
I S S N 0257 - 4152

Ege Üniversitesi Edebiyat Fakültesi Yayını

TÂRİH İNCELEMELERİ
DERGİSİ

X V

EGE ÜNİVERSİTESİ BASIMEVİ
BORNOVA - İZMİR

2 00 0

Sahibi:
Ege Üniversitesi
Edebiyat Fakültesi
DEKAN Prof. Dr. Nuri BİLGİN

Yayın Kurulu:
Prof.Dr. İsmail AKA (Başkan)
Prof.Dr. Tuncer BAYKARA
Prof.Dr. Necmi ÜLKER
Doç.Dr Ahmet ÖZGİRAY

Editör:

Hasan MERT

Adres:
Ege Üniversitesi
Edebiyat Fakültesi Dekanlığı
Bornova- İZMİR

İÇİNDEKİLER

Ahmet ÖZGİRAY, Cumlıuriyet'in İlk Yıllarında Sağlık-Sosyal
İşleri ve Düzenlemesi (1920-1938) 1

M. Akif ERDOĞRU, Rodos Adası'ndaki Osmanlı Evkafı (1522-1711) 9
Ahmet K ANKAL, XVII. ve XVIII. Yüzyıllarda Kuzey-Batı

Anadolu'da Sosyal Hayat (Şer'iyye Sicillerine Göre) 31
Kenan Ziya TAŞ, Suriye'nin (Şam) Osmanlı Hakimiyetindeki İdari

Yapısı 75
Süleyman ÖZKAN-Mustafa ÇAKIR, Rize'de Bulunmuş Olan Tunç

Baltalar 87
Mehmet ERS AN, Türkiye Selçuklularında Hediye ve Hediyeleşme II.. 95
Cüneyt KANAT, Gazan Han Zamanında Memlûk Devleti'ne

İltica Eden Uyratlar 105
Mehmet Ali KAYA, Suriye Krallığı'mn Biiyük Menderes Havzasındaki

Kolonileri 121
Turan GÖKÇE, XV-XVI. Yüzyıllarda Nif Kazâsı Piyâde Teşkilâü

ve Yaya Çiftlikleri 137
Galip EKEN, Tanzimat Dönemi Osmanlı Toplumunda Nüfusun

Mesleki Yapılanması: Tokat Örneği 155
Alpay BİZBİRLİK, XVIII. Yüzyılda Bir Osmanlı Valisinin Ölümü

Ardından Gelişen Olaylar Üzerine 171
Turan AKKOYUN, Cumhuriyet'in İlk Yıllarında Bekârlık Vergisi

Teşebbüsleri 183
Cahit TELCİ, Aydın Muhassılı Abdullah Paşa ve 1148 (1735)

Senesinde Zabtedilen Muhallefatı 199
Erhan AFYONCU, XVII. Yüzyıl Osmanlı Bürokrasisinde İki Yeni

Defter: Cebe ve Derdest Defterleri 221
Özer KÜPELİ, 1882-1922 Yüları Arasında Gönen Kazası 231

ÇEVİRİLER
Beatrice Forbes MANZ, Timur ve Hakimiyetin Sembolü

(Musa Şamil YÜKSEL) 257
Firuz KAZEMZADEH, İran Tarihçiliği

(Yusuf AYÖNÜ) 273

KİTAP TANITIMI
Heyet, 998 Numaralı Muhâsebe-i Vilâyet-i Diyâr-i Bekr ve

Arab ve Zü'l Kâdiriyye Defteri (937/1530) I...
(Vehbi GÜNAY) 279

Mevlüt ÇELEBİ, Milli Mücadele Döneminde Türk-İtalyan İlişkileri,
Stratejik Araştırmalar Merkezi, Ankara 1999, 447 s.
(Hasan MERT) 281

1882-1922 YILLARI ARASINDA GÖNEN KAZASI

Özer KÜPELİ

Giriş

XIX. yüzyıl sonlarında Hüdavendigar Vilayeti'nin Karesi Sancağı'nda ve
Balıkesir'in altmış knı. kuzeybatısında, Marmara sahilinden yirmi iki km. içeride ve
aynı adla anılan nehrin üzerinde yer alan bir kaza merkezi1 olan Gönen; günümüzde
Marmara Bölgesi'nin güneybatısında Balıkesir'e bağlı bir ilçedir. Doğusunda Manyas
İlçesi, kuzey-doğusunda Bandırma İlçesi, batısında Biga ve Yenice ilçeleri, kuzeyinde
Erdek Körfezi ve Marmara Denizi, güneyinde de Balya İlçesi bulunmaktadır.2

İsminin kökenine ilişkin çeşitli iddialar mevcuttur.3 Sözlüklerden Türkçe bir
kelime olduğu anlaşılan Gönen kelimesi sulak yer, küçük göl, durgun su4 şeklinde
tanımlanmış ve Anadolu coğrafyasında şahıs5, cemaat ve iskan yeri adı olarak sıkça
kullanılmış ve kullanılmaktadır.6

Tarih boyunca farklı medeniyetlerin hakim olduğu bir sahada kurulmuş olan
Gönen havalisinde sırasıyla Hititler, Frigyalılar, Lidyalılar, Persler, Makedonyalılar,
Bergama Krallığı, Romalılar, Bizanslılar ve son olarak da Türkler hakimiyet
kurmuşlardır.7

Kuruluşu Büyük İskender devrine kadar inen Gönen8, Bizans döneminde
kralların, saray erkanının ve ordu komutanlarının uğrak yeri olmuştur. ' Gönen'in

1 Şemseddin Sami, Kâmâsü'l Âlâm, V, İstanbul 1314, s. 3927.
2 Kemal Özer, Turistik Gönen ve Ömer Seyfettin, Bandırma 1962, s. 3; Zekeriya Özdemir,

Kaplıcalar Şehri Gönen, Ankara 1998, s. 4.
3 Bu iddiaların birincisi Germenon'dan geldiği, ikincisi ise Roma dilindeki Konana'mn zamanla

Konan şekline, onun da zamanla halk arasında Gönen şekline dönüştüğüdür. Bkz. Bilge Umar,
Türkiye'de Tarihsel Adlar, İstanbul 1993, s. 292-293; Bu iddiaların aksine kazanın Helenistik
dönemdeki adı Artemea'Au. Bkz. W. M. Ramsay, Anadolu'nun Tarihi Coğrafyası, (trc. M.
Pektaş), İstanbul 1961, s. 167.

4 Şemseddin Sami, Kâmûs-ı Türkî, İstanbul 1317, s. 1217.
5 Aydil Erol, Şarkılarla, Şiirlerle, Türkülerle ve Tarihi Örneklerle Adlarımız, Ankara 1992, s.

1 6 1 .
6 Tacetün Akkuş, XVI. Yüzyılda Gönen ve Yöresi, IÜEF Yeniçağ Tarihi Anabilim Dalı,

basılmamış yüksek lisans tezi, İstanbul 1996, s. 8-9.
7 Doğan Özgökçeler, "Artemea" Gönen, izmir 1971, s. 30-31.
8 Bununla ilgili rivayete göre Belkıs şehrini almak için yola koyulan Büyük İskender'in, Aisepos

(Gönen Çayı) Nehri civarmda verdiği mola sırasında nehir kenarında dolaşan askerler

Özer Küpeli

Osmanlılar tarafından fethi ise Orhan Gazi zamanında 1334-1335 yıllanndadır.10 Bu
tarihte, Karesi Beyliği topraklarının Osmanlı Beyliği'ne ilhakıyla Osmanlılara geçen
Gönen", bundan sonra beş yüz yıl boyunca Hüdavendigar Sancağı'na bağlı bir yerleşim
yeri olmuştur. XVI. yüzyılda beş mahalle12, elli dört köy ve yedi cemaat bulunan"
Gönen'de XVII. yüzyılda alü mahalle mevcuttur.14

XVIII. yüzyıla gelindiğinde, Gönen ayanların hakim olduğu bir yer olmuştur.
Sepet-oğlu Osman15, Ali Ağa16, Arif Bey17, Mehmed Said18 ve Seyyid-zade Lütfullah
Ağa19 bu ayanlardan bilinenleridir.

sazlıkların arasından buhar çıktığım fark edince yıkanmak istemişler ve suyu ılıklaştırmak için
Gönen Çayı'ndan bir kanal açmışlar, bu sayede yıkandıktan sonra hastalıklarında bir iyileşme
olduğunu lark ederek suyun tılsımlı olduğuna inanmışlardır. Bunun üzerine İskender burada bir
şehir kurulmasını emretmiş ve ardından bir tapmak inşa edilmiştir. Aynı Eser, s. 43.

9 Aynı Eser, s. 44; Evliya Çelebi, bununla ilgili olarak "Bursa krallarının eşhebi Mihûliç nâm
kralın saydgâh ve teferriicgdhı bir şelır-i müzeyyen imiş" demektedir. Bkz. Evliya Çelebi,
Seyahatname, V, (Haz. Zuhuri Danışman), İstanbul 1935, s. 299.

10 aynı yer.
11 İsmail Hakkı Uzunçarşılı, Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, Ankara

1988, s. 101; Öte yandan Osmanlıların bu havaliyi fetihlerinden sonra Bolu taraflarından gelen
Akça Ali, Rüstem, Malkoç gibi beyler ve bunların aşiretleri tarafından eski Artemea şehrinin
enkazı üzerine h. 728 (m. 1327-1328) yılında kurulduğuna dair ifadenin ise neye dayanılarak
yazıldığı bilinmemekle beraber bu bilgi şüphelidir. Özer, a.g.e., s. 8-9; Selçuklu devrinden beri
yapılan iskanlarda iskan yerinin isim almasında bilhassa mahallelerde şahıs isimleri ön plana
çıkmaktadır. Çünkü bir mahallenin kurulmasında ve gelişmesinde önemli bir amil olan cami,
mescit, mektep, çeşme vb. imaret siteleri genellikle şahıslar tarafından yapılmaktadır. Bu da
imaret sitelerinin banilerinin adıyla anılmasına neden olmaktadır. Dolayısıyla imaret siteleri
etrafına kurulan ve gelişen mahalleler de çoğunlukla imaret sitelerini kuran şahısların
isimleriyle anılmaktadır. Bkz. Tuncer Baykara, Türk Kültürü Araştırmaları, İzmir 1997, s. 84;
Ancak, XVI. yüzyılda Gönen'de mevcut mahalleler içerisinde bahis konusu şahısların
isimleriyle anılan herhangi bir mahallenin bulunmaması yukarıdaki ifade hakkındaki şüphemizi
büsbütün arttırmaktadır. (Gönen'de XVI. yüzyılda mevcut mahalleler için bkz. Akkuş, a.g.t., s.
13-14)

12 Akkuş, a.g.t., s. 14.
13 Aynı Tez, s. 35-36.
u Aynı Tez, s. 15.
15 Sepetoğlu Osman ayanlığı döneminde Gönen ve civarında özellikle şekavetleri ile nam salmış

ve bu nedenle tedibine karar verilmiştir. Bunun üzerine firar eden Sepetoğlu Osman bir süre
sonra yakalanmış ve öldürülmüştür.

16 BOA, Cevdet Maliye, nr. 29828.
17 BOA, D.BŞM.MHF., nr. 13388.
18 BOA, Cevdet Maliye, nr. 31377.
19 BOA, Cevdet Maliye, nr. 9526.

