

GEÇMİŐTEN GÜNÜMÜZE EREĐLİ

Hasan NAR
(Arařtırmacı Yazar)

Gülřah Kılıç
(Bilim Uzmanı)

Besim Süleyman BAŐ
(Arařtırmacı – Eđitimci – Őair – Yazar)

© Copyright Hasan NAR, Gülşah KILIÇ, Besim Süleyman BAŞ

Bu yayının tamamı veya bir bölümü; 5846 ve 2936 sayılı Fikir ve Sanat Eserleri Yasal Hükümleri gereğince Hasan NAR, Gülşah KILIÇ ve Besim Süleyman BAŞ'dan izin alınmadan, hiçbir şekilde çoğaltılamaz ve basılıp yayınlanamaz.

Baskı – Cilt Dizgi Ofset (0.332.342 07 42)
Kasım, 2009

İstiklâl Marşı

Korkma, sönmez bu şafaklarda yüzen al sancak
Sönmeden yurdumun üstünde tüten en son ocak.
O benim milletimin yıldızıdır parlayacak!
O benimdir, o benim milletimindir ancak!

Çatma, kurban olayım, çehreni ey nazlı hilal!
Kahraman ırkıma bir gül... ne bu şiddet, bu celâl?
Sana olmaz dökülen kanlarımız sonra helal.
Hakkıdır, Hakk'a tapan milletimin istiklal.

Ben ezelden beridir hür yaşadım, hür yaşarım;
Hangi çılgın bana zincir vuracakmış? Şaşarım!
Kükremiş sel gibiyim, bendimi çiğner, aşarım.
Yırtarım dağları, enginlere sığmam, taşarım.

Garbın âfâkını sarmışsa çelik zırhlı duvar.
Benim iman dolu göğsüm gibi serhaddim var.
Ulusun, korkma! Nasıl böyle bir imânı boğar,
'Medeniyet!' dediğin tek dişi kalmış canavar?

Arkadaş, yurduma alçakları uğratma sakın;
Siper et gövdeni, dursun bu hayâsızca akın.
Doğacaktır sana va'dettiği günler Hakk'ın,
Kim bilir, belki yarın, belki yarından da yakın.

Bastığın yerleri 'toprak' diyerek geçme, tanı!
Düşün altındaki binlerce kefensiz yatanı.
Sen şehid oğlusun, incitme, yazıktır, atanı.
Verme, dünyâları alsan da bu cennet vatanı.

Kim bu cennet vatanın uğruna olmaz ki feda?
Şühedâ fışkıracak toprağı sıksan, şühedâ!
Cânı, cânânı, bütün varımı alsın da Hudâ,
Etmesin tek vatanımdan beni dünyâda cüdâ.

Rûhumun senden İlahî, şudur ancak emeli:
Değmesin ma' bedimin göğsüne nâ-mahrem eli!
Bu ezanlar-ki şehâdetleri dinin temeli-
Ebedî yurdumun üstünde benim inlemeli.

O zaman vecd ile bin secde eder -varsa- taşım.
Her cerîhamdan, İlâhî, boşanıp kanlı yaşım;
Fışkırır rûh-ı mücerred gibi yerden na'sım;
O zaman yükselerek arşa değer belki başım!

Dalgalan sen de şafaklar gibi ey şanlı hilâl!
Olsun artık dökülen kanlarımın hepsi helâl.
Ebediyyen sana yok, ırkıma yok izmihlâl;
Hakkıdır, hür yaşamış, bayrağımın hürriyet,
Hakkıdır, Hakk'a tapan milletimin istiklâl!

GENÇLİĞE HİTABE

Ey Türk gençliği ! Birinci vazifen, Türk istiklâlini, Türk Cumhuriyeti'ni, ilelebet muhafaza ve müdafaa etmektir.

Mevcudiyetinin ve istikbalinin yegâne temeli budur. Bu temel, senin en kıymetli hazinendir. İstikbalde dahi, seni bu hazineden mahrum etmek isteyecek dahilî ve harici bedhahların olacaktır. Bir gün, istiklâl ve Cumhuriyet'i müdafaa mecburiyetine düşersen, vazifeye atılmak için, içinde bulunacağın vaziyetin imkân ve şerâitini düşünmeyeceksin! Bu imkân ve şerâit, çok namüsaid bir mahiyette tezahür edebilir. İstiklâl ve Cumhuriyetine kastedecek düşmanlar, bütün dünyada emsali görülmemiş bir galibiyetin mümessili olabilirler. Cebren ve hile ile aziz vatanın bütün kaleleri zaptedilmiş, bütün tersanelerine girilmiş, bütün orduları dağıtılmış ve memleketin her köşesi bilfiil işgal edilmiş olabilir. Bütün bu şerâitten daha elîm ve daha vahim olmak üzere, memleketin dahilinde, iktidara sahip olanlar gaflet ve dalâlet ve hattâ hıyanet içinde bulunabilirler. Hattâ bu iktidar sahipleri, şahsî menfaatlerini, müstevlîlerin siyasi emelleriyle tevhid edebilirler. Millet, fakr ü zaruret içinde harap ve bîtap düşmüş olabilir.

Ey Türk istikbalinin evlâdı! İşte, bu ahval ve şerâit içinde dahi vazifen, Türk istiklâl ve Cumhuriyetini kurtarmaktır! Muhtaç olduğun kudret, damarlarındaki asil kanda mevcuttur!

HASAN NAR

01.12.1983 tarihinde Konya'nın Ereğli ilçesinde doğdu. İlk öğrenimini Ereğli Kâzım Karabekir İlköğretim Okulu'nda tamamladı. Ortaöğrenimini Ereğli Lisesi'nde ve lise öğrenimini yine Ereğli Lisesi'nde tamamlayıp 2000 yılında bu okuldan mezun oldu. 2002 ÖSS'si ile Erciyes Üniversitesi Yozgat Fen-Edebiyat Fakültesi Tarih Bölümü'nü kazandı.27 Haziran 2006 tarihinde bu üniversite de eğitimini tamamlayarak mezun oldu.

GÜLŞAH KILIÇ

12.06.1981 Tarihinde Konya'nın Ereğli ilçesinde doğdu. Lise öğrenimini Ereğli Lisesinde tamamlayarak 1998 tarihinde mezun oldu. Lisan Eğitimi 2000-2004 yılında Ankara Üniversitesinde Ev Ekonomisi Bölümünü bitirerek tamamladı yüksek lisansını Ankara Üniversitesi Ev Ekonomisi (El sanatları) Ana Bilim Dalında 2006'da tamamlayarak Bilim Uzmanı Ünvanı'nı aldı.

BESİM SÜLEYMAN BAŞ YAŞAM ÖYKÜM

1941 yılında Ayrancı Bucak'ında (o zamanki idari yapısı) dünyaya gelmişim. Çocukluğum ve öğrenim gördüğüm gençlik dönemlerinde hep diplomat olmayı düşledim. Öğretmen olacağım hiç aklıma gelmezdi. Liseyi Ereğli'de bitirince Üniversite sınavlarında değişik fakültelerin 5 tane ayrı ayrı bölümlerini kazanmış olmama karşın maddi olanaksızlar nedeniyle ilgili bölümlere kayıt yaptıramadım. Bu nedenle diplomatlık hayalimi gerçekleştiremedim. 1 Kasım 1958 yılında öğretmenlik mesleğine başladım. Ama fazla üzülmedim. Askerlik nedeniyle girmiş olduğum öğretmenlik mesleği, beni iyi bir öğretmen olmanın çabasına yöneltti. Milli Eğitim Bakanlığı'nın çıkarmış olduğu binlerce eserin çoğunu ve mesleğinde deneyim kazanmış yüzlerce öğretmen ağabeyi ve ablaların bilgi ve görgülerinden yararlandım. Hala da yararlanmaya çalışıyorum.

Daha sonra Eskişehir Anadolu Üniversitesi Önlisans programını bitirip yüksek okul diploması aldım. Artık öğretmenlik mesleğinin aşığı olmuştum. Bütün gücümü kendi öz evlatlarım gibi sevdiğim öğrencilerime adamıştım. Yaz mevsiminde 3 ay her gün olmak üzere 13 yıl süreyle ilk, orta ve lise sınıflarında okuyup bütünlemeye kalan yüzlerce öğrenciye parasız kurs verdim. Onların başarıları benim en büyük bahtıyarlığım oldu. Yurdumuzun çeşitli yörelerinde Konya ilçe ve köylerinde, Afyon ilçe ve köylerinde, Siirt ili ve köylerinde en son Ereğli ilçemiz Toros İlköğretim Okulu Müdürlüğünden 1993 yılında emekli oldum.

Öğretmenlik hayatımda binlerce öğrenci yetiştirdim. Her birisi değişik meslek alanlarında yurt kalkınmasında büyük hizmetler ifa etmektedirler. Yine bunlardan olan yiğenim ve bizzat öğrencim

olan Sayın Niğmet ÇUBUKÇU(BAŞ) ilk önce Kadından Sorumlu Devlet Bakanı, 01.05.2009 Tarihinden itibaren de Milli Eğitim Bakanı olarak atanmıştır. Diğer öğrencilerim ile birlikte bu gelişmeler beni son derece onurlandırmıştır.

Çevremizin kalkınması için halkımla el ele verip dernek ve kalkınma kooperatifleri kurdum. Onlara hizmet etmeyi bir ibadet bildim.Görev yaptığım yörelere meyvecilik ve ağaçlandırma çalışmalarına öncülük yaptım. Onlara hizmet etmeyi bir ibadet bildim. 2004 yılında Ereğli ve bölgesinin turizm projesini hazırladım. İçişleri Bakanlığı Müsteşarı sayın Şehabettin Harput, Karaman valisi sayın İsmet Metin, Konya valisi sayın Ahmet Kayhan tarafından hazırladığım proje Kültür ve Turizm Bakanlığı'na sunulmuştur. İlk defa sunulan bu proje, ham proje olarak ele alındığı ve projenin genişletilmesi için çalışmaları yapılmaktadır. Milli Eğitim Bakanlığına öğretmen tayinleri, desimal dosya sistemi, 7-70 Yaş Eğitimi, çarpım tablosunun kaldırılması, yerine 1 ve 9 rakamları içinde dört işlemin oyunları içerisinde beyin jimnastiği yaptırılarak matematik dersinin sevdirmesi üzerinde hazırladığım projeleri sundum. Bakanlık ve valilik emirleri ile öğretmen çıkışlı okullara metod ve teknik (cümle metodu, küme çalışmaları) üzerine konferanslar verdim. Vatanımı, Milletimi, Bayrağımı, Sancağımı, Cumhuriyeti, Demokrasiyi, Ezan'ımı bütün değerlerin üzerinde görüp, Ulu Önder Atatürk'ün ilke ve devrimlerine sahip çıkıp, onları yaşatmak için var gücümle çalıştım ve hala da çalışıyorum. Biliyorum ki öğretmen, doğumundan ölümüne kadar öğretmendir. Bugüne kadar ki yaşamımda en çok neye üzüldünüz dersiniz: Ülke kalkınmasında çok büyük rol oynayacak olan Köy Enstitülerinin kapatılmasına derim. Bu büyük projeyi kaldırmak için dış kaynaklı hainlerin oyununa gelmemiz beni çok üzdü. Eğer bu proje devam ettirebilmiş olsaydı; ülkemiz dünya üzerinde parmakla gösterilecek kalkınmış ülkelerden biri olacaktı. Bu projenin atıl kalması bizi şu anda büyük bir depresyona itti. Biliyorum ki her meslek kendi ruhu ile yetiştirilen insanlarca başarılı olur. Hani bu ruhla öğretmen yetiştiren okullar... Yazık oldu ülkemize...

1981 yılında UNESCO tarafından ilan edilen Atatürk yılında Milli Eğitim Bakanlığı tarafından ülke çapında bir yarışma düzenlendi. Meslekte 20 yılı dolduran öğretmenlerin katılabileceği bu yarışmaya (yirmi yılını doldurduğum) 1983 de katılarak Ayrancı'da ve Ereğli'de YILIN ÖĞRETMENİ seçildim. Konya ili genelinde Ankara Temsilciliği görevi için meslekte 41 yıl hizmeti bulunan değerli eğitimci Ahmet Özkan'la aynı puanı paylaştık. Kıdemi daha fazla olan sayın ağabeyim(Ahmet Özkan) bu görevi üstlendi. Ben ise bu onuru kazanmanın mutluluğunu yaşadım. Okumak ve yazmak benim için tutku haline geldi. Yerel basında Yeni Konya ve Ereğli Gazetelerinde çeşitli konularda (özellikle eğitim içerikli) yüzlerce hatta binlerce söyleşi ve makalelerim yayımlandı. Hala da yayınlanmaktadır.

1974 yılında "Ayrancı Çevre İncelemesi" kitabım basıldı. Bu kitap Kültür Bakanlığı tarafından il ve ilçe kütüphanelerin istifadesine sunuldu.

Henüz yeni hazırlamış olduğumuz GEÇMİŞTEN BÜGÜNE EREĞLİ kitabı (Hasan Nar ve Gülşah Kılıç'la birlikte hazırladık) ile YAŞAMDAN DİZELER, ŞİİR ve SÖZLER kitabını yayıma hazırladım. Dileğim: Halkıma ve yavrularımıza yararlı olur. Çünkü Ereğli'mi, halkımı, ülke ve insanımızın tümünü seviyorum. Gece, gündüz demeden, sağlığımı bile hiçe sayarak hiçbir karşılık beklemeksizin halkıma hizmet etmeye çalışıyorum. Siyasi bir geleceğim yok ve asla böyle bir şey de beklemiyorum.

ETADER (Ereğli'yi Tanıma ve Tanıtma Derneği) ve Ereğli Yükseköğrenimi Geliştirme Derneklerinde Başkanlık görevlerinde bulundum.Yüksek öğrenim geliştirme derneğinde başkanlık görevine devam ediyorum. .Ereğlililer öğretmen arkadaşlarımla yıllardır özlemimi duyduğu çağdaş görünümümlü bir Öğretmenevi ve Kültür Sitesinin yapılması çabalarına katıldım. Ereğli'mizde Yüksek Öğrenim Gençliğin gereksinimi olan Yüksek Okul Sosyal Tesisleri,EĞİTİM FAKÜLTESİ'nin Ereğli'mize kazandırılması,Ulu önder Atatürk'ün Uçarman (Divle) Köyüne yapılan anıtı, gibi çalışmaların önderliğini yaptım. Okullarımızın eğitim ve öğretiminde eksiklerinin giderilmesi ile Ereğli Yukarı Hamidiye camisinin yıkılarak halkımda yardımları ile minaresi ile birlikte yeniden yapılması çalışmalarını gerçekleştirdim.

Eşim Ayten Üç çocuğum 2 oğlum 1 kızım Yüksel,Yücel ,Selma ,bir damat iki gelinim Bünyamin Seher , Viedan 6 tane evladım var ve 6 tane torunum Buse nur, Özkan ,Dilara ,Şima ,Besim Bora,Öznur ve Ayten Sıla olmak üzere bu değerlere sahip olarak yaşıyorum .Bunlarla birlikte çok mutluyum.Yüce Allah ömür verdiği müddetçe ve sağlığım el verdiği oranda bu çabalarımı sürdüreceğim.

TEŞEKKÜR

Öncelikle; eserimizin hazırlığı aşamasında kaynaklara ulaşmamızda ve eserimizin basılması konusunda desteğini bizden esirgemeyen Belediye Başkanımız Sayın Hüseyin Oprukçu'ya, kitabın redaktörlüğünü yapan Emekli Öğretmen Mehmet Emin Yener'e, Belediye Kültür ve Sosyal İşler Müdürü Sayın Mustafa Şahin'e ve mesai arkadaşlarına teşekkür ediyoruz.

Ayrıca Milli Eğitim Bakanı Sayın Nimet Çubukçu (Baş)'ya, Bursa Valisi hemşehrimiz Sayın Şahabettin Harput'a, Kaymakamımız İbrahim Ballı'ya ve isimlerini tek tek zikredemediğimiz tüm Daire Amirlerimize ve Kurum Müdürlerimiz ile Ereğli Gazetesi sahibi Sayın Derviş Özütaştan'a ve çalışanlarına, çalışmalarımıza verdikleri destekten dolayı teşekkür ediyoruz.

Eserimizi oluştururken kaynaklara ulaşmamızda bizlerden yardımlarını esirgemeyen Konya Halk Kütüphanesi, Konya Koyunoğlu Kütüphanesi, Konya Hayra Hizmet Vakfı Kütüphanesi, Ereğli Halk Kütüphanesi, Yozgat Halk Kütüphanesi ve Yozgat Yimpaş Kütüphanesi Personeline teşekkür ederiz.

Ayrıca kaynaklarda ulaşamadığımız bilgilerle ilgili yöremiz halkı ile yaptığımız mülakatlardan dolayı tüm kıymetli hemşerilerimize ve eserimizin bilgisayar ortamına aktarılacak basıma hazırlanmasında yardımlarını bizden esirgemeyen daha önceki Milli Eğitim Müdürümüz Recep Ataç, Milli Eğitim Müdürümüz Yasin Şimşek ve şube müdürlerimiz Yavuz Candan, Yusuf İpek, Hikmet Sevgi'ye, Selçuk Üniversitesi Ereğli Meslek Yüksekokulu Eski Müdürümüz Sayın Yusuf Kılınç, Meslek Yüksekokulu Müdürümüz Galip Oturanç ve Bilgisayar Teknolojisi ve Programlama Öğrencisi Mustafa Güneri'ye ve Türk Dili ve Edebiyatı Lisansına haiz Önder Mıh'a teşekkür ediyoruz.

