
1

ACTA TURCICA Çevrimiçi Tematik Türkoloji Dergisi
Online Thematic Journal of Turkic Studies www.actaturcica.com

Yıl VI, Sayı 2, Temmuz 2014 “Kültürümüzde Efe”, Editörler: Emine Gürsoy Naskali, Hilal Oytun Altun

İzmir’de Yayımlanan Kısa Ömürlü Resimli Bir Mizah Gazetesi: Zeybek

Zeybek: A Shortlived Journal of Humour Published in Izmir

Necat Çetin*

Savaş Özdemir**

Özet

1918 yılnda İzmir'de Zeybek isimli yerel bir dergi çıkmaya başladı ve sadece 4 sayı

yayınlayabilecek kadar yaşadı. Dergi zeybeklerin faaliyetleri ve onlarla ilgili adaletsizlikleri

cesurca yazan bir dergi olmuştur. İstanbul'da yayınlanmakta olan Vakit ve Ati dergileri de

Zeybek'ten alıntılar yapmıştır. Derginin 1. ve 4. sayıları İstanbul Beyazıt Kütüphanesi Hakkı

Tarık Us koleksiyonunda bulunmaktadır.

Anahtar kelimeler: İzmir, mizah, dergi, zeybek.

Abstract

In 1918 a local journal by the name of Zeybek appeared in Izmir. The journal survived

only for four issues. However, the journal boldly wrote about the activities of the zeybeks and

the injustises against them. The journal was quoted by Vakit and Ati journals which appeared

in Istanbul. The 1st and 4th issue of the paper is in the İstanbul Bayazıt Kütüphanesi, Hakkı

Tarık Us collection.

Keywords: Izmir, humour, journal, zeybek.

Giriş

Osmanlı Devleti’nde matbaanın tarihi 1492 tarihine kadar dayansa da esas matbaacılık

Tanzimat Dönemi’nde faaliyete geçmiş ve basın hayatı da bu dönemden itibaren canlanmıştır.

Avrupa’daki engizisyondan kaçan Yahudiler’e II. Beyazıd Osmanlı topraklarında sığınma

hakkı verdikten sonra Osmanlı’nın ilk matbaası bu Yahudiler aracılığı ile faaliyete geçmiştir.

Ancak matbaa sadece Yahudi dini kitapları ile diğer dini yayınları yayınlamak şartıyla

* Necat Çetin, Yöre Yerel Tarih Araştırmacısı, Uzman tarih öğretmeni, Torbalı, İzmir. cetin.necat@gmail.com
** Savaş Özdemir, Kilis 7 Aralık Üniversitesi, Sosyal Bilimler Enstitüsü, Yakınçağ Tarihi Anabilim Dalı Yüksek
Lisans Öğrencisi, Kilis. svs_1986@hotmail.com

2

faaliyete geçti. Her ne kadar dini yayınların basılması konusunda izin alınmış olsa da Kuran-ı

Kerim eskisi gibi hattatların elle yazması şeklinde çoğaltılmaya devam etti. Böylece açılan bu

ilk matbaa Osmanlı Devleti’nin kendi toplumsal hayatına etki edecek bir mahiyette teşebbüs

etmedi.

Osmanlı Devleti’nde Türkler tarafından kurulan ilk matbaa ise İbrahim Müteferrika

tarafından kurulan matbaa oldu. 1726 tarihinde Lale Devri dediğimiz dönemde İbrahim

Müteferrika ilk matbaayı kurdu. Yani matbaa bize her ne kadar 1493 tarihinde kurulmuş olsa

da bizde kullanılması 234 yıl sonra olmuştur. İbrahim Müteferrika’nın kurduğu bu matbaanın

bastığı ilk yayın ise Vankulu Lügati adlı eserdir. Basılan bu eserin esasen Osmanlı basın

tarihine her hangi bir katkısı olmamıştır.

 Müteferrika’nın vefatından sonra 1754 tarihinde İbrahim ve Ahmet Efendiler, 1783

tarihinden itibaren ise Beylikçi Raşid Mehmed Efendi matbaanın başına geçmiştir. Matbaa

zaman zaman atıl halde kalmış belli bir süre de kullanılmamıştır.

