferik Hilmi Paşa’yı getirmiştir.185

 Birinci tensik döneminde Avrupalı devletlerin olumsuz tutumlarına rağmen

özellikle Selanik’te kurulan Jandarma Zabit Mektebi ve Efrâd-ı Cedide Mektepleri çok

olumlu sonuçlar vermiş, eğitimli subayların çetelerle mücadelede Alaylı subaylara göre

bariz farkı Manastır’daki subaylarca da fark edilmiş ve Tensik döneminde Rumeli'de

gösterilen başarıyı yurt çapında gerçekleştirmek isteyen hükümet 1909 yılında

Makedonya’daki faaliyetleri olumlu karşılanan subaylar Ülkeye tekrar davet edilmiştir.

 İtalya’dan 11, İngiltere’den 9, Fransa’dan 9 ve Almanya’dan 1 olmak üzere

toplam 30 subay davet edilmiştir.186

184 ALYOT, a.g.e., s. 269
185 JGNK Tarihi, a.g.e., s. 175
186 EK-B JGNK Arşivi, “Jandarmanın Islahında Görevli Yabancı Subaylara Ait Künye Defteri”, 1909–
1913

 89

 Tablo 12. Yabancı Subayların Osmanlı Jandarmasındaki Görev Dağılımı

Tabiiyeti Görev yeri

 İtalya Fransa İngiltere Almanya

Toplam

Dersaâdet

tensikiye-i

umumiye

dairesi

2 2 1 5

Dersaâdet depo

memuru

1 1

Selanik tensik

dairesi

2 4 6

Beyrut tensik

dairesi

3 1 2 6

Trabzon tensik

dairesi

1 1 1 1 4

Bağdat tensik

dairesi

1 1

İzmir tensik

dairesi

1 1 5 7

Toplam 11 9 9 1 30

 İtalyan Karabinieri teşkilatı kaynaklarında 14 Mart 1909 tarihinde göreve

başladığı belirtilen yabancı subayların 14 Haziran 1909 da göreve başladıkları künye

defterinden anlaşılmaktadır.187

187 JGNK Arşivi, “Jandarmanın Islahında Görevli Yabancı Subaylara Ait Künye Defteri (1909–1913)”

 90

3.2. TENSİK FAALİYETLERİ

 Bâb-ı Âli, İtalyan Kont Mario Nicolas di Robilant Paşa başkanlığında Jandarma

Müfettiş-i Umumiliği adıyla bir kurul oluşturmuştur.188 Jandarma Müfettiş-i Umumiliği

faaliyetlerini Umum Jandarma Kumandanlığı nezdinde kurulan “Jandarma Heyeti

Fenniye-i Tensikiyye” heyetinin aldığı kararlara göre yürütmüştür. Robilant Paşa’nın

heyet başkanlığı yaptığı döneme ilişkin jandarma arşivinde herhangi bir belge

bulunmamaktadır. 1909 yılının Haziran ayında çalışmalarına başlayan İtalyanlar,

hükümetlerinin Trablusgarp’ı işgal etmesinden dolayı 1911 yılının Eylül ayında ülkeyi

terk ettiler. Heyet ilk toplantısını 12 Mart 1328/ 25 Mart 1912 tarihinde Fransız Lamus

Paşa başkanlığında üçü yabancı üçü de Osmanlı jandarma subaylarından oluşan 6 kişi

ile birlikte yapmıştır.189

 Bu toplantıda Umum Jandarma Kumandanlığı nezdinde heyetin teşekkülü ve

vazifesine dair bir talimnâme hazırlamıştır.190

 Jandarma Heyet-i Fenniye-i Tensikiyyenin teşekkülü ve vazifesine dair

talimnâme; heyete refakate memur subay ve memurlar, yabancı subayların kimin emri

altında çalışacağı, müzakere olacak maddelerin kimin tarafından heyete tevdi edileceği,

hazırlanacak raporun şekli, hazırlanacak rapor ve projelerin Türkçe ve Fransızca

olacağı, heyet tarafından onayına müteakip umum kumandanlığa gönderileceği, alınan

kararların uygulama şeklini takip etmek ve heyetin haberleşmeyi nasıl sağlayacağına

dair maddeleri ihtiva etmektedir.191 Heyetin vazifesine ilişkin bu talimnâme Jandarma

Evamir Mecmuasının 1 Haziran 328/ 14 Haziran 1912 tarihli birinci sayısında

“Jandarma Heyet-i Fenniye-i Tensikiyyesinin Vazifesi” başlığı altında

yayınlanmıştır.192

 Heyetin etkinliği kısa sürede teşkilatta hissedilir bir duruma gelmiş ve bir yıl

sonra 25 Mart 1913 tarihinde Diyarbakır Alay Kumandanlığının “süvari neferâtına yem

188 JGNK Tarihi, a.g.e., s.177
189 JGNK Arşivi, HTMD, s. 1
190 JGNK Arşivi, HTMD, s. 1
191 JGNK Arşivi, HTMD, s. 1–9
192 JEM, S. 1, s. 6–7

 91

bedelinin itâsının gerekip gerekmediğini” Umum Jandarma Kumandanlığına değil de

Heyet-i Tensikiyeye soran telgrafından net olarak anlaşılmıştır.193

3.2.1. Jandarma Melbusâtı

 İkinci meşrutiyetin ilanından sonra meydana gelen 31 Mart olayında, İstanbul’un

asayiş ve emniyetinin temini için Selanik’ten bir miktar tensik jandarması İstanbul’a

gönderilmişti.

 Yabancıların çok bulunduğu Beyoğlu’nda devriye vazifesi yapan mavi elbiseli,

elleri eldivenli, ciddi tavırlı, sevimli halleriyle bu jandarmalar burada da bütün

yabancıların takdirini kazanmış ve bunları gören Türklerin göğsü gururla kabarmıştı.194

 Heyet muhtemelen bu tecrübeden de hareketle kendi çalışma talimatını

hazırladıktan sonra ilk iş olarak 24 Mart 1328/ 6 Nisan 1912’de Jandarma elbiselerinde

yeknesaklığı sağlamak maksadıyla bir proje hazırlamıştır.195 Bu projede elbisenin rengi,

kaput, yağmurluk, küçük rütbeli onbaşı, çavuş ve başçavuşları ayırt etmek için kol

sırmaları gibi melbusâta ilişkin hususları teklif edilmiştir. Söz konusu projede her bir

jandarma için tabanca ve kasatura öngörülmüş fakat hükümet için masrafı bir hayli

kabarık olacağından kabul edilmemiştir. Projenin tartışma aşamasında Piyade

Jandarmalarını ayırt etmek için ceketlerinin sol tarafına apolet yerine her iki tarafına

apolet konması kabul edilmiştir.196

 Her konuda birlikteliği sağlamak maksadıyla sadece heyet değil aynı zamanda

Jandarma Alay Kumandanları da teklifler yapmaktaydılar. Adana Alay Kumandanı

süvari efrâdının birer kılıç ile teçhiz edilmelerini teklif ederken Konya Alay Kumandanı

da süvarilerin bineklerinin bir numune ile donatılmaları hakkında 26 Eylül 1329 (9

Ekim 1913) tarih ve 2153 numaralı telgraf ile teklifini heyeti tensikiyeye iletiyordu.197

 Bir sonraki toplantıda jandarma süvari efrâdının yeknesak eğer takımlarıyla

teçhizleri için Fransa’dan iki adet eğer takımının numune olarak alınarak denenmesine

karar verilmiştir. Yine aynı tarihte Jandarma efrâdının kendi donanımı yanında göreve

193 JGNK Arşivi, HTMD, s. 50
194 KEMERDERE, a.g.m., s. 39
195 JGNK Arşivi, HTMD, s. 11
196 JGNK Arşivi, HTMD, s. 11–14
197 JGNK Arşivi, HTMD, s. 90

 92

yönelik inzibat aletleri de alınıyordu. Zincir kelepçe örneği Fransa’dan getirilmiştir.

Numune beğenilince 500 adet sipariş verilmiştir. Özellikle anahtarları üzerinde önemle

durulmuş ve ikişer adet sipariş verilmiştir.198

 Bursa Alay Kumandanlığınca çete takibatlarında görev yapacak Jandarmalardan

her 10 tanesinden birisi için bir kalpak önerilmiş ve ilave olarak Karasu Umum

Jandarma Kumandanlığı Birinci Şubesince elbiselerin renginin haki renkli olması teklif

edilmiş, ancak şu aşamada bir değişikliğe gitmenin çokta ehemmiyetinin olmadığı

kendilerine bildirilmiştir.199

 Jandarmaları diğer askerî birliklerden ayırt ekmek, çatışmalarda belirgin bir

kıyafeti olmadığı için karşı taraf üzerinde bir tesiri olmadığı ve vukuat ve felaket

zamanlarında jandarmaların mevcudiyetlerinin gözükmesi için tefrik-i kâbil bir elbiseye

ihtiyaç olduğundan dolayı heyet bu konuyu İspanya ve İtalya örnekleriyle beraber

incelemiş, gerekli değişikliklerin istikrarlı olacak şekilde yapılmasına karar vermiştir.200

 20 Mayıs 1913 tarihinde Jandarma emrine mahsus olarak tertip olunan künye

cüzdanlarının tanzimi projesi heyette görüşülmüş olup, Alay Kumandanları tarafından

gönderilen bu cüzdanların Tabur Kumandanları tarafından nelerin yazılması gerekiyorsa

yazılacağı ve Bölük Komutanlığında muhafaza edileceği belirtilmiştir.201

 25 Mart 1913 tarihi itibariyle Balkanlılar tarafından işgal edilen bölgelerdeki

malzemelerin geri alınmasının kabil olmadığı ve bu malzemelerden kaynaklanan

mevcut borçların hazineye zarar kaydedilmesi kararlaştırılmıştır.202

3.2.2. Jandarma Mektepleri

 14 Haziran 1909’da Selanik’e atanmış olan Mirliva Bauman Bey, 15 Mayıs

1911 tarihinde irade-i seniyye ile feriklik rütbesine yükselmesinden203 sonra İstanbul’a

gelmiş ve 13 Nisan 1912 tarihinde toplanan Heyet’i Tensikiye’ye paşa rütbesiyle

başkanlık etmiştir. Yapılan toplantıda Dersaâdet Jandarma Mektepleri Müdirliğinin

198 JGNK Arşivi, HTMD, s. 96
199 JGNK Arşivi, HTMD, s. 44
200 JGNK Arşivi, HTMD, s. 45
201 JGNK Arşivi, HTMD, s. 75–76
202 JGNK Arşivi, HTMD, s. 50
203 JGNK Arşivi, “Jandarmanın Islahında Görevli Yabancı Subaylara Ait Künye Defteri (1909–1913)”

 93

lağvedilmesi ve halen mevcut olan mekteplerin müdürlüğünün doğrudan Umum

Jandarma Kumandanlığına bağlanması kararlaştırılmıştır. Mevcut durumda zabit

mekteplerinde tahsil yapan namzetlerin kısmının iki bölük halinde olduğu

vurgulandıktan sonra bu namzetlere hangi derslerin okutturulacağı ve her bölüğün bir

yüzbaşı ve iki mülâzım-ı evvel idaresinde olduğu, ayrıca kadrolarında yeterli miktarda

muallim olduğu belirtilerek karar altına alınmıştır.204

 1913 yılı itibariyle birçok alay (vilayet) merkezinde efrâd-ı cedide mektebi

bulunmaktadır. Bulunmayan yerlerde mevcut veya kurulacak Posta (devriye)

Kumandanları merkezinin yanında yeni efrâd-ı cedide mekteplerinin kurulması konusu

12 Mart 1913 tarihinde müzakere edilmiş ve mıntıka müfettişlerinin bu durumu kendi

mıntıkalarında tetkik ederek neticesine göre karar verilmesi kararlaştırılmıştır. 31 Mart

1328/ 13 Nisan 1912 tarihinde yapılan toplantıda Dersaâdet Jandarma Mektepleri

Müdirliğinin lağvedilerek Umum Jandarma Kumandanlığına bağlanması

kararlaştırılmıştı. Bu uygulamadan geri dönülmesi tartışılmış ve yapılan müzakerede;

 Birinci olarak; efrâd-ı cedide mekteplerinin diğer müfettişlik mıntıkalarında

olduğu gibi yeterli düzeyde bir müdüriyetin emri altında olacak şekilde Umum

Jandarma Kumandanlığı’ndan alınarak Dersaâdet mıntıka müfettişliğinde bağlanması,

 İkinci olarak; Karakol Kumandanları Mektebinin her alayda olduğu gibi

Dersaâdet Alayının gözetimi ve taht-ı murâkabesinde kalması,

 Üçüncü olarak; Zâbit ve Zâbit namzetleri mektep müdürü ve müşavirinin söz

konusu mekteplerin tensik ve ıslahı için bir proje hazırlanması ve bu projenin aşağıdaki

esaslara göre yapılması tezekkür edilmiştir.

1. Zâbit ve Zâbitan Namzetleri Mekteplerinin kadrosu

 2. Zâbitân sınıfı

 3. Zabit Namzedi sınıfı

 4. Mekteb-i İdâdiye ve Aliye namzetleri birinci sınıfı

5. Mekteb-i İdâdiye ve Aliye namzetleri ikinci sınıfı

6. Yardımcı sınıfa mensup zâbitân sınıfı

204 JGNK Arşivi, HTMD, s. 15,16

 94

 Yukarıdaki kadro ile ilgili proje tamamlandıktan sonra heyet-i tensikiyeye tevdii

kararlaştırılmıştır.205

3.2.2.1. Efrâd-ı Cedide Mektepleri

 Hizmet süreleri dolan jandarma efrâdının yerine yenilerinin tamamlanması

maksadıyla 11 Haziran 1913 tarihinde Alay Merkezlerinde tesis olacak efrâd-ı cedide

mektepleri tedrisat programları ve iç hizmete ilişkin bir talimname hazırlanması

kararlaştırılmıştır. Yapılan tartışmalarda efrâd-ı cedide ye ders verecek muallimlerin

alay kumandanlarınca bulunması yöntemimi yoksa hükümetçe merkezden gönderilmesi

mi daha yararlı olur konusu tartışılmış ve merkezi planlamanın daha uygun olacağı

kararlaştırılmıştır.206

 Dersaâdet’teki Efrâd-ı cedide mektebi ve Karakol kumandanları mektebi

Dersaâdet teftiş heyetinin gözetiminde bulunacaktır. Ayrıca yukarıda belirtildiği gibi

Dersaâdet zâbitân ve zâbit namzetleri mektebi birleştirilmiştir.207

 Beyoğlu J. Tb. K.ı Kolağası Hayrettin Bey tarafından efrâd-ı cedide mektebi

programına usulü ziraat ithal edilmesi teklif edilmiş, ancak heyet tarafından efrâdın

mektepte bulunduğu süre zarfında sadece jandarma hizmetine yönelik eğitim

faaliyetlerine devam etmelerinin uygun olduğunu, mektep idarelerinin miri arazide

isterlerse bu faaliyetleri ders programına dahil etmeden yürütebileceklerini

bildirmiştir.208

 3 Haziran 1913 tarihinde Jandarma Mekteb-i Âliyesi teşkilatı talimnâmesi heyet

tarafından tetkik edilmeye başlanmıştır. Bu okullarda esasen ordudan gelen küçük

rütbeli zabitler istihdam olunmaktadırlar. Tahsil müddetleri birinci devre altı ay, ikinci

devre on bir ay olarak kararlaştırılmıştır. 209

205 JGNK Arşivi, HTMD, s. 49
206 JGNK Arşivi, HTMD, s. 77–79
207 JGNK Arşivi, HTMD, s. 17–18
208 JGNK Arşivi, HTMD, s. 19
209 JGNK Arşivi, HTMD, s. 74

 95

3.2.2.2. Jandarma Zâbit Mektebi

 Jandarma Zabit Mektepleri ile ilgili düzenleme 27 Haziran 1329 (10 Temmuz

1913) senesinde yapılmış olup 15 Eylül 1329 (28 Eylül 1913) tarihli ve 32 numaralı

Jandarma Evamir Mecmuasında yayınlanmıştır. Jandarma Zâbit Mektebi Nizamnamesi

EK-C’de yayınlanmış olup mektepte kimlerin okuyacağı ve tahsil süreleri aşağıya

çıkarılmıştır.

 Tablo 13. 10 Temmuz 1913 senesinde Jandarma Zabit Mekteplerinde Kimlerin

Okuyacağı ve Tahsil Süreleri

Kısım Kimler Okuyacak Süresi

Birinci Kısım Devre-i tedrisiyeye iştirak

edecek jandarma zâbitânı

(ordudan alınacak mülâzım-ı

evvel ve sâniler)

Altı ay

İkinci Kısım Zâbit namzetleri ve

jandarmaya mensup küçük

zâbitân.

Bir sene (işbu senenin

onbir ay tahsile ve bir ay

istirahat ve mezuniyete hasr

edilecektir.)

Üçüncü Kısım Mekâtib-i Mülkiye

mezunları

Bir sene (işbu senenin

onbir ay tahsile ve bir ay

istirahat ve mezuniyete hasr

edilecektir.)

Dördüncü Kısım Yeniden kayd olacak

mekâtibi âliye ve idâdiye

mezunları.

Altı ay

Beşinci Kısım Muhasebe ve idare sınıfı

namzetleri. Mekâtip

mezunları

Bir sene (işbu senenin

onbir ay tahsile ve bir ay

istirahat ve mezuniyete hasr

edilecektir.)

 96

3.2.2.3. Jandarma Namzetleri Kısmında Okutturulacak Dersler
 Jandarma nizamnamesi

 Hıfzıssıhha

 Akaidi Diniyye

 Furusiyet(binicilik) ve Baytariye

 Kitabet

 Tarihi Osmanî

 Coğrafya

 Ordu Teşkilatı

 Seferiyye

 Piyade Talim ve İzahat Nazariyatı

 Terbiye ve Ada-ı Muaşereti Askeriye ve Askeri Muhâberât, Topografya

 Hesab

 Hendese, Harita Mütâlaâsı

 Talim ve Tatbikat

 Bu derslerin zabit mektebindeki mevcut subaylar ve öğretmenler tarafından

taksim olunacağı kararlaştırılmıştır.210

3.2.2.4. Jandarma Mekteplerine Öğrenci Kabulü

 Okullara öğrenci alımına ilişkin talimnâme 29 Eylül 329 (12 Ekim 1913)

tarihinde heyetçe hazırlanmış olup mezkûr talimnâmeye göre öğrencilerin alımı bir

komisyon marifetiyle yapılmaktadır. Bu komisyonda başkan haricinde bir yabancı

subay, ihtisaslı üç jandarma subayı bulunmaktadır. Ayrıca Adliye, Dâhiliye ve

210 JGNK Arşivi, HTMD, s. 15-16

 97

Emniyet-i Umumiyeyi temsilen üç kişi daha bulunmaktadır.211 Eğitim esnasında

başarısızlık gösteren öğrenciler tekrar kıtaya er olarak geri gönderilmekteydiler.212

3.2.2.5. Mekteplerde Melbusât

 Zâbit namzetlerinin kıyafetlerine özel bir ihtimam gösterilmiştir. Elbiseler

genelde bir iki istisna haricinde subay elbiselerinin aynısıydı. Kalpaklarında jandarma

efrâdından farklı olarak ay bulunur, sütrelerinde küçük zâbit apoleti takılırdı. İlk başta

verilen kasaturalar bir müddet sonra Harbiye-i Şahâne, topçu ve süvarilere verilen

kılıçlarla donatılmaya başlanmışlardır.213

3.2.3. Jandarma Evamir Mecmuasının Çıkartılmasının Kararlaştırılması

 17 Mayıs 328/ 30 Mayıs 1912 tarihinde yapılan 9 uncu celsede heyet, “Her nevi

muâmelat-ı zatiye haftalık risaleyle neşr olunur. Alay kumandanları madun zâbitâna ait

işbu muâmelâta dair ayrıca ve evvelce bir tebligat telakki etmiş ve icâbını icrâ eylemiş

ise mezkûr haftalık risaleye tevfikan icab-ı muameleyi ifa eyler” ifadesiyle Jandarma

Evâmir Mecmuasının (JEM) haftalık olarak çıkartılması kararlaştırılmış, ancak

ekonomik sebepler veya çıkarılan dergilerin Alay seviyesinde dağıtılmasındaki

güçlükten olacak 15 günde bir çıkarılmaya başlanmıştır.214 JEM’in ilk sayısı 1 Haziran

328/ 15 Haziran 1912 tarihinde çıkarılmıştır.

 Mecmuanın ilk sayısında heyet-i tensikiyenin kararı ile çıkartıldığı belirtilmiş ve

bu mecmuanın Jandarma Mıntıka Müfettişlikleri, Alay ve Bağımsız Tabur ve Bölük

Komutanlıklarına ve Mektepler ve Müessese Müdürlüklerine dağıtım yapılacağı ve

isteyenler için bir mecidiye mukabilinde abone olunabileceği belirtilmektedir 215

 Mecmua 15 Kasım 1928 tarihinde 283’ncü sayı ile son bulmuştur. 15 Kasım

1928’den itibaren 284’üncü sayının ismi Jandarma Emirleri Dergisi olarak değiştirilmiş

ve 1 Kasım 1980 tarihinde 948 inci sayısı çıkarılarak yayın hayatına son verilmiştir.

211 JGNK Arşivi, HTMD, s. 88
212 JGNK Arşivi, HTMD, s. 96
213 JGNK Arşivi, HTMD, s. 93
214 JGNK Arşivi, HTMD, s. 21
215 JEM, S. 3, s. 1, 1 Temmuz 1328

 98

Tablo 14. 15 Haziran 1912 tarihli JEM’in İlk Sayısına Ait İndeks

M
EC

M
U

A

N
O

SI
R

A
 N

O

SA
Y

FA
 N

O

ŞU
B

E
N

O

K
IS

IM
 N

O

TE
B

Lİ
G

A
T

N
O

AÇIKLAMA

 CİLT I (1–18 SAYILAR)
1328

 1 HAZİRAN 328 (15 HAZİRAN 1912)

1

1

1

 Jandarma evâmir mecmuasının esbâb-ı tertîb ve neşrine
ve suret-i telâkki ve hıfzına dair

1

2

2

1

1

12133

Jandarma neferi, onbaşı, çavuş ve başçavuşların zamm-
ı mahsûsât ve tekâ'üdleri hakkındaki lâyıha-i kanunîye
meclis-i meb'ûsâta tevdi' edilmiş olduğuna dair.

1

3

2

1

2

5733

Mütekâ'idinden hizmete girmeğe tâlib olanların vâ'kî
olacak müracaatları kabul ve tervîc edilmeyeceğine
dâ'ir.

1

4

2

1

2

15731

Zâbıtânın me'zûnen terk muvakki' etmelerine müsaade
olunmamasına dâ'ir.

1

5

3

1

4

28154

Askerî tekâ'üdnâmesinin 45. maddesi hakkında ba'zı
izahat.

1

6

3

1

4

28143

Sevâhil ve hudud beriyye-i şahanede kaçak eşya ve
esliha idhal ve imrârının men'i hakkında.

1

7

4

2

4

11710

Berây-ı tebdil-i hevâ memleketlerine terhis olunacak
harcirahlarının yedlerindeki tezâkir zehrine müfredatlı
olarak şerh ve tevzih kılınması hakkında.

1

8

4

2

4

11711

Bir kıt'adan diğer kıt'aya nakl edilen zabitan ilmü
haberlerinin kıt'a-i cedîdelerine gönderilmekle beraber
nüsha-i saniyelerinin de yerlerine verilmesi ve
harcırahları verilenlerin metn-i 'ilm ü haberde
gösterilecek miktarının vech'il-müfredat zehrilerine
işaret olunması hakkında.

1

9

4

1

1

8820

Jandarma zâbıtanının ifasıyla mükellef oldukları vezâ'if
hakkında.

1

10

5

1

1

8821

Jandarma mekteplerinin bir hâl-i intizam ve
mükemmeliyete irca’ı hakkında.

1

11

5

1

4

5271

Jandarma zabıtan ve efrâdının zî ve kıyafetleri
hakkında.

1

12

6

1

4

5361

Cerâim cedvellerinin vakit ve zamanıyla ve
numunesine muvafık surette tanzim ve
irsâlinevesâireye dair.

1

13

6

0

0

0

Jandarma heyet-i fenniyye-i tensîkıyesi hakkında.

1

14

7

0

0

0

Mekâtib-i âliye ve idâdiye mezûnundan yetiştirilecek
jandarma

 99

3.2.4. Umum Jandarma Kumandanlığı Ve Umum Müfettişliklerin Görev

Sahaları ve Yetkileri

 3 Mart 329 (16 Mart 1913) tarihinde Padişaha arz edilen ve 13 Mart 329 (26

Mart 1913) tarihinde Umum Jandarma Kumandanlığı ve müfettiş-i umumilik hakkında

hazırlanan nizamnâme tartışılmış ve kabul edilmiştir. Söz konusu nizamnâme 15 Mart

329 (28 Mart 1913) tarihli Jandarma Evamir Mecmuasında yayınlanmıştır.

 Hazırlanan “Umum Jandarma Kumandanlığı ve Müfettişi Umumilik Hakkında

Nizamname” iki kısımdan oluşmaktadır.

 Birinci kısım; Umum Jandarma Kumandanlığı Dairesi teşkilatı ile ilgili olup,

Umum Jandarma Kumandanlığı 2 şube, 1 kalem-i mahsus ve umum evrak kalemi

halinde düzenlenmiştir. Birinci şube kendi içerisinde 3 kısım olup teşkilat, muamelatı

zatiye ve tekaüt muamelâtı ile ilgili işlere bakacak, ikinci şube ise 4 kısım olup, bunlar

da bütçe, tetkikât, tahrirât ve levazımat ile muamelât-ı merkeziye ye bakacaklardır.

 Şubelerde birer müdür ve birer muavin olacak, kısımlarda ise kısım âmiri ve

gerekir ise mülhâk zâbit bulundurulacaktır.

 İşlemlerin yürütülmesinde dikkat çeken bir husus olarak zâbitânın nakil, yer

değiştirme, ihrâç ve terfi gibi hususlarda şubesinden yeteri kadar kişi, zâtî işlerle görevli

kısımdan bir memur ve heyet-i tensikiyeden bir subayın katılımı ile oluşturulacak bir

encümence yapılması nizamnamede öngörülmektedir.

 Müfettiş-i Umumilik daha önce de belirtildiği gibi başkan hariç altı kişiden

oluşmaktaydı. Yapılan bu düzenleme ile üç Osmanlı üyenin iki tanesi Umum Jandarma

Kumandanlığı Şube müdürleri ile birinci şubeden kısım memurlarından biri heyetin

yerli üyeleridir.216

 İkinci kısım; Jandarma Müfettiş-i Umumisinin salahiyet ve vazifelerine dair

olup, Umum Müfettişin sahip olduğu yetkileri şöyle sıralanmıştır.

 Umum Müfettişlik; Umum Jandarma Kumandanı müşaviri ve Heyet-i

Tensikiyenin başkanı görevlerini yürütmek, teşkilat için faydalı gördüğü tedbir ve

216 JGNK Arşivi, HTMD, s. 52–53; JEM, “Umum Jandarma Kumandanlığı Dairesinin Teşkilatı ve
Mezkûr Kumandanlık ile Jandarma Müfettişi Umumiliğinin Münasebeti Hakkında Nizamname”, S. 20

 100

hususları re’sen teklif edebileceği gibi heyet marifetiyle de Umum Kumandanlığa

bildirebileceği belirtilmiştir.

 Heyetçe veya başkan tarafından bizzat yapılan teklifler ile ilgili olumlu veya

olumsuz 21 gün içinde cevap verilmesi öngörülmüş, Umum Kumandanlık ile Umum

Müfettişlik arasında herhangi bir ihtilaf var ise bakanlığa bildirilerek alınacak talimata

göre hareket edilmesini öngörmektedir.

 Heyetin mektepler, silah ve melbusât gibi levazım faaliyetleri üzerinde konuyu

tetkik etmek ve yönlendirmek sorumluluğu ve vazifesi vardır.

 Heyet başkanı veya görevlendireceği yabancı ve Osmanlı zâbitlerinden

müteşekkil heyet marifetiyle Umum Kumandanlığın onayına müteakip kıta

komutanlarını denetleyebilir ve kıta komutanları da Müfettişi Umuminin istediği

mâlumât ve izâhâtı doğrudan doğruya vermekle mükelleftirler.

 Umum Jandarma Kumandanlığının birinci şubesinde bulunan memurların

Müfettişi Umuminin aynı kadroda olan memurları ile denk olduğunu ve teşkilat,

muamelâtı zatiye ve tekaüt muamelâtı ile ilgili işlere bakan bu personelin Müfettiş-i

Umuminin onayı olmadan başka bir memuriyete nakil ve tayininin yapılamayacağı

hüküm altına alınmıştır.

 Yukarıdaki nizamnâme zamanın Sadrazamı ve Harbiye Nâzırı Mahmut Şevket

Paşa, Dâhiliye Nazırı Ali Bey ve Padişah Mehmet Reşat tarafından 3 Mart 1329/ 16

Mart 1913 tarihinde onaylanmıştır.217

 Nizamnâmenin ekinde ise Umum Jandarma Kumandanlığının kadrosu

yayınlanmış olup yukarıda değinildiği gibi iki şube üzerine kuruludur. Daha önce

faaliyette bulunan üçüncü şubenin faaliyetlini birinci şubenin yürütmesi kararlaştırılmış

ve ilgili şubelere ve kısımlara kimlerin atanacağı belirlenmiştir.218

 27 Kanun-i sani 1329 (9 Şubat 1914) yılında Jandarma Mekteplerinin sayısı

sekize yükselince bir yüzbaşının idaresinde ve üç sivilin çalışacağı bir hususi kısmın

kurulması teklif edilmiş ve yapılan inceleme sonucunda kabul edilmiştir.219

217 JGNK Arşivi, HTMD, s. 53–54
218 JGNK Arşivi, HTMD, s. 55–58
219 JGNK Arşivi, HTMD, s. 105

 101

 Heyet aynı zamanda Mıntıka Müfettişlerinin atamasına ilişkin teklifleri de

Umum Kumandanlığa yapmaktadır. Heyet 19 Eylül 1913 tarihinde yapmış olduğu

toplantıda Kâimmakâm Foulon Beyi Dersaâdet Jandarma Mıntıka Müfettişliğine teklif

etmiştir.220 Ecnebi subaylar Osmanlı subayları ile değişimli olarak Mıntıka

Müfettişliklerine atandırılıyorlardı. Heyet-i Tensikiye üyesi Neran Bey’in de bu

kapsamda 28 Eylül 1329 (11 Ekim 1913) tarihinde İzmir Mıntıka Müfettişliğine

atanması hususu Harbiye Nezaretine teklif edilmiştir.221 Yine görevde yeterli

görülmeyen Trabzon Mıntıka Müfettiş Miralay Osman Şinasi Bey ve yardımcısı Hüsnü

Bey’in görevden alınmaları ve yerlerine Miralay Toker Bey ve Binbaşı Ensari beyin

atanmaları hususu Harbiye Nezaretine bildirilmiştir.222 Binbaşı Ensari Bey Harput

Mıntıka Müfettişliği kurulunca buraya 28 Eylül 1329 tarihinde Mıntıka Müfettişi olarak

atanması heyet tarafından teklif edilmiştir.223 Bu kişilerin atama onayları Umum

Kumandanlık tasvibine müteakip Harbiye Nezaretine onay için bildirilmektedir.

 Heyeti tensikiyenin bir diğer görevi de soruşturmaları yürütmek idi. Umum

Jandarma Kumandanlığı daire müdürü olan mülâzımı evvel Mithat Efendinin Haliç

vapurları şirketi müdürü arasında çıkan tartışmaya ilişkin şikâyet incelenmiş ve Mithat

Efendinin suçlu bulunması üzerine derhal tayininin Dersaâdet Alayında bir yere

çıkarılmasına karar verilmiş ve Umum Kumandanlığa bildirilmiştir.224

 Jandarma Mıntıka Müfettişlikleri:

 1912 yılında, jandarmanın modernleştirilmesiyle ilgili işlemlerin daha etkin bir

şekilde yürütülmesi ve denetlenmesi amacıyla, Jandarma Umum Müfettişliğine bağlı

Jandarma Mıntıka (Bölge) Müfettişlikleri oluşturuldu. 30 Mayıs 328 tarih ve 13018

numara ile tebliğ edilen Mıntıka Müfettişlikleri Geçici Talimnâmesi yayınlanmış olup

Jandarma Mıntıka Müfettişlikleri, Umum Jandarma Kumandanlığının teftiş ve yeniden

düzenlemeyle ilgili işlerinde bir uygulama vasıtasıydı. Ülke her biri bir mirlivâ

(tuğgeneral)'nın başkanlığı altında bulunan altı mıntıkaya ayrılmıştı.225

220 JGNK Arşivi, HTMD, s. 89
221 JGNK Arşivi, HTMD, s. 93
222 JGNK Arşivi, HTMD, s. 90
223 JGNK Arşivi, HTMD, s. 90
224 JGNK Arşivi, HTMD, s. 98
225 J.E.M, 15 Kanun-i Evvel 1328 (28 Aralık 1912), S. 14, s. 4

 102

Tablo 15. Mıntıka Müfettişliklerinin Kadroları ve Daire-i Teftişiyelerinde
Bulunan Alaylar

M
Ü

FE
TT

İŞ
-

Lİ
K

 M
İR

Lİ
V

A

(M
Ü

FE
TT

İŞ
)

M
İR

A
LA

Y

B
İN

B
A
ŞI

Y
Ü

ZB
A
ŞI

B
A
ŞÇ

A
V

U
Ş

Ç
A

V
U
Ş

N
EF

ER
 (∗

∗) MÜFETTİŞLİK MINTIKASINDA

BULUNAN İLLLER

MÜLAHAZAT

DERSAÂDET 1 1 1 1 1 4 4 DERSAÂDET, EDİRNE, HUDAVENDİGAR,

ANKARA, KASTAMONU

SELANİK 1 1 2 1 2 6 5 SELANİK, KOSOVA, MANASTIR, YANYA,

İŞKODRA

TRABZON 1 1 2 1 2 6 5 TRABZON, ERZURUM, SİVAS,

DİYARBEKİR, MAMURETÜ’L-AZİZ,

BİTLİS, VAN TRABZON MINTIKA

MÜFETTİŞLİĞİNİN VUSATINA MEBNNİ

İŞBU MÜFETTİŞLİK MUAVİNLERİNDEN

İKİSİ (MİR MİRALAY BİR BİNBAŞI)

MAMURETÜ’L-AZİZ VE MÜCAVİR İLLER

MÜFETTİŞAT VE MUAMELATIYLA

İŞTİGAL ETMEK VE YİNE TRABZON

MÜFETTİŞLİĞİNE MERBUT OLMAK

ÜZERE HARPUT’TA İKAMET

EDECEKLER VE YAZICILARLA EMİR

NEFERLERİNDEN İCABI KADARI

BUNLARA TAHSİS OLUNACAKLARDIR.

İZMİR 1 1 - 1 1 3 3 İZMİR, KONYA, CEZAİRİ BAHRİ SEFİD

BEYRUT 1 1 - 1 1 3 3 BEYRUT, ŞAM, HALEP, ADANA

BAĞDAT 1 1 - 1 1 3 3 BAĞDAT, BASRA, MUSUL

∗ Mülhak zabit müfettişlik muavenet tahririyesine ve evrak muamelatına memur olup tercüme işleri dahi
muma ileyhe aid olduğundan Fransızca’ya aşina zabitandan intihab olunur.
∗∗ Emir neferleri müfettişlik merkezine müsadif alaydan tedarik olunur.

 103

Yemen ve Hicaz vilayetleri o tarih itibariyle teftiş mıntıkalarının haricinde

bırakıldıklarından mezkûr vilayetlerde jandarma alaylarının teftiş emrinin sureti daha

sonra icra edilmesi kararlaştırılmıştır.

 Umum Jandarma Kumandanlığı tarafından modernleştirmeyle ilgili konular,

kararlar ve yapılan tebliğler mıntıka müfettişlikleri aracılığıyla uygulanıyordu.

Yenileştirmeyle ilgili işlemler konusunda alayların müracaat edecekleri makam,

müfettişliklerdi. Fakat alaylar diğer konularda Umum Jandarma Kumandanlığına

doğrudan doğruya müracaat edebilirdi.

 Teftiş mıntıkası içerisinde bulunan alaylar, okullar, depolar doğrudan doğruya

bölge müfettişliğinin emri altında oldukları gibi, kıta komutanları da müfettişlikler

tarafından istenecek her çeşit bilgiyi vermek zorundaydılar.226

 16 Nisan 1912 tarihinde Trabzon teftiş heyeti, irade-i seniyyeye müteakip iki

mıntıkaya bölünmüş ve Mamuretü’l-aziz’de (Elazığ) yeni bir heyet-i teftişiye kurulması

kararlaştırılmıştır.227 Mezkûr mıntıka müfettişliklerinin kadroları ise 10 Ekim 1913

tarihinde heyet tarafından hazırlanabilmiştir. Hazırlanan proje onaya müteakip

uygulamaya konulmuş ve Trabzon Mıntıka Müfettişliğine bağlı yedi il bu çalışma

neticesinde iki mıntıkaya ayrılmıştır. Erzurum, Van ve Bitlis Alayları Trabzon Mıntıka

Müfettişliğine, Diyarbakır ve Sivas Alaylarıyla Harput Mıntıka müfettişliğine

bağlanmışlardır.228

 22 Mayıs 1912 tarihinde yapılan 11 inci toplantıda Trabzon Mıntıka Müfettişliği

dairesinde Trabzon Mıntıkasının 3 muavininin olacağı ve bu muavinlerden biri

Mamuretü’l-aziz, Diyarbakır ve Bitlis vilayetlerinin teftişiyle ilgileneceği ve

Mamuretü’l-aziz’de ikamet edeceği kararlaştırılmıştır. Bu çalışma esnasında çıkarılan

talimnamede iki husus dikkati çekmektedir. Bunlardan birincisi, mıntıka müfettişlerinin

bu illerden gönderdikleri raporların Heyet-i Fenniye-i Tensikiyece tedkik edileceği ve

müfettişler tarafından yapılacak mülahaza ve tebliğlerin kıta komutanlarınca icra

edilmesi gerektiği talimnameye eklenmiştir.229

226 JGNK Tarihi, a.g.e., s. 178
227 JGNK Arşivi, HTMD, s. 18
228 JGNK Arşivi, HTMD, s. 92
229 JGNK Arşivi, HTMD, s. 23

 104

 Mıntıka Müfettişliklerinin teşkilat içerisindeki etkinliğini anlamak açısından

Jandarma Umum Müfettişi Miralay Foulon Bey’in 131 numaralı tezkiresini olduğu gibi

zikretmekte fayda var.

 “Jandarmanın ıslah ve murakabesine memur Miralay Foulon Bey tarafından

varid olan tezkire ile melfufenin suretleri zeylde münderiç, münderecâtına riayet

edilmesini ve muma ileyhe tarafından mulhekata i’zâm kılınan tensik zabitanına her

güna teshiletın iraesini talep ederim.

 Jandarma Umum Müfettişi Miralay Foulon Bey’in 131 numaralı tezkire

suretidir.

 İzmir Jandarma Mıntıkası Müfettişi Binbaşı Giovan Battista Carossini Bey’e i’ta

edilen ve hükmü bi’l-umum jandarma kıtaatınca meriü’l-icrâ olması lazım gelen

talimatın bir kıta sureti leffen tevdi olunmuştur.

 Ba’de mâ jandarma zâbitânı hakkında ittihaz-ı talep olunacak bir tedbire ait

evrakta alakadar tensik zâbit veya zâbitânının işbu tedbirin tatbik veya adem-i tatbiki

hakkında re’y ve mütalaa münderiç bulunmadığı surette taleb-i vakıanın esas itibariyle

münakaşasını bile kabul etmemesi lüzumu Umum Jandarma Kumandanlığı nezdinde

müteşekkil encümeni mahsusta vekilim bulunan Binbaşı Mösyö Lakaze tarafından

emredilmiştir.

 Binaenaleyh keyfiyetin ona göre Jandarma Mıntıka Müfettişlikleriyle Alay ve

Müstakil Tabur Kumandanlıklarına emr ve tebliğini rica ederim.”230 denilmekte ve

tezkirenin devamında uygulama ile ilgili ayrıntı verilmektedir.

230 JEM, S. 145 s. 2

 105

3.2.5. Diğer Konular

3.2.5.1. Personel Temini

 Küçük rütbelerde istihdam edilecek jandarma memurlarının seçilmesi ve

istihdamları hakkında Umum Jandarma Kumandanlığı tarafından altı maddelik bir

layiha kaleme alınmış ve uygunluğu Heyet-i Tensikiyeye sorulmuştur. Heyet, yaptığı

inceleme neticesinde bir maddesini uygun bulmayarak iptal etmiş ve diğerleri hakkında

uygun görüş vermiştir.231

3.2.5.2. Mali Konular

 14 Şubat 328/ 27 Şubat 1913 tarihinde Jandarma Müfettişlerine harcırah

verilmesi hakkında tezkire hazırlanmış, ancak tezkire kabul edilmemiş ve teklifin

zâbitlerin hepsini kapsayacak şekilde yeni bir harcırah nizamnamesi hazırlanmasına

karar verilmiştir.232 Jandarma Zâbitânına müteallik Harcırah nizamnâmesi yapılan

çalışma sonucunda 10 Mayıs 1913 tarihinde heyette görüşülerek kabul edilmiştir.233

 Nizamnâme iki bölümden oluşmakta olup birinci bölümde zâbitâna ait harcırah

ikinci bölümde ise müfettişlere verilecek harcırah düzenlenmektedir. Yapılan bu

düzenleme ile karakollarını denetleyen Bölük Komutanlarına ilk defa harcırah verilmesi

kararlaştırılmıştır. Ancak uygulaması biraz farklı idi. Teftişle ilgili harcırahları

alabilmek için teftiş yapacak olan küçük rütbeli subay teftişin sebebi ve programını arz

ederken komutanından harcırahını da talep edebilecektir. Şayet birliği denetleyen vali

ise kendi mevzuatına göre harcırahın yarısını alabilecektir.234

 Alay Kumandanları kendilerine ait harcırah listelerini yaptıktan sonra Mıntıka

Müfettişlerine tetkik ettirdikten sonra imza ettirirler. Ayrıca atamaya tabi olan zâbitânın

aileleri için de harcırah ödenmesi esasa bağlanmıştır.

231 JGNK Arşivi, HTMD, s. 38
232 JGNK Arşivi, HTMD, s. 48
233 JGNK Arşivi, HTMD, s. 65
234 JGNK Arşivi, HTMD, s. 66

 106

Tablo 16. 10 Mayıs 1913 tarihinde Günlük Harcırah Miktarları235

HARCIRAH KURUŞ

ALAY KUMANDANI 40

TABUR KUMANDANI 30

BÖLÜK KUMANDANI 20

1

TAKIM KUMANDANI 15

HARCI İKAMET (GECE KALINIR İSE) KURUŞ

ALAY KUMANDANI 30

TABUR KUMANDANI 20

BÖLÜK KUMANDANI 15

2

TAKIM KUMANDANI 10

 Müfettiş muavinleri de bölük kumandanları gibi harcırah alabileceklerdir.236

 Ancak verilen harcırahlar yukarıda görülen kumandan seviyesindekilerin

haricinde kalanları kapsamadığı anlaşılmaktadır. Nitekim bu uygulama ile ilgili olarak

işgal altında tensik faaliyetlerini yürüten yabancı subaylardan Jessua Bey jandarma

tensikatı ile ilgili hazırladığı projede, “hizmeti yerine getirmek için geceleri

ikametgâhlarının dışında geçirmek zorunda kalan jandarmalara verilecek şekilde

genişletmek doğru olacaktır”237 demektedir.

235 JGNK Arşivi, HTMD, s. 69
236 JGNK Arşivi, HTMD, s. 66
237 TOTARO ve BAGNAİA, a.g.e., s. 150

 107

 Devriye Olarak Köylerde Bulunacak Olan Jandarmaların İskân ve İaşeleri

Hakkında Nizamnâme Lâyihâsı:

 25 Mart 1913 tarihinde Dâhiliye nezareti tarafından, devriye çıkacak gerek

jandarmalar ve gerekse civanlarının çadır, erzak ve yemlerinin beraberinde

bulundurmaları lüzumuna dair teklif incelenmek üzere heyet-i tensikiyeye gönderilmiş

olup yapılan inceleme sonucunda Kâimmakâm Rasim Bey tarafından köylere çıkacak

devriyelerin iskân ve iaşeleri hakkında bir nizamnâme lâyihâsının hazırlanması

kararlaştırılmıştır.

 Nizamnâmede şu hususların bulunması kabul edilmiştir. “Köye devriye çıkan

jandarmalar ve hayvanları köy muhtarı tarafından tayin olunacak mahallerde iskân ve

tayin edileceklerdir. Yapılan harcamalara dair jandarmalar muhtara bir belge verecekler

ve her ayın sonunda muhtar harcamalarının bedelini almak üzere bu belgeleri jandarma

zabitânına teslim edecektir. Harcamalar mahalli rayiç üzerinden tespit edilecek ve

karakol bulunan yerlerde jandarmalar karakollarda iskâna mecbur tutulacaklardır.”238

Mezkûr nizamnâme lâyihâsı yukarıda belirtilen esaslar doğrultusunda hazırlanarak 10

Nisan 1913 tarihinde Umum Jandarma Kumandanlığına gönderilmiştir.239

 Jandarma Efrâdının Maaşları:

 1 Mart 1335 (1 Mart 1919) tarihli düzenlemede gönüllüler ve mükellefler İçin

farklı maaşlar öngörülmüştür.

 Jandarma efrâd-ı mahsusatı hakkındaki 3, 23 ve 3 tarihli kararnamenin sur-i

tatbikiyesini mübeyyin olmak üzere Jandarma Müfettiş-i Umumiyesinin taht-ı

riyasetinde teşkil edilen heyet-i fenniyece kabul edilen efrâd muamelatı hakkında

talimatnamenin 7 ve 8 ve 11 inci maddelerinde gönüllü ve mükellefleri ilişkin maaşlar

ile sözleşmelerini uzatmaları halinde verilecek maaşlar aşağıda verilmiştir.240

238 JGNK Arşivi, HTMD, s. 50
239 JGNK Arşivi, HTMD, s. 61
240 JEM, S. 142, s. 6

 108

Tablo 17. 1 Mart 1919 tarihinde Jandarma Efrâdının Maaşları

MAAŞLAR (KURUŞ)

HİZMET DEVRELERİ
BÖLÜK

KÂTİBİ

BAŞ

ÇAVUŞ

ÇAVUŞ ONB. NEFER NAM-

ZET

GÖNÜLLÜLER 650 650 600 550 500 200 İLK

MÜDDET

MÜKEL-

LEFE

EFRÂDI

MÜKELLEFLER 350 350 300 250 200 100

1. TEMDİTİ

MÜDDET DEVRESİ

(4,5,6 NCI SENE-İ

HİZMET)

780 780 720 660 600

2. TEMDİTİ

MÜDDET DEVRESİ

(7,8,9 NCU SENE-İ

HİZMET)

858 858 792 726 660

3. TEMDİTİ

MÜDDET DEVRESİ

(10,11,12 NCİ

SENE-İ HİZMET)

943 943 871 798 726

4. TEMDİTİ

MÜDDET DEVRESİ

(13,14,15 NCI

SENE-İ HİZMET)

1047 1047 958 877 798 K
ID

EM
Lİ

 JA
N

D
A

R
M

A
LA

R

5. TEMDİTİ

MÜDDET DEVRESİ

(17,18,19 NCI

SENE-İ HİZMET)

1140 1140 1053 964 877

 109

3.2.5.3. I. Balkan Harbi Neticesinde Rumeli’den Anadolu’ya

Jandarmaların Sevk Edilmesi

 24 Nisan 1913 tarihi itibariyle Anadolu taburlarında münhal bulunan 4800

Jandarmanın nasıl tedarik edileceği ve Rumeli’den gelen Jandarmaların kayıtlarının

nasıl yapılacağı meselesinin heyetçe görüşülmesi için Umum Jandarma Kumandanlığı

tarafından sorulmuştur. Yapılan inceleme neticesinde Rumeli’den gelecek olanlar için

bir komisyon kurulması ve bu komisyona ait talimnâmenin Bauman Paşa tarafından

hazırlanması yine ikinci bir heyetin Selanik’te kurulması kararlaştırılmıştır. Selanik’te

kurulacak komisyonun başına Foulon Bey ve iki Osmanlı zâbiti seçilmiştir. Müfettiş-i

Umumi ve Foulon Bey iktidara Anadolu’nun değişik yerlerinden Jandarmaları tercih

etmeleri hakkında fikir beyan etmişlerdir.241

 Hazırlanan proje heyette tetkik edilip onaylandıktan sonra Umum Kumandanlığa

telgrafla bildirilmiştir.242

 Ordu’dan jandarmaya geçen zâbitâna ait talimnamenin uygulamasına ait layiha

20 Mayıs 1913 tarihinde heyette görüşülmüş ve kabul edilmiştir. Bu düzenleme ile artık

jandarmaya gelen ordu mensupları nerede görev yapmak isteyeceklerini tercih

edebileceklerdir artık.243

241 JGNK Arşivi, HTMD, s. 63
242 JGNK Arşivi, HTMD, s .68
243 JGNK Arşivi, HTMD, s. 70–71

 110

3.2.5.4. Süvari Sınıfına Ait Tazminat Ve Düzenlemeler

 Görev esnasında hayatlarını kaybeden Süvarilere verilecek tazminat şöyle

kararlaştırılmıştır.

 Tablo 18. 20 Mayıs 1913 tarihinde Süvari Sınıfına Ait Tazminat Miktarları244

12 yaşını tamamlayanlar

dâhil

Hak ettikleri tazminatın tamamı. Ancak bu miktar

herhalukarda 1500 kuruşu geçemez.

13 ve 14 yaşını

tamamlayanlar dâhil

12 yaşından itibaren beher sene için kıymeti

hakikiyesinden % 10 tenzilat yapılarak ödenir.

15, 16 ve 17 yaş dâhil Kıymeti hakikiyeleri verilir.

16 Temmuz 1913 tarihli toplantıda “belli bölgelerde binek hayvanı kullanmayan

Bâb-ı Âli bölüğünün personelinin hayvan satın almak için para almadığı, dolayısıyla bu

personelden hayvan parası adı altında kesinti yapılmasının doğru olmayacağı karara

bağlanmıştır.245

 1913 Martında Diyarbakır Alay Kumandanlığı “süvari neferâtına yem bedelinin

itâsının gerekip gerekmediğini” Jandarmanın bütçesinin Heyet-i Tensikiyece

hazırlanması nedeniyle telgraf çekmiş ve yapılan inceleme neticesinde süvari efrâdının

tayinin nedeniyle yerine yenisinin geleceğinden hazineyi zarara uğratmamak için kabul

edilmediği bildirilmiştir.246

3.2.5.5. Diğer Memurlarla Münasebetler

 29 Eylül 1913 tarihli celsede Jandarmaların diğer memurlarla münasebetleri için

bir talimname hazırlanmasına karar verilmiş ve bu proje için Heyet Başkanının

haricinde ihtisas sahibi biri yabancı olmak üzere üç üye ile dahiliye, adliye ve emniyet-i

244 JGNK Arşivi, HTMD, s. 28
245 JGNK Arşivi, HTMD, s. 80
246 JGNK Arşivi, HTMD, s. 50–51

 111

umumiye ye mensup birer temsilcinin katılımı ile çalışmalarına başlamış ve bu

konudaki eksiklikte giderilmeye çalışılmıştır.247

3.2.5.6. Tensik Heyetinin Son Çalışmaları

 Tensik heyeti defterden anlaşıldığı kadarıyla son çalışmasını 27 Kanun-i sani

1329 (9 Şubat 1914) tarihinde yapmıştır. Bu celsede yem bedelâtı nizamnâmesi,

zâbitânın terfii nizamnâmesi, jandarma dairesi teşkilatı nizamnâmesine ait talimnâme

lâyihâsı ve melbusât nizamnâmesini görüşeceğini karara bağlamış ve bir daha

toplanmamıştır.248

 1909 yılında İtalyan De Robilant Paşa’nın İstanbul’a gelmesiyle başlayıp,

İtalya’nın Trablusgarb’ı işgal etmesi üzerine 1911 Ekiminde iki ülke arasında savaşın

patlak vermesi ve De Robilant Paşa’nın ülkesine geri dönmesi üzerine Fransız Bauman

Paşa bu göreve gelmiş ve 1914 Ağustosuna kadar bu görevi devam ettirmişlerdir.

Birinci cihan harbinin başlamasıyla birlikte II. Tensik dönemi kesintiye uğramıştır.

3.3. İŞGAL ALTINDA TENSİK FAALİYETLERİ

 28 Temmuz 1914’te Avusturya-Macaristan hükümetinin Sırbistan’a vuku bulan

savaş ilanı ve Rusya’nın Sırbistan’ı, Almanya’nın da Avusturya-Macaristan’ı

desteklemesi üzerine bir hafta içerisinde Birinci Cihan harbi başlamış ve Türkiye’de bu

savaşa iştirak etmiştir.249 Savaşın başlaması ile birlikte 1911 Ekiminde De Robilant

Paşanın yerine göreve başlayan Fransız Bauman Paşa, 1914 Ağustosunda Ülkeyi terk

ederek kendi memleketine dönmüştür.250 Böylece 1909’da Devletin kendi isteğiyle

başlattığı ikinci tensik dönemi 5 yıl sonra kesintiye uğramış oldu.

247 JGNK Arşivi, HTMD, s. 88
248 JGNK Arşivi, HTMD, s. 105
249 ERİM, Nihat, Osmanlı İmparatorluğu Anlaşmaları, Devletlerarası Hukuku ve Siyasi Tarih Metinleri,
TTK Basımevi, 1953, Ankara, Cilt 1, s. 2
250 TOTARO ve BAGNAİA, a.g.e., s. 144

 112

3.3.1. MONDROS MÜTAREKESİ

 Uzun süren savaş 27–30 Ekim 1918 tarihleri arasında Limni Adası’nın Mondros

Limanında İngiliz Agamennon zırhlısında yapılan mütareke ile Osmanlı Devleti

açısından son bulmuştur.251 Mütareke aslında tek taraflı bir metin üzerinde, bir iki

uygulama ile ilgili önemsiz değişiklik hariç, herhangi bir değişiklik yapılamadan

imzalanmış bir metindir.

 24 maddeden oluşan ve sonuçları açısından Jandarma’da tensikatı ilgilendiren

maddeleri şunlardır:

 Doğrudan ilgilendirenler;

1. Hudutların korunması ve iç asayişin temini dışında, Osmanlı ordusu derhal

terhis edilecektir. (Silahsızlanma)

2. “Altı Vilayet”252 adı verilen yerlerde bir kargaşa olursa, bu vilayetlerin

herhangi bir kısmının işgali hakkına İtilaf Devletleri haiz bulunacaklardır.

 Dolaylı ilgilendirenler;

3. İtilaf devletlerinin bütün esirleri ile Ermeni esirleri kayıtsız şartsız

İstanbul’da teslim olunacaktır.

4. Bütün demiryolları İtilaf Devletlerinin zâbıtâsı tarafından kontrol altına

alınacaktır.

 İtilaf devletleri, Mondros mütarekesi ile XIX. Yüzyılın sonlarına doğru

hazırladıkları ve Birinci Dünya Savaşı’nın devam ettiği 1915–1917 yılları arasında

üzerinde anlaşma sağladıkları “taksim anlaşmalarını” uygulamak için en olumlu şartları

ele geçirmişlerdir. Mütareke 31 Ekim’den itibaren uygulanmaya başlanmıştır. İtilaf

Devletleri kendi aralarında savaş devam ederken yaptıkları Sykes-Picot Anlaşması’na

251 TOLON, Ahmet Hurşit, Sevr’e Giden Yol, Günal Basım Yayın, Ankara, 2005, s. 98
252 Osmanlı devleti, 1877–1878 Osmanlı-Rus savaşında yenilgiye uğradıktan sonra, 3 Mart 1878 tarihinde
imzalanan Ayastefanos Antlaşması’nın 16. maddesi ve daha sonra onun yerini alan Berlin Antlaşması’nın
61. maddesiyle Ermenilerle ilgili ıslahat yapmayı kabul etmiştir. Bu iller; Erzurum, Bitlis, Van,
Mamuretülaziz, Diyarbakır ve Sivas illeridir.

 113

göre Osmanlı Devleti’nin kendi haklarına düşen toprakları işgal etmeye

başlamışlardır.253

3.3.2. İŞGAL BÖLGELERİ

3.3.2.1. İngiliz İşgali

 İngilizler Mondros Mütarekesi’nin imzalanışından hemen sonra, savaş sırasında

Müttefik Devletlerin kendi aralarında yaptıkları Sykes-Picot taksim anlaşmasında254

kendi payına düşen yerleri işgal etmeye başlamıştır. İngilizlerin Osmanlı Devleti

üzerindeki işgalleri; 1918 yılının Kasım ve Aralık aylarında Musul, İskenderun,

Çanakkale boğazı ve bölgesini, Müttefikleriyle birlikte İstanbul ve Çanakkale boğazını,

Adana ve 1919 yılının ilk dört ayında ise Maraş, Urfa ve Kars’ı işgal ettiler. Ayrıca

Samsun’a bir müfreze çıkarmışlar ve Merzifon’a da bir kıt’a göndermişlerdir. Ancak

Sykes-Picot anlaşmasına aykırı olarak işgal ettiği Maraş, Urfa ve Antep’i 15 Eylül 1919

tarihinde Fransızlarla yaptığı “Suriye İtilafnamesi” denen bir anlaşmayla Fransızlara

devretmeyi kabul etmiştir. Yine aynı anlaşma ile Adana’yı da Fransızlara bırakmıştır.

Misak-ı Milli’nin ilanı üzerine ise 16 Mart 1920’de İstanbul’u işgal etmiştir.255

3.3.2.2. Fransız İşgali

 Yine Fransızlar da Mondros Mütarekesine müteakip hemen işgale başlamışlar ve

1918 yılının Kasım ve Aralık aylarında Mersin, Antakya, Dörtyol, Ceyhan, Tarsus,

Adana, Misis ve Pozantı’yı işgal etmişlerdir. Zaten Birinci Dünya Savaşı’nın sürdüğü

yıllarda Suriye ve Kilikya Fransızların kontrolüne geçmişti. Ayrıca anlaşmada

olmamasına rağmen Selanik’teki kuvvetleri ile Rumeli, Trakya, Boğazlar ve İstanbul’un

işgaline de katılmışlardır. 256

253 TOLON, a.g.e., s. 102
254 Osmanlı topraklarının İngiltere, Fransa ve Rusya arasında paylaşılmasını öngören bu taksim anlaşması
İngiltere adına Suriye ve Arabistan konusunda uzman olan Sir Mark Sykes ile Fransa adına Beyrut’un
eski Fransız siyasi temsilcisi George Picot birlikte hazırladıklarından dolayı tarihe Sykes-Picot Anlaşması
olarak geçmiştir.
255 TOLON, a.g.e., s. 103-107
256 a.g.e., s. 107

 114

3.3.2.3. İtalya İşgali

 1915 Londra Anlaşması ile Antalya İtalyanlara verilmişti. Bu anlaşma uyarınca

28 Mart 1919 tarihinde İtalyanlar Antalya’ya çıkarak işgali başlatmışlardır. İtalyanlar

geniş bir Anadolu coğrafyasını işgal ederek burada bir İtalyan kolonisi kurmak

istemişlerdir. 1919 yılının Nisan ve Mayıs aylarında Konya, Bodrum-Marmaris

bölgesinden başlayarak Menteşe sahilleri, Fethiye, Kuşadası ve Selçuk ilçelerini işgal

etmişlerdir.257

3.3.2.4. Yunan İşgali

 Mondros Mütarekesi’nden sonra uygulamaya konulan Anadolu’nun taksimi

anlaşmalarında Yunanistan yer almamasına rağmen Paris Barış Konferansında,

İngiltere’nin menfaatleri açısından, Yunanistan’a bir takım yerler bırakılmıştır. 15

Mayıs’ta İzmir’le başlayan işgal daha sonra Manisa, Urla, Çeşme, Torbalı, Menemen,

Tire, Ayvalık, Turgutlu, Ödemiş, Nazilli, Akhisar ve Bergama ile devam etmiştir.258

3.3.3. SEVR ANLAŞMASI 259

 Birinci Dünya Savaşı yıllarında yaptıkları gizli taksim anlaşmaları ile Osmanlı

Devletinin mirasını kendi aralarında pay etmiş olan Müttefik devletler, Mondros

Ateşkes Anlaşmasının yedinci maddesine dayanarak gizli taksim anlaşmalarında kendi

paylarına düşen bölgeleri işgal etmişlerdir. Müttefik Devletler bu aşamadan sonra işgal

etmiş oldukları toprakları tamamıyla kendi hâkimiyetleri altına almak amacıyla kendi

aralarında barış görüşmelerine başlamışlardır. Bu görüşmelerin ilk aşaması Paris’te 18

Ocak 1918 tarihinde başlamıştır. Yunan isteklerinin konuşulduğu konferanstan sonra 12

Şubat – 20 Nisan 1920 tarihinde yaptıkları Birinci Londra Konferansı ile Osmanlı

Devletinin taksimine ilişkin yapacakları Sevr Barış Anlaşması maddelerinin büyük bir

bölümünü karara bağlamışlardır. Birinci Londra Konferansı ile anlaşma sağlanamayan

257 a.g.e., s. 108-109
258 a.g.e., s. 110-111
259 Sevr metni için bkz. “Nihat ERİM, Osmanlı İmparatorluğu Anlaşmaları, Devletlerarası Hukuku ve
Siyasi Tarih Metinleri, Cilt 1, TTK Basımevi, 1953 Ankara”

 115

konular ise 18-26 Nisan 1920 tarihinde yapılan San-Remo konferansında bir araya gelen

başlıca Müttefik Devletlerinin (İngiltere, Fransa, İtalya) başbakanları arasındaki

görüşmelerde karara bağlanmıştır. San-Remo konferansı ile Sevr Barış Anlaşmasına son

şekli verilmiştir. Kısaca Paris Barış Konferansı ile başlayan görüşmeler San-Remo

konferansı ile son bulmuş ve Osmanlı Devleti’ne dayattırılmak istenen Sevr Barış

Anlaşması’na son şekli verilmiştir.260

 10 Nisan 1920 tarihine kadar süren Londra Konferansı’nda; Birinci Dünya

Savaşı yıllarında yapılan gizli taksim anlaşmaları gereği Osmanlı Devleti’nin

topraklarının İngiltere, Fransa, İtalya ve Yunanistan arasında taksimi, başlıca Müttefik

devlet temsilcilerinden oluşacak Boğazlar Komisyonu, İstanbul’un Osmanlı Devleti’ne

bırakılıp bırakılmayacağı ve İstanbul’un Müttefik devletlerce işgali meselesi, Doğu

Anadolu’da bir Ermenistan Devleti’nin kurulması, yine doğu bölgemizde özerk bir

Kürdistan oluşturulması, Filistin meselesi, mali konular, kapitülasyonlar, İstanbul ve

Anadolu’da küçük bir bölgenin bırakılacağı Osmanlı Devleti’nin kara, deniz ve hava

gücü, asker miktarı, Trakya, İzmir ve Kilikya’nın durumu, azınlıklara verilecek haklar

vb. gibi daha birçok mesele görüşülmüş ve büyük bir kısmı karara bağlanmış, anlaşma

sağlanamayan konularda San-Remo görüşmelerine bırakılmıştır.261

 18 Nisan 1920 tarihinde San-Remo kentinde bir araya gelen Müttefikler, Birinci

Londra Konferansında uzlaşmaya varamadıkları mali konular, Trakya sınırı meselesi,

İzmir meselesi, Yeni Ermenistan Devleti ve Erzurum, Kürdistan meselesi, Batum’un

son durumu, Filistin, Musul ve Mısır meselesi, Suriye sınırı ve Hicaz’ın bağımsızlığı

konularını görüşmüşler ve alınan kararları Türk tarafına tebliğ etmek üzere 10 Mayıs

1920 tarihinde çağırmaya karar vermişlerdir.

 Sonuçta; söz konusu anlaşma “Paris’te Sevr Müessese-i Sınaiyyesi Dairesinde”

10 Ağustos 1920 Salı günü saat on altıda Hadi Paşa, Rıza Tevfik Bey ve Reşat Halis

Bey tarafından imza edilmiştir.

260 TOLON, a.g.e., s. 115-116
261 a.g.e., s. 138-139

 116

 Şartları çok ağır olan ve Türkiye’nin milli mevcudiyetini yok etmeyi amaçlayan

bu anlaşma her ne kadar Osmanlı delegeleri tarafından imzalanmış ise de sonuçta

Osmanlı Parlamentosu, Padişah ve Osmanlı Hükümeti tarafından onaylanmamıştır.262

3.3.4. SEVR’E UYGUN OLARAK JANDARMANIN YENİDEN

YAPILANDIRILMASI ÇABALARI

 Mondros mütarekesi neticesinde alınan silahsızlanma kararı ile birlikte daha

önce jandarmanın iyileştirilmesinde görev almış olan müttefik temsilcileri İstanbul’a

tekrar geri döndüler ve Fransız Yüksek Komiseri Jandarma Albay Foulon Bâb-ı Âli

tarafından kabul edilerek kendisine müfettişlik görevi verildi. Foulon’un emrine belirli

sayıda Fransız subayı ve İzmir müfettişliği görevine atanan İtalyan subayı Binbaşı

Carossini’de verildi. Sınırlı bir bölgede ve kısa süre devam eden bu göreve Umum

Jandarma Kumandanlığı doğrudan müttefiklerin eline geçene kadar hiçbir İngiliz subayı

katılmadı.263

 İngiliz General Wilson’un Osmanlı Jandarmasını kontrolü altına aldığı Ocak

1919 tarihinden itibaren, işgal edilmiş topraklarda kamu düzenini sağlama görevini

müttefikler yerine getirmeye başlamışlardır. Ancak görünürde polis ve jandarma,

Osmanlı otoritesine bağlılığını sürdürecekti.

 Mütarekenin “Hudutların korunması ve iç asayişin temini dışında, Osmanlı

ordusu derhal terhis edilecektir. (Silahsızlanma)” hükmü uyarınca asayiş olayları ile

ilgilenen Jandarmanın durumu ele alınacak öncelikli konular arasında görülmüş ve

yabancı subaylara, modern prensiplere göre jandarmayı yeniden yapılandırmak, eğitmek

ve kontrol etmek görevi verilmiştir.

 10 Ağustos 1920 tarihinde Osmanlı delegeleri tarafından imzalanan, ancak

sonuçları itibariyle kâğıt üzerinde kalan Sevr Anlaşmasına göre ülkeyi yeniden

şekillendirmek için yapılan bu çalışmaları farklı bir cepheden incelemek için anlatmakta

fayda olduğu kanaatindeyim.

262 a.g.e., s. 247
263 TOTARO ve BAGNAİA, a.g.e., s. 144

 117

 Sevr Anlaşmasına göre 1920’den itibaren kurulmak zorunda olan Osmanlı

jandarmasına (işgal altında), barışı korumak, normal hayata dönüşü sağlamak ve etnik

azınlığı yeteri düzeyde korumak görevi düşüyordu. Dönemin en gelişkin zabıta kuvveti

olması açısından İtalyan Karabinieri (Jandarma) teşkilatı, hazırladığı reform projeleri ile

yeniden yapılanmaya İtalyan Karabinieri (Jandarma) subaylarının tecrübesi ile katkıda

bulunmaya çalıştı.264 Jandarma için 3 proje hazırlanmıştır. Bunlardan Jessua Bey265

projesi, Sevr anlaşmasından önce, Albay Caprini ve Binbaşı Carossini’nin projeleri ise

anlaşmadan sonra hazırlanmıştır. Uygulanmaya konulamamakla birlikte 1909–1914

yılları arasında Osmanlı Devletinin daveti üzerine görev yapan subayların işgal altında

ne gibi projeler geliştirdiklerini görmek açısından kısaca özetlenecektir.

3.3.4.1. Jessua Bey Projesi

 Haziran 1920’de Jessua Bey tarafından hazırlanan proje resmi bir metin

olmayıp, Sevr Anlaşmasının imzalanmasından önce hazırlanmıştır. Söz konusu projede:

1. Jandarmayı yeniden yapılandırmak için Makedonya benzeri bir yapılanmayı

örnek alıyordu,

2. Mecburi askerlik sistemini öngörüyordu,

 3. Osmanlı Jandarmasını Avrupa jandarma kadrolarının temeline göre

kuruyordu,

4. Yeniden yapılanmayı müfettişlik sistemine dayandırıyordu,

 5. Jandarmayı Harbiye ve Dâhiliye Nezaretine yeniden bağlıyordu.266

 Jessua Bey’e göre, öngörülen yeniden yapılanmada kendi zamanında Makedon

Jandarmasının yeniden yapılanmasında uygulanan özellikle de organizasyon, askere

alma, üniforma, eğitim, kışla düzeni gibi temel prensiplere uyulmalıydı.

264 a.g.e., s. 146
265 TOTARO ve BAGNAİA, a.g.e., s. 146-147, “Jessua Bey, İtalyan anneden olma, Doğu Rumeli’de
(Selanik, Kosova,Manastır) Jandarma’nın yeniden yapılanması döneminde Selanik’te Albay Caprini ‘nin
sekreteri ve tercümanı görevlerinde bulundu. Bu görevlerinden ötürü, İstanbul’un itilaf devletleri
tarafından işgali sırasında Osmanlı İmparatorluk Jandarması Genel Komutanlığı’nın Genel Sekreteri
olarak atandı.Albay Caprini’nin sadık bir elemanı olması sebebiyle işgal kuvvetlerinin çekilmesiyle
birlikte İstanbul’dan ayrıldı.
266 TOTARO ve BAGNAİA, a.g.e., s. 146-147

 118

 Bu prensiplerden hareket ederek, Osmanlı Devleti Jandarması Genel Müfettişliği

adını verdiği yüksek seviyeli yönetim merkezinin gerekliliğini belirtiyordu. Yeniden

yapılanmanın tamamlanmasıyla birlikte bu merkez, yönetim merkezi görevini devam

ettirmeliydi ve bu durum elde edilen gelişmelerin muhafazası için de zorunluydu.

 Devletin genişliği Jessua Bey için Bölgesel denetimin devamını ifade ediyordu

ki bu organ genel denetim ile alay ve bağımsız taburlar arasında bir yerde olup okul ve

ikmal merkezlerini kendi idarelerine bırakıyordu. Jessua Bey, yeniden yapılanmayı

yürütme, yaygınlaştırma ve gözetim görevi olan Genel Müfettişliğin Harbiye ve

Dâhiliye Nezaretine bağlılığında olmasını öneriyordu. Bu görevin başında tümgeneral

rütbesinde bir yabancının Osmanlı Devleti Jandarması Genel Müfettişi sıfatıyla

bulunmasını ve hizmetle ilgili personelin bulunmasını gerekli görmüştü. Genel

Müfettiş;

 1. Askeri organizasyon askere alma, disiplin, kuvvetin idaresi yönleriyle

doğrudan Harbiye Nezaretine ile,

 2. Jandarmanın adli hizmetiyle ilgili olarak ise Dâhiliye ve Adalet Bakanlığı

ile irtibatlı idi.

 3. Ayrıca subayları emekliye sevk etme veya görevini durdurma hakkına

sahipti.

 Proje her bölge denetiminin başında bir tuğgeneralin veya istisnai durumlarda

bir albayın bulunmasını ve Genel Müfettişliğin gözetiminde görevini yerine getiren bir

karargahın emrinde bulunmasını öngörüyordu.

 Bölge Müfettişleri periyodik hizmet raporlarını Genel Müfettişliğe göndermek,

Bakanlıklarla yazışmalarını da Genel Müfettişlik aracılığı ile yapmak zorundaydı. Alay

Komutanları Genel Müfettişlikle yazışmalarını bölge müfettişleri aracılığı ile ve Ordu

Kuvvetinin komutanlarıyla da aynı şekilde yapmalıydı. İstisnai olarak valilerle,

mahkeme başkanlarıyla ve ağır ceza savcılarıyla doğrudan yazışabilirlerdi.

 Jessua bey projesi personel temini sistemi ile ilgili bir değişiklik öngörmüyordu.

Hizmet süresi olarak ta Jessua Bey mevcut görevli personel ve kıdemli jandarmalar için

ilk sözleşmeyi 3 yıl, diğer kategoriler için 5 yıl olarak öngörüyordu. Müteakip

 119

sözleşmeler için ise erbaş ve erler ile astsubaylar için 3 yıl, subaylar için 5 yıl

öngörüyordu.

 Bu nedenle, personelin eğitimiyle ilgili olarak eğitim merkezlerinde iyileştirmeyi

programlamakla birlikte Osmanlı Devleti Jandarma Sekreteri, okulları iki ana şekil

üzerinde bırakarak önceki şemayı değiştirmedi:

 1. Jandarma mıntıka mektepleri;

 2. Alaylara bağlı posta kumandanları (devriye komutanları) mektebi.267

 Bunun da ötesinde, tazminatları, hizmeti yerine getirmek için geceleri

ikametgâhlarının dışında geçirmek zorunda kalan jandarmalara verilecek şekilde

genişletmenin doğru olacağını belirtti.

 İşgal yıllarında jandarmaların kıyafetleri kötü durumdaydı. Makedonya’da

uygulanan sistem, birici dünya savaşı yıllarında terkedilmiş ve kıyafetler yine bakımsız

bir hal almış idi.

 Kıyafetlerdeki bu olumsuz durumu düzeltmek için jandarmaların harcamaları

tespit edilmiş aylık miktarlar ölçüsünde geri ödeme yapılan Makedon sistemine

dönülmesini istiyordu.268

 Jessua Bey projesini, ilk zorlukları göz önüne alarak başlangıçta yeniden

yapılanmayı sadece İstanbul (Kostantinapol) vilayeti ile sınırlamanın, daha sonra da

devletin bütününe yaymanın uygun olacağını belirterek bitirmektedir.269

 Sevr’in metni henüz tam olarak oluşturulmadığı için Jessua Bey’in projesinde

işgalle ilgili çokta fazla bir şey görülmemektedir.

267 Bölge (Mıntıka) Okullarının Kuruluşunda; 1) Zabit (Subay) Adayları İçin Kurs, 2) Astsubaylar İçin
Kurs, 3) Jandarma Öğrenci Kısmı. Bu Kısımda Atlı Jandarma Kısmı İçin Bir Binicilik Kursu
Bulunuyordu.
268 TOTARO ve BAGNAİA, a.g.e., s. 150
269 a.g.e., s. 146-150

 120

3.3.4.2. Sevr Antlaşmasında Güvenlikle (Jandarma) İlgili Hususlar

 10 Ağustos 1920 Salı günü saat on altıda Hadi Paşa, Rıza Tevfik Bey ve Reşat

Halis Bey tarafından imza edilen ancak şartları çok ağır olan ve Türkiye’nin milli

mevcudiyetini yok etmeyi amaçlayan bu anlaşma Osmanlı Parlamentosu, Padişah ve

Osmanlı Hükümeti tarafından onaylanmamıştır.270

 Anlaşma her ne kadar hükümetçe onaylanmamışsa da ülkeyi fiilen işgal altında

bulunduranlar anlaşma onaylanmış gibi çalışmalarına devam etmişlerdir. Nitekim bu

bölümle ilgili kaynak olarak kullandığım Totaro ve Bagnaia’nın Missione Caprini isimli

kitabında da “Jandarmanın yeniden yapılandırılması 10 Ağustos 1920’de her iki taraf

tarafından imzalanan Sevr Antlaşmasında belirtildi ve “üçlü pakt” ta kurallara

bağlandı.” diye ifade edilmektedir.

 Sevr’de özetle “Yabancı kuvvetler, anlaşmanın 159 uncu maddesinde belirtilen

müttefik subayların Osmanlı Devleti Jandarmasını yeniden yapılandırmak üzere

bulunması hükmü gereği Osmanlı Hükümetinin idaresi altında olmak üzere,

Jandarmanın eğitimi ve yeniden yapılandırılması için çağırılmasını öngörmektedir.

 Anlaşmayla ilgili çeşitli teknik konular aşağıda belirtilen noktalara göre

işleyecektir:

1. Personel ırk ve din ayrımı olmaksızın gönüllülerden temin

edilecektir.(md.165)

2. Hizmette kalmak için sözleşme süresi kesintisiz 12 yıl olacaktır.(md.166)

Bütün subaylar meslekten yetişeceklerdir.(md.167)

3. Subaylar için bir tane, astsubaylar için ise her bölgede bir askeri okul

olacaktır.

4. Öğrenci mevcutları boş kadro mevcutlarına göre belirlenecektir.(md.168)

 Türkiye’nin bulundurabileceği silahlı kuvvetleri aşağıdaki kıt’alardan

oluşacaktır (md.152):

270 TOLON, a.g.e., s. 247

 121

 Sultan’a ait Muhafız Kıt’ası mevcudu: personel 700’ü aşmayacak olup (md.154)

155’inci maddede belirtilen mevcuda dahil olmayacaktır.(md155)

 Jandarmanın takviyesi gereken durumlarda destek verecek ve sınırların gözetim

görevini yürütecek özel birliklerden müteşekkil olacaktır.

 Türk askerlerinin tamamının mevcudu toplamı 50.000’i geçmeyecektir.

(md.155)

 Ülke alanı bölgelere ayrılacak ve her bölgede müstakil konuşlanmış birimleri

destekleyecek bir Jandarma Lejyon’u271 kurulacaktır.(md.156)

 Bir lejyonun azami mevcudu, toplam lejyon mevcutlarının genel toplamla

(35.000 personel) orantılı olacak şekilde tespit edilen miktarı aşmayacaktır. Özel

Birlikler (takviye görevi yürütecek birlikler), piyade, süvari, dağ topçusu, istihkâm;

teknik hizmetler ve genel hizmetlerle ilgili birliklerden oluşacaktır.(md.157)

 Bu birliklerin mevcudu 15.000’i geçmeyecektir. Subayların mevcudu toplam

mevcudun 1/20 sini, astsubayların ise 1/12 sini geçmeyecektir.

 Mahalli zabıta memurları, şehir ve kır zabıta memuru, orman muhafaza

memurlarının sayısı 1913 yılında benzer görevleri yürütenlerin miktarını geçmeyecektir.

(md.170)”272

 Albay Caprini ve Binbaşı Carossini projelerini Sevr anlaşmasının yukarıdaki

metni üzerine bina etmişlerdir.

 3.3.4.3. Albay Caprini Projesi

 Albay Caprini ve Binbaşı Carossini’nin projeleri Sevr anlaşmasından sonra

hazırlanmıştır. Her iki projede de belirleyici unsur Sevr metni olmuştur.

 Albay Caprini tarafından hazırlanan proje Jessua Bey tarafından Haziran 1920

de hazırlanan projede belirtilen hususları teyit etmektedir.

271 Lejyon: Her ülke kendi işgal ettiği yerlerin asayişini sağlamak üzere birden fazla ilin tek bir
müfettişliğe bağlı olduğu bir sistemi öngörmektedir.
272 ERİM, a.g.e., s. 577–583

 122

 Ancak Albay Caprini projesinde 3’lü mutabakat ve Sevr anlaşması hükümlerini

göz önüne almıştır. Buna göre Osmanlı Jandarmasının yeniden yapılanması şu

prensiplere dayandırılmıştır.

 1. Sevr anlaşmasının uygulanması

 2. 3’lü mutabakat zabtı gereğinin yapılması

 3. Mevcut organizmanın kullanılması

 Müttefiklerin Osmanlı jandarması üzerinde kontrolünü öngören Sevr

anlaşmasının 160 ıncı maddesine göre Caprini, prensiplerini belirliyordu. 160 ıncı

madde “Osmanlı Hükümetinin emrine verilen ecnebi zabitanının aynı tabiiyete mensup

olacaklarını”273 belirtmektedir. Uygulama alanları ile birlikte 1904 yılında uygulanmış

olan müfettişlik kontrol sistemine dayanan bir yapıyı öngören düzenlemeler yaptı.

 Müttefiklerin kontrolü altında merkezi İstanbul’da olan genel müfettişliğe bağlı

olarak bölge müfettişliklerinin kurulması ve bunların tek bir milletten/devletten

seçilmesini belirtiyordu. Bu müfettişlerin görev alanı yargı alanı ile sınırlandırılıyordu.

 Boğazlar bölgesi için ise müttefikler arası bölge denetim sisteminin kurulmasını

öngörüyordu.

 Albay Caprini ikili organdan oluşan bir organizasyonu öngörmekte olup biri

icracı (komutanlık) diğeri kontrol (müfettişlik), ve kontrol içinde yabancı subayların

görevlendirilmesini öngörüyordu.274

 Bir önceki jandarma kadrosunun devam etmesinin uygun olduğu düşüncesiyle

jandarmanın kadro mevcutlarını aşağıda belirtildiği şekilde göz önüne alıyordu.

 1 Genel Komutanlık (145 personel)

 1 Bölgesel Denetim Birimi (54 personel)

 17 Alay (33285 personel)

 3 Bağımsız Tabur (1210 personel)

 6 Okul (247 personel)

 İkmal Tesisleri (58 personel)

273 a.g.e., s. 579
274 TOTARO ve BAGNAİA, a.g.e., s. 158

 123

 Toplam 35000 personel (1297 subay, 2916 asb.,30787 erbaş ve er)275

 En önemli hususlardan biri de Jessua beyin belirtmediği özel görev kuvvetleri

idi.

 Caprini ise bununla ilgili prensipleri görevleri ve kadrosunu belirtmiştir:

 Özel görev kuvvetinin organizasyonu Sevr anlaşmasında yer alan ve aşağıda

belirtilen prensiplere dayandırılmaktadır: Ciddi boyutta kamu düzeninin bozulduğu

durumlarda Jandarma Birliklerinin faaliyetlerini desteklemek, Sınırların kontrol ve

gözetim görevini yerine getirmek.

 Mevcutları: Toplam 15000 personel olup bunlardan 100 sb, 8200 piyade,

2500 topçu, 700 süvari, 200 pionieri, 1500 teknik hizmet personeli, 1800 muhafız.

 Özel görev kuvveti 2 tümenli bir kolordu seviyesinde teşkil edilmiştir.

 Albay Caprini 165 maddede yer alan gönüllü askerlik sistemi ile ilgili endişesini

belirterek projesini bitiriyor ve bununla ilgili bir değişiklik öneriyordu:

 Askerlik sisteminin lağvedilmesi Osmanlı Devletine 40.000.000 liralık ek bir

harcama getiriyor. Bunun ötesinde kendisini 12 yıllık bir hizmet süresine bağlamayı

kabul edecek 50.000 kişilik bir gönüllüyü askere almak hemen hemen imkânsızdır.

 İyi bir ödeme ile ve iyi şartlarla bu gönüllüler bulunsa bile uzun süren savaş

boyunca moral seviyesinin iyice aşağıya indiğini unutmamak gerekir. En uygununun bir

müttefik komisyonu ve Osmanlı Hükümeti arasında yapılacak bir yasal düzenlemeye

göre en azından bölümler halinde (parça parça) askere çağırmanın farz edildiği bir

sistem olarak görülmektedir. Silâh altına çağırılacakların sayısı oldukça az olacaktır.

Askerler ve kontrol görevini yapacak subaylarla suiistimallere karşı tedbiri sağlayacak

ve böylelikle Sevr anlaşması gereklerini yerine getirecektir.276

275 Bkz. Sevr Anlaşması, Md. 156–157, “Nihat ERİM, Osmanlı İmparatorluğu Anlaşmaları,
Devletlerarası Hukuku ve Siyasi Tarih Metinleri, Cilt 1, s.577–578, TTK Basımevi, 1953, Ankara”
276 TOTARO ve BAGNAİA, a.g.e., s.157-160

 124

 3.3.4.4. Carossini Projesi

 Osmanlı Jandarması için müteakip proje Karabinieri Yarbay Giovan Battista

Carossini tarafından Ekim 1920’de Rodos’ta hazırlanmıştır. Sevr anlaşmasının temel

prensiplerini ve üçlü pakt’ı ve bunların ötesinde bir önceki yeniden düzenlemeyi

belirttikten sonra, müfettişlik sistemini kaldırarak yerine doğrudan kontrol sistemini

getirmeyi öneriyordu. Bu tezini desteklemek için Carossini, jandarmanın Dâhiliye

Nezaretine bağlılığını eleştiriyor ve kendi başına olması gerektiğini belirtiyor.

 Carossini’ye göre Türkiye’de jandarma hizmeti istikrarlı ve yeterli bir şekilde

yerine getirilemedi. Görevini yapmak için kendi üstleri yerine değişik siyasi otoriteler

tarafından idare edildiler. Valiler, mutasarrıflar kaymakamlar, müdürler yerel

jandarmanın gerçek idarecileriydiler ve bunların faaliyetleriyle uzakta bulunan

komutanlıkların ve üstlerin direktiflerinin gerçekleşmesi sağlanıyordu.

 Carossini doğrudan ilişkileri kolaylaştırmak için müfettişliklerin ve bağımsız

komutanlıkların lağvının uygun olacağını değerlendirdi.

 Albay Caprini ve Jandarma Sekreteri Jessua Bey gibi gönüllü askere almanın

yetersizliği konusundaki endişesini açıkladıktan sonra 159 uncu maddeyle277 mücadele

etti. Reformcu subayların sayısının 262 olması gerektiğini hesap etti.

 Projenin ikinci bölümünde etki alanlarını değerlendirmeye aldı:

 Devletin topoğrafik şartları incelendiğinde, Sevr anlaşmasında ve üçlü

anlaşmada belirtilen, Türkiye’ye kalan toprak incelendiğinde şu dört bölgeye bölündüğü

ve her bir bölgede, anlaşmanın 160 ıncı maddesi hükümleri gereği, organizasyon ve

jandarmanın eğitimi için komutanlık aynı devletten yabancı subaylara verilmelidir.

 Birinci bölge : Costantinopoli ve Boğazlar Bölgesi.

 İkinci Bölge : Zonguldak dâhil İtalyan etki (nüfus) Bölgesi.

 Üçüncü Bölge : Fransız etki (nüfus) bölgesi.

 Dördüncü Bölge : Geri kalan bölge.

277 159 uncu madde yabancı subayların sayısının Osmanlı Jandarmasındaki rütbeli sayısının %15’ini
geçemeyeceğini belirtmektedir.

 125

 Bu bölüşüm müfettişliklerin devamını öngörmüyordu. Ama komutanlığı, bir

kontrol organı olan ve lejyon jandarma komutanlıkları ve genel komutanlık arasındaki

ilişkiler için mecburiyet olması nedeniyle bir lejyonun kurulmasını öngörüyordu.

 Hiyerarşik olarak alay komutanlıklarının üstünde yer alıyor, bölge jandarmaları

ve devletin üst düzey otoriteleri arasında genel bir hizmet ilişkisi yoluyla da işliyordu.

Lejyon komutanlığının merkezi de merkezi yerinden ötürü Afyonkarahisar’da olmalıdır.

Lejyon komutanlığına doğrudan bağlı olarak disiplin ve idari yetkiyle donatılmış iki

alay kurulması öngörülmüştür. Bunlar Denizli ve Konya’dır. Bütün birliklerin, özel

yerleşiminden dolayı doğrudan bölge komutanlığına bağlı otonom yapıdaki birlik olan

Zonguldak istisna olmak üzere otonom yapısı kaldırılıyor.

 Burada, kamu düzenine karşı tehdit oluştuğunda görev yapmak üzere

gönderilecek seyyar birlikler kuruyorlar. Görevi, ülke çapında belirlenmiş uzun

güzergâhlarda özel birliklerle veya jandarmayla ayaklanma ve yağma hareketlerine

müdahale etmek için işbirliği yaparak hareket etmek.

 Dışişleri bakanı için, İtalyan işgal bölgesindeki jandarmanın yeniden

düzenlenmesinin başlaması amacıyla bir çalışma yaptı.

 Ancak bu noktada işgal kuvvetlerine göre bir sorun hemen kendini gösterdi. Etki

alanlarındaki organizasyon yalnızca jandarmanın yeniden düzenlenmesi için alt

komisyon çalışmaya başlamış olduğu zaman başlayabilecektir.

 Diğer bir sorunda, doğrudan İtalyan işgaline konu olan geri kalan bölgede

projeyi hayata geçirebilmek ona zor görünüyordu.278

 Carossini’ye göre, bunun ötesinde, Kemalist ellerdeki jandarma aynı zamanda

milliyetçi görevliler ve idareciler tarafından yalnızca kar amacıyla yapılan çalma,

çırpma ve zorbalıkları kolaylaştırmaya hizmet ediyordu.279

 Carossini özetle anlattığımız projesini bu karmaşık duygular içerisinde Girit’te

bulunan yönetici Maissa’ya göndermiştir.

 Buraya kadar belirtilen projelerin hiçbiri, hem Osmanlı Hükümetini istikrarsız

kılan savaş nedeniyle, hem de savaşın sonunda yeniden düzenleme ile ilgili birçok

278 a.g.e., s. 161-165
279 a.g.e., s. 166

 126

anlaşmaya imza atan Osmanlı Hanedanının külleri üzerinde yeni Türkiye

Cumhuriyetinin doğuşu sebepleriyle asla hayata geçirilemedi.280

3.3.4.5. Müttefiklerin Ülkeyi Terk Etmesi Ve İşgal Altında Sözde Tensikin

Sona Erdirilmesi

 24 Temmuz 1923 tarihli oturumda, Jandarma Alt komisyonunun Başkanı Albay

Caprini General Harington’un bir mektubunu okudu. Mektupta şöyle deniyordu.

“Bildiğiniz gibi, müttefik kuvvet birliklerinin tahliyesi, Lozan Antlaşmasının

imzalanmasından itibaren altı haftada gerçekleştirilmelidir. Çalışma zaman alacaktır.

İmzanın ertesi günü İngiliz tarafının dış görevinin bitmesini ve subayların uluslar arası

kolluk görevi olmaksızın, böylece sivil işlerdeki müdahalelerini sona erdirerek, askeri

inzibat başkanlığı görevlerini yapmalarını öneriyorum.”

 Kısa bir tartışmanın ardından komisyon öneriyi onayladı. Sadece müttefik

askerlerinin şehri tamamen tahliye edene kadar İtalyan görev gücünün var olmaya

devam etmesinin uygun olanı olduğu değerlendirildi. Müttefikler arası kolluğun her

ülke için geri çekilecek kuvvetleriyle orantılı olarak ayrı ayrı çözülmesine ve o andan

itibaren sonrasında sadece askeri inzibat sıfatının olmasına karar verildi.

 26 Temmuz 1923’te ise, Yüksek Komiserler Uluslar arası kolluğun

kaldırılmasına karar verdiler. 4 Eylül 1923 tarihinde, müttefikler arası kolluğun ve

İtalyan görev gücünün sona erdirilmesi kararlaştırıldı: Oturumun tutanakları Albay

Caprini, Curtis ve Boivin tarafından imzalandı. 24 Eylül’deki 81 inci oturumda, Caprini,

uluslar arası kontrol ortak faaliyetinin sona erdiğini ve de böylece alt komisyonun

oturumlarını da kesmeleri zorunda olduklarını belirtti.281

 Islahatın bundan sonraki bölümü jandarma subayları tarafından 1926 yılından

1929 yılına kadar yapılacak olup, bu çalışmaların neticesinde 1930 yılında uygulanmaya

başlanmış olan 1706 sayılı Jandarma Kanunu, Yeni Cumhuriyetin umutlarıyla beraber

emniyet ve asayişin sağlanmasında rehberlik etmeye devam etmiştir.

280 a.g.e., s. 167
281 a.g.e., s. 175–177

 127

SONUÇ

 Berlin antlaşmasının 23 üncü maddesine göre Girit benzeri bir ıslahatı

Makedonya’da yapmak isteyen devletler, reform faaliyetleri adı altında bölgedeki

Müslüman olmayan unsurları Osmanlı aleyhine kışkırtmışlardır. 1904–1908 arasında

dört alanda ıslahatı sürdürmeye çalışan Avrupalı devletler 1908 yılında ikinci

meşrutiyetin ilanı ile birlikte çalışmalarına son vermişler ve çoğunluğu ülkelerine geri

dönmüşlerdir. Yeni kurulan hükümet, tensik döneminde Rumeli’de gösterilen başarıyı

hem yurt çapında gerçekleştirmek hem de Berlin antlaşmasının 61 inci maddesine göre

Avrupa’nın Doğu Anadolu’da yapmak istediği ıslahat taleplerini herhangi bir baskı

altında kalmadan yapmak için, 1909 yılında Harbiye Nezaretine bağlı Jandarma Daireyi

Merkeziyeti yerine, yine Harbiye Nezaretine bağlı olarak Umum Jandarma

Kumandanlığını kurmuş282 ve teşkilatın başına da Ferik Hilmi Paşa’yı getirmiştir.283

 Birinci tensik döneminde Avrupalı devletlerin olumsuz tutumlarına rağmen

özellikle Selanik’te kurulan Jandarma Zabit Mektebi ve Efrâd-ı Cedide Mektepleri çok

olumlu sonuçlar vermiş, eğitimli subayların çetelerle mücadelede Alaylı subaylara göre

bariz farkı Manastır’daki subaylarca da fark edilmiş ve Tensik döneminde Rumeli'de

gösterilen başarıyı yurt çapında gerçekleştirmek isteyen hükümet 1909 yılında

Makedonya’daki faaliyetleri olumlu karşılanan 30 yabancı subay Ülkeye tekrar davet

edilmiştir.

 Bâb-ı Âli, İtalyan Kont Mario Nicolas di Robilant Paşa başkanlığında Jandarma

Müfettişi Umumiliği adıyla bir kurul oluşturmuştur.284 Bu kurul üçü yabancı üçü de

Osmanlı jandarma subaylarından olmak üzere 6 kişiden oluşmuştur.

 Heyet ilk faaliyeti olarak kılık kıyafet konusunda düzenleme yapmış ve akabinde

kendi çalışma talimnamesini hazırlamıştır. Yaptığı düzenleme ile jandarmada yapılan

tüm faaliyetlerin kendi bilgisi dâhilinde olmasını sağlamıştır.

282 ALYOT, a.g.e., s. 269
283 JGNK Tarihi, a.g.e., s. 175
284 JGNK Tarihi, a.g.e., s. 177

 128

 Jandarma mekteplerinin düzenlenmesine büyük önem vermiş, 1910 yılında

Selanik Zabit Mektebinin İstanbul’a taşınmasıyla birlikte Anadolu’nun birçok yerinde

Karakol komutanları ve profesyonel jandarma erleri yetiştirmek için Efrâd-ı Cedide

Mektepleri kurmuştur.

 1912 yılında, jandarmanın modernleştirilmesiyle ilgili işlemlerin daha etkin bir

şekilde yürütülmesi ve denetlenmesi amacıyla, Jandarma Umum Müfettişliğine bağlı

Jandarma Mıntıka (Bölge) Müfettişlikleri oluşturulmuş ve ülke her biri bir mirliva

(tuğgeneral)'nın başkanlığı altında bulunan altı mıntıkaya ayrılmıştır.285 Bu mıntıkalar;

Dersaâdet, Selanik, Trabzon, İzmir, Beyrut ve Bağdat’tır. Yemen ve Hicaz vilayetleri

ise doğrudan Umum Kumandanlığa bağlı kalmıştır. Anadolu’da kurulan mektepler yeni

kurulan bu mıntıka müfettişliklerine bağlanmıştır.

 Jandarma Zabit Mektebi, Karakol Kumandanları Mektebi ve Efrâd-ı Cedide

Mekteplerinde okuyan öğrencilerin okullara kabulü, tahsil süreleri, kaynakları,

görecekleri dersler, kıyafetleri ve atamaları hakkında kapsamlı düzenlemeler

yapılmıştır.

 Heyet yürütülen tüm faaliyetlerin ve yapılan düzenlemelerin en ast birliğe kadar

duyurulması maksadıyla 15 Haziran 1912 tarihinde Jandarma Evamir Mecmuası’nı

çıkarmaya başlamıştır. Dergi 284 üncü sayısına kadar bu adla çıkmış ve 15 Kasım 1928

tarihinde yalnızca Türk subaylardan oluşan heyet tarafından ismi Jandarma Emirler

Dergisi olarak değiştirilmiştir.

 Yapılan düzenlemelerden biri de mali konulardı. Göreve giden jandarmalara

harcırah verilmesi bir esasa bağlanmış ve gece dışarıda kalacak jandarmalara da ayrı bir

harcırah verilmesi öngörülmüştür.

 Maaşlar konusunda gönüllüler ve mükellefler olarak ayrı bir ödeme sistemi

getirilmiş ve sözleşmelerin uzatılması halinde hangi oranda zam yapılacağı esasa

bağlanmıştır. Yine mali konulara paralel olarak emekli sistemi ve alacakları maaşlarda

düzenlemeye dâhil edilmiştir.

285 J.E.M, 15 Kanun-i Evvel 1328 (28 Aralık 1912), S. 14, s. 4

 129

 Birinci Balkan Harbi başlayınca Rumeli’deki jandarmalar Anadolu’ya sevk

edilmiş ve Doğu Anadolu’ya ıslahat yapılmak istenen Ermenilerin yaşadığı bölgeye

sevk edilmeleri sağlanmıştır.

 Daha birçok konuda düzenleme yapan heyet, Tensik heyeti defterinden

anlaşıldığı kadarıyla son çalışmasını (9 Şubat 1914) tarihinde yapmıştır. Bu celsede yem

bedelatı nizamnâmesi, zabitanın terfii nizamnamesi, jandarma dairesi teşkilatı

nizamnamesine ait talimname layihası ve melbusât nizamnâmesini görüşeceğini karara

bağlamış ve bir daha toplanmamıştır.286

 28 Temmuz 1914’te Avusturya-Macaristan hükümetinin Sırbistan’a vuku bulan

savaş ilanı ve Rusya’nın Sırbistan’ı, Almanya’nın da Avusturya-Macaristan’ı

desteklemesi üzerine bir hafta içerisinde Birinci Cihan harbi başlamış Türkiye’de bu

savaşa iştirak etmiştir.287 Savaşın başlaması ile birlikte 1911 Ekiminde De Robilant

Paşanın yerine göreve başlayan Fransız Bauman Paşa, 1914 Ağustosunda Ülkeyi terk

ederek kendi memleketine dönmüştür.288 Böylece 1909’da Devletin kendi isteğiyle

başlattığı ikinci tensik dönemi 5 yıl sonra kesintiye uğramıştır.

 27–30 Ekim 1918 tarihleri arasında Limni Adası’nda yapılan Mondros

Mütarekesi ile işgal altında ve asıl amacı azınlıkları korumak ve kendi işgalini

kolaylaştırıp meşru hale getirmek olan tensikat faaliyetlerine yeniden başlamışlardır.

 İşgalle birlikte Osmanlı Ordusu terhis edildiğinden hem sınırların korunması

hem de asayişin sağlanması görevi yalnızca Jandarma’ya bırakılmıştı. Bu dönem

içerisinde Jandarmanın ıslahı adı altında hazırlanan projelerin sorumluluğunu 1911

yılında Trablusgarp’ı işgal edip Osmanlı topraklarını terk etmek zorunda kalan

İtalyanlar üstlenmişlerdi. Ancak bu projeler Anadolu’da başlayan bağımsızlık hareketi

ile uygulama alanına konulamamıştır.

 Cumhuriyetin kurulması ile birlikte reformlar ülkenin her kurumunda olduğu

gibi jandarma’da da sürdürülmüştür. Ancak bu sefer tensik heyetinin üyelerinin tamamı

Türk Subaylarından oluşmaktaydı.

286 JGNK Arşivi, HTMD, s. 105
287 ERİM, a.g.e., s. 2
288 TOTARO ve BAGNAİA, a.g.e., s. 144

 130

 1926 ve 1929 yılları arasında süren bu dönemde daha önce kurulmuş olan

birimlerde daha nitelikli hizmetin nasıl yürütüleceğine dair düzenlemeler yapılmış ve

1929 yılında hazırlanan ve 1930 yılında uygulamaya konulan 1706 sayılı Jandarma

Kanunu’nun hazırlanması ile faaliyetler son bulmuştur.

 131

EKLER

EK-A TÜRK ORDUSUNDA GÖREV YAPAN YABANCI SUBAYLARIN

ÜLKELERİNDEKİ, TÜRKİYE’DEKİ VE GÖREV SONRASI ÜLKELERİNDEKİ

RÜTBELERİ

EK-B JANDARMA TENSİKATINDA GÖREV YAPAN YABANCI

SUBAYLARIN KÜNYE DEFTERİ

EK-C JANDARMA ZABİT MEKTEBİ TEŞKİLATI NİZAMNAMESİ

EK-Ç SEVR ANTLAŞMASINA GÖRE TÜRKİYE’NİN PAYLAŞILMASI
HARİTASI

	
	GİRİŞ
	1.1.1. Ekonomik Sebeplerin Asayiş Üzerine Etkileri
	1.4.1. Makedonya’da Reforma Giden Yol
	1.4.3. İllinden (Manastır) Ayaklanması Ve İkinci Reform Paketi (Mürzsteg Tasarısı)
	1.4.6. Askeri Komisyon
	1.4.7. Reval Toplantısından Jön Türk İhtilaline
	
	
	
	
	İKİNCİ BÖLÜM

	ÜÇÜNCÜ BÖLÜM
	 Heyet aynı zamanda Mıntıka Müfettişlerinin atamasına ilişkin teklifleri de Umum Kumandanlığa yapmaktadır. Heyet 19 Eylül 1913 tarihinde yapmış olduğu toplantıda Kâimmakâm Foulon Beyi Dersaâdet Jandarma Mıntıka Müfettişliğine teklif etmiştir. Ecnebi subaylar Osmanlı subayları ile değişimli olarak Mıntıka Müfettişliklerine atandırılıyorlardı. Heyet-i Tensikiye üyesi Neran Bey’in de bu kapsamda 28 Eylül 1329 (11 Ekim 1913) tarihinde İzmir Mıntıka Müfettişliğine atanması hususu Harbiye Nezaretine teklif edilmiştir. Yine görevde yeterli görülmeyen Trabzon Mıntıka Müfettiş Miralay Osman Şinasi Bey ve yardımcısı Hüsnü Bey’in görevden alınmaları ve yerlerine Miralay Toker Bey ve Binbaşı Ensari beyin atanmaları hususu Harbiye Nezaretine bildirilmiştir. Binbaşı Ensari Bey Harput Mıntıka Müfettişliği kurulunca buraya 28 Eylül 1329 tarihinde Mıntıka Müfettişi olarak atanması heyet tarafından teklif edilmiştir. Bu kişilerin atama onayları Umum Kumandanlık tasvibine müteakip Harbiye Nezaretine onay için bildirilmektedir.

	
	Tablo 16. 10 Mayıs 1913 tarihinde Günlük Harcırah Miktarları
	KURUŞ
	
	3.2.5.5. Diğer Memurlarla Münasebetler
	

	
	
	SONUÇ
	 1926 ve 1929 yılları arasında süren bu dönemde daha önce kurulmuş olan birimlerde daha nitelikli hizmetin nasıl yürütüleceğine dair düzenlemeler yapılmış ve 1929 yılında hazırlanan ve 1930 yılında uygulamaya konulan 1706 sayılı Jandarma Kanunu’nun hazırlanması ile faaliyetler son bulmuştur.
	