Besim Süleyman Baş
Hasan Nar
Gülşah Kılıç

ÖNSÖZ

Konya Ovası'nın güneye doğru uzanan ve bu ovanın bir devamı olan Ereğli, İvriz Çayı'nın bahsettiği olanaklarla tarihin her döneminde bölgesinde kıymetli bir yerleşim yeri olmuştur. İç Anadolu ile Akdeniz'i birbirinden ayıran Toros Dağları'ndaki tek ulaşım noktası Gülek Boğazı'dır. İç kesimlere güneyden gelebilecek herhangi bir saldırının önleyici karakolu İlkçağ'da Kybistra olmuştur. Zamanın ve uygarlıkların değişken koşullarına bağlı olarak ticaretin, ulaşımın gelişmesi ile birlikte bir geri hizmet karakolu olan bölge gelişerek bir şehir görünümü almıştır. Bu nedendir ki Ereğli Hititlerden başlamak üzere Frikler, Asurlular, Roma-Bizans Krallıkları, Selçuklu ve Osmanlı İmparatorluğu döneminde önemini hiç yitirmemiştir.

Çok sayıda uygarlığın hâkimiyeti altına giren bir bölgenin kültür mirasının da zengin olacağı aşikârdır. Zira Hititlerden başlayarak her uygarlığın; dini, sosyo-ekonomik yaşayış tarzlarının izlerini taşıyan pek çok kalıntı vardır. Öyle ki doğal bir müze tabirini abartılı bulmamak gerekir.

Hıristiyanlık Filistin'de doğmuşsa da ilk etapta burada yayılma olanağı bulamamıştır. Havarilerin gayreti ile yayılmaya başlayan bu dinin Anadolu'daki merkezi Divle olmuştur. Divle, Ereğli ile birlikte Kapadokya Krallığı'na bağlıdır. Divle ile Ereğli'de Hıristiyanlığın eşzamanlı yayıldığını Akhüyük Kilisesi kalıntılarında anlıyoruz.

806 tarihinden itibaren de İslam Uygarlığının idaresine girmiştir. Bu tarihten sonra Ereğli'nin çehresi değişmiş; kültür ve uygarlığına İslamî bir motif eklenerek bir kültür mozaığı haline gelmiştir. Özellikle Selçuklu idaresine girdikten sonra önemi bir kat daha artmıştır. Daha önce İlkçağ'da Yerel Tuwana Krallığı'na başkentlik etmiştir. Yine bu dönemde Haçlı Orduları güzergâhları olan Ereğli'de çok büyük hezimete mecbur olmuşlardır.

Selçuklu sonrası dönemde yaşanan beylikler döneminde Karamanoğulları'nın elinde kalan Ereğli'nin 15. yy'ın ikinci yarısından sonra Osmanlı idaresine girdiğini görüyoruz. Bu dönemde de mühim bir yeri olmuş; son dönem Milli Mücadele sırasında da Ulusal Kurtuluş için yoğun bir gayret sarf etmiştir.

Bu araştırmada Ereğli ilçesi ve yedi köyünde geçmişte ve günümüzde kullanılan yöresel kadın kıyafetleri belirlenmiş ve özelliklerinin yanında kullanım alanları da incelenerek geçmişten günümüze giyim elemanlarında meydana gelen değişimler ortaya konmuştur. Geçmişte kullanılan geleneksel giyim elemanlarından başlıcalarının " üç etek, şalvar, içlik, fes, peşgir" olup artık kullanılmadığı bunlardan sadece şalvar ve fesin kullanıldığı diğerlerinin bohça ve çeyiz sandıklarında saklandığı tespit edilmiştir.

Günümüzde kullanılan giyim elemanları ise" etek, pantolon, maksi, bluz, gömlek, yelek, elbise, tayyör, patik, ayakkabı, manto kaban, t-shirt, başörtüsü, kuşak ve takılardan" oluştuğu belirlenmiştir.

Ereğli tarihine mal olmuş kıymetli Belediye Başkanlarımız özgeçmişleriyle birlikte aktarılmıştır. Günümüzde Ereğli'nin Sosyo-Ekonomik yapısını aktarırken

Ereğli'de nüfus, eğitim, tarım, hayvancılık, ticaret, sanayi, sosyal hizmetler, şehitlerimiz ve gazilerimiz ile spor faaliyetleri hakkında bilgiler aktarılmıştır.

Ereğli'nin edebi açıdan da gelişmiş bir şehir olduğunu kanıtlamak adına Ereğli üzerine yazılan şiirleri, Ereğli'de kullanılan yöresel lakaplar, dilekler, fıkralar, maniler, sözcükler ve Besim Süleyman Baş'ın kaleme aldığı şiirleri ve özlü sözlerini aktarmış bulunuyoruz.

Oluşturmuş olduğumuz bu eserin öncelikle tüm hemşerilerimize Ereğli'nin çeşitli yönlerini tanımalarında yardımcı olmasını; Ereğli'nin çeşitli platformlarda tanıtılmasında katkı sağlamasını ve bu alanda araştırma yapacak tüm araştırmacılara faydalı olmasını temenni ediyoruz.

ÖNSÖZ

Bir çok medeniyete beşiklik etmiş ve bu kadim geçmişin oluşturduğu birikimi başarıyla günümüze kadar taşımış olan Ereğli'yi bütün boyutları ile tanıtan kaynak bir esere önsöz yazmaktan büyük bir bahtiyarlık ve gurur duymaktayım.

Bu değerli çalışmayı benim için daha anlamlı ve özel kılan husus ise üzerime ışığını, sevgisini, bilgisini ve yol göstericiliğini düşüren, bir ustanın testideki parmak izi gibi benim de yetişmemde çok önemli bir rol oynayan değerli büyüğüm, saygıdeğer öğretmenim, eğitimci, şair ve yazar olan Sayın Besim Süleyman Baş'ın kaleminden çıkmış olmasıdır.

Ereğli İlçemizi kuruluş yıllarından başlayarak çok geniş bir perspektiften ele alan bu önemli esere imza atan başta değerli öğretmenim Sayın Besim Süleyman Baş olmak üzere Araştırmacı Tarihçi Hasa Nar'a ve Bilim Uzmanı Gülşah Kılıç'a bu büyük kültür hizmetlerinden dolayı minnet ve teşekkür borçluyuz.

İnsanların olduğu gibi şehirlerinde hikayeleri vardır ve bu hikayeler bize insanlar şehirleri kurarken, şehirlerin de insanları kurduğunu incelikte aktarırlar. İnsanlar yaşadıkları şehirlere benzerler biraz da. Bizler nasıl şehri değiştirir, dönüştürürsek, şehirler de bize kendi nakışlarını vururlar; kendi deneyimlerini, bilgilerini, görgülerini aktarırlar. Bizi doğup büyüdüğümüz topraklara ait yapan "buralı" kılan şeyde; şehirlerin tarihinden, kültüründen, geleneklerinden çok önemli izler vardır.

Hititlerden başlayarak bir çok medeniyete beşiklik etmiş ve bu medeniyetlerin mirası üzerinde yükselmiş olan Ereğli ilçemiz de; tarihi ve kültürel varlıklarıyla, örf, adet ve gelenekleriyle, zengin folkloruyla Anadolu'nun yıldızı her zaman

parlak kalan yerleşim yerlerinden biri olarak her birimize kendi mührünü vurmuştur. Bu görkemli birikimin gelecek nesillere aktarılması ve yeni nesiller tarafından özüm senerek geliştirilmesi noktasında “EREĞLİ/Geçmişten Günümüze” isimli kitabın çok önemli bir kaynak eser işlevi göreceğine inanıyorum.

Tarih boyunca önemini hiçbir zaman yitirmeyen Ereğli, bu görkemli mirası vurgulayan tarihi eserleriyle, kültürel varlılarıyla, sosyo-ekonomik yapısıyla her alanda çok büyük bir potansiyele sahiptir. Elinizdeki eser bu alanda araştırma yapacak olanlara ve Ereğli'nin çeşitli platformlarda tanıtılmasına olduğu kadar bu potansiyeli kuvveden fiile çıkaracak olan gençlerimize de bir ışık ve kılavuz olma niteliği taşımaktadır.

Ereğli'nin geçmişine ve bugününe ışığını düşüren değerli öğretmenim Sayın Besim Süleyman Baş, Sayın Hasan Nar ve Sayın Gülşah Kılıç başta olmak üzere bu kitabın ortaya çıkmasında katkısı olan bütün kişi ve kurumlara teşekkür ediyor, her satırında kendi hikayemizi bulacağımız bu değerli eserin gereken ilgiyi göreceği inancı ve umuduyla saygılarımı sunuyorum.

NİMET ÇUBUKÇU (BAŞ)
Milli Eğitim Bakanı

ÖNSÖZ

Saygıdeğer Hemşehrilerim,

Malumunuz üzere milletleri millet yapan değerler bütününe kültür diyoruz. Güçlü bir kültüre sahip milletler, zorluklar içerisinde kıvransalar bile eninde sonunda büyük devletler kuruyorlar, yüzlerce hatta binlerce yıl tarih sahnesinin büyük aktörleri oluyorlar. Güçlü bir kültüre sahip olmayan milletler ise zenginlik ve refah içinde yaşasalar bile eninde sonunda zenginliklerini kaybediyor, çoğu zaman devletsiz kalıyor ve başka devletlerin idareleri arasında kaybolup gidiyorlar. Tarih, bu söylediklerimizi örnekleriyle önümüze koyuyor.

Kültürün en önemli yapı taşlarından birisi de tarihtir kuşkusuz. Hani şu ibret alındığında ebediyen yaşatan, ibret alınmadığında ise tekerrürden ibaret olan tarih! Yediden yetmiş hepimiz tarihimizi çok iyi bilmek ve onu yaşanır kılmak zorundayız.

Japonya'yı görüyorsunuz, 1945'lerde iki atom bombası yiyerek yenilmeyi kabul etmek zorunda kalmış ama Hiroşima'yı, Nagazaki'yi unutmamış, unutturmamış. İlkokul çağındaki çocuklarını her yıl düzenli olarak bu şehirlere götürüp korkunç manzarayı onlara göstermiş. Hepsinin beynine "Çok çalışmazsanız yeni Hiroşimalara mahkum olursunuz!" mesajını yerleştirmiş. Bu disiplinli tarih eğitiminden Japon mucizesi doğmuş.

Şanlı bir tarihe sahip olan bizler ise bırakın binlerce yıl öncesini, yakın tarihimizi bile gençlerimize anlatamamışız. Bunun acısını da günümüzde maalesef her alanda çekiyoruz.

Başkanlık yarışı sırasında verdiğim bir sözümü hatırlayınız: "Ereğlili gençleri Çanakkale'de yatan şehitlerle buluşturacağım!" Devraldığımız şartların ne kadar ağır olduğunu biliyorsunuz. Ancak yine de sözümü tutacağımdan emin olunuz çünkü tarih affetmiyor sevgili hemşehrilerim.

Seçilişimin hemen akabinde bana müracaat eden, Saygıdeğer Öğretmenim Besim Süleyman BAŞ Beyefendinin, Hasan NAR ve Gülşah KILIÇ kardeşlerimin

çalışması Ereğli üzerine. Yazılmış iyi bir kaynak kitap olacaktır. Günümüzle kıyaslamalar yapmamızı bu kitap sağlayacak.

Ereğli Belediyesi Kültür Müdürlüğüne kurumsal bir kimlik kazandırarak Ereğli ve Ereğlili üzerine yapılan araştırmaların takipçisi ve hamisi olacağız. Bu, bana yönetme yetkisi veren hemşehrilerim adına öncelikli görevimiz olacak. Yeni araştırma eserlerini bekliyor, hep birlikte daha iyiye, daha ileriye diyorum.

Hüseyin OPRUKÇU
Ereğli Belediye Başkanı

İÇİNDEKİLER

ÖZGEÇMİŞLER	vi
TEŞEKKÜR	viii
ÖNSÖZ	ix
ÖNSÖZ – NİMET ÇUBUKÇU (BAŞ) / MİLLİ EĞİTİM BAKANI	xi
ÖNSÖZ – İBRAHİM BALLI / EREĞLİ KAYMAKAMI	xiii
ÖNSÖZ – HÜSEYİN OPRUKÇU / EREĞLİ BELEDİYE BAŞKANI	xv
KISALTMALAR	xxiv

BİRİNCİ BÖLÜM COĞRAFI AÇIDAN EREĞLİ

A- COĞRAFI KONUMU, SINIRLARI, YÜZÖLÇÜMÜ	1
B- İKLİM ve BİTKİ ÖRTÜSÜ	1
C- ULAŞIM	1
D- EREĞLİ’NİN TARİHİ COĞRAFYASI	2

İKİNCİ BÖLÜM İLKÇAĞ’DA EREĞLİ

A- EREĞLİ’NİN KURULUŞU	3
B- ESKİ HİTİT DEVLETİ DÖNEMİ	3
1- TUWANA ŞEHİR DEVLETİ DÖNEMİ	4
2- II. TUWANA KRALLIĞI DÖNEMİ	4
3- WARPALAWAS ve İVRİZ KABARTMASI	6
C- FRİKLER DÖNEMİNDE EREĞLİ	8
D- BÜYÜK İSKENDER ve SELENKOSLAR DÖNEMİNDE EREĞLİ	9
E- BERGAMA ve ROMA HÂKİMİYETİNDE EREĞLİ	10

ÜÇÜNCÜ BÖLÜM ORTAÇAĞ’DA EREĞLİ

A- BİZANSLILAR DÖNEMİNDE EREĞLİ	13
1- HİRİSTİYANLARIN AZİZ YAHYA’SI	15
B- ABBASİLER DÖNEMİNDE EREĞLİ	16
C- SELÇUKLULAR DÖNEMİ ve HAÇLI SEFERLERİ	19
1- SELÇUKLU DEVLETİ’NİN FEODAL TAKSİMİ ve EREĞLİ	21
2- MELİK SENCERŞAH ve BAŞKENTİ EREĞLİ	23
3- SELÇUKLU ve KİLİKYA ERMENİ KRALLIĞI MÜCADELELERİNDE EREĞLİ	23
4- MOĞOL İSTİLASI SONRASINDA EREĞLİ	25
D- KARAMANOĞULLARI DEVRİNDE EREĞLİ	27

DÖRDÜNCÜ BÖLÜM
OSMANLI DEVLETİ DÖNEMİNDE EREĞLİ

A- KURULUŞTAN İSTANBUL'UN FETHİNE KADAR EREĞLİ.....	31
B- FATİH SULTAN MEHMET DÖNEMİNDE EREĞLİ.....	32
C- CEM SULTAN HADİSESİ ve II. BEYAZİD DÖNEMİNDE EREĞLİ.....	34
D- YAVUZ SULTAN SELİM DÖNEMİNDE EREĞLİ.....	37
E- KANUNİ SULTAN SÜLEYMAN DÖNEMİ ve ŞEHZADE MUSTAFA'NIN KATLI.....	37
F- SULTAN DÖRDÜNCÜ MURAT DÖNEMİ ve SONRASINDA EREĞLİ.....	39
G- MİLLİ MÜCADELE DÖNEMİNDE EREĞLİ.....	40

BEŞİNCİ BÖLÜM
EREĞLİ TARİHİ ESERLERİ

A- İLKÇAĞ TARİHİ ESERLERİ.....	45
1- KAYA ANITLARI.....	45
a- ADAK ANITI.....	45
2- TÜRÜMLÜSLER.....	46
a- KÜÇÜK GÖZTEPE TÜRÜMLÜSÜ.....	46
b- BÜYÜK GÖZTEPE TÜRÜMLÜSÜ.....	46
3- HÜYÜKLER.....	47
a- AK HÜYÜK.....	47
b- ÇİLLER HÖYÜĞÜ.....	48
c- KARA HÜYÜK.....	49
d- ZİNCİRLİ HÜYÜK.....	49
4- KALELER.....	50
a- İVRİZ KALESİ.....	50
b- İKİ DELİKLİ KALE.....	51
c- MİNDOS KALESİ.....	51
d- TOND KALESİ.....	52
5- ANTİK KENTLER.....	52
a- KARABURUN ANTİK KENTİ.....	52
b- DAĞÖREN ANTİK KENTİ.....	53
c- BEYÖREN ANTİK KENTİ.....	53
d- ANARU ANTİK KENTİ.....	54
6. SİDEMARA LAHTI.....	54
B- ORTAÇAĞ TARİHİ ESERLERİ.....	55
1- OYMALI YERALTI ŞEHİRLERİ.....	55
2- KALELER.....	57
a- GÖLÖREN ve KUTEREN KALELERİ.....	57
b- EREĞLİ KALESİ.....	57

3- MANASTIRLAR	58
a- KIZLAR-OĞLANLAR MANASTIRI	58
b- KOÇAK MANASTIRI	59
c- RUM ve ERMENİ KİLİSELERİ	60
4- HAMAMLAR	60
a- ŞİFA HAMAMI (ESKİ HAMAM)	60
5- KÖPRÜLER	61
a- BAYBURTLU KÖPRÜSÜ	61
b- HORTU (SAZGEÇİT) KÖPRÜSÜ	61
c- ZİYA EFENDİ KÖPRÜSÜ	62
d- İVRİZ KÖPRÜSÜ	63
e- ŞEYH ŞAHAB'ÜD-DİN KÖPRÜSÜ	63
6- CAMİLER	63
a- ULU CAMİ ve MİNARESİ	63
b- İVRİZ CAMİİ	66
c- KARASARAY CAMİİ	66
7- KÜLLİYE	66
a- ŞEYH ŞİHAB'ÜD-DİN SÜHREVERDİ KÜLLİYESİ	66
C- YENİ ve YAKINÇAĞ TARİHİ ESERLERİ	67
1- KERVANSARAYLAR	68
a- RÜSTEM PAŞA KERVANSARAYI	68
b- BAYRAM PAŞA KERVANSARAYI	69
2- BEDESTEN	69
a- CAĞALOĞLU BEDESTENİ	69
3- KÖPRÜLER	70
a- AKHÜYÜK KÖPRÜSÜ	70
4- ÇEŞMELER	70
a- VEZİRLİ ÇEŞMESİ	70
b- SALİM HOCA ÇEŞMESİ	70
5- TÜRBELER	70
a- BAYRAKTAR DEDE TÜRBESİ	71
b- BUDAK EFENDİ TÜRBESİ	71
c- ŞAİR CEMALİ TÜRBESİ	71
d- ADİL DEDE TÜRBESİ	71
e- MUSTAFA BEY TÜRBESİ	72
6- MESCİTLER	73
a- AĞALAR MESCİDİ	73
b- İVRİZ MESCİDİ	73
c- KICKIŞLA MESCİDİ	73
7-CAMİİ	74
a- BAĞDADLI CAMİİ	74