1769 tarihinde Abdurrahman Efendi Mühendishane matbaasını kurmuş, sonrasında ise

1802’de Üsküdar Matbaası ve 1831’de Takvimhane-i Amire kurulmuştur.

İşte bizde basın hayatının ve süreli yayıncılığın esas tarihi Takvimhane-i Amire’nin

kurulması ile başlar. Bu tarihten itibaren 1867 tarihine kadar çeşitli isimler altında gazeteler

çıkmaya devam etti. 1867 tarihinden itibaren Nâmık Kemal, Şinasi, Ziya Paşa ve Ali

Suavi’nin çıkarttığı gazeteler ile süreli yayınlar konusunda önemli adımlar atıldı.

Abdülhamid’in istibdat döneminde kesintiye uğrayan basın hayatı II. Meşrutiyet’in ilanı ile

yeni bir döneme girer.

II. Meşrutiyet Dönemi’nden Cumhuriyet’in İlanına Kadar Basın

24 Temmuz 1908 tarihinde gazetelere uygulanan sansür ortadan kaldırıldı. Ancak 31 Mart

Vakası’ndan sonra basına yeniden sansür uygulaması başlatılarak yayınların da sınırı aşan

gazeteler kapatıldı. Ancak kapatılan gazeteler başka isimler altında yayın hayatlarına devam

etme olanağı buldular. Bu aksaklığın giderilmesi noktasında Basın Kanunu tasarısı

hazırlanarak meclise sunuldu. Gazete sahipleri bu kanunun kendi özgürlüklerini

kısıtlayacağını düşündüğünden kanuna tepki göstermişler ve Sultanahmet meydanında bir

miting dahi düzenlemişlerdir. Ancak Basın Kanunu ile basının hakları hem garanti altına

alıyor hem de basın ilkeleri belirleniyordu. Hazırlanan bu kanun Ayan Meclisi tarafından 14

Temmuz 1909 tarihinde onaylandı1.

1İnuğur, Basın ve Yayın Tarihi, Der Yayınları, İstanbul 1993.

3

II. Abdülhamid’in 1876 Anayasası’nı yeniden yürürlüğe koyacağını bildiren dört sayfalık

fermanı yayınlatmasının ardından İstanbul’da bir coşku havası hakim oldu. Aynı dönemlerde

bazı gazete sahipleri de bir araya gelerek artık bazı yazıları sansür heyetinin incelemesine

göndermeme kararı almaları basın sansürünün ortadan kalkmasının başlangıcını temin

etmiştir. 25 Temmuz 1908 tarihinde gazeteler otuz yıl aradan sonra ilk defa sansüre tabi

olmadan çıkmıştır. İlk bir buçuk ay içerisinde gazete çıkarmak için imtiyaz alanların sayısı iki

yüzü geçmiştir. Aynı zamanda gazetelerin de trajı artarak elli bin civarına ulaşmıştır. Kısa

zaman zarfında çıkarılan gazete ve dergilerin sayısı 353’ü bulmuştur. Ancak sınırsız basın

özgürlüğü gazetecilik seviyesinin düşmesini beraberinde getirdi.

Zeybek Gazetesi (Birinci Sayı)

İzmir, Osmanlı Devleti döneminde limanlarının getirmiş olduğu ekonomik kazanımlar

sayesinde gelişmiş bir şehir mahiyetindeydi. Özellikle Levantenler ve Yahudiler bu dönemde

İzmir’de önde gelen tebaalardandı. Ekonominin büyük bir bölümü bunlar tarafından kontrol

edilirken sosyal ve iktisadi hayat bu azınlıkların ellerinde şekillenmekteydi. II. Meşrutiyet

Devri’nden itibaren basın hayatında başlayan serbestiyet İzmir’de basın hayatının

canlanmasını sağladı. İzmir’in hinterlandı sayılan Aydın’a da İzmir’de basılan gazeteler

gönderilmekteydi.

Dünya Savaşı’nın başlaması ve akabinde Türkiye’nin kendi Kurtuluş Mücadelesi’ne

başlaması halkın bilinçlendirilmesinin gerekliliğini öne çıkarmıştır. Mustafa Kemal, Milli

Mücadele’nin yöntemleri arasında halkın bilinçlendirilme yöntemlerinden biri olarak da

basını görmekteydi. Basılı kaynaklar halk tabanına ulaştırılacak böylece halk Milli

Mücadele’nin önemini ve yöntemini kavramış olacaktı. Bu hassasiyetler ekseninde İzmir’de

“Zeybek” adında yerel bir gazete çıkartılmıştır. İzmir’in Milli Mücadele’de göstermiş olduğu

yararlılıklar arasında bölgenin Efe ya da Zeybek adı ile adlandırılan birey ya da bu

bireylerden oluşan topluluklar ön plana çıkmaktadır. 1895 tarihinde Yunanlılarla yaşanan

Girit mücadelesi hem İzmir bölgesinde hem de payitahtta önemli bir moral bozukluğuna

sebebiyet vermiştir. Bu nedenle Milli Mücadele esnasında özellikle Yunanlılara karşı girişilen

mücadelede İzmir’in ve dolayısıyla İzmir halkının farklı bir tutumu söz konusu olmuştur.

Yunan komitelerinin İzmir ve çevresinde vermiş olduğu zararlar ve halka eziyetleri

Yunanistan’a karşı sert bir tutumun ön plana çıkacağını işaret etmiş sayılır.

Yunanlıların bu mezalimlerine karşı çete savaşları ile karşılık vermeye çalışan Zeybek ve

Efeler, kendilerini halka anlatmak ve tanıtmak için bir objeye ihtiyaç duymaktaydı. Nihayet

Fazıl Bey’in öncülüğünde 1918 (Rumi 1334) tarihinde Zeybek adı verilen ve müdürlüğünü

4

Kantarağasıoğlu Ömer Selahaddin’in yaptığı haftada bir defa çıkartılması planlanan bir gazete

teşekkülü sağlanmıştır. Gazete İzmir Kemeraltı’nda Maarif Matbaası’nda basılmaktaydı.

Gazetenin her bir sayısı sekiz sayfadan oluşmaktaydı. Alt başlığında “Şimdilik haftada bir

çıkar, ciddi ve mizahi silah atar, resimli (barışmaz halk) zeybek gazetesi yer almaktaydı.

Zeybek gazetesinin 13 Kanun-ı evvel 1334 tarihli 4. Sayısının gazete başlığı

Gazetenin künyesi:

Zeybek Gazetesi: Resimli Zeybek Gazetesidir.

Sahib-i İmtiyaz: Fazıl

Sermuharrir ve Müdir-i Mesulü: Kantarağasıoğlu Ömer Selahaddin, İzmir

Mevcut Sayılar: 1334 (1918): 1, 4 sayı.

Umur-ı İdareye müteallik mevad için sahib-i imtiyaza müracaat edilir.

Abone: Seneliği elli nüsha itibarıyla 125, altı aylığı 70 guruşdur.

Yazıhanesi: Bozdağ’ın kırklar siverisi.

Yazı işleri için sermuharrire müracaat olunur.

Abone ve ilan paraları peşin alınır.

Şimdilik haftada bir çıkar, ciddi ve mizah her silahı atar, resimli Zeybek gazetesidir.

Gazete ilk nüshası olan ve 22 Kasım 1918 (22 Teşrinisani 1334) tarihinde yayınlanan ilk

nüshasının giriş kısmında yazan “Bismillah. Allah Allah, Baş açık ayak yalın. Hak

meydanında imtihana geldik. Elde yatağan ensemiz kalın. Er meydanında imtihana geldik.

5

Dileğimiz belli. Zeybeğin lakabı kahbe deli. Öz ile sözü, saz ile kazı mizana geldik.”

dizeleriyle amacını ortaya koymuştur. Aynı sayfada yazılanlar ise bölge efradı ile birlikteliği

sağlamak maksadı ile yazılmış cümlelerden oluşmaktaydı.

Selamınaleyküm

Selamınaleyküm milletvekilleri, mebusan, ayan bey ve efendiler merhaba, merhaba ya

merhaba,

Selamınaleyküm sadrazam, şeyhülislam ve bütün fazar paşalar hazretleri merhaba,

merhaba ya merhaba,

Selamınaleyküm İzmir valisi ve Aydın mutasarrıfı ve Denizli mutasarrıfı ve Manisa

mutasarrıfı bey efendiler merhaba, merhaba ya merhaba,

Selamınaleyküm Ödemiş kaymakamı, Tire kaymakamı, Nazilli kaymakamı, Bayındır

Kaymakamı, Bozdoğan kaymakamı, Alaşehir kaymakamı, Kasaba kaymakamı, Salihli

kaymakamı, velhasıl her yakanın bütün kaymakamları beyler ve efendiler merhaba, merhaba

ya merhaba,

Selamınaleyküm jandarma kumandanları, takip kumandanları, nahiye müdürleri, takım

kumandanları, tahsildarlar, köy ve mahalle muhtarları beyler, efendiler, ağalar, merhaba,

merhaba ya merhaba,

Selamınaleyküm Çavuş ağalar, onbaşı ağalar, kır serdarları ağalar, deştiban ağalar,

merhaba, merhaba ya merhaba, cümleleri ile meclis vekillerinden köy ve mahalle

muhtarlarına kadar bir nida söylenmekteydi.

6

2.3. Zeybekler Efeler

Esas amacı Milli Mücadele’de rol alan ve bölgeye has özellikleri ve karakterleriyle ön

plana çıkan Zeybek ve Efeleri tanıtmak ve onların mücadelelerini ön plana çıkarmak olan

gazete birinci ve ikinci sayfasındaki köşesinde Zeybek ve Efelere yer vermiştir. Bu kısmı

aynen transkribe ederek aktarmak istiyoruz.

“Tepeleri bulutlarla yavutlu, yüksek dağların yamacında çam ağaçlarının uğultusunu işite

işite uyuyan asıl vatan yavrularını bilirsiniz değil mi? Onlar doğar doğmaz temiz derelerin

turna gözü gibi sularında yıkanırlar. Yüce erler yetiştiren anaların, din aşkı namus kaygısı ile

dolu sinesinde Allah’ın kendilerine verdiği saf, hurdasız nimetle beslenirler. Onların

küçüklüklerinde de büyüklüklerinde de en mükemmel mektebi merdlik meydanı, ruhlarının en

kutlu mürebbisi erlik ve yiğitlik destanlarıdır. Bu terbiyede yetişen arslanların her şeyden

ziyade taptıkları sevdikleri nedir bilir misiniz? Allah, peygamber, padişah… Onlar aya,

güneşe, yıldızlara bakarken pak ruhlarıyla koca yaradanı duyarlar. Dağları, derleri, ormanları

aşarken onun gölgesini görürler. Ondan sonra da peygamberlerini padişahlarını tanırlar.

Hazreti Muhammedin adı anılırken elini göğsüne götürmeyen yanıyorsa doğrulmayan bir efe

padişahının duası olurken yüreğinin çırpıntısı boğazının mavi damarlarında bitirmeyen bir

zeybek var mıdır?

Bu kahramanlara bir parça ekmek ver. İzzet-i nefislerini o hepsinde çay gibi kabaran

dadhak gururu okşa. Analarının, kardaşlarının, eşlerinin ırzına sülük etme. Yavuklularının

7

boynundaki altını kapma. Yeni gelinlerinin kınalı parmağındaki nişan yüzüğünü çalma. Kız

oğlan kızlarının sandıklarını açıp, cehizlerini aşırma. Yağını, tarlasını haraca verme. Evini

ateşe salıp ocağına kül ekme. Aldanarak konağa çağırıp dayakla kemiklerini kırma. Zorla

şahitler tedarik ettirip harblerde, mahkemelerde bi gayri hak mahkûm etme. Mintanına

varıncaya kadar soyup rüşvet diye yeme.

O vakit onlar çarpışmak için kükremiş aslanlar kudurmuş kaplanların karşısına çıkarlar.

Nasıl güle güle gittiklerini ve ölürken de nasıl güldüklerini görürsün.

Aydın vilayetinin gaziler şehitler harmanı olan her bucağı hak yolunda mücahede etmiş

adalet uğruna kelleyi koltuğuna almış yüce erleri yetiştiren birer yiğit ocağıdır.

Kendi şahsının teşebbüs ve cesaretine güvenip hamisiz kalan her hukukuna yalnız başına

müdafi olan silahına sarılarak yalçın kayalara tırmanan güngörmez ormanların karanlıkları

içine dalan o bazı talasız yiğitler, hırsızlık veya eşkiyalık içün dağa çıkmış değil, hakkını

çalan ırzını ayaklar altında çiğneyen bir veya birkaç namerd alçağı bihak geberttikten sonra

çaresizlikler içinde o yolu tutmuştur.

Avrupalıların yiğit bir millet olan Fransızların eski şövalyeleri neyse Aydın vilayetinin

zeybekleri efeleri de odur.

Zeybeğin efelik ruh-ı asaletinde civanmertliğin sadakat ve vefanın söz de ve özde

doğruluğun misafirperverliğin merhamet ve himayenin haksızlıklara karşı isyanın, meşru

izzet-i nefsin elhasıl bütün insanlık ve mertlik meziyetlerinin bir arada toplandığı yüksek

dağlar şahsiyetidir.

Fakat bu hakikati şimdiye kadar kimse bilmiyordu. Çünkü padişah müstesna olmak üzere

bu ana değin en çoğu halis Türk olmayan Osmanlıların her çeşit hükümetleri esnasında

zeybekler, efeler -hakka taptıkları ve haksızlığa isyan ettikleri içün- müstebid, zalim, rüşvetçi,

memurlar tarafından aleme sırf birer hayırsız birer şaki olarak tanıttırılmıştı. Ne yalan ne

iftira!!

Fakat hakikat artık anlaşılmalı. Zeybek, efe deyince gözler önüne eli silahlı bir şaki değil

yukarıki meziyetlerin kelimesini de nefsinde toplamış bir insanoğlu insan gelmelidir”,

denilerek Zeybek ve Efeler hakkında gayet muntazam ve önemli çıkarımları ortaya

koymuştur.

Gazete başmuharriri Ömer Selahaddin Kantar “Kahbe Deli” imzası ile Zeybekliği yücelten

yazı ve şiirler yazmıştır. Birinci sayının ikinci sayfasında;

8

Zamane Destanı

- Aldı kahbe deli bakalım ne söyledi-

 Yıkılmış bacalar duman tütmüyor,

 Viran bağçelerde bülbül ötmüyor

 Şimdi kırda kimse koyun gütmüyor

 Dağları şenelten çoban kalmamış.

 * * *

 Yavru gitmiş ıssız kalmış otağı

 Cümle dostlar köyden çıkmış/çekmiş ayağı

 Mal etmiş zaptiye üstüne bağı

 Yarimin sırtında kaytan kalmamış.

 * * *

 Fermansız asılmış vatan erleri

 Kahbece basılmış yiğit yerleri

 Haraca kesilmiş gelin telleri

 Rüşvete verecek mintan kalmadı.

9

diye devam eden bir Zeybek şiirine de yer verilmiştir.

Zeybekler kendilerini onurlu ve cesur Fransız şövalyelerine benzettiği için Fransızlara

karşı bir hayranlıkları da mevcuttu. Gazetenin birinci sayısının dördüncü ve beşinci

sayfasında Pierre Loti’den ve onun Çanakkale Savaşı hakkında yazdıklarından

bahsetmektedir. Cihan harbinde Almanların göstermiş olduğu siper başarılarını Pierre Loti

hayranlıkla anlatmış olduğundan Zeybeklerin buna itirazları söz konusudur. Esasen siper tarzı

savunma ya da savaş tekniklerini kendilerinin zaptiyelere karşı geliştirdiğini ancak bölgeye

böcek toplama bahanesi ile gelen Almanların kendilerinden öğrendiğini ve bu savaşta

kullandıklarını iddia etmektedirler. Kendileri gibi civanmert gördükleri Fransızların ve

dolayısıyla Pierre Luti’nin siper savunma ve savaşma sistemini hakkıyla Zeybeklere teslim

edilmesini istemektedirler.

Gazete İzmir havalisinde meydana gelen vak’alardan da haber vermektedir. Birinci sayının

altıncı sayfasında İzmirde’ki hahambaşı Nauvm Efendi’nin siyasi münasebetleri düzeltmek

üzere kendisine mahsus vapurla Amerika’ya gittiğini bildirmektedir. Yine birinci sayının

altıncı ve yedinci sayfasında yapılan haksızlıklardan dem vurularak, Zeybeklerin çekmiş

oldukları işkenceler ve eziyetlerden bahsedilmektedir. Kendilerinin haksız yere hapislere

atıldığını ve burada bayıltılana kadar işkenceler tabi tutulduklarını, bunlarında kendilerine diş

geçirilemeyen kişiler tarafından yaptırıldığı anlatılmaktadır.

Zeybek Gazetesi (Dördüncü Sayı)

Gazetenin bu sayısı 13 Kanun-ı Evvel 1334 (13 Aralık 1918) tarihinde numero sayısı dört

olarak çıkartılmıştır. Gazetenin imtiyaz sahibi ve mesul müdürlerinde her hangi bir değişiklik

meydana gelmemiş sahipliğini Fazıl, sermuharrirliğini de yine Kantarağasıoğlu Ömer

Selahaddin yapmaktadır. Bu sayıda eski sayılardan farklı olarak gazetenin alt kısmına

“nüshası on metelikdir” ibaresi eklenmiştir. Diğer sayılarda olduğu gibi gazetede verilecek

ilan ve gazete aboneliğinin paralarının peşin alınacağı belirtilmiştir. Gazetenin kapak

kısmında Rumca gazetelerin Venizelos’un kuklaları gibi davrandığını gösteren bir karikatür

yerleştirilmiştir.

Bu sayıda Zeybeklerin neden dağlarda olduğunu anlatmak istercesine dönemin padişahı

Sultan Vahdeddin’e ithafen bir şiir yazılmıştır. Bu şiirden birkaç dörtlüğü burada vermemiz

gerekiyor.

 Damdakilerin Destanı

 Kötülükler gördük taşlara çıktık,

10

 Haksızlıktan artık usandık bıktık

 Bu sebeble bizler çok evler yıktık

 Aman padişahım sen affet bizi.

 * * *

 Fenalığa, cahilliğe kapıldık

 Hapse düştük, ceza gördük, asıldık

 Baskın yaptık diri diri yakıldık,

 Aman padişahım sen affet bizi.

 * * *

 Salkım salmış derelerin söğüdü

 Çok verilir biz tutmadık öğüdü

 Atamız da cehaletle büyüdü

 Aman padişahım sen affet bizi.

 * * *

 Zindanda böyle bir arzuhal yapdık

 Derdimizi yandık, halkı ağlattık

 Ümidimiz çoktur kaygıyı attık,

 Aman padişahım sen affet bizi.

 10 Kanun-ı Evvel 1334

11

Gazetenin dört numerolu sayının üçüncü sayfasında Zeybek Baskınları başlığı altında bir

yazı yazılmıştır:

Zeybek Baskınları

Bazımız garez şahsiyet ardına düştü. Karın şişi indirmek öç almak sevdasına kapıldı.

Zavallı milletin biçare İzmir’in, bu masum yeşil vilayetin ve onun halkının umumi selametini

ve faydasını düşünmek ikinci derecede kaldı.

Kendini bitaraf tanıtan, aklının yettiği kadar hakkı, doğruyu görüp söylemeye çalışır

zanneden Zeybek her şeyin ve işin asıl mercii hakim ve hazımı olan (Efkaâr-ı umumiye)ye

müracaata karar verdi. Bunun için baskınları (mülakatlar) tertip ediyor.

Programımız şöyledir: 1- Hükümet erkânı, memurlar, 2- eşrâf, tüccâr, esnâf, 3- Ulemâ,

müşeyyih, fikir ve kelam sahibleri, zeybekler ve efeler.

İşte memleketin mukadderatı ahalinin selameti adına fikir ve reylarından istifade

muhakkak olan bu üç sınıftaki zevattan en maruflarını Zeybek gelişi güzel ziyaret ederek

12

umumun menfaatine talik iden muhtelif meseleler üzerinden sualler soracak cevaplarını

yazacaktır.

O ileri gelen zatların bu mülakatları Zeybekden esirgemeyip Zeybeği memnuniyetle kabul

buyuracaklarından eminiz.

Baskınlarımıza tanrının inayetiyle bu haftadan itibaren başlayacağız. Hazır olun, ey

memleketin ileri gelenleri.

İzmir bittikten sonra Zeybek mülhakata da çıkarak aynı baskınları oralarda dahi

yapacaktır.

Bu zevatlardan en maruflarının resimleri de ara sıra neşr edilerek, avam ile havasın

birbirlerini daha iyi tanımlarına tavassut olunacaktır. Ve mi’n-Allahü’l-tevfik.

Zeybek gazetesi aynı zamanda bu dönemde yapılan işleri sorgulamaktadır. Bu

sorgulamaları da Sualli Bilmeceler başlığı altında açıklamalardan sonra sorular sorarak yerine

getirmiştir. Bu konu ile ilgili Aydın’da toplanan pamuklar hakkındaki sorgulamayı örnek

gösterebiliriz.

Geçen sene Aydın ve Nazilli pamuklarının kantarına seksen beş kuruş üzerinden alıcı var

iken birinin emriyle ahalinin elinden zorla elli kuruşa alınmış, sonra pamuklar fabrikalarda

iplik yapılarak İzmir piyasasında paketi 20-30 liraya satılmış. Emri veren kim? İplik fabrikası

kimin? Ve bu pamukları almak için oralara gidip ahali tarafından adam akıllı sopa atılan ve

kafası kırılan memurun adı ne? diye sorularak bölgede meydana gelen haksızlıkların ve

usulsüzlüklerin de sorgulaması yapılmaktaydı.

13

Gazetede günümüzde basılan gazetelerde de rastladığımız üzere bir mizah yani gülmece

kısmı da yer almaktaydı. Burada bir nükteyi paylaşmakta da fayda görüyoruz:

Gülmek içün: Bir Tahtacı karısının kocası askere alınmış. Üç çocuğuyla beraber maaş

bağlanmış. Fakat aradan üç ay geçince aylık kesilmiş. Kadın kaymakama gider, sorar.

Kocasının ölüsünden dirisinden bir haber olmadığı için maaşın kesildiği cevabını alır. Kadın:

kara eşeğin de ölüsünden dirisinden bir haber yok mu der. Onun künyesi deftere geçmemiş

derler.

El-hasıl kadın beş altı ay konağa mekik dokur. Hep aynı cevap. Nihayet tahammülü

tükenir. Sızlayıp inlemekte herifsiz eşeksiz maaşsız kaldığından şikayetle üç çocuğumu nasıl

geçindireceğim diye bağırıp çağırmaya başlar. Kaymakam kızar:

- Git Allah’a şikayet et, o baksın der. Kadın cevap verir ki

- Be hey efendi, Allah, kocam, eşek her üçü birden ucuzluk günlerinde bizi zor

geçindirirlerdi. Bu pahalılıkta bir başına nasıl baksın??

Zeybek gazetesi İstanbul’da basılan Vakit ve Ati gibi tirajı ve okuyucusu yüksek

gazetelerden de olumlu tepkiler almıştır. Bu sayının yedinci sayfasındaki teşekkür kısmında

Vakit ve Atî gazetelerinde Zeybek gazetesi hakkında verdikleri güzel ve övücü bilgilerden

14

dolayı kendilerine teşekkürler sunulmaktadır. Bu büyük gazeteler “Efe” olarak lanse edilerek

Vakit ve Atî gazetesine hitaben efelerin cümlesinden Allah razı olsun, bıçakları keskin

baskınları şanlı olsun denilerek bu gazetelerde Zeybek gazetesi tarafından yüceltilmiştir.

Gazete aynı zamanda sosyal hayatla ilgili konularda da fikir beyan etmekten geri

kalmamıştır. Yukarıda Körfez Şirket Vapurlarının Karşıyaka’ya akşam son seferi saat sekizde

icra olunmakta iken yavaş yavaş altı buşuğa indirildiğini, vapurun bu kadar erken hareker

eylemesine karşı şikayetler idilmekte olduğundan bunun sabıkı gibi yedi buçuğa tahvil

olunması rica edilmiştir.

Efe: Aklının kirişleri mi çözüldü. Kahbe deli. Böyle güpegündüz elinde koca bir meşaleyle

ıssız tarlalarda tenha sokaklarda ne ararsın?

15

Zeybek: Giride yüze yüze giden eski dalgıçları ararım. Yunanistan’a yarış varmış ben

yüzmek bilmem ki gireyim.

İzmir’deki Rumca gazetelerin Venizelos’un kuklalığını yaptığını aksettiren bir karikatür.

16

Zeybeklerin Cünbüşü

Efe: Kızanlar bu pişirdiğiniz kuzu pek semiz değil. Daha bir yağlısını kesek de bunu

kaymakam beye götürüp bizden selam söyleyin. Memurlar çoktan beri et yüzü görmemişler.

17

İzmir’in Beş Vakti

Sabah Afet

Öğlen susuzluk

İkindin belediyesizlik

Akşam …..

Gece fenersizlik

Sonuç: 22 Teşrinisani 1334/1918-18 Kânunıevvel 1334/1918 tarihleri arasında dört sayı

çıkmıştır. Süreli yayınların arttığı bir dönemde İzmir vilayeti de basın hayatı noktasında

önemli atılımlar yapmıştır. Bölgenin kültürel ve siyasi manada önemli bir mozaiği olan

Zeybekler’in karakterleri baz alınarak Zeybek adında bir gazete neşredilmiştir. Zeybeğin

18

bölge insanının zihninde tasavvur eylediği iyilik, doğruluk, mertlik ve hakkaniyeti arayan

karakteri gazetenin de yayınlandığı sürece çizgisini temsil etmiştir.

Gazete kendisine ilham aldığı Zeybekler hakkında da bize gayet sağlıklı ve özel bilgiler

vermiştir. Ulusal Kurtuluş Mücadelesi gibi sıkıntılı bir dönemde bu mücadeleye vermiş

oldukları katkılardan dolayı gazetenin bu şekilde adlandırılması Zeybekler’e bir vefa örneği

olarak sergilenmiştir. “Kahbe Deli” imzasıyla burada efeliği yücelten yazılar yayımlayan

Ömer Selahattin 13 Nisan 1919’dan itibaren Zeybek’in yerine günlük olarak Efe’yi çıkarmaya

başlar. Ancak işgal günü Yunan kuvvetleri gazetenin idarehanesini tahrip ederek hem

gazeteyi kapatır hem de yazarın eserlerine ve evrakına zarar verirler. Bu iki gazete de Türkçü

ve halkçı tiplemeleriyle dikkati çeker. Gazetenin nüshaları İstanbul Bayazit Halk Kütüphanesi

Hakkı Tarık Us koleksiyonundadır.

19

1. sayının 2. sayfası

Kaynaklar

Library and Documentation Collections of Turkey

http://www.tufs.ac.jp/common/fs/asw/tur/htu/list2.html#m No: 2642, (HTU no. 0821) Hakkı

Tarık Us kolleksiyonu.

 Huyugüzel, Ö. Faruk, 1928’e Kadar İzmir’de Çıkmış Türkçe Kitap ve Süreli Yayınlar

Kataloğu, Ege Üniversitesi Edebiyat Fakültesi Yayınları, İzmir 1996.

 Huyugüzel, Ö. Faruk, İzmir Fikir ve Sanat Adamları (1850-1950), Kültür Bakanlığı

Yayınları, Ankara 2000.