232

1882-1922 Yılları Arasında Gönen Kazası

1-1882-1922 Yılları Arasında Gönen'in İdarî Durumu

A-idarî Yapı

XIX. yüzyıl başlarında Karesi Sancağı dahilinde bulunan ve 1864 yılma kadar bu
sancağa "Göneıı-i Karesi" adıyla bağlı kalan Gönen20, yeni bir mülkî-idarî düzenlemeye
gidilen bu yılda nahiye yapılarak Erdek Kazası'na bağlanmıştır21 1878 yılına kadar
Erdek Kazası dahilinde kalan Gönen, 1878 yılında Erdek'den ayrılarak Bandırma
Kazası'na dahil edilmiştir.22 Ancak 1877-1878 Osmaıılı-Rus Harbi neticesinde
Rumeli'den gelen muhacirlerin kasaba ve civarında iskan olunmasıyla ortaya çıkan
nüfus yoğunluğu Gönen Nahiyesi'nde kaymakamlık teşkilini gerektirmiştir. 1882
yılında Göııenli bir kısım ahali tarafından Gönen'de kaymakamlık teşkili için başvuru
yapılmış, fakat kaymakamlık teşkil edilecek daha ınühim nahiyeler bulunduğu ve
mevcut durumun buna uygun olmadığı gerekçesiyle bu başvuru reddedilmiştir.23 Kısa
bir süre sonra Gönen ahalisinin isteği kabul edilmiş ve 16 Kasım 1882'de Gönen,
Hüdavendigar Eyaleti'ne bağlı Karesi Vilayeti dahilindeki üçüncü derece kazalardan
birisi olmuştur/4

B-Idarî Teşkilatlanma

İncelediğimiz yıllarda Gönen'de mevcut kaza idare organları şunlardır:25

Kaza İdare Meclisi, Belediye Dairesi. Nüfus İdaresi, Mal Müdürlüğü, Ziraat
Odası, Ticaret Odası, Sanayi Odası, Zabıta Dairesi, Redif Taburu, Tapu Kalemi, Ormaıı
İdaresi, Nafıa Komisyonu, Düyun-ı Umumiye İdaresi, İstatistik Komisyonu, Muhacirin
Komisyonu, Maarif Komisyonu, Reji İdaresi, Ziraât Bankası Şubesi, Tahsilât
Komisyonu, Tedârik-i Vesait-i Nakliye-i Askeriye Komisyonu, Telgraf ve Posta İdaresi,
Bidâyet Mahkemesi, Şeriyye Mahkemesi.

Tanzimat sonrasında teşkil edilen yeni statüye göre kazanın en yetkili amiri
kaymakam olup, kazanın mülkiye, maliye ve zaptiye işlerinin yürütülmesinden
sorumluydu.26 Buna ilaveten kaymakam başkanlığında bir idare meclisi oluşturulmuş ve

20 Bu yüzyıla ait pek çok vesikada Gönen "Gönen-i Karesi" şeklinde geçmektedir. Mesela hurûfât
defterlerinden bir örnek için bkz. Tuncer Baykara, Osmanlı Taşra Teşkilatında XVIII. Yüzyılda
Görev ve Görevliler (Anadolu), Ankara 1990, s. 257.

21 Abdülmecit Mutaf, Salnamelerde Karesi Sancağı (1847-1922), Balıkesir 1995, s. 93.
22 aynı yer.
23 BOA, Şura-yı Devlet Hüdavendigar, nr. 1540/17.
24 BOA, Şura-yı Devlet Hüdavendigar, tasnifinde bulunan fakat kullanılamaz durumdaki bir

belgenin katalogdaki özetine göre Gönen'de kaymakamlık teşkil tarihi 5 Muharrem 1300'dür
(16 Kasım 1822).

25 Bu idare organlarının tespitinde Karesi ve Hüdavendigar Vilayeti Salnamelerinden
faydal anılmıştır.

26 Musa Çadırcı, "Türkiye'de Kaza Yönetimi (1840-1876)", Belleten, nr. 206, (1989), s. 237.

233

Özer Küpeli

bu meclis mülkiye, maliye, zaptiye, tahsilat, nafıa, tapu ve ziraata dair işlerin
yürütülmesiyle görevlendirilmiştir. "7

Belediye meclisleri ise reis başkanlığındaki altı üyeden oluşmakta ve kazanın
imar denetimi, yol ve kaldırım çalışmaları, su yollarının bakımı, memleketin düzen ve
temizliği, ulaşım hizmetleri ile yangın tulumbalarının hazırlanmasını sağlamakla
görevliydiler.28

Kazanın hukuk işlerini ise naibin başkanlığındaki Bidayet Mahkemesi
yürütmekte, diğer taraftan da kadılarm başkanlığındaki Şeriyye mahkemeleri
varlıklarım sürdürmekteydi.

Öte yandan kazada Nafıa, Maarif, Muhacirin, Ziraat, Sanayi ve Ticaret gibi özel
ihtisas komisyonları mevcut olup, bunlar asıl yerel işlerin yürütülmesi ile
yükümlüydüler.3" Mal Müdürlüğü ve Tapu Kalemi yine kendileri ile ilgili işlere
bakmaktaydılar. Reji İdaresi ise tütün üretiminin denetlenmesi işinden sorumluydu.
Zaptiye Dairesi ve Redif Taburları kazanın güvenliğini sağlamaktaydılar.

C-İdarî Görevliler

1-Mülkî Amirler

Sözlük anlamı "birinin yerine geçen"31 olan kaymakam unvanı 1840'iarda
sancaklarda en büyük mülkî amir için kullanılmış, 1864-1867 yıllarındaki
düzenlemelerden sonra ise mutasarrıf vekili manasıyla kazalarda kullanılmış ve bu
anlamıyla günümüze kadar gelmiştir."

Bununla beraber incelediğimiz yıllarda Gönen'de görev yapmış kaymakamlar
şunlardır:33 Mehmed Bey(1882-1883), Malımud Celaleddin Bey(1883-1886), Mehmed
Tevfık Bey(1886-1889), Ahmed Bey(1889-1891), Eşref Efendi(1891-1895), Hacı Tahir
Efendi(1895-1901), Rıza Bey(1901-1904), Süleyman Rauf Efendi(1904-1905),
Mehmed Memduh Efendi(1905-1907)34, Mehmed Vehbi Efendi (vekil olarak 1907-
1908), Halil Sami Efendi(1908-1909), Kamil Efendi(1909-1910), Hüseyin Hacim
Bey(1910-1912), Fuad Bey(1912-1913)35, Cemal Bey(1913-1914), Azmi Bey(vekil

21 aynı yer.
28 İlber Ortaylı, Tanzimat'tan Sonra Mahallî İdareler (1840-1878), Ankara 1974, s. 171.
29 Çadırcı, a.g.m., s. 271.
30 Ortaylı, a.g.e., s. 71.
31 Şemseddin Sami, a.g.e., s. 1046.
32TuncerBaykara, Anadolu'nun Tarihî Coğrafyasına Giriş 1, Ankara 1988, s. 38.
33 Bu isimlerin tespitinde genel olarak vilayet salnamelerinden istifade edilmiştir.
34 BOA, Dahiliye İrade, Hususi nr. 33/21 Şaban 1322.
35 Karesi Gazetesi, nr. 1 'de Nisan 1913'te Gönen kaymakamı olarak Fuad Bey'in adı geçmektedir.

234

1882-1922 Yılları Arasında Gönen Kazası

olarak 1914-1915), İbrahim Ethem(1915-1916)36, Refet Bey(1916), Nazım Bey(1916-
1917)37, Said Bey(1917), Fuad Bey(1917-1918).

1918 yılından soma Gönen'de kaymakamlık yapan fakat görev tarihlerini tespit
edemediğimiz kaymakamların sırasıyla isimleri şöyledir: Çerkez Tevfık Bey38, Ali
Munis Bey, Ziya Bey(vekil olarak)39, Kadı Seyyid Osman Remzi(vekil olarak)40.

2-Belediye Reisleri

Belediye reisleri her sene yinelenen seçimler sonucu işbaşına gelerek ve kazanın
altyapı, ulaşım ve temizlik işlerini yürütürler. İncelediğimiz yıllarda Gönen'de görev
yaptığım tespit edebildiğimiz belediye reisleri ise şunlardır:41 Halil Kamil Efendi(1887-
1894), Salih Sadi Efendi(1894-1896), Filibeli Mustafa Efendi(1896-1900), Hacı Ahmed
Ağa(1900-1904), Osman Efendi(1904-1906), Osman Nuri Efendi(1906-1910), Hasan
Bey(1913-1914), Osman Bey(1914-?)42.

1918 yılından sonra görev yaptığı tespit edilen fakat görev süreleri bilinmeyen
belediye reislerinden bazılarının isimleri ise sırasıyla şunlardır: Berber Ahmed Usta,
Hüseyin Çavuş, Çerkez Tevfık Pehlivan, Hasan Bey (vekil olarak)43.

3-Muhtarlar

Türk taşra idaresinin temel birimlerinden biri olan muhtarlık örgütünün ilk defa
kurulması Sultan II. Mahmud devri ıslahatları neticesindedir. Bu teşkilaün ilk defa
taşradaki halkı ayanın zulmünden kurtarmak için ayanlık teşkilatının yerine kurulduğu
bilinmektedir.44

36 Gönen kaymakamının Devrek Kaymakamlığı'na atanması üzerine yeni kaymakam atamncaya
kadar Sanköy eski müdürü Azmi Bey vekil olarak atanmıştır, Sebahattin Şimşir, Karesi
Gazetesi'ne Göre Balıkesir Vilayeti (1914-1916), Ege Üniversitesi Edebiyat Fakültesi Tarih
Bölümü, yayınlanmamış lisans tezi, İzmir 1990, s. 115; Nitekim bir süre sonra buraya İbrahim
Ethem Bey (13 Eylül 1915) tayin edilmiştir. Aynı Tez, s. 108.

37 23 Şubat 1916 tarihinde Gönen Kaymakamı Refet ile Lapseki Kaymakamı Nazım Beylerin
becayiş yapmalarına karar verilmiştir. Aynı Tez, s. 115.

38 Kemal Özer, Kurtuluş Savaşı'nda Gönen, Balıkesir 1964, s. 60-6l'de Gönen kaymakamı
Çerkez Tevfik Bey'in millî teşkilata engel olduğu gerekçesiyle Sındırgı Kaymakamı Ali Munis
Bey ile becayiş yapmak suretiyle, Çerkez Tevfik Bey'in Sındırgı Kaymakamlığı'na, Ali Munis
Bey'in de Gönen Kaymakamlığı'na atandıkları belirtilmektedir.

39 Aynı Eser, s. 58.
40 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, II, Ankara 1994, s. 473.
41 Bu isimlerin tespitinde genel olarak vilayet salnamelerinden istifade edilmiştir.
42 16.06.1914 tarihine kadar görevde kalan Hasan Bey'in yerine Osman Bey atanmıştır. Şimşir,

a.g.t., s. 102.
43 Özer, a,g.e., s. 41, 42, 61,73.
44 Musa Çadırcı, "Türkiye'de Muhtarlık Teşkilatının Kurulması Üzerine Bir İnceleme", Belleten,

nr. 134, (1970), s. 409.

235

Özer Küpeli

Mahalle veya köyün tanınmış, iyi huylu ve sözü geçer sakinleri arasından seçilen
muhtarlar bulundukları yerin asayişim sağlamakla yükümlüdürler. Bunun yanında
şeriyye mahkemelerinde şahit olarak da bulundukları bunların defterlerindeki
kayıtlardan anlaşılmaktadır.45 Ayrıca muhtarların yanında işlerine yardımcı olmak
maksadıyla ihtiyar heyetleri de bulunmaktadır.

4-Diğer Görevliler

Nahiyelerinde belediye teşkilatı bulunmayan Gönen'de nahiyeler müdür
tarafından yönetilmektedir.46 Nahiye müdürleri bulundukları mahallin ahalisinden olup
vilayet merkezinden tayin edilirdi. Kendisinin 25 yaşını geçmiş, okur-yazar ve Osmanlı
vatandaşı olması gibi şartların yanında mahkumiyeti bulunmaması da gereklidir. Ayrıca
nahiyelerde müdüre ilaveten dört kişilik nahiye meclisi bulunmaktadır.47

Taşra idaresinde diğer önemli bir unsur olan imamlar özellikle köylerde etkili
olmuşlardır. Bir takım resmî işlerin yürütülmesinde imamların önemli rolü
bulunmaktadır. Bunun yanında şeriyye mahkemelerinde imamların da şahitliği söz
konusudur. İmamların tayini sırasında göze çarpan önemli özelliklerden birisi imam
öldükten sonra yerine oğlunun atanmasıdır. Eğer imamın oğlu reşit değilse, bir başkası
imamın oğlu reşit oluncaya kadar vekaleten imamlık görevine tayin edilmektedir.48

İmamlar maaşlarım caminin bağlı bulunduğu vakıflardan veya camiye vakfedilen
paralardan alırlardı.

II-Nüfus ve İskan

XIX. yüzyılın ortalarında altı yedi mahalleden müteşekkil küçük bir kasaba olan
Gönen, yüzyılın ikinci yarısından itibaren Kafkasya ve Rumeli'den göçlere maruz
kalarak kısa bir sürede aşırı bir gelişme göstermiştir. Kafkasya ve Rumeli'deki
savaşların neticesi olarak Gönen ve civarına gelmiş bulunan muhacir topluluklarının
iskanıyla mevcut yerleşim yerleri büyümüş ve bunlara ilave olarak yeni yerleşim
birimleri teşekkül etmiştir.

A-Nilfus

Gönen'in incelediğimiz dönemlerdeki nüfusu ile ilgili olarak en iyi bilgiler 1892,
1898, 1919 yıllarına ait nüfus tahrirlerinde yer alır. Ayrıca vilayet salnamelerinde de
nüfus ile ilgili ayrıntılı bilgiler mevcuttur.

45 Gönen Şeriyye Sicillerinde bu konu ile ilgili pek çok kayıt bulunmaktadır. Gönen Şeriyye
Sicilleri ise Ankara Milli Kütüphane'de 1327-1335 numaralar arasında kayıtlı toplam dokuz
defterden mürekkep olup 1303-1333 (1885-1917) yılları arasını ihtiva etmektedir.

46 Gönen'de yeni teşkil edilen Taban Nahiyesi'ne müdür tayin edilmesi hakkında bkz. Şimşir,
a.g.t., s. 102.

47 Musa Çadırcı, Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik Yapısı, Ankara
1997, s. 253.

48 Siciller bununla ilgili bir çok hükümü ihtiva etmektedir.

236

1882-1922 Yılları Arasında Gönen Kazası

1880 yılında Bandırma Kazası dahilindeki nahiyelerden biri olan Gönen
Nahiyesi'nin nüfusu 819 Rum, 5214 Müslüman olmak üzere toplam 6.033'tür.49 Vilayet
salnamesinde belirtilen bu nüfus sadece erkek nüfusudur. Bir bu kadar hatta daha fazla
kadın nüfusun olduğunu düşünürsek5' toplam nüfusun 12.000'den fazla olması
gerekmektedir. Gönen'in nüfusunda bu tarihlerden itibaren büyük artışlar görülür ki
bunun nedeninin göçler olduğunu daha önce belirtmiştik. Gönen'in bundan sonraki
yıllarına ait nüfus bilgileri şöyledir.51

Cemaat Adı 1887 1892 1898 1906 1919

Müslüman 17990 22.559 25.856 33.535 38.099

Rum 1409 1.559 1.662 1.298 2.068

Ermeni - 21 21 44 -

Yahudi - 8 8 8 -

Bulgar - 7 7 - -

Toplam 19.399 24.154 26.896 34.885 40.167

Görüldüğü üzere nüfusta yıldan yıla devamlı bir artış söz konusudur. Bu artışın
en büyük nedeni göçlerdir. Bunun yanı sıra, vilayet sınırlarında yapılan değişiklikler
nedeniyle köy sayısının çoğalması da nüfus artışına neden olmuştur.

Nüfusun büyük çoğunluğunu Müslümanların oluşturduğu Gönen'de az sayıda
gayrimüslim unsur bulunmakla beraber bunların büyük çoğunluğunu Rumlar
oluşturmaktadır. Bunun yanı sıra Ermeni, Yahudi ve Bulgarlar da gayrimüslim ahali
içinde küçük bir azınlık teşkil etmektedirler. Bunlara ilaveten kaza dahilinde Kiptiler de

49 Hicri 1297 Tarihli Salname-i Vilayet-i Hiidavendigar, s. 338.
50 Aslında kadın nüfusunun erkek nüfusuna oranla daha fazla olması ihtimali oldukça yüksektir.

Çünkü Osmanlı Devleti'nin XIX. yüzyıl sonları ve XX. yüzyıl başlarında sürekli savaş
içerisinde olması yetişkin erkek nüfusunu, kadın nüfusuna oranla daha aza indirmiştir. Bu
nedenle Türkiye Cumhuriyeti kurulduktan sonra sistemli bir nüfus politikası uygulanarak
evliliğe ve nüfus artışına önem verilmiştir. Bu konuda ayrıntılı bilgi için bkz. Turan Akkoyun,
"XX. Asrın İlk Yarısında Türk Toplumunda Bozulan Medeni Hal Dengesi", Tarih ve Toplum,
nr. 177, (Eylül 1998), ss. 48-52.

51 İlgili yıllara ait şu kaynaklardan istifade edilmiştir: Hicri 1305 Tarihli Salnaıne-i Vilayet-i
Karesi, s. 105; BOA, DH.SN.M., nr. 4/83; BOA, DH.SN.M., nr. 5/2; Hicri 1324 Tarihli
Salname-i Vilayet-i Hüdûvendigar, s. 576; BOA, DH.SN.M., nr. 40/47; Gönen'in 1882-1922
yılları arasında nüfusu hakkında daha ayrıntılı bilgi için bkz. Özer Küpeli, XLX. Yüzyıl Sonlan
XX. Yüzyıl Başlarında Gönen Kazası (1882-1922), Ege Üniversitesi Edebiyat Fakültesi Tarih
Bölümü, Basılmamış Lisans Tezi, İzmir 1997, ss. 7-11.

237

Özer Küpeli

bulunmaktadır. Yakın zamana kadar gayrimüslim nüfusun varlığı yörenin İlkçağ'dan
beri yerleşim yeri olmasma yorumlanmaktadır.52

B- Yerleşim Birimleri

Gönen havalisi son asır içinde Kafkasya ve Balkanlar'dan gelen göçmenlerin
yanı sıra muhtelif etnik kökenlere mensup zümrelerin de burada iskana tâbi tutulması
nedeniyle heterojen bir manzara arz etmektedir. Ancak şaşırtıcı bir şekilde değişik
zümrelere mensup bu insanlar arasında varolan birlik ve dayanışma, Gönen bölgesinde
dinamik bir kültürleşme ve etkileşme hadisesinin cereyan etmesinden
kaynaklanmaktadır. 3

Kaza dahilinde, asıl yerli halkın ikâmet ettiği ve "manav" diye nitelenen
mahaller, konar-göçer Türk aşiretlerinin iskan edilmesi sonucu oluşmuş "yörük" diye
nitelenen mahaller ve bunlara ilaveten muhtelif zamanlarda kazaya göç etmiş bulunan
Rumeli Türkü, Pomak, Gürcü, Çerkez, Tatar ve az sayıda Kazak nüfusun iskan edildiği
mahaller bulunmaktadır. Kazada iskan olunan göçmenlerin en önemli özellikleri
Müslüman ve Sünnî olmalarıdır. Bu yüzden dinî birlik etkili bir iletişim aracı olmuş ve
Türk, Gürcü, Çerkez, Pomak köylerinin bir arada bulunmasını daha da
kolaylaştırmışür.54

İncelediğimiz yıllarda Gönen'in mahalle, nahiye ve köylerinin isimleri şöyledir:

1-Mahalleler

XIX. yüzyıl ortalarında altı-yedi mahallesi mevcut olan Gönen'de mahalle sayısı
yüzyılın ikinci yarısında meydana gelen göçler sonucu artmışür. İncelediğimiz devre ait
mahallelerden Rumların oturdukları mahalleler hariç diğer mahalleler bugün de aynı
isimlerle varlıklarını sürdürmektedirler. Rumların oturdukları mahalleler ise bunların
Millî Mücadele sonrasında Yunanistan'a göç etmesi nedeniyle boşalmış ve buralara
Yunanistan'dan gelen Türkler iskan edilmiştir.

Gönen'de XIX. yüzyılın ortalarından önce var olan Akça-ali, Çarşı, Kurşunlu,
Malkoç-[oğlu] (nanı-ı diğer Beğ-alanı), Rüstem, Yanık mahallelerine ilaveten bundan
sonra teşekkül eden Çerkez (Gün-doğdu), Osman-pazarı, Plevne, Tırnova ve Yeni-
mahalle (nam-ı diğer Reşadiye) Müslümanların oturduğu mahallelerdir. Kurşunlu Rum
Mahallesi, Malkoç Rum Mahallesi, Kıptî Mahallesi ise gayrimüslimlerin oturduğu
mahallelerdir.

52 Hilmi Ziya Ülken-Ayda N. Tanyeli, "Gönen Bölge Monografisi", Sosyoloji Dergisi, nr. 10-11,
(1955-1956), s. 118.

53 aynı yer.
54 Aynı Eser, s. 116.

238

1882-1922 Yılları Arasında Gönen Kazası

2-Nahiyeler

1892 yılına ait salnamede Gönen'in nahiyesi olmadığına dair bir kayıt
mevcuttur.55 Aynı tarihteki nüfus tahririnde de nahiye olarak herhangi bir yerin adımn
geçmemesi bu kaydı doğrulamaktadır.

1898 yılma ait tahrirde ise Gönen'in Sanköy ve Karasu-çam köylerinin nahiye
merkezi olduklarım görmekteyiz. Bu tarihte Sanköy Nahiyesi'ne bağlı on dört köy,
Karasu-çanı Nahiyesi'ne bağlı on köy bulunmaktadır.

1919 yılına ait nüfus tahririnin tahrir-i âîik kısmından anlaşıldığına göre Sanköy
Nahiyesi mevcudiyetini XX. yüzyıl başlarında da devam ettirirken, Karasu-çam
Nahiyesi 1910'lu senelerde Taban Nahiyesine ilhak edilmiştir.56 Bu tarihlerde Sarıköy
Nahiyesi'ne bağlı on alü köy, Taban Nahiyesi'ne bağlı on köy vardır. Bir süre sonra
Edremit Kazası'ndan Gönen'e dahil edilen köylerle birlikte Taban Nahiyesi dahilindeki
köy adedi yirmi dokuza yükselmiştir.

3-Köyler

XIX. yüzyıldan önce Gönen'i de içine alan bölge konar-göçer teşekküllerin kesif
bir şekilde bulunduğu bir yerdi. Bunların bir kısmı önceki yüzyıllarda yerleşik hayata
geçmiş, bir kısmı da XIX. yüzyılda Hüdavendigar Vilayeti valiliği yapmış olan Ahmed
Vefïk Paşa'nın gayretleriyle yerleşik hayata geçirilmiştir. Bu köyler "yörük" köyleri
olarak nitelendirilmektedir. Erken Türk İskam neticesinde teşekkül etmiş köyler ise
"manav" olarak nitelenmektedir. Geri kalan köylerin çoğu ise göçler neticesinde
teşekkül etmiş Gürcü, Çerkez, Pomak ve Rumeli Türklerine ait köylerdir. Bunlara
ilaveten Rumların da kendilerine ait bir köyü vardır.

Bununla beraber incelediğimiz yıllarda Gönen'in köyleri şunlardır: Akça-pmarı
(=Akça-pman kadîm veya Akça-oba), Akça-pmarı Hamidiye (=Corcu Çiftliği),
Alaaddin, Alaca-oluk, Asmalı-dere, At-gölcüğü Emirler (=Gölcük veya Yapağlı-oba),
Atıcı-oğlu Obası, Ayvacık, Ayvalı-dere, Baba-yaka, Bakirli Çiftliği, Balcı, Balcı
Dedesi, Bayramiç, Bey-oluk, Burun-ören, Çakır(oğlu) Obası, Çakmak-oba, Çal(ı)-oba,
Çam-obası, Çıkmış Obası, Çmar-pınar(ı), Çiftlik-alanı, Çoban Hamidiye, Çukur nur
Canbaz-oba, Dızman, Duman-alam Hamidiye, Ekşi-dere, Elbeslik Rum Köyü, Erikli
Çakmak, Gaybular, Gelgeç, Gökçesu (bu tarihlerde Çırpan ve Osman-pazarı adlı iki
mahallesi vardır), Gündoğan, Hacı Menteş Dede, Hacı Veli Oba, Hasan Bey Çiftliği,
Hodul, Ilıcak Boğazı, Ilıca-oba (=Çayoba), İncirli, Kalfa, Kara-ağaç Alanı Çerkez ve
Türkmenleri, Karalar Çiftliği, Karasu-çam, Karasu-kabaklar, Kavak, Kavak-alanı,
Kavak ma' Kaplan-oba, Kavak-oba, Keçeler, Keçi-deresi Çerkez, Keçi-deresi Yörük,
Koreş, Koru-değimıeni Çiftliği (=Ümraniye), Körpe-ağaç, Köteyli (veya Köteğli),
Kuduzlar Obası, Kum, Küp-çıkdığı, Mehmet Ali Bey, Muratlar, Orta-oba, Paşa Çiftliği.

55 Hicri 1310 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 358.
56 BOA, DH.SN.M., nr. 5/2.
57 1882-1922 yılları arasında Gönen'in köylerine dair ayrıntılı bilgi için bkz. Küpeli, a.g.t., ss. 13-

28.

239

Özer Küpeli

Pehlivan Hoca, Salihiye, Saraçlar, Sarıköy (bu dönemde Fındıklı, Orta, Şumnu, Kıptî ve
Rum adıyla beş mahallesi bulunmaktadır), Sepetçi, Sizi Hasan Bey, Su-çıkdığı, Şar-
oluk (=Kum Gediği), Taban, Telmustan Bey, Turhan Çiftliği, Turplu, Tuzakçı (bu
dönemde Çerkez, Eski Mahalle, Tırnova ve Yenişehir adıyla dört mahallesi vardır),
Ulukır, Üç-pman Çakmak ve Yortan.

Bu köylere ilaveten 1912 yılında Edremit Kazası'ndan ayrılarak Gönen'in Taban
Nahiyesi'ne-bağlanan köyler söz konusudur ki bunlar Beğtan, Çakır, Davud, Dur(Tur)
Hasan, Ilıca-başı, Yukarı İn-ova, Aşağı İn-ova, Kara-köy, Kaynarca, Küreği(?)-oba,
Kara-duru, Nevruz, Sarı-çayır, Sarih, Seyvan, Sofular, Soğucak, Yenice ve Yol-indi
köyleridir.58

Yine 1914 yılında Biga Sancağı'ndan bir takım köyler Gönen'in Sarıköv
Nahiyesi'ne bağlanmıştır ki bunlar Misakça, Havutça, Gebe-çmar, Tahir-ova, Çifte-
çeşme ve Dış-budak köyleridir.59 Diğer taraftan 1915 yılına ait bir belgede Biga Sancağı
ile ilişkisi kesilerek Gönen hududuna dahil olan köyler vardır.60 Ancak burada köylerin
isimleri belirtilmemişse de bu köyler büyük ihtimalle az önce isimlerini verdiğimiz
köylerdir.

C-Muhacirleritı Iskattı

Yakın tarihimizin en önemli konularından birisi önce Kırım ve Kafkasya sonra
da Balkanlar'dan Anadolu'ya Türk göçleridir. Bu göçler XIX. asır başlarında başlamış
ve çeşitli nedenlerle günümüze kadar devam etmiştir.

Hüdavendigar Eyaleti, muhacir iskanlarının en yoğun olduğu bölgelerden olup
bilhassa Karesi Vilayeti ve dahilindeki kazalar bu durumdan çok etkilenmiştir. Zaten
Gönen, eskiden beri göçmenlerin yerleştiği ve yerleştirildiği bir bölgedir. Öyle ki,
Gönen'e ait şeriyye sicillerindeki muhtelif kayıtlardan anlaşıldığına göre, kazaya çok
önceleri Kıbrıs ve Karadeniz civarından muhacirler yerleşmiş veya yerleştirilmiştir.

Gönen civarında iskan olunan ilk büyük muhacir kitlesini XIX. yüzyılın ikinci
yarısında 1853 yılındaki Kırım Harbi'nden soma Kırım ve Kafkasya'dan gelenler
oluşturmaktadır. 1877-1878 Osınanlı-Rus Harbi, Gönen'e daha büyük bir muhacir
kitlesinin gelmesine yol açmıştır.

1885 yılında Hüdavendigar Vilayeli'ne gelen 81.253 kişilik göçmen grubu
vilayet dahilinde müteferrik olarak yerleştirilmiştir. Ayrıca vilayete 1.990 kişilik Pomak
muhaciri gelmiş ve bunların da 15'i Gönen'e iskan edilmiştir.61 Yine 1890 yılında 8.769
kişilik bir muhacir grubu Gönen'de iskan edilmiştir.62 Gönen'e bu tarihlerden sonra da

58 BOA DH.SN.M., nr. 40/47.
59 Karesi Sancağı, istanbul 1332, s. 29.
60 BOA, DH.I.UM., nr. 45-2/3.
61 Nedim ipek, Rumeli'den Anadolu'ya TUrk Göçleri (1877-1890), Ankara 1990, s. 185.
62 Hicri 1307 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 232.

240

1882-1922 Yılları Arasında Gönen Kazası

göçler devam etmekle beraber gelenlerin sayısı hakkında ayrıntılı bir rakam tespit
edilememiştir.

Kazaya gelen muhacirlerin büyük çoğunluğu Bulgaristan, Yunanistan, Kırım ve
Kafkasya kökenlidir. Bu durumu geldikleri yerlerin isimlerini iskan olundukları
mahallere vermiş bulunmalarından daha iyi tespit edebilmekteyiz.

Muhacir göçleri sonucu teşekkül eden başlıca mahalleler Çerkez Mahallesi,
Osman-pazarı Mahallesi, Plevne Mahallesi, Tırnova Mahallesi, Reşadiye
Mahallesi'dir63.

Muhacir göçleri sonucu teşekkül eden ve muhacir iskan olunan köyler ise Balcı
Dedesi64, Duman-alam Hamidiye65, Erikli Çakmak66, Gökçesu67, Gündoğan Çiftliği68,
Hasan Bey Çiftliği69, Hodul70, İncirli71 ve Koru-değirmeni Çiftliği (Ümraniye)72

köyleridir.

63 Başlangıçta Osman-pazarı Mahallesi'ne merbuten idare olunan Yeni Mahalle'nin padişahın
adına atfen 1910 yılında'ayrı bir mahalle şeklinde teşkiliyle kurulan bu mahalle ile ilgili olarak
bkz. BOA, DH.SN.THR., nr. 6/85; BOA, Ş.D. Hüdavendigar, nr. 1607/48; BOA, DH.MUİ., nr.
86-2/7.

64 Kırım Bahçesaray'dan gelen elli dört hane burada iskan olunmuştur. BOA, A.MKT.UM., nr.
490/80.

65 Rumeli muhacirlerinden yüz elli hane bu mevkiye gelerek yerleşmiş, ancak bunların bir kısmı
Bulgaristan'a geri dönmüş, otuz altı hanesi Biga'ya gitmiş ve on bir hanesi de Çıkmış Obası'na
yerleşmiştir. Geriye kalan yirmi yedi hane tarafından 1897 yılında bu köy teşkil edilmiştir. Aynı
Belge.

66 Rumeli'den gelen muhacirler 1908 yılında buraya iskan olunmuştur. BOA, DH.SN.M., nr.
16/119.

67 Bu köy iki mahalleden müteşekkil olup Çırpan Mahallesi'nde Filibe Sancağı'ndaki Çırpan
Kasabası'ndan gelenler, Osman-pazarı Mahallesi'nde ise Bulgaristan'ın Osman-pazarı
Kazası'ndan gelenler iskan edilmiştir. Muhacirlerin bu mevkide iskanı tepkilere neden
olmuştur. Özellikle bu civarda arazisi bulunan Said Paşa veresesi, burada iskan olunmuş
muhacirlerin topraklarına ve mahsullerine zarar verdiklerini iddia ederek zaman zaman
köylülerle taşlı sopalı kavgaya girişmişlerdir (BOA, DH.MUİ., nr. 64-1/41).

68 1880-1881 yılında, Rumeli'den göç eden muhacirler iskan edilmişlerdir. BOA, Ş.D.
Hüdavendigar tasnifinde cilt I-sayfa 234'de kayıtlı fakat kullanılamaz durumdaki belgenin
katalogtaki özetine dayanılarak tespit edilmiştir

69 1894 yılında Rumeli muhacirleri iskan olunmuştur. BOA, Ş.D. Hüdavendigar, nr. 1560/8.
70 1904 yılında Rumeli'den gelen Pomaklar iskan edilmiştir. BOA, DH.SN.M., nr. 40/47.
71 1904 yılında Rumeli muhacirleri iskan edilmiştir, aynı yer.
72 Rumeli muhacirlerinden 1906 yılında Gönen Kazası'na gelen yetmiş altı erkek, altmış iki kadm,

toplam yüz otuz sekiz nüfus ve otuz bir hane tarafından teşkil edilmiştir. BOA, DH.İD., nr.
183-1/15.

241

Özer Küpeli

III-İktisadi Hayat

A-Ziraat

XIX. yüzyıl Osmanlı ziraatım incelendiğinde, bu yüzyıldaki ziraî bünye ve
işletme usullerinin pek az istisnalarla bugünkünden farklı olmadığı görülür. Öyle ki o
zaman ile bugün kıyaslandığında ne arazinin tasarruf şeklinde, ne parsellerin
genişliğinde, ne de topraktan faydalanma usullerinde derinliğine bir değişmenin mevcut
olmadığı görülmektedir. 3

Ziraat denilince akla ilk olarak tarım ve hayvancılık gelmektedir

1-Tarım

XX. yy. başlarında Gönen ahalisinin geçim kaynaklarının başında tarım
gelmektedir. Bunun nedeni kaza arazisinin verimli ve ekilebilir topraklardan
oluşmasıdır. Özellikle Sanköy ve Tahir-ova tanm için uygun sahalar olup, Gönen Çayı,
Koca-çay, Keçi-dere ile bunlann kollan tarafından su ihtiyacı karşılanmaktadır.

1887-1888 yılında kazanın ekilebilen ve ekilemeyen toplam arazisi 116.500
dönüm olup bu arazi içinde 9 çiftlik, 950 bağ, 23 bahçe ve 13.357 tarla bulunmaktadır. 4

1907-1908 yıllannda ise toplam arazi 2.050 km2dir.75

Kazada yetişen tanm ürünlerine gelince, iklimin Mannara Bölgesi'nin genel
özelliklerini taşıması ve bu suretle ilkbahar yağmurlarının çok yağması nedeniyle
hububat ekimi ön plana çıkmıştır. Bunun yanı sıra değişik ürünlerin de tarımı
yapılmaktadır.

Kazada tarımı yapılan başlıca ürünler ve üretim miktarlan şöyledir:

•Hububat: Buğday, arpa, yulaf, çavdar üretimi yapılmaktadır. Hububat
üretimine ait bilgiler şöyledir:76

ürün adı 1888 (ton) 1905 (ton)

Buğday 6.218 10.000
Arpa 2.184 8.000
Yulaf 900 6.000
Çavdar 2.436 1.480

73 Vedat Eldem, Osmanlı İmparatorluğu'nun İktisadî Şartları Hakkında Bir Tetkik, Ankara 1990,
s. 49.

74 Hicri 1305 Tarihli Salnarne-i Vilayet-i Karesi, s. 106.
75 Hicri 1325 Tarihli Salnarne-i Vilayet-i Hüdavendigar, s. 68.
76 İlgili yıllara ait şu kaynaklardan istifade edilmiştir: Hicri 1305 Tarihli Salname-i Vilayet-i

Karesi, aynı yer; Hicri 1324 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 577.

242

1882-1922 Yılları Arasında Gönen Kazası

•Bakliyat: Mısır, darı, kum-dan, bakla, fasulye, nohut, mercimek, börülce,
burçak üretimi yapılamakta olup bu ürünlerin çeşitli tarihlerdeki üretim miktarları
şöyledir:77

! ürün adı 1888 (ton) 1905 (ton)

Mısır 3.224 4.360

Darı ve Kum-darı 148 -

Bakla 2.852 1.440

Fasulye 16 120

Nohut78 32 6.000

Mercimek 320 -

Börülce 30 -

Burçak
—

712 480

Bunların dışında kazada bol miktarda soğan ve sarımsak yetiştirilmektedir. Yine
1888 yılında 0.7 ton patates ve 312 ton melez üretimi yapılmıştır.79

•Sınaî ürünler: İpek böcekçiliği, keten tohumu, tütün belli başlı sınaî ürünlerdir.

İpekçilik, Gönen'de çok eskiden beri süregelen bir sanat halindedir. Bu nedenle
dutluk dikimi ve yetiştirilmesine büyük önem verilmektedir. Üretilen ipeğin büyük
kısmı Bursa'ya gönderilmektedir. 1930'iardan soma kazada meyve bahçeciliğinin önem
kazanması üzerine dutluklar kesilerek yerlerine meyve ağaçları dikilmiştir.

Kazada çeşitli tarihlerdeki ipek üretimi şöyledir:

1892 yılında Gönen'de 2.500 kileden fazla ipek kozası elde edilmektedir ki bu üç
tonu aşkın bir miktardır.8"

1902 yılma ait rakamlar ise Gönen, Bandırma ve Erdek'teki toplam üretim olup,
56.758 kg. yaş koza, 19.344 kg. yarı kuru koza ve 4.615 kg. kuru koza elde edilmiştir.81

77 İlgili yıllara ait şu kaynaklardan istifade edilmiştir: Hicri 1305 Tarihli Salname-i Vilayet-i
Karesi, aynı yer; Hicri 1324 Tarihli Salname-i Vilayet-i Hüdavendigar, aynı yer.

78 1 90 5 yılma ait istihsâl miktarı nohut ve mercimeğin toplam miktarıdır.
7v Hicri 1305 Tarihli Salname-i Vilayet-i Karesi, aynı yer.
80 Hicri 1310 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 360.

243

Özer Küpeli

1904 yılında Gönen'deki ipek üretimine ait bilgiler şöyledir:8 Dutluk dönümü:
1.604, bir dönümden alman yaprak: 1.000 kg, açılan kutu: 2.663, bir kutudan alman
miktar: 46 kg, elde edilen yaş koza: 124.270 kg.

Duyun-ı Umumiye İdaresi'ni tesis eden Aralık 1881 tarihindeki Muharrem
Kararnamesi ile devlet borçlarının ödenmesine karşılık olarak gösterilen gelirler
arasında tütün gelirleri de bulunmaktadır. Bunun üzerine tütün gelirlerini tahsil için
1883 yılında Tütün Rejisi kurulmuştur.81 Bu nedenle bundan sonra ülke genelinde tütün
üreüminin yayıldığı görülmektedir.

Gönen'de XX. yüzyıl başlarına kadar tütün yetiştirilmesi pek sınırlı iken, toprağı
terbiye yeteneğinden istifade edilerek 1900'lü yıllardan itibaren külliyetli miktarda tütün
yetiştirilmeye başlanmıştır. Nitekim 1904 yılında Gönen'de 100.000 okka yani yaklaşık
130 ton tütün üretilmektedir.84 Tütün mahsulatının büyük kısmı kazanın ihtiyacını
karşılamaya yönelik iken, kalan kısmı kaza dışına ihraç edilmektedir.85

Tütün üretiminin kaza dahilinde yaygınlaşmasının nedenlerden biri Rumeli
muhacirlerinin kazada iskanıdır. Ancak, muhacirlerin zaman zaman kaçak olarak
üretime kalkışmaları onları, tütün üretimini denetiminde tutan Reji İdaresi ile karşı
karşıya getirmiştir. Mesela, 1894 yılında muhacirlerin Hasan Bey Çiftliği'nde ruhsatsız
olarak tütün yetiştirdiklerinin anlaşılması üzerine kazanın Reji İdaresi kaçak tütünlerin
imha edilmesi yönünde karar almış, fakat halk imha için gelen memurlara taşlı sopalı
karşı koymuştur.86

Kazada üretilen bir diğer sınaî ürün ketendir. 1888 yılında 18.900 kile yani
yaklaşık 750 ton keten tohumu üretilirken8 daha sonraki kaynaklarda keten tohumuna
dair bilgiye rastlanmamıştır.

•Meyveler: Kavun ve karpuz (bostan), üzüm, ceviz ve incir kazada en çok
üretilen meyvelerdir.

Kavun ve karpuza Gönen'de bostan denilmektedir. Bostan üretimi özellikle
Yortan ve Tuzakçı köylerinde yapılmaktadır. Bu köylerde bostan üretimi XVI.
yüzyıldan beri yapılmaktadır ve köylere büyük gelir sağlamaktadır 8 Bu köylerde hoş
kokulu, tatlı sulu, ahali tarafından "düğlek" demlen bir cins kavun yetiştirilir ki, bu

81 Hicri 1320 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 345
82 Hicri 1322 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 316.
83 Eldem, a.g.e., s, 133.
84 Hicri 1322 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 315.
85 Hicri 1324 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 576.
86 BOA, Ş.D. Hüdavendigar, nr. 1560/8.
s' Hicri 1305 Tarihli Salname-i Vilayet-i Karesi, aynı yer.
88 Akkuş, a.g.t., s. 46

244

1882-1922 Yılları Arasında Gönen Kazası

kavun Balıkesir'de yetiştirilen ve Hasan Bey namıyla meşhur kavuna lezzet yönüyle
rakip olabilecek seviyededir.89

Kazada yetişen bir başka önemli ürün üzümdür. Öyle ki 1906 yılında yetiştirilen
üzümün miktarı 1.000.000 okkadan fazladır. Üzüm üretiminin büyük kısmı pekmez ve
bulama imaline ayrılarak mahalli ihtiyaçları karşılamaktadır. Yine 1906 yılında
yetiştirilen üzümün 2.000 kıyyesi (2,5 ton) yaş, 37.000 kıyyesi (47,5 ton) şarap, 4.000
kıyyesi (5,1 ton) ise rakı üretiminde kullanılmıştır.90

1904 yılında yetiştirilen ceviz miktarı 19 tondan fazla, aynı yıl elde edilen incir
istihsali ise 640 ton civan ve yine aynı yıl elde edilen yaş meyvenin miktarı ise 22 ton
civarındadır.91

Gönen iklim ve arazi olarak çok çeşitli ürün yetişmesine müsait ise de eski usul
tarım aletleri kullanılması sebebiyle bu durumdan yeterince istifade edilememiştir.
Arazinin dağımk olması sebebiyle gelişmiş tarım makinelerinin temin ve tatbiki bu
tarihlerde mümkün olmadığından, tarım eski usullere göre yapılmaktadır.92

Tarımdan elde edilen ürünün büyük kısmı kaza ihtiyaçlarım karşılamaya
yöneliktir. Geri kalan ürünler ise Bandırma İskelesi yoluyla ihraç edilmekteydi. Ancak
ürünlerin nakil ve ihraçları Bandırma İskelesine kadar muntazam bir yol olmadığından
büyük güçlükle yapılmaktadır.93

Her ne kadar tarım ürünleri halkın ihtiyacını karşılar gözükse de olağanüstü
durumlarda yetersiz kaldığı da olmuştur. Mesela 1915 yılında ürünün yetersiz olması
dolayısıyla Uşak ve Karahisâr-ı Sâhib'deıı zahire tedariki yoluna gidilmiş ve 35.000 kile
tohumluk buğday ile 10.000 kile arpa getirtilmiştir.94

2-Hayvancılık

Gönen'de tarımdan soma en önemli geçim kaynaklarından biri hayvancılıktır.
Büyükbaş ve küçükbaş hayvancılığın her ikisi de yaygın bir şekilde yapılmaktadır.
Küçükbaş hayvanlarda koyun, büyükbaş hayvanlarda da inek ve öküz en çok beslenen
hayvan türleri olup, ayrıca merkep ve atlardan da yük hayvanı olarak
faydalanılmaktadır.

89 Hicri 1324 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 577.
90

aynı yer. 91 Hicri 1322 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 314.
92 Hicri 1324 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 576.
93 Hicri 1316 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 416.
94 BOA, DH.İ.UM., nr. 98-1/1-35.

245

Özer Küpeli

Çeşitli tarihlerdeki küçükbaş ve büyükbaş hayvanların adedi şöyledir:95

Hayvan türü 1903 1904

koyun 30.005 24.323

keçi 13.655 12.531

tiftik keçisi 38 9

at, beygir, kısrak 1.490 1.431

inek ve öküz 5,974 5.405

manda 1.563 1.119

merkep (eşek) 1.189 1.150

1 ester (katır) 179 151

deve 113 116

Hayvanlardan istifade sadece yük taşıma, tarım ile sınırlı değildir. Hayvanların
ürünlerinden de faydalanılmaktadır. Buna göre 1904 yılında hayvanlardan elde edilen
ürünler ve miktarları şöyledir:96 Tereyağı (2.000 okka=2.564 kg), peynir (20.000
okka=25.640 kg), yün ve yapağı (5.000 okka=6.410 kg), tiftik (20.000 okka=25.640
kg), keçi kılı (5.000 okka=6.410 kg).

Bunlara ilaveten Gönen'de arıcılık da yapılmaktadır. Ancak ele aldığımız zaman
diliminde Gönen'de arıcılığın nerelerde ve ne şekilde yapıldığına dair bilgimiz yoktur.
Muhtemelen dağ köylerinde ve ormana yakın olan köylerde yapılmaktadır. Nitekim
1904 yılında Gönen'de 3.000 okka bal ve 270.000 okka balmumu elde edilmektedir.9 '

3-Değirmenler

Eskiden beri büyük miktarda buğday üretilen memleketimizde değirmenler en
küçük kasabalara, hatta köylere kadar yayılmış bulunmaktaydı.

Kazada 1888 yılında 42 adet değirmen mevcuttur.98 Bu değirmenlere ilave olarak
ertesi yıl bir su, bir de yel değirmeni inşa edilmiştir.99 1898 yılına ait salnameye göre ise

95 Büyükbaş ve küçükbaş hayvan sayılarının tespiti için şu kaynaklardan yararlanılmıştır: Hicri
1321 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 228-229; Hicri 1322 Tarihli Salname-i
Vilayet-i Hüdavendigar, s. 313.

96 Hicri 1322 Tarihli Salnarne-i Vilayet-i Hüdavendigar, s. 315.
97

aynı yer. 98 Hicri 1305 Tarihli Salname-i Vilayet-i Karesi, aynı yer.
99 Hicri 1306 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 108

246

1882-1922 Yılları Arasında Gönen Kazası

bu değirmenlerin dört tanesi büyük çaplı değirmen olup, bunlann üç tanesi Gönen Çayı
üzerinde bulunmaktadır.100

XX. yüzyıl başlarından itibaren un fabrikalarının kurulmaya başlanmasıyla
değirmenler bir ölçüde önemlerini yitirmiş olsalar da uzun süre fonksiyonlarını devam
ettirmişlerdir. Bu durum değirmenlerin daha çok sulama amaçlı olarak kullanılmasına
yol açmıştır. Ancak sulama amaçlı değirmen bentlerinin bilinçsizce inşası yüzünden
zaman zaman çevrenin zarar gördüğü olmuştur. Mesela 1880 yılına ait bir vesikada
Gönen Çayı ve Keçi-deresi üzerindeki değirmen bentlerinin ortadan kaldırılmasıyla
10.000 dönüm arazinin sulardan kurtarılacağı ve böylece senelik 3-5.000 lira gelir
sağlanacağı belirtilmektedir.101 Yine 1910 yılına ait bir vesikadan anlaşıldığına göre
Gönen Çayı üzerinde bulunan dolap değirmen bentlerinin kum ve çakıl ile dolması
suretiyle küçük gölcükler oluşması sonucu suyun yatak sathının değişmesiyle civar
köylerin arazilerinin sular altında kalmasına sebep olduğundan büyük zarar meydana
geldiği belirtilmektedir.102 Ayrıca bundan birkaç yıl sonrasına ait bir kayıtta ise
değirmen bentlerinden meydana gelen zararların devam ettiği belirtilmekte ve Gönen
Kaymakamlığı'ndan bir an önce değirmenlerin verdiği zararın önlenmesi
istenmektedir.103

B- Orman ve Orman Ürünleri

Kaza dahilinde Çam-obası, Aladağ ve Baş-alan adıyla üç kıtaya yayılmış Sularya
Ormanları bulunmaktadır.

1892 yılında Çam-obası Ormanı yaklaşık 20.000 dönümden ibaret olup, kazanın
güneyinde birçok çam ağacını içine almaktadır. Aladağ Ormanı Gönen'in batısında yer
alır ve yaklaşık 30.000 dönümdür. Ağaçların ekserisi meşedir. Baş-alan Ormanı ise
Gönen'in güneybatısında bulunup yaklaşık 40.000 dönüm alam kapsamaktadır ve
ağaçların çoğu meşe ağacıdır.104 1907 yılında kazadaki 33.800 hektar ormanda 101.400
adedi çam, 60.840 adedi meşe, 30.420 adedi gürgen, 10.140 adedi de sair ağaçlar olmak
üzere toplam 202.800 adet ağaç bulunmaktadır.10?

Ormanların kaza dahilinde önemli yer tuttuğu buralardan XIX. yüzyıl sonlarına
kadar Tersane-i Amire için külliyetli miktarda ağaç kesilmesinden anlaşılmaktadır.1"6

Bununla birlikte XIX. yüzyıl sonlarında yörede kereste ticaretinin geliştiği
görülmektedir. Buna paralel olarak ormana yakın bölgelerde kereste fabrikaları
kurulmuştur. Bu fabrikalarda elde edilen keresteler Bandırma İskelesi'nden, İstanbul'a
ihraç edilmektedir. Diğer yandan bu ormanlardan kontrat ile müteahhitlere ağaç

100 Hicri 1316 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 416-417.
101 BOA, Ş.D. Hüdavendigar, nr. 1540/7.
102 BOA, DH.MUİ., nr. 24-3/16.
103 Karesi Sancağı, İstanbul 1332, s. 27.
104 Hicri 1310 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 361.
105 Hicri 1325 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 76.
106 BOA., A.MKT.UM., nr. 229/6.

247

Özer Küpeli

satılarak kazaya gelir temin edilmektedir ki, 1892 yılında Çam-obası Ormam'ndan
mütealıhiüere 100 m.3 ağaç satılmıştır.107

Bunlara ilaveten kaza ahalisi bu ormanlardan ziraî aletler ve külliyetli miktarda
varil tahtası imal etmekte, yine evleri için gerekli keresteyi buralardan temin
etmektedir.108 Ayrıca kaza dahilinde iskan olunmuş bazı muhacirlere ormanlardan odun
keserek geçimlerini temin etmeleri yolunda izin verilmiştir.109

C-Sanayi

Gönen kazasında fabrika ve imalathaneler küçük ölçekli işletmeler olup
buralarda elde edilen ürünlerin büyük çoğunluğu kaza ihtiyacını karşılamaya yöneliktir.

1-Fabrikalar

Fabrikaların başında un fabrikaları gelmektedir. Un fabrikalarının sayısında
özellikle XX. yüzyıl başlarından itibaren artış görülmektedir.

Kazada bilinen ilk un fabrikası 1894 yılında inşa edilen fabrikadır. Bu fabrika
Gönen Çayı kenarında 127.549,5 kuruşa inşa edilmiş ve Gönen Belediyesi adına
işletilmektedir.110 İkinci fabrikanın inşasına 1909 yılında ruhsat verilmiştir. Bu fabrika
Gönen'in Osman-pazan mahallesinde olup Çanaklı Hacı Ahmed Efendi'nin
tasarrufiındadır.111 Bunlara ilaveten İsmail Hakkı Efendi'nin 1911 yılında Köteyli köyü
civarındaki arazisi üzerine inşa ettirdiği un fabrikası ruhsatsız olduğu için yıkılmışür.112

Kazada un fabrikaları dışındaki diğer önemli bir sanayi kolu da keresteciliktir.
Özellikle Gönen'de ormanların geniş yer tutması nedeniyle ormana yakın mevkilerde
pek çok kereste fabrikası kurulmuştur. Ancak biz bunlardan sadece üç şahsa ait olanları
tespit edebildik. Bu fabrikalardan birisi İsmail Hakkı Efendi'ye, diğeri Nemli-zade Zihni
Bey'e ve bir diğeri de Lütfü Bey'e aittir.

2-Debbağhaneler

Gönen'de XX. yüzyıl başlarındaki en önemli iş alanlarından biri de deri
tabaklama işidir. Öyle ki 1917 yılında Gönen Çayı'mn sol tarafında kaplıcanın tam
karşısında on sekiz adet debbağhane ve bu debbağhanelere ait bir de palamut değinileni
mevcuttur.113 Ancak bu debbağhaneler 1917 yılında çayın öbür tarafında bulunan
kaplıcaya yakın olduğu, çevreyi ve özellikle çay suyunu kirlettiği için kapatılarak kaza

107 Hicri 1310 Tarihli Salname-i Vilayet-i Hüdavendigar, aynı yer.
108 aynı yer.
10') BOA, DH.MUİ., nr. 63/77.
110 BOA., İrade Evkaf, Hususi nr. 3/5 Safer 1312.
111 BOA., DH.MUİ., nr. 19-1/49.
112 BOA., DH.İD., nr. 107/21.
113 BOA, DH.Î.UM., nr. Ek-42/14. Bu belgede debbağhanelerin seksen yıl önce kurulduğu da

belirtilmekledir.

1882-1922 Yılları Arasında Gönen Kazası

kaymakamlığınca başka bir yere nakledilmek istenmiş, fakat bunda başarılı
olunamamıştır.'14

3-Dükkanlar, Han ve Hamamlar

1887 yılında kazada 250 dükkan ve 15 fırın mevcuttur.115 Ertesi yıl bu
dükkanlara 20 dükkan daha eklenmiştir.116 1892 yılında ise kaza merkezinde 70 dükkan
ve 5 mağaza bulunmaktadır.11' Mevcut bu dükkanların işlevleri hakkında herhangi bir
bilgimiz olmamakla beraber muhtemelen büyük çoğunluğu berber, kasap, demirci,
nalbant, terzi, kunduracı vs. gibi halkın günlük ihtiyacım karşılamaya yönelik
dükkanlardır.

Kazada 1887 yılında 5 han bulunmaktadır.118 Bunlara ilaveten ertesi yıl bir han
daha yapılmıştır.119 Bu hanlardan isimlerini tespit edebildiklerimiz Sepet-oğlu Hanı,
Eski Han, Vezir Han ve Dağlı İmam Hanı'dır.

Gönen yöresi yeralü sıcak su kaynakları bakımından oldukça zengin bir bölgedir.
1887 yılında Gönen'de 5 hamam ve kaplıca vardır.120

D-Pazar ve Panayır

Kazada pazar, öteden beri haftada bir kere salı günleri kurulmaktadır.121 Gönen
Pazan'na kaza ve köylerinden gelenler dışında çevre kazalardan da gelenler olmaktadır.
Özellikle Bandırma, Manyas, Balya ve Biga'dan gelenler önemli sayıdadır. Bu pazara
öteden beri Balya'dan hayvan, Bandırma ve Erdek'ten zeytin, Karacabey'den soğan ve
patates, Biga'dan dokuma, Manyas'tan sucuk, sebze ve kuru yemiş getirilmektedir.1"

Gönen'e tabi Sanköy'de Hacı İsa Panayırı123 adıyla her yıl Çan panayırım takiben
rûz-ı hızırın kırk birinci günü bir panayır kurulmaktadır.124. Bu panayırın yeri
muhtemelen Çerkez Keçi-dere Köyü (Dereköy) ile Sarıköy arasında bir yerdedir.125

114

aynı yer. 113 Hicri 1305 Tarihli Salname-i Vilayet-i Karesi, s. 105-106.
116 Hicri 1306 Tarihli Salname-i Vilayet-i Hüdavendigar, aynı yer.
11 ' Hicri 1310 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 359.
118 Hicri 1305 Tarihli Salname-i Vilayet-i Karesi, aynı yer.
119 Hicri 1306 Tarihli Salname-i Vilayet-i Hüdavendigar, aynı yer.
120 Hicri 1305 Tarihli Salname-i Vilayet-i Karesi, aynı yer.
121 Hicri 1288 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 110.

Ülken-Tanyeli, a.g.m., s. 126.
123 Bu panayıra dair tespit edebildiğimiz en eski kayıt Gönen ayanı Sepetoğlu Osman'ın 1763-

1764 yıllarına ait muhallefatmda geçmektedir. BOA, D.BŞM.MHF., nr. 12701.
124 Rûz-ı Hızır'ın kırk birinci günü Haziran ayının ilk günlerine denk gelmektedir. Ancak,

aralarında üçlü bir organizasyon bulunan Çan, Gönen ve Balıkesir panayırları onar gün arayla
kurulduğundan dolayı tüccarların gidiş-gelişlerde zorluklarla karşılaştıklarını beyan etmeleri
üzerine panayırların kuruluş tarihlerinde değişiklik yapılmışsa da, bir süre sonra tekrar eski
tarihlere alınmıştır. Bkz. BOA, Cevdet İktisat, nr. 1222 ve nr. 1444. Bu panayırm kuruluşu

249

Özer Küpeli

Bütün yörenin ürünlerini değiştirdiği bir yer olan Hacı İsa Panayırı daha çok
hayvan alım satımına yönelik olup buraya gelenler sadece kaza dahilinden insanlar
değildir. Çevre kazalardan gelen tüccarlar dışında, Rumeli'deki Siroz Vilayeti'nden,
Anadolu'dan Bursa, Tokat, İzmir, Manisa, Denizli, Şam ve Halep vilayetlerinden
tüccarlar gelmektedir.126

Bu panayırın 1763-1764 yıllarında rüsum-ı dekakin ve avaid bedeli 516
guruştur.127 1910 yılında ise panayırın iltizam bedeli 55.500 kuruş olup, bunun 6-7.000
kuruşu resm-i temettudur.128

IV-Sosyal Hayat

A-Eğitim

Osmanlı Devleti'nde ilk eğitim ve öğretimin yapıldığı yer sıbyan mektebi ya da
halk arasındaki adıyla mahalle mektepleriydi. Bu okullarda çocuğa okuma yazmanın
yanı sıra, İslam dinini ve Kuran-ı Kerim'i öğretmek amaçtı.129 Ferdi bir eğitimin hakim
olduğu bu okullarda genellikle şu dersler okutuluyordu: Elifba, Kuran-ı Kerim, İlm-i
hâl, Tecvid, Türkçe Ahlak Risaleleri, Türkçe ve Hat.130

Bu devirde ilk öğretim iki kısma ayrılarak birincisi mekâtib-i sultaniye olup bu
okullar usul-ı atika denilen eski geleneksel usule göre eğitim yapılan okullardı; diğeri
ise mekâtib-i ibtidaiyye denilen Tanzimat'tan soma 1863'lerde açılmış yeni usul eğitim
yapılan okullardır.131

Haziranın ilk günlerine rastlamakla beraber günü değişik zamanlarda farklıdır Mesela Hicri
1288 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 109'da panayırın Haziranın iki veya üçüncü
günü kurulduğu kayıtlıdır; Yine 1910 yılma ait bir vesikada, Manyas panayırım takiben kurulan
bu panayırın kuruluş tarihi olarak 29 Mayıs günü verilmekte ve dört gün sürdüğü
belirtilmektedir. BOA, DH.MUİ., nr. 107/51; 1930'lu yıllarda ise bu panayırın her yıl Haziran
ayının on ikinci gününde açıldığı ve dört gün sürdüğü belirtilmektedir. Ancak, Hacı İsa
Panayırı 1936 yılından itibaren genel kurul karan ile Sanköy'den Gönen'e aktarılmış ve halen
Gönen'de her yıl Haziran ayının ikinci haftasında kurulmaktadır. Cenap Refik Orhon, Balıkesir
Coğrafyası, Balıkesir 1936, s. 36.

125 Nitekim Sanköy ile Keçi-dere Köyü arasında Keçi-dere Köyü'ne üç kilometre mesafede
panayır yeri olarak anılan bir meydan bulunmaktadır. Şimdi ovanın içinde kalmış bu alanda
eskiden panayır kurulduğunu yaşlılar söylemektedir.

126 BOA, Cevdet İktisat, nr. 1222 ve nr. 1444.
127 BOA, D.BŞM.MHF., nr. 12701.
128 BOA, DH.MUİ., nr. 107/51.
129 Bayram Kodaman, Abdülhamid Devri Eğitim Sistemi, İstanbul 1980, s. 101.
I3U aynı yer.
131 Aynı Eser, s. 117.

250

1882-1922 Yılları Arasında Gönen Kazası

Gönen'de çeşitli tarihlerdeki stbyan mekteblerinin ve bu mekteplerde okuyan
öğrenci sayısı şöyledir:132

Yıllar Müslüma
n mektebi

G.miislim
mektebi

G.müslim
öğrenci

Müslüman
kız öğrenci

Müslüman
erkek öğrcnci

Toplam
öğrenci

1887-1888 57 - - - - -

1892-1893 84 2 70 909 1.025 2.004

1893-1894 84 - - 909 1.025 1.934

1897-1898 83 - - - - -

1898-1899 13 - - - - 940

1906-1907 53 - - - - 3.021

Mevcut bu okullara ilaveten 1915 yıllarında Sarıköy'de bir erkek, merkezde iki
erkek ve bir kız, Tuzakçı, Yortan, Çerkez Keçi-dere, Bayramiç, Asmalı-dere, Pomak
Hasan Bey Çiftliği, Kavak, Gündoğan, Taban, Keçeler, Mehmed Ali Bey, Üç-pınar
köylerinde birer erkek ve Sarıköy'de yeniden bir adet kız mektebi inşa edilmiştir.133

Rumların da kendilerine ait mektebleri mevcut olup, bunlara ilave olarak 1902
yılında Kurşunlu Rum Mahallesindeki Rum kilisesinin yakınlarına bir mektep daha inşa
edilmiştir.134

Bu tarihlerde Gönen Kazası'nda bir adet rüştiye mektebi bulunmaktadır. Rüşdiye
mektepleri, 1838 yılında Sultan II. Mahmud tarafından sıbyan mekteplerinin yetersizliği
dolayısıyla açılmış olup buralarda eğitim üç sene sürmekte ve genellikle Din, Arapça,
Dört İşlem, Yazı, Farsça, İmla ve İnşa, İlm-i hal, Ahlak ve Tarih dersleri
okutulmaktadır.135 Bu mektepte 1886-1908 yılları arasında öğrenim gören öğrenci adedi
şöyledir:136

132 Öğrenci sayılarının tespitinde ilgili yıllara ait salnamelerden faydalanılmıştır.
133 Şimşir, o.g.t., s. 83.
134 BOA, Adliye ve Mezahip İradeleri, Hususi nr. 13/28 Şaban 1320.
135 Kodaman, a.g.e., s. 181.
136 Öğrenci adetlerinin tespitinde ilgili yıllara ait salnamelerden faydalanılmıştır.

251

Özer Küpeli

Yıllar Öğrenci Adedi Yıllar Öğrenci Adedi

1886-1887 45 1901-1902 61

1888-1889 52 1902-1903 61

1892-1893 50 1904-1905 70

1893-1894 57 1905-1906 92 i

1897-1898 86 1906-1907 86

1898-1899 55 1907-1908 85

1900-1901 46

Gönen'de bu okullara ilaveten 1914 yıllarında bir adet Numune Ibtidaisi
inşaatına başlanmışsa da bu okulun faaliyete geçip geçmediği hakkında bir bilgimiz
yoktur. 13 Ancak 1914 yılına ait bir kayıtta inşaatı devam eden bu okula bir müdür
tahsis edildiği ve inşaatının hayli ilerlediği belirtilmektedir.138

1892-1893 yıllarına ait salnamede Gönen'de bir medrese olduğuna dair kayıt
mevcuttur.13"' Bir başka kayıtta ise medreselerin adedi ikidir.140 Lakin Gönen'de daha
XIX. yüzyıl ortalarında bir medrese mevcut olup adı ''Medrese-i Çarşı Camii"dir.141

B-Sağlık
Gönen'de bu tarihlerde sağlık sorunlarının nasıl giderildiğine dair pek bilgimiz

yoktur. Ancak, halk arasında ihtiyar ve bilgili kadınların yapmış olduğu kocakarı
ilaçlarının kullanımının yaygın olması muhtemeldir. Bunun yanı sıra Gönen'de bulunan
kaplıca ve Ekşi-dere köyündeki ılıcanın suyu şifalı kabul edilmekle beraber buralara
tıbbı bazı ilaveler yapılarak hastalıkların tedavisi yoluna gidilmiştir.

Bu dönemde Gönen'de bir hastane olup olmadığına dair bilgimiz yoktur. Lakin
1915 yılında, Gönen'de hastane inşaatı için tahsisat ayrıldığı bilinmekle beraber bu
hastanenin hizmete geçip geçmediği bilinmemektedir. Daha sonraları Millî Mücadele
sırasında Gönen'de Akıncı Müfrezeleri için bir hastane kurulmuş ve bu hastaneye iki
yüz yatak koyulmuş ve hastanenin ilaç ihtiyacının karşılandığı Gönen eczanesinin ilaç
bakımından oldukça zengin olduğu belirtilmiştir.143

137 Şimşir, a.g.t., aynı yer
138 Karesi Sancağı, İstanbul 1332, s, 18.
139 Hicri 1310 Tarihli Salname-i Vilayet-i Hüdavendigar, s. 350.
148 Şemseddin Sami, KâmûsiTl Âlâm, aynı yer.
141 BOA, ML.VRD.TMT., nr. 8083.
142 Şimşir, a.g.t., s. 72.
143 Zühtü Güven, Anzavur İsyanı, İstiklâl Savaşı Hatıralarından Acı Bir Saflıa, Ankara 1965, s.

104-105.

252

1882-1922 Yılları Arasında Gönen Kazası

C-Dinî Hayat ve Vakıflar
Kaza ahalisinin büyük çoğunluğu Müslüman olup kazada az sayıda da

gayrimüslim bulunmaktadır. Kaza dahilinde Müslümanların kullanımında 1888 yılında
65 cami ve mescit vardır.144 Gayrimüslimler için ise biri Gönen Kurşunlu Rum
Mahallesi'nde, diğeri Elbeslik köyünde olmak üzere iki kilise mevcuttur.

Bu tarihlerde Gönen ve köylerindeki camilerin pek çoğu çeşitli şahıslara ait
vakıflar sayesinde inşa edilmekte ve yine bu vakıflardan sağlanan paralarla cami
görevlilerinin geçimleri sağlanmaktadır. Bu tarihlerde tespit edebildiğimiz çeşitli
şahıslara ait vakıflar şunlardır: Fatma Hanım bint-i Alişan (Gönen Akçaali Mahallesi),
Çerkez İbrahim Ağa bin İsmail (Balcı), Ahmed Usta oğlu Mehmed bin Ahmed, Molla
Mustafa Efendi bin Salih (Gündoğan), Salih bin Burçak (Ayvalı-dere), Şaban bin Alı
(Gökçesu), Kalaycı-oğlu Ahmed bin Hasan, Ahmed Ağa bin Abdullah, Ahmed bin
Mehmed, Gürcü muhacirlerinden Ahmed Ağa bin Ali, Çerkez Ahmed Ağa bin Mustafa,
Ahmed Ağa bin Yahya (Gökçesu), Rumeli muhacirlerinden Ali Ağa bin Nuıııan (Plevne
Mahallesi), Çerkez Hacı Ali (Kum), el-hac Halil Efendi bin Hüseyin, Halil Ağa bin
Fettah (Ayvacık), Hüseyin Ağa bin Ömer Çavuş (Kavak-oba), Hüseyin Ağa bin
Mustafa (Alaaddin), el-hac Mahmud Bey bin İsmail (Gönen), Obalı İsmail Mehmed
Ağa bin Ali (Gönen).

D-Asayiş
1-1. Dünya Savaşı Sonlarına Kadar Gönen'de Asayiş
Gönen'in kaza olduğu ilk dönemlerle ilgili asayiş hakkında pek bilgimiz yoktur.

Lakin ufak tefek mahallî hadiselerin meydana geldiği muhakkaktır.
1910'lu senelere geldiğimizde asayişin devletin her yanında olduğu gibi

Gönen'de de bozulduğu görülmektedir. Özellikle mahallî idarecilerin keyfi hareketleri
ile bunlardan cesaret alan çetelerin faaliyetleri halkı canından bezdirmiş ve bu yüzden
mahallî idareciler sık sık hükümete şikayet edilmiştir.145 Bunlara ilaveten kaza dahilinde
cinayet, adam kaçırıp fidye isteme, başkalarının hane ve arazilerine tecavüz etine gibi
adliye vakalarının da arttığı görülmektedir. Yine bu dönemde şekavetleri ile nam salan
eşkiya çetelerinden bazıları Keçi-dereli Çerkez Kel İslam, Altıparmak Nuri, İdris ve
rüfekası, Jülyet ve çetesi, Arnavut çetesi ve Neşet Çetesi'dir.Uî

2-Millî Mücadele Sırasında Gönen'deki Faaliyetler
Gönen, Mondros Ateşkes Antlaşması'nın ardından Boğazlar Hattına dahil

edilmiştir, İttifak devletlerinin Anadolu'yu işgale başlamasıyla beraber her yerde olduğu

144 Hicri 1305 Tarihli Salname-i Vilayet-i Karesi, aynı yer.
145 Sabık Gönen Kaymakam Halil Sami Bey'den ahalinin şikayeti hakkında bkz. BOA. Dl I.MUL.

nr. 43-2/3; Keyfi hareketlerinden ötürü Gönen Kaymakamı Kamil Bfendi'den ahalinin şikayeti
için bkz. BOA, DH.MUİ. nr. 16-2/33.

146 XX. yüzyıl başlarında Gönen'de asayiş meselesi ile ilgili ayrıntılı bilgi için bkz. Özer Küpeli.
"İL Meşrutiyet Sonrasında Gönen ve Havalisinde Asayiş", Geçmişten Günümüze Gönen
Sempozyumu, 5-6 Eylül 1998, Gönen (basımdadır).

Özer Küpeli

gibi Gönen'de de millî müdafaa teşkilatı oluşturulmuş ve memleketin işgaline tepki
olarak bazı çalışmalarda bulunulmuştur. Ancak Anadolu'daki millî hareketi en kısa
sürede bastırmak ve İstanbul hükümeti ile Ankara hükümeti arasında tampon bölge
ulaştırmak için İstanbul hükümetin ve İttifak devletlerinin desteğiyle bir takım isyanlar
çıkarılmıştır.

Bu isyanların en başında Anzavur isyanı gelmektedir. İlki 1919 yılı sonlarında,
ikincisi 1920 yılı başlarında olmak üzere iki defa isyan eden Anzavur Ahmed özellikle
bu havalideki Türk-Çerkez-Arnavut ayrımını çok iyi kullanarak her iki isyanında da
memlekete büyük zararlar vermiştir. Lakin iki isyan da başarıya ulaşamadan sona
ermiştir. Öte yandan bu havalideki faaliyetlerde bulunan çeşitli Türk ve Çerkez çeteleri
halka her türlü zulmü yapmışlardır.147

Anzavur'un ikinci isyanının ardından kaza ahalisi daha toparlanamadan bu sefer
1920 yılı Haziran ayı sonlarında Yunan işgaline maruz kalmışür. İşgal sırasında
Yunanlılar ve kazanın Rum ahalisi, Türk halkına büyük zulümlerde bulunmuş, pek çok
Türkü Atina'ya sürgün etmişlerdir.

Türk Ordusu'nun Sakarya Meydan Muharebesi'nde Yunanlıları büyük bozguna
uğraünasından soma Gönen ve havalisindeki Türk çeteler, Yunanlılara karşı saldırıya
geçerek önce çay kıyısındaki garnizonu, ardından Elbeslik Rum Köyü'ndeki karakolu
ele geçirmişlerdir (6 Eylül 1922). Bundan soma Edincik istikametine doğru kovulan
Yunanlılar, buradaki garnizonlarını da terk ederek Bandınna'dan denize dökülürccsine
gemilerine binip kaçmışlar, kaçarken de arkalarından gelen Türk çetelerine yalvararak
geride kalan yandaşlarına iyi muamele edilmesini istemişlerdir.148

Bundan sonra önce Anzavur isyanlarının, sonra da Yunan işgalinin geride
bıraktığı maddî ve manevî kayıpların telafisine başlanmıştır.

Sonuç
XIX. yüzyıl başlarında kaza statüsüne sahip olan Gönen, 1864 yılında nahiye

yapılarak Erdek'e bağlanmış, 1878'de de Erdek'ten ayrılıp Bandırma'ya bağlanmıştır.
1882 yılında ise Gönen'e kaza statüsü tekrar verilerek Hüdavendigar Eyaleti'nin Karesi
Sancağı'na bağlanmış ve bir kaymakam atanmışür. Vilayet salnamelerinden anlaşıldığı
üzere ilk belediye reisi 1887 yılında göreve başladığından dolayı belediye örgütünün de
teşkil tarihinin bu yıl olması muhtemeldir.

147 Anzavur İsyanı ile ilgili ayrıntılı bilgi için bkz. Özer, a.g.e.\ Zühtü Güven, a.g.e. ; Türk istiklâl
Harbi, İç Ayaklanmalar, VI, Ankara 1974; Uluğ İğdemir, Biga Ayaklanması ve Anzavur
Olayları, Ankara 1989; Özcan Mert, "Anzavur'un İlk Ayaklanmasına Ait Belgeler", Belleten,
nr. 217, (1992), ss. 847-963; Aynı yazar, "Anzavur'un Birinci İsyanı", Uluslararası İkinci
Atatürk Sempozyumu, 9-11 Eylül 1991, Ankara, E, Ankara 1996, ss. 791-807; Aynı yazar,
"Anzavur'un İkinci Ayaklanmasında Cemiyet-i Ahmediye", Kurtuluş Savaşında Gönen ve
Çevresi (Sempozyum), Ankara 1998, ss. 99-112.

148 Gönen'deki Millî Mücadele yıllarındaki faaliyetlerle ilgili ayrıntılı bilgi için bkz. Özer Küpeli,
"Gönen'deki Millî Mücâdele Yıllarındaki Faaliyetler", Toplumsal Tarih, nr. 62, (Ocak 1999),
ss. 10-22.

254

1882-1922 Yılları Arasında Gönen Kazası

XIX. yüzyıl ortalarında alü-yedi mahalleden müteşekkil küçük bir kasaba olan
Gönen, önce Kafkasya soma Rumeli'den göçlere maruz kalmış ve bunun sonucunda
nüfusu önemli ölçüde artmıştır. Nitekim, mahalle ve köy sayısındaki artışa paralel
olarak kazanın nüfusu 1880'den 1920'ye kırk yıllık bir zamanda üç kat artarak 10.000
civarından 40.000'e ulaşmıştır. Kazada nüfusun büyük çoğunluğunu teşkil eden
Müslümanlar, değişik etnik zümrelere mensup olmalarına rağmen dinî birlik aralarında
etkili bir iletişim aracıdır. Bunun yam sıra kaza dahilinde yaklaşık % 5 ile % 8 arasında
değişen Rum nüfusu bulunmaktadır. Ayrıca Rumlara ilaveten Ermeniler, Bulgar ve
Kıptîlerde bulunmaktadır.

Kazanın ekonomisi incelediğimiz yıllarda büyük ölçüde tarım ve hayvancılığa
dayanmaktadır. Tarım ürünleri arasında hububat ve bakliyat önemli yer tutmaktadır.
Bunun yam sıra Yortan ve Tuzakçı köyleri civarında yetiştirilen bostanlar da lezzetleri
nedeniyle talep görmektedirler. İpek-böcekçiliği de kazada yaygın olan uğraşlardandır.
Sanayi özellikle XX. yüzyıl başlarında gelişme göstermiş değirmenlerin yerini un
fabrikaları almaya başlamıştır. Bunun yam sıra orman sanayi ve dericilikte önemli
gelişme kaydedilmiştir. Kaza mamullerinin en önemli ihraç yeri Bandırma İskelesi olup,
müteaddit defalar Gönen-Bandırma arasında muntazam bir şose yapılması konusunda
girişimler olmuştur. Buna ilaveten her yıl Haziran ayının ilk haftasında kurulan Gönen
Sarıköy Hacı İsa Panayırı Anadolu ve Rumeli'nin çeşitli yerlerinden gelen tüccarların
uğrak yeri olup kaza mamullerinin saüldığı bir diğer yerdir. Pazar ise haftada bir gün
salı günleri kurulmakta ve sadece kaza ahalisi değil çevre kazaların da tüccarlarını ve
ahalisini ağırlamaktadır. Küçük el sanatları arasında saraçlık ve hayvan koşumları
yapımı önemlidir.

Hemen hemen her köydeki sıbyan mektepleri yanı sıra merkez kazada bir de
rüşdiye mektebi bulunmaktadır. Yine Rum cemaatın kendi okulları bulunmaktadır.
Ayrıca XIX. yüzyıl sonlarına değin kazada bir medrese mevcut olup adı "Medrese-i
Çarşı Camii"dir.

Halkın geneli Müslüman olduğundan cami sayısı çoktur. Ancak bunlar
depremler nedeniyle günümüze ulaşamamış, isimleri yerlerine yapılan modern camilerle
devam etmiştir. Diğer taraftan Rum cemaate ait iki kilise varolup bunlardan biri bugün
hala ayaktadır.

XX. yüzyıl başlarında özellikle mahalli idarecilerin tutumundan dolayı
asayişsizliğin hakim olduğu Gönen'de bir takım çetelerin de faaliyette bulunduğu
görülmektedir. Mondros Ateşkes Antlaşmasının ardından ise Gönen önce Anzavur
isyanları, ardından Yunan işgaliyle sarsılmış ve Eylül 1922'de Yunan işgali sona
ermiştir.

255