8- DEMİR YOLU HATTININ EREĞLİYE GELMESİ	74
9-EREĞLİDE ATATÜRK ANITI	75
10- ATATÜRK'ÜN SECERESİ VE DİVLE (UÇHARMAN) ATATÜRK ANITI	77

ALTINCI BÖLÜM

EREĞLİ KADIN KIYAFETLERİ VE TAKILARI

A-GEÇMİŞTE KULLANILAN GELENEKSEL GİYİM ELEMANLARI	81
1-ÜÇ ETEK.....	81
2-ŞALVAR.....	83
3-İÇLİK.....	84
4-FES	84
5-GÜMÜŞ KEMER.....	86
6-PEŞGİR.....	86
7-YELEK	87
B- GÜNÜMÜZDE KULLANILAN GELENEKSEL GİYİM ELEMANLARI	89
1-BAŞA GİYİLENLER	89
2-İÇE GİYİLENLER	90
a- GÖMLEK.....	90
b- DON.....	90
3-ETEK, ŞALVAR, YELEK,AYAKKABI, ÇORAP ve PATİK.....	91
4-KUŞAK.....	94
C- GİYİM AKSESUARLARI	95
1-TAKILAR	95
2-KOLÇAK	98
D- GEÇMİŞTEN GÜNÜMÜZE ÖZEL GÜNLERDE GİYİLEN GİYİSİLER	98
1-GELİNLİKLER	98
2-DUVAK	106

YEDİNCİ BÖLÜM

SOSYO-EKONOMİK AÇIDAN EREĞLİ

A-GEMİŞTEN GÜNÜMÜZE BELEDİYE BAŞKANLARI	109
1- 1950'YE KADAR GÖREV YAPAN BELEDİYE BAŞKANLARI.....	109
a-FOTOGRAFLARINI TESPİT EDEBİLDİĞİMİZ ESKİ BELEDİYE BAŞKANLARI	110
2-1950/2000 YILLARI ARASINDA GÖREV YAPAN BELEDİYE BAŞKANLARI.....	113
3-EREĞLİ BELEDİYE BAŞKANLARININ ÖZGEÇMİŞİ.....	113
a- DERVİŞ İZBUDAK.....	113
b- MUSTAFA KAYIŞ	114
c- SABAHATTİN SAYIN	114
d- FARUK SÜKAN	114

e- CAFER EROGLU.....	115
f- ÖMER YALÇIN DOKUZOGUZ	116
g- M. NEVZAT DANSUK	116
h- MUSTAFA KURDOĞLU.....	116
ı- RIZA DENİZÖĞLU.....	117
i- SALİM EREL.....	117
j- KENAN AKPINAR.....	118
k- ERDOĞAN İZGİ.....	119
l- İLHAN KARADENİZ.....	119
m- ALİ TALİP ÖZDEMİR	119
n- ADEM DEMİRCİOĞLU.....	120
o- M. SELÇUK BAYBURT	120
p- AYDIN SELAY.....	121
r- AHMET ÖZDOĞAN	122
s- HÜSEYİN OPRUKÇU	122
B-EREĞLİ'DE NÜFUS	123
C-İLÇEMİZDE BUGÜNKÜ EĞİTİM VE ÖĞRETİMİN GENEL DURUMU	125
1-YAYGIN EĞİTİM KURUMLARIMIZ	126
2-YURT VE PANSİYONLAR.....	127
3- SELÇUK ÜNİVERSİTESİ EREĞLİ MESLEK YÜKSEKOKULU	127
4-KIYMETLİ BİR EĞİTİMCİMİZ.....	131
D-EREĞLİ'DE TİCARET VE SANAYİ	131
E-EREĞLİ'DE TARIM.....	133
1-MEYVECİLİK	135
2-HAYVANSAL ÜRETİM VE DURUMU	136
3-TÜRKİYE'DE VE EREĞLİ'DE AT YETİŞTİRİCİLİĞİ	137
F-EREĞLİ' DE SOSYAL HİZMET FAALİYETLERİ.....	140
1-EREĞLİ VASFİYE ERGİN VAKFI HUZUREVİ VE YAŞLILAR BAKİMEVİ	141
G- GAZİ VE ŞEHİTLERİYLE EREĞLİ	142
1-EREĞLİ MEYDANBAŞI HAVA ŞEHİTLİĞİ	142
2-KORE HAREKATINA EREĞLİ'DEN KATILAN PERSONEL LİSTESİ	143
3-KIBRIS HAREKATINA EREĞLİ'DEN KATILAN PERSONEL LİSTESİ	144
4-KIBRIS HAREKATINDAN GÜNÜMÜZE KADARKİ ŞEHİTLERİMİZ.....	146
H-EREĞLİ'DE EVLENME DÜĞÜN GELENEKLERİ VE GÖRENEKLERİ	147
I-FOLKLÖR.....	148
İ- EREĞLİ'DE SPORUN VE TESİSLERİN DURUMU.....	149

J-EREĞLİ'DE KÜLTÜREL YAPILANDIRMA ÇALIŞMALARI	151
1-EREĞLİ'YE KÜLTÜR SİTESİ KURULMASI İÇİN YAPILAN ÇALIŞMALAR	151
2-ÖĞRETMENEVİ TEMEL ATMA ÇALIŞMALARI	153

SEKİZİNCİ BÖLÜM KÜLTÜREL AÇIDAN EREĞLİ

A-MUSTAFA SEYRAN	157
B-ŞİİRLERLE EREĞLİ.....	157
1-YEŞİL EREĞLİM.....	157
2- SAYIN SEVGİLİ MİLLİ EĞİTİM BAKANIM NİMET ÇUBUKÇU (BAŞ).....	160
3- EREĞLİ MARŞI	161
4-DESTANLA EREĞLİ.....	162
5-EREĞLİ'YE DESTAN	163
6-YEŞİL EREĞLİM	164
7-EREĞLİ'DEN ÇIKTI SÖKÜN EYLEDİ.....	165
8-ELMALI.....	166
9-MENTEŞELİ	167
10-AYRANCI'DAN ÇALDIRAN'A	167
11- BİZ KİMİZ	169
12-EREĞLİ'NİN SORUNLARI.....	170
13-AYRANCI'NIN SORUNLARI	171
14-CAHİL SOHBETİ	171
15-GEÇMİŞİNİ TANI	172
16-DÜNYA BİR YANA DEĞERLER BİR YANA.....	173
17- BU DÜNYA' DA	173
18-SELAM OLSUN	174
C-BESİM SÜLEYMAN BAŞ'TAN ÖZLÜ SÖZLER.....	175
1-YAŞLILIK KIRKINDA BAŞLAR.....	179
2-TOPLUMDA KONUŞMA TİPLERİ	180
D-MANİLERİYLE EREĞLİ.....	181
E- EREĞLİ'DE MARUF LAKAPLAR	183
F-FIKARALARLA EREĞLİ	184
G-EREĞLİ'DE KULLANILAN YÖRESEL SÖZCÜKLER	188

EKLER

EK 1-EREĞLİ GAZETESİ PERSONELİ VE YAZAR KADROSU.....	191
EK 2-İLÇEMİZ KAMU-KURUM VE KURULUŞLARIN TELEFON LİSTESİ	193
EK 3-ORGANİZE SANAYİ BÖLGESİNDE FAALİYET GÖSTEREN FİRMALARA AİT BİLGİ	196

EK 4-MAHALLE MUHTARLARI TELEFON LİSTESİ	198
EK 5-KÖY MUHTARLARI TELEFON LİSTESİ	200
EK 6- KONYA EREĞLİ İLÇESİ YARIŞ ATI PANSİYON VE ÇİFTLİKLERİ.....	201
KAYNAKÇA.....	203
İNDEKS.....	209

KISALTMALAR

T.T.K	Türk Tarih Kurumu
Yay.	Yayınları
a.g.e	Adı Geçen Eser
c.	Cilt
Çev.	Çeviren
Haz.	Hazırlayan
S.	Sayı
s.	Sayfa
M.Ö.	Milattan Önce
M.S.	Milattan Sonra
ö.	Ölümü
İst.	İstanbul
Ank.	Ankara
İA.	İslam Ansiklopedisi
Jand.	Jandarma
Çvş.	Çavuş
Onb.	Onbaşı
Kd.	Kıdemli

BİRİNCİ BÖLÜM COĞRAFİ AÇIDAN EREĞLİ

A- COĞRAFİ KONUMU, SINIRLARI, YÜZÖLÇÜMÜ

Ereğli, İç Anadolu yaylasının Konya Ovası ile güneye doğru uzanan ve Toroslar'da nihayet bulan bir ova görünümündedir. Gerçekte bu düzlük Konya Ovası'nın bir devamıdır. Ereğli'nin kuzeyinde sönmüş bir volkan olan Hasan Dağı, kuzey batısında ise Karacadağ bulunur. Toroslar ise şehrin aşağı yukarı yirmi kilometre güneyinde uzanır. Doğusunda Ulukışla ve Bor, batısında Karaman, kuzeyinde Aksaray, kuzeybatısında Karapınar ilçeleri vardır¹.

Denizden 1054 metre yüksekliktedir. İlçe 37–38 kuzey enlemi ile 35,5–34,5 doğu boylamı arasında yer alır. Yüzölçümü olarak 5060 km² alana sahiptir².

B- İKLİM ve BİTKİ ÖRTÜSÜ

Yaz aylarında çoğunlukla kurak ve sıcak, kış aylarında ise oldukça soğuk geçen iklimi İç Anadolu'nun tipik karasal iklimini andırır. Bununla birlikte Orta Anadolu ile Güney Anadolu'nun dağlık bölgesi arasında bir geçit iklimi karakterini gösterdiği de söylenebilir. Ortalama ısı yaz aylarında 25° ile 30°, kış aylarında ise 5° ile -5°'dir. İlçenin yağışı geçit iklimi karakterine paralel olarak kış aylarında başlayarak ilkbahar aylarında yoğunlaşır. Yağış Ocak ve Şubat aylarında kar, diğer aylarda genellikle yağmur şeklindedir. Yıllık yağış miktarı 250–300 mm. civarındadır³. Bitki örtüsü genel itibariyle bozkırdır. Ama yerleşim yerleri çevresi ağaçlıktır.

C- ULAŞIM

Konya–Ulukışla devlet karayolunun Konya'dan doğuya doğru 150., Ulukışla'dan batıya doğru 44. kilometreleri üzerinde bulunan şehir, Konya, Ulukışla demiryolunun Konya'dan yükselen 9., Ulukışla'dan 48. kilometresi üzerinde bir istasyondur⁴.

¹ Ferruh SENAN, **Tarihte ve Coğrafya'da Konya Ereğli'si**, İstanbul, 1961, s. 5.

² **Rakamlarla Ereğli 2004**, Ereğli Belediyesi Kültür Yayınları, s. 3.

³ **Rakamlarla Ereğli 2004**, Ereğli Belediyesi Kültür Yayınları, s. 5–6.

⁴ Ferruh SENAN, **a.g.e.** s. 6.

D- EREĞLİ'NİN TARİHİ COĞRAFYASI

Tarihî coğrafya için yapılacak bir genellemede, coğrafyanın insanlara bahsettiği olanaklar ve buna bağlı olarak coğrafyanın insanların geçmişine yani tarihine olan etkisi, tarihî coğrafyanın özünü oluşturur. Ereğli tarihini incelerken bu düstura bağlı olarak tarihi değerleri coğrafyadan ayrı tutmayacağız.

Ereğli, genel itibari ile bir ova görünümünde olması, önemli yerleşim yerlerinin kavşağında olması, İvriz Çayı'nın su olanakları ve buna bağlı olarak tarıma elverişliliği, insanların burayı bir yerleşim alanı olarak tercih etmesinin nedenleri arasında yer almaktadır. Toros Dağları'nın ilçeye yakın olması (20 km) ilk dönemlerde insanların dış etkilerin zararlarından korunmasına olanak vermiştir. Zira İvriz Çayı da Toroslar'dan kaynamakta bu bölgeyi yerleşim için daha olanaklı kılmaktadır. İlk Çağ'dan günümüze değin önemli bir yol kavşağında olma özelliğini yitirmemiştir. Bu durum etnik yapının farklılaşmasına, bölgenin sosyo-ekonomik ve kültürel açıdan zenginleşmesine, buna nazaran da sürekli olarak istila ve savaş alanı olmasına neden olmuştur. Bu şartlara bağlı olarak her devirde önemli bir yer olmuş; kimi dönem site, başkent, ordugâh olmuş, bu gün ise il görünümünde bir ilçe olmuştur.

İKİNCİ BÖLÜM İLKÇAĞ'DA EREĞLİ

A- EREĞLİ'NİN KURULUŞU

Milattan önceki yüz yıllarda (KYBİSTRA) Kibristra ismi ile kurulan şehir İlkçağ'da Hititler döneminde Hupışna adıyla anılmış, daha sonra ise Yunanlıların kuvvet ve kudretinden ötürü tanrılaşan kahramanları Haracles (Hercules)'in namı ile isimlendirilerek, bir ihtimale göre sonraları tamir ve tevsî edilmiş olması dolayısıyla Bizans İmparatoru Heraclius'un ismine izafetle Heracli ismini almış⁵, zaman içinde tarihi sürece ve Türkçenin ses yapısına uygun olarak Herakle, İrakle, Ereğle, Erkili, Erekli, Ereğli adlarını almıştır. Geç (Proto) Hititler tarafından kurulan Tuwana Krallığı'na başkentlik etmiş ve bu isimle anılmıştır⁶.

B- ESKİ HİTİT DEVLETİ DÖNEMİ

Ereğli'ye tarih sürecinde bir devlet bünyesinde ilk kez Hitit Devleti'nde rastlıyoruz. Kışşara Krallığı'ndan sonra Hitit tahtına Pusarumma sülalesinden gelen krallar geçer. 1. Hattuşili kral olduktan sonra hızla sınırları genişletmiş, devletini sağlam temeller üzerine oturtmuştur. 1. Hattuşili'nin siyasi faaliyetlerini bize en iyi anlatan Telepinur fermanıdır. Burada siyasi iktidarı ele geçirdikten sonra memleketini yavaş yavaş genişlettiği, birçok memleketi mağlup ettiği, denizi hudut yaptığı, oğullarından her birini mağlup ettiği memleketlere yolladığı zikredilir.

Bu mağlup memleketler arasında yerleri tayin edilenler şunlardır:

Hupışna (Konya–Ereğli), Tuvanua (Tyana–Kilisehisar), Nenaşşa (Aksaray), Landa (Karaman)⁷.

Bu cümlelerden anlaşıldığı üzere bölgede çok sayıda şehir devleti vardır. Ereğli de Hupışna ismi ile Tuvanua Şehir Devleti içerisinde önemli bir yere sahipti.

⁵ Celalettin SET, Osman ÖZBEK, P. Mustafa ARISOY, **Tuana Şenliği Kutlama Komitesi Yay.**, No: 1, Ereğli, 1983, s. 21.

⁶ **Ereğli 2004**, Ereğli Belediyesi Kültür Yay., Ereğli, 2004, s. 1.

⁷ Ekrem MEMİŞ, **Eski Çağ Türkiye Tarihi**, Konya, 2002, s. 80–81.

1- TUWANA ŞEHİR DEVLETİ DÖNEMİ

Milattan önce 3000–2000 tarihleri arasında Anadolu’da birçok şehir devleti vardı. Hattuşaş, Truva, Tuşpa, Sardes, Efesos... v.b. gibi. Bunlardan biri de Tuwana idi. Ereğli Ovası’nın teşekkülü ile yaşıt daimi suyun kenarında köy devletlerinin birleşmesi ile meydana gelen ilk Ereğli şehir devleti işte bu Tuwana şehir devletidir.

Milattan önce ikinci binde Ereğli ve civarına Tuwana denildiğinden bu ülke, krallığı da aynı ismi taşıyordu. Tuwana Krallığı’nın ilk defa Tyana tarafından kurulduğu ilk devirlerde Tyana’nın merkez olduğu, onun hâkimiyeti altına giren ülkelerin de Tyana ismi ile anıldığı görülüyor.

İlk merkez Tyana olsa bile, bir müddet sonra Ereğli’nin veya bu civara pek yakın olduğu tahmin edilen Kybistra’nın krallığa merkez olduğu muhakkaktır⁸.

Tuwana Krallığı, M.Ö. 2000 yıllarında Anadolu’ya gelerek Hattuşaş’ta bir devlet kuran ve 1900’de Anadolu’nun büyük bir kısmına hâkim olan Hititler’in hâkimiyeti altına girmiştir⁹. Diğer şehir devletleri gibi Tuwana da baharda vergi vermek, seferde asker yardımı yapmak şartı ile Hititler’in egemenliğine girdi. Böylece 2000–1650 tarihine kadar Tuwana Krallığı yarı bağımsız bir şekilde Hitit Federasyonu’na girmiş bulundu¹⁰.

M.Ö. 2000–1650 yılları arasında devam eden Hitit hâkimiyeti yerini Mitanniler’e bırakmış, 1450–1200 yılları arasında ise ikinci veya Yeni Hitit Krallığı’nın hâkimiyeti devam etmiştir.

2- II. TUWANA KRALLIĞI DÖNEMİ

Hitit Devleti, M.Ö. 1200’de Balkanlar, Boğazlar üzerinden Anadolu’ya gelen Frik’ler tarafından yıkılınca Hitit hâkimiyetindeki küçük şehir devletleri istiklallerini ilan ettiler. Esasen kendi kültür ve medeniyetlerini unutmayan bu devletler M.Ö. 1200–742 yılları arasında bağımsız kaldılar. Bu şehir devletlerinin en meşhurları Kargamış (Cerablus), Gurgun (Maraş), Melidi (Malatya), Hattina (Antakya), Yaudi (Dört Yol), Mazaka (Kayseri), Tuwana (Ereğli) idi¹¹. İkinci defa bağımsızlığına kavuşan Tuwana Krallığı’nın merkezi Ereğli idi veya Ereğli’ye pek yakın bir yer olan Kybistra idi. Zira 2. Tuwana Krallığı’nı kuran rahip kralların, Ereğli’ye 12 km. uzaklıkta olan İvriz kabartmaları¹² Bor’da heykelleri ve nihayet buraya pek uzak olmayan Bulgar madeni köyünde kitabeleri bulunması Ereğli çevresine çok önem verdiklerini göstermektedir. Hatta Asur tabletlerine göre 2. Tuwana Devleti’nin merkezi Ereğli’dir.

⁸ Ferruh SENAN, **a.g.e.** s. 6–7.

⁹ **Ereğli Ekonomik–Sosyal Yap ve Projeksiyonlar İle Kalkınmaya Yöneliş Durumu**, Ereğli Tic. ve San. Od. 50. Kuruluş Yılı Anısına, Nisan, 1975, s. 20.

¹⁰ **Ereğli Öğretmenler Derneği Yay.**, S. 1, Ereğli, 1958, s. 1.

¹¹ Ekrem MEMİŞ, **a.g.e.** s. 162–168.

¹² Bkz. Ek–1.

Ek 1. İvriz Kabartması

Devletin bu devirde daha geniş yerlere hâkim olduğu sanılıyor. Doğuda Bor ile Niğde, Gülek Boğazı, Ulukışla, batıda Karacadağ, Karadağ ve Karaman'a kadar olan yerler, güneyde Toros Dağları'nın kuzey yamaçları, kuzeyde Koçhisar 2. Tuwana Krallığı sınırları içine giriyordu. Oldukça geniş bir ülkede ikinci defa kurulan Tuwana Krallığı, ilk büyük darbeyi kurulduktan hemen sonra Mısırlıların deniz kavimleri dedikleri kavimlerden yemiştir. Dorlar'ın önünden kaçarak, kavimleri birbirine karıştırarak Yunanistan'daki adalardaki batı ve güney Anadolu'daki kavimleri peşlerine takıp bir insan seli halinde Tuwana ülkesinden, Gülek Boğazı'ndan Kilikya'ya geçen bu kalabalık insan sürüsü, her yeri olduğu gibi Tuwana ülkesini de yakıp yıkmıştır. Bu öyle bir felaket idi ki, geçtiği yerlerin tabii manzarası ile beraber sosyal, dinî, ekonomik ve siyasî manzarasını da değiştiriyordu. Bu itibarla bu göçler esasında Tuwana ülkesinin sosyal durumunun da değiştiğine, yani buraya pek çok yeni kavimlerin geldiğine muhakkak nazarı ile bakarak ikinci Tuwana Krallığı'nın bu göçlerden sonra kurulduğunu kabul etmek daha doğru olur¹³.

Tuwana Krallığı'nın tarihte ne gibi bir rol oynadığı, krallarının kimler olduğu, medeni ve kültürel derecelere dini itikatları hakkında bilgilerimiz pek azdır. Hâlihazırda krallarına ait İvriz Kabartması'nda ismi geçen, Bor'da da aynı sitede bir

¹³ Şemsettin GÜNALTAY, **Yakın Şark**, II. Seri, Ankara, 1946, s. 305.

heykeli bulunan Warpalawas “Urballa”¹⁴ ile Bulgar Madeni Kitabesi’nde “Ben asil, necip ve kahraman Warpalawas neslinden Şanduwatas’ın oğlu Sandanaz’ım. Buranın hâkimiyim” diyen prenslerin isimlerinden başka pek az şey biliyoruz.

M.Ö. 1200–742 tarihleri arasında bağımsız olarak tarih sahnesinde kendini gösteren Tuwana Krallığı ve diğer küçük Anadolu devletleri 700 yılına doğru tehlikenin kuzeyden Frikler’den geleceğini zannederken M.Ö. 700 tarihinde Frikler’in Kimmerler’e yenilmesi, Kimmerler ile Lidyalıların mücadeleye başlaması kuzey tehlikesini kendiliğinden ortadan kaldırdı.

Fakat bu defa tehlike güneyden geldi. Asur tehlikesi... Bu yeni düşman Kargamış Kralı’nın teklifi ile bağımsız küçük devletleri bir araya getirdi. İttifak antlaşması Kargamış’ta imza edildiğinden, ittifaka “Kargamış İttifakı” denir. Asurlular, bu ittifaka giren devletleri karşılarında tek vücut bulduklarından tabletlerine “Kargamış Hititleri” olarak geçirmişlerdir¹⁵.

Kargamış Birliğine, Tuşpa (Van Şehri) Subarri Devleti Kralı Sardur da girdi. Fakat Kargamış Birliğini yüz bin kişi sanılan ordusunu Asur Kralı III. Tiglat Plesar ağır bir yenilgiye uğrattı. Kargamış’ta antlaşma yapan küçük devletlerin ordusundan yirmi beş bin kadarını yok ederek, yetmiş beş bin kadarını da başlarında kralları olduğu halde tutsak etmek suretiyle kesin bir savaş kazandı. Bu yenilgiden sonra Kargamış Birliğindeki küçük devletler ve Tuwana Krallığı da Asur egemenliğini tanımayı, vergi vermeyi, savaşlarda Asur Kralı’na yardım etmeyi kabullenmiştir. Bu savaşta Tuwana ordusunu kumanda eden kralın isminin Tuhanna–Tunna olduğu tahmin edilmektedir¹⁶.

M.Ö. 722–705 yılları arasında Asur kralı olan II. Sargon zamanında Tuwana krallarının Asurlular’a vergi vermekte olduklarını, Frik Kralı’na karşı uç koruyuculuğunda buldukları tespit edilmiştir¹⁷. Sargon kendisine vergi veren Tuwana Kralı Matti’yi daha emin bulduğundan damadına rağmen “Sinuhtu” eyaletinin idaresini Matti’ye vermiştir¹⁸. Bu suretle bir vakitler Ereğli’ye hâkim olan Tuwana krallarından üçünün ismini tespit etmek mümkün olmuştur. Warpalawas, Tunna, Matti olmak üzere.

3- WARPALAWAS ve İVRİZ KABARTMASI

II. Tuwana Krallığı içerisinde sıkça rastladığımız isimlerin başında Warpalawas gelmektedir. Warpalawas’ın Tuwana Krallığı’nın en büyük kralı olduğu anlaşılıyorsa da O’na şöhret sağlayan olayları net olarak bilmiyoruz. Devletin kurucusu mudur? Yoksa devlete en refah dönemi mi yaşatmıştır? Bununla ilgili kaynaklardan somut bir netice elde edemiyoruz. Zira ortada bir çelişki söz konusudur. İvriz Kabartması Warpalawas’a aittir. Sur tabletlerinde

¹⁴ **Ereğli Müzesi Rehberi**, Ereğli Müzesi Eski Eserleri Sevenler Derneği Yay. No: 1, Konya, 1984, s. 13.

¹⁵ Ferruh SENAN, **a.g.e.**, s. 8.

¹⁶ **Ereğli Öğretmenler Derneği Yay.**, S. 1, s. 1.

¹⁷ Celalettin SET, Osman ÖZBEK, P. Mustafa ARISOY, **a.g.e.**, s. 22.

¹⁸ Ferruh SENAN, **a.g.e.**, s. 8.

Warpalawas'ın Asur Kralı III. Tiglat Plesar'a M.Ö. 745–727'de tâbi bir kral olduğu açıklanıyor. İşte ikilem burada ortaya çıkıyor. İvriz Kabartması ve bölgedeki Kız Kalesi ve Bor Kabartmalarında verilen mesaj bolluk, bereket, kralın güçlülüğüdür. Fakat Sur Tabletlerindeki ifadelerden de Asurlulara tâbi bir kral olduğu anlaşılmalıdır. Bu durumda farklı şahısların zikredilmesi ihtimali kuvvetle muhtemeldir. Warpalawas, isim olmaktan ziyade bir sülale ismi veya Tuwana krallarının kullandığı bir unvandır. Bu itibarla İvriz ve Bor Kabartmalarını I. Warpalawas'ın yaptırdığını kabul edersek, Asurlulara tâbi olan Warpalawas için II, III veya IV. Warpalawas demenin daha doğru olacağı kanaatindeyim.

İvriz Kabartması, 8. yy'da kral Warpalawas tarafından yaptırılmıştır. Kabartma İvriz Çayı kaynağının akışı yönünde yüz metre ilerideki kayalıklar üzerine yapılmıştır. Ereğli merkezine 18. km uzaklıktaki kabarmada karşılıklı iki şahıs bulunmaktadır. Bunlardan sol taraftaki iri ve büyük şahıs Tuwanalılar'ın baş ilahı Tarhundas (Şantaş)'tır¹⁹. Sağ taraftaki şahıs ise kral Warpalawas'tır. Kabarma 4,20×2,40 metre boyutlarında yapılmıştır. Bu kaya anıtı bir tarihi vesikadır ve dünyanın ilk yazılı tarım anıtıdır. Sağ tarafta Warpalawas'ın her an arkasında yer alan hiyeroglif yazısında:

“Ben hâkim ve kahraman Tuwana Kralı Warpalawas. Sarayda bir prens iken bu asmaları diktim. Tarhundas onlara bolluk ve bereket versin” denilmektedir. Kabartma dikkatle incelendiğinde Hitit sanatının yanı sıra Aram, Asur ve Frik sanatının etkileri görülür²⁰.

“Tarhundas feyiz ve bereket ilahıdır. Giyinişi sadedir. Görünüşü iri yarı, güçlü kuvvetli pazı ve bacaklıdır. Toprakla uğraşan çiftçi bir kavim ilahı olduğu ilk bakışta göze çarpmaktadır. Kabartmada ilahın diğer insanlardan her bakımdan farklı olarak resmedilmesinin sebebi, aciz insanlara nazaran çok güçlü olduğunu, sade elbiseli olarak gösterilmesinin sebebi de dünya nimetlerine değer vermediğini anlatmak içindir. Tuwana kavmi inancısına göre ilah Tarhundas kendisine el açıp yalvarıp yakaranlara isterse nimetlerini dağıtır. Elindeki nimetlerin başında buğday ve üzüm vardır. Biliyoruz ki buğday ve üzüm toprak ananın bugün dahi iki sevgili çocuğudur. Bundan dolayı ilah Tarhundas bu nimetleri ile aynı zamanda bir toprak ilahı da olmuş oluyor. Toprağa türlü hayat şekilleri veren, dünya nimetlerini var eden ve yok eden, çoğaltan ve azaltan ilah Tarhundas'tır. İlkbaharda otların yeşermesi, ağaçların yapraklanıp çiçek açması, meyve vermesi, ekinlerin olgunlaşip başak haline gelmesi akabinde sonbaharda hayatın yavaş yavaş sararıp solması gibi tabiat olayları hep ilah Tarhundas'ın isteği ile olmaktadır. Onun nazarında en kıymetli elbiselerini giyerek ve mücevherlerini takarak karşısına gelen bir kral ile kral uyruklarından herhangi bir insanın kendisine el açıp yalvarması arasında bir fark yoktur. Onun için kabartmada da görüldüğü gibi karşısındaki zengin kıyafetli kralın yüzüne bakmamaktadır. Fakat kralın tebaası için istediği nimetleri de esirgmeden uzatmaktadır. İlahın karşısına gelen Kral

¹⁹ Setan LLOYD, **Türkiye'nin Tarihi**, Çev. Ender Varinlioğlu, Ankara, 1997, s.74.

²⁰ **Ereğli 2004**, s. 3–4.

Warpalawas ilahtan yalnız nimet istemek için gelmiştir. Aynı zamanda Tarhundas'ın bastığı feyiz ve bereket fışkırdığına inandığı için senede bir defa -o da ilkbaharda- ülkesinin üstünde dolaşmasına dua etmeye gelmiştir. Resimde ilahın feyiz ve bereket timsali olduğunu anlamak için yürüyen ilahın bastığı yerden üzüm çubukları ve buğday başakları fışkırmakta olduğu görülmektedir.

İlahın başında huni biçiminde bir başlık vardır. Üzerinde bereket ifadesi olan iki sıra boynuzlu taçlar vardır. Tarhundas kıvrık saçlı ve sakallıdır. Dizlerine kadar inen sade bir elbisesi, ayağında uçları kıvrık bir ayakkabısı vardır. Belinde inci, elmas gibi kıymetli taşlarla işlenmiş kemer ve kolunda kıymetli bilezikler bulunmaktadır. Sağ elinde, sağ ayağının bastığı yerden fışkıran ve beline dolanan bir üzüm kütüğünün verdiği üzüm salkımları bulunmaktadır. Sol eli ile sol ayağının bastığı yerden fışkıran buğday başaklarını tutmakta ve böylece ilk defa en büyük nimet olan buğdayı krala uzatmaktadır.

Kabartmanın sağında ve ilahın karşısındaki Kral Warpalawas'tır. Kral ilaha nazaran çok küçük kabartılmış olmakla beraber üzerindeki elbisesi daha çok zengin ve süslüdür. Kral bu süslü, zengin kıyafetleri ile karşısındaki sade giyinişli ilahtan feyiz ve bereket dileğinde bulunmaktadır.²¹

C- FRİKLER DÖNEMİNDE EREĞLİ

Frikler'in Anadolu'ya ne zaman geldikleri tartışma konusudur. Ancak kesin olan şudur ki; M.Ö. 9. yüzyılda Gordion merkez olmak üzere, Orta Anadolu'da Ankara, Sinop, Alacahöyük, Pazarlı, Boğazköy, Konya; Doğu Anadolu'da Malatya; Batıda Afyon ve Manisa'ya kadar uzanan topraklar üzerinde yerleşmişlerdi. Ancak 8. yy.da gerçek anlamda bir krallık haline gelebilmişlerdir. Çünkü Asur kaynaklarında, M.Ö. 8. yüzyıldan itibaren Frikler'le aynı oldukları kabul edilen Muskiler'den sık sık söz edilir. Öyle anlaşılıyor ki Frikler M.Ö. 12-8. asırlar arasında dağınık kabileler halinde yaşamışlar, M.Ö. 8. asırda ise Anadolu'da hatırı sayılır siyasî bir güç haline gelmişlerdir²².

Bu güce sahip olurken Hitit şehirlerini yakıp yıkmışlar ve şehirlerini bu şehirler üzerine inşa etmişlerdir. Frikler'in; Ereğli'ye yakın bir yerleşim yeri olan Karapınar/Kıcıkışla Köyünde yoğun olarak yaşadığı bilinmektedir. 1960'lı yıllarda buradaki kaçak kazılarda ele geçen ve müzeye intikal eden çok güzel Frik eserleri vardır. Bu eserlerden bazıları şunlardır: Tek ve çok renkli olmak üzere iki tip kap, 17x9 cm ölçülerinde kübela tasviri, Fibulalar, Onfaloslu Fivale ele geçmiştir²³.

Frikler'in M.Ö. 12 yy'dan itibaren Anadolu'da bulduklarını kabul edersek tüm Anadolu kültürüne olduğu gibi Kybistra (Ereğli) kültürüne olan etkisinden de söz etmek gerekir. Bize bu konuda İvriz Kabartması fikir sunmaktadır. Kabartmadaki Warpalawas üzerindeki fibula Frik kültürünün bir parçasıdır. Bugün-

²¹ Ereğli Öğretmenler Derneği, S. 1, **a.g.e.**, s. 2-3.

²² Ekrem MEMİŞ, **a.g.e.**, s. 169-170.

²³ **Ereğli Müzesi Rehberi**, s. 14-15.

kü çatal iğne işlevini gören bu fibulaların aynı zamanda kutsal ve koruyucu özelliği olduğuna da inanılır.

M.Ö. 8. yüzyılda Kırım Yarımadası'nda oturan Kimmerler, İskit saldırısına uğrayınca Kafkaslar üzerinden Anadolu'ya gelmişlerdir. Kimmerler Orta Anadolu'da ilk defa Frikler ile karşılaşmışlar ve yapılan savaşta Frik Kralı Midas Kimmerliler'i yenilmiştir. Böylece Frik Krallığı M.Ö. 690 yılında son buldu²⁴.

D- BÜYÜK İSKENDER ve SELEKOSLAR DÖNEMİNDE EREĞLİ

M.Ö. 546–533 yılları arasında Perslerin idaresi altında kalan Ereğli, M.Ö. 334–323 yılları arasında Büyük İskender'in idaresi altında kaldı²⁵.

M.Ö. 382 yılında doğan ve M.Ö. 336'da ölen babası Philippe'nin yerine 20 yaşında Makedonya tahtına oturan İskender (Zül'Karneyn) İran hükümdarlarından intikam almaya ve Asya'nın sayısız hazinelerini ele geçirmeye karar vermişti. Asya'dan sınırlarını Akdeniz sahillerine kadar getiren dünyanın en kuvvetli bir devleti, İran Devleti vardı. O dönemde Kybistra İran hükümdarı Dara'nın bir satrabının idaresinde idi.

Dara'nın ordusunda bulunan Emnun isminde bir Yunanlı, İranlılarