

MAMURATÜLAZ Z V LAYET MAARİF MÜDÜRÜ AHMET FEYZ EFENDİ'NİN FAALİYET VE SÜST MALLER

Yrd. Doç. Dr. Ünal TA KIN¹

Geçmişten eski devirlere kadar uzanan Harput, Türklerin Anadolu'ya girişinden Osmanlı hâkimiyeti tesis edilene kadar birçok Türk devleti ve beyliği arasında el değeri tirmiştir. Doğu Anadolu'da Osmanlı-Safevî rekabeti sonucunda ele geçirilen Harput, Diyarbakır Eyaleti'ne bağlı bir sancak merkezi olarak tekilatlandırılmıştır. 1516 yılından 1845 yılına kadar Harput, Diyarbakır Eyaleti'ne bağlı bir sancak merkezi olma statüsünü korumuştur. Özellikle 1580 yılından itibaren Harput, bizzat Diyarbakır eyalet beylerinin yakın adamları tarafından idare edilmiştir². Harput sonraki dönemlerde idarî açıdan Diyarbakır Eyaleti'ne fakat malî açıdan Maden-i Hümayûn Emaneti'ne bağlı bir merkez haline gelmiştir³. 1845 yılında eyalet itibarıyla edilen Harput, 1867'de Mamuratülaziz adını alarak tekrar Diyarbakır'a bağlanmıştır⁴. 1875 yılında müstakil mutasarrıflık, 1879'da ise vilayet olarak tekilatlandırılmıştır⁵. Daha çok Harput adıyla meşhur olan ve XIX. yüzyılın ikinci yarısından sonra Mamuratülaziz olarak isimlendirilen vilayet, kabaca bugünkü Elazığ, Tunceli, Malatya ve Adıyaman illerinin içinde bulunduğubir idari birimi ifade ediyordu.

Osmanlı devletinde medresedışı okulların açılması ve bu yeni açılan kurumların idaresinin ne şekilde olacağı meselesi, XIX. yüzyılın ilk yarısından beri üzerinde düşünülen konulardan biriydi. 1857 yılında emetimi tekilatlandıran devlet, bu işi yürütmek üzere bir bakanlık tekil etti. Maarif-i Umumiye Nezareti olarak adlandırılan bu kurum, emetimin sevk ve idaresi konusunda yetkilendirilmiştir. Her ne kadar emetim meselesi bir bakanlık kavumu olsa da vilayetlerde bu tekilatın uzantısını görmek hemen mümkün olmamıştır. Tekilatın ilerlik kazanabilmesi için her vilayette bir maarif müdürlüğü kurulması düşünölmüştür⁶. 1879 yılında uygulamaya geçilmesi ve 1882 yılında ise bu müdürlüklerin kurulumunun gerekçeleri

¹ Adıyaman Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü/ADİYAMAN

² İbrahim Yılmazçelik, *XIX. Yüzyılın İlk Yarısında Diyarbakır 1790-1840 (Fizikî, İdarî ve Sosyo-Ekonomik Yapı)*, Ankara, 1995, s. 123 vd.

³ İbrahim Yılmazçelik, "Malî ve İdarî Bir Birim Olarak Diyarbakır Voyvodalı", *XIII. Türk Tarih Kongresi Kongreye Sunulan Bildiriler 4-8 Ekim 1999*, III/3, Ankara, 2002, s. 1209-2047

⁴ BOA, A. MKT. MHM., 374/57, 13/L/1283

⁵ Ahmet Aksın, *19. Yüzyılda Harput*, Elazığ, 1999, s. 13

⁶ Bayram Kodaman, *Abdülhamid Devri E İtim Sistemi*, Ankara, 1988, s. 123

resmen ilan edilmiş tir⁷. Her vilayette maarif meclislerinin oluşturulması ve bu meclislerde kimlere sorumluluklar yükleneceğine açıklık getirilmiştir⁸. Bu tarihten itibaren de her vilayet merkezine maarif müdürü gönderilmeye özen gösterilmiştir.

Yukarıda da izah ettiğimiz üzere 1879 yılından itibaren vilayet olarak tekilatlandırılan Mamuratülaziz, bu tekilatlanma içerisinde 1880-1881 yılında Murad Efendi adlı ilk maarif müdürüne kavuşmuştur⁹. 1898-1899 yıllarında vilayetin maarif müdürlüğüne Abdülkerim Efendi getirilmiştir. Becaî usulüyle Mehmed Bey'den bu görevi devralan Abdülkerim Efendi daha evvel Erzurum maarif müdürlüğünü yapmaktadır. Değişim gerçekleşmeden evvel Mehmed Bey'in tutuklu olduğu unvanlı yazılardan öğreniyoruz¹⁰. Mehmed Bey'in bu tutukluluk hali 1316 (1898-1899) yılında son bulmuş¹¹ ve yer değiştirmesiyle gerçekleşmiştir. Anlatıldığı kadarıyla Ahmed Feyzi Efendi'nin Mamuratülaziz maarif müdürlüğünden önce de vilayette tekilatında birtakım ikâyete konu hadiseler cereyan etmiştir.

1318 yılında Mamuratülaziz Maarif müdürü Abdülkerim Bey'in yer değiştirmesi isteğine karşılık böylece yer olmadığından herhangi bir yere gönderilemeyeceği bildirilmiştir¹². Vilayette kanunî hizmet süresini dolduran Abdülkerim Efendi, 1321 (1903-1904) yılında yine tayinini istemi ancak bu isteği de geri çevrilmiştir¹³. Fakat çok geçmeden o sıralarda Adana Maarif Müdürlüğünü görevini yürüten Ahmed Feyzi Efendi ile becaîleri uygun görülerek görev yerleri değiştirilmiştir.

Ahmed Feyzi Efendi'nin Özgeçmişi ve Mamuratülaziz Vilayeti'ne Tayini

Ahmed Feyzi Efendi, Murtaza Beyefendi'nin oğlu olarak 1280 (1863-1864) yılında Yanya'ya bağlı Narda kasabasında doğmuştur. Kasabada sıbyan ve rükiye mekteplerini bitirdikten sonra Sultanî mektebine devam etmiş ve 1302 (1884-1885) yılında mezun olmuştur. 1303 (1885-1886) yılında 23 yaşındayken maaşsız olarak Hariciye Nezareti'nde çalışmaya

⁷ Mahmud Cevad, *Maarif-i Umumiye Nezareti Tarihçe-i Tekilat ve Craatı*, İstanbul, 1338, s. 126

⁸ BOA, Y.A.RES., 14/48 26/S/1299; BOA, Y.MTV., 47/154, 18/C/1308

⁹ Ünal Taşkın vd., *Elazığ Eğitim Tarihi*, Elazığ, 2010, s. 168

¹⁰ Mehmed ve Abdülkerim'in becaîleri ile Mehmed'in tutukluluk durumu hakkında bkz. BOA, MF.MKT., 374/51, 10/C/1315; BOA, MF.MKT., 408/58, 06/Ra/1316

¹¹ BOA, Y.PRK.UM., 43/2, 18/Ra/1316

¹² BOA, MF.MKT., 511/36, 05/Ra/1318

¹³ BOA, MF.MKT., 715/29, 27/Ra/1321

ba lamı ve 1304 (1886-1887) yılında 400 kuru maa la Tabii ve Kimya hocalıkları ile 750 kuru maa kar ılı ı Yanya dadisi'nin müdürlü üne atanmış tır. 1307 (1889-1890) yılında Yanya Vilayeti Maarif Müdürü olan Ahmed Feyzi Efendi, *dirliksizli inden ve liyakatsizli inden* dolayı 1309 (1891-1892) yılında Maarif Meclisi kararıyla bu görevinden azledilmiş tır. Maarif Meclisi kararı gere i ba ka bir vilayete gönderilmesi kararla tırılan Ahmed Feyzi Efendi, Erzurum Vilayeti Maarif Müdürlü ü'ne atanmış tır. Burada 2500 kuru maa alan Ahmed Feyzi Efendi'nin rütbesi salise olarak tevcih edilmiş tır. 1310 (1892-1893) yılında Van Maarif Müdürlü ü'ne becaı yoluyla nakledilmiş tır. ki yıl kadar burada bulunduktan sonra 1312 (1894-1895) yılında Kimya ve Kavanin hocalı ı yanı sıra Konya Maarif Müdürlü ü'ne atanmış tır. Çok geçmeden üzerinde bulunan Kimya ve Kavanin dersleri alınarak bunların yerine Fransızca dersleriyle sorumlu kılınmış tır. 1315 (1897-1898) yılında Türkçe ve Kitabet-i Resmîye dersleri hocalı ı ve Adana Maarif Müdürlü ü görevine tayin edilmiş tır. 1318 (1900-1901) yılında uhdesindeki Türkçe muallimli i alınarak yerine Fransızca muallimli i verilirken Kitabet-i Resmîye muallimli i maa na 5 kuru zam yapılarak devam ettirilmiş tır¹⁴.

Ahmed Feyzi Efendi'nin özgeçmişinde kitabet edecek kadar Rumca ve Fransızca bildi i, bunun yanı sıra Arnavutça, talyanca ve Almancaya da a ina oldu u kayıtlıdır. Fakat izahat varakasında sadece Fransızcaya a ina oldu u yazılmış tır. Mülkiye komisyonuna havale edilen tezkirenin görü ülmesi sonucunda Ahmed Feyzi Efendi'nin lisana a ina olmadığı ve bu sebepten bulundu u görevi yürütmeye yeterli olmadığı vurgulanmış tır. Abdulkerim Efendi'nin ise Mamuratülaziz'in iklimine alı amadığından bahsedilmektedir. Bu sebeplerden dolayı her iki maarif müdürünün görev yerlerinin de i tirilmesi uygun görülmü ve becaı leri gerçekte tirilmiş tır¹⁵.

Ahmed Feyzi Efendi'nin Faaliyetleri ve Suiistimleri

Ahmed Feyzi Efendi, Mamuratülaziz Vilayeti maarif müdürlü üne tayin olunduktan sonra sonuca erdirdi i meselelerden biri, vilayette Darulmuallimin (Ö retmen Okulu) açılması olmu tur. Daha önce Abdülkerim Efendi zamanında Darulmuallimin mevcut artlardan dolayı açılmamış tır¹⁶. Ahmed Feyzi Efendi kendi müdürlü ü döneminde, merkezdeki idadi bünyesinde bir Darulmuallimin açmaya muvaffak

¹⁴ BOA, .MF., 06/Za/1321

¹⁵ BOA, .MF., 06/Za/1321

¹⁶ BOA, MF.MKT., 458/22, 23/Ra/1317

olmu tur¹⁷. Bunun dı ında Mamuratülaziz Vilayeti'nin merkezinde ve kasabalarında kız ve erkeklere mahsus dokuz adet ptidai Mektep (lk Mektep), nas (Kız) Rü diyesi'nde halı ve seccade üretim atölyesi tesis edilmi ve Hamidiye dadisi'nin sınıflarına iki sınıf daha ilave edilmi tir¹⁸. Muhtemelen Ahmed Feyzi Efendi bu çalı malarından dolayı taltif almı tur¹⁹. Ahmed Feyzi Efendi'nin salise²⁰ olan rütbesi mütemayize²¹ terfi ettirilmi tir²². Bütün bunlar oldu u sırada vilayet te kilatında olan bazı hadiseler, Ahmed Feyzi Efendi'nin birtakım suiistimallere karı tı ını göstermektedir. Mesela, 1322 yılında maarif kitabeti sınavını kazandı ı halde i e alınmayan bir ahsın ikâyeti söz konusudur²³. Aynı zamanda Maarif Müdürlü ü'nden gönderilen varidat cetvellerinin hatalı oldu u ve bir daha hatalı cetvel gönderilmemesi konusunda müdürlük uyarılmı tur²⁴. Yine 1323 yılında dı arıdan e itim aldı ından dolayı bir ö rencinin ifahen sınav yapılarak Mamuratülaziz dadisi'nin altıncı sınıfına kaydının yapılması ve bir yıl sonra da ahadetname verilerek mezun edilmesi hadisesi, vilayet te kilatının ba ını a rıtım ı gibi görünmektedir²⁵.

Bunlar dı ında bizzat Ahmed Feyzi Efendi'yi hedef alan ikâyetler bulunmaktadır. Bu ikâyetlerden biri Merkez nas Rü diyesi Muallime-i Ulası Emine Hanım tarafından yapılan ikâyettir ki, Ahmed Feyzi Efendi'nin usulsüzlüklerinden bahsetmektedir²⁶. Son olarak yapılan ikâyetlerin tahkiki için Sivas Maarif Müdürü memur edilmi tir. Hazırlanan rapora göre Ahmed Feyzi Efendi'ye isnad edilen suçlar hayli kabarıktır. Bu rapora göre; 1321 (1903-1904) yılından itibaren Muhasebe Yevmiye Defteri tutulmamı , 1322 (1904-1905) yılı muhasebe cetveli tanzim edilmemi ve bu yıllarda maarif akaretinin müzayede kaimeleri ihale edilmemi tir. Giride adlı köydeki kız mektebinin muallimesi Neriman Hanım'a hakkı olan 100 kuru yerine 1322 Martından (1906) 1323 Martına (1907) kadar 50 kuru verilirken geriye

¹⁷ BOA, DH.MKT., 962/23, 24/Ra/1323

¹⁸ BOA, MF.MKT., 885/29, 03/ /1323

¹⁹ BOA, MF.MKT., 877/34, 22/C/1323

²⁰ Mülkî rütbelerden üçüncü kademeyi gösterir unvan. Hamse ve Rabi'a rütbelерinden sonra verilirdi. Bkz. emseddin Sami, "Salise", *Kâmûs-ı Türki*, Dersaadet, 1318, s. 459

²¹ Mülkî rütbelерden birinin adı. Askerî sınıfta Miralay'a kar ılık gelirdi. Bkz. M. Ali Ünal, "Mütemayiz", *Osmanlı Tarih Sözlü ü*, stanbul, 2011, s. 507

²² BOA, MF.MKT., 876/22, 15/C/1323; Ayrıca Ahmed Feyzi Efendi'ye gönderilen terfi belgesi için bkz. BOA, .TAL., 1324/S-266

²³ BOA, MF.MKT., 833/47, 18/Z/1322

²⁴ BOA, MF.MKT., 791/49, 04/Ca/1322

²⁵ BOA, MF.MKT., 851/30, 28/S/1323

²⁶ BOA, MF.MKT., 1047/39, 13/Ra/1326

kalan 50 kuru luk miktar ise Burhan-ı Terakki muallimi Hasan Efendi'ye verilmi tir. Neriman Hanım, bu 50 kuru u talep edince sebepsiz olarak azledilmi tir. Bu konu dare Meclisi'ne ve Maarif Komisyonu'na aksetmesi gerekirken Ahmed Feyzi Efendi, bu durumu gizlemi tir. Malatya dadisi Fransızca ve Resim muallimli ine tayin etti i Lütfi Efendi'den maa senetleri ile ödenmek üzere 17 lira almı tir. Merkez dadisi hademelerinden olan Mustafa b. smail'in bir maa senedini saklamı , Merkez idadisi serhademesi Zülfi, hademe Hüseyin ve a çı Mustafa A a maa larının tahkiki için müracaat etmelerine kar ın, Ahmed Feyzi Efendi bu ahıslardan rü vet talep etmi tir. Malatya dadisi'nde Hesap ve Hendese ile Malumat-ı Ziraiyye derslerine giren Mustafa Efendi'nin, sınavla alınmasını mektep heyetine tenbih etmesine kar ın, bu ki iyi sınavsız olarak tayin etmi ve Mustafa Efendi'nin bu dersleri verecek yeterlilikte olmadığı anlaşılmı tir. Mamuratülaziz merkezine ba lı Hüseyin köyü mektep muallimi Zülfikar Efendi, Darülmualimin'e devam etmekte iken Ahmed Feyzi Efendi'ye 10 lira ve bir inek verip Kesrik köyüne tayin olmu tur. Köy halkının ikâyeti üzerine Zülfikar Efendi tekrar Hüseyin'e gönderilmi tir. Dersim sanca ına ba lı Dere nahiyesi muallimli ine hiçbir mektepten ahadetname ve ehliyetnamesi olmayan Ali adında birisini usulsüzce tayin etmi tir. Merkez dadisi'nin yatılıya dönü türülmesinden beri burada yemek yedi i halde ücretini vermemi ve 20 ubat 1322 (1907) tarihinde yatılı kısımdan ayrılan mahdumu Ziya Efendi'nin ikinci taksitini ödememi tir. 1322 yılında Merkez nas Rü diyesi mamulâtından olup mektep adına maarif idaresince düzenlenecek piyangoya gönderilen 1000 kuru de erindeki seccadenin, piyangoya aynen veya bedelinin teslimi hakkında herhangi bir kayıt bulunamamı tir. Merkez dadisi'nin yatılı kısmının müstahdemleri hakkında Maarif Nezareti'nden gelen düzenlemeyi mektebe tebli etmemi , izinsiz olarak mektebe ayrılan eylerin da ıtımını kendine göre yapmı ve müstahdem sayısını arttırarak tayinlerini kendisi yapmı tir. dadi hademeleri için ayrılan ödene in yirmi kuru unu Maarif odacısı Yunus A a'nın maa ına zam olarak vermi tir. Malatya ile Mamuratülaziz Merkez idadileri Fransızca derslerine ayrılan ödenek ile Fransızca dersi Ahmed Feyzi Efendi'nin menfaatine olacak ekilde de i tirilmi tir. Malatya idadisi mubassırı²⁷ ile Farsça muallimli ine sırasıyla zam olarak 28 kuru , Maarif Nezareti'nin onayına sunulmadan verilmi tir. Hekimhan Rü diyesi bevvabının²⁸ vefatı

²⁷ Okullarda öğrencilerin inzibat i leriyle u ra an görevlilere verilen addır. 1908'den sonra bu i Müdür muavinlerine bırakıldı ından, mubassırlık ortadan kalkmı tir.

²⁸ Kapıcı

üzerine bevvalık hâsılatı olan 70 kuru un 50 kuru unu Harput kasabasının nas btdai muavinli ine tahsis etmi tir. Merkez dadisi'nin kaput ücreti için Andre Ta u ile 45 kuru kar ılı nda anla ılmı ken mektep tarafından bu miktar 37 kuru 30 pareye indirilmi tir. Bütün bunlara ek olarak mektep idareleri tarafından gönderilen tezkerelerin ço una cevap bile verilmemi ve mekteplerin düzeni bozulmu tur²⁹.

Bütün bunlardan sonra mahkeme edilmesine karar verilen Ahmed Feyzi Efendi³⁰, 1327 (1909-1910) yılında görevinden azledilmi tir³¹. Ahmed Feyzi Efendi, görevinden azledildikten sonra Mamuratülaziz Maarif Müdürlü ü için Kudüs ve Balıkesir müdürlerine teklif götürülmesine ra men muhtemelen vilayet te kilatının içinde bulundu u durumdan dolayı, bu teklifler kabul görmemi tir³². Bu sıralarda bu görevi vekâleten Mamuratülaziz dadisi Müdürü smail yürütmü tür³³.

Görüldü ü üzere Ahmed Feyzi Efendi'nin suç dosyası hayli kabarıktır. Devletin içinde bulundu u sosyal ve siyasi durumun, bu meseleye ne kadar etki etti i üzerinde dü ünülmesi gereken bir noktadır. Fakat bu mesele hakkında genel bir kaniya varmak için, devletin di er vilayetlerindeki durumun da tetkik edilmesi gerekmektedir. Devlet her ne kadar yeni düzenlemelerle te kilat yapısını de i tirmeye çalı sa da birtakım hadiselerin önüne geçememi tir. Ahmed Feyzi Efendi'nin ilk maarif müdürlü ü yaptı ı Yanya'da dirliksizli inden ve liyakatsizli inden dolayı, azl edilmi olması, ki isel bir zaafının oldu unu da göstermektedir. Ayrıca özgeçmi inde bulunan bildi i diller konusunda da bir usulsüzlü ün oldu u anla ılmı tir. Dolayısıyla Ahmed Feyzi Efendi'nin meslekî yeterlili i de tartı ma konusudur. Bu durum bir nebze de olsa Osmanlı Devleti'nin, son yıllarda hep vurgu yapılan *yetenekli devlet adamları eksikli i* meselesini açıklar gibidir. Burada una da de inmek gerekir ki, devletin modern bir tarzda açtı ı okullardan çok sayıda yeti mi insan da mezun olmu tur. Bu ki iler daha sonra cumhuriyet kadrolarını olu turacak insanlardır. Di er taraftan modern tarzda açılan ve yabancı okullar vasıtasıyla e itim gören bir kısım insan ise devletin kar ısında faaliyetlere katılmı lardır. Dolayısıyla bu konunun tamamıyla incelenmesi ve Türk toplumuna ne kadar etki etti inin ortaya konulması gerekmektedir.

²⁹ BOA, .DH., 1466/1326/R-8, 18/R/1326

³⁰ BOA, MF.MKT., 1057/71, 28/R/1326

³¹ BOA, MF.MKT., 1113/21, 14/Ra/1327

³² BOA, MF.MKT., 1137/55, 9/B/1327; BOA, MF.MKT., 1162/17, 03/L/1328

³³ BOA, MF.MKT., 1116/19, 28/Ra/1327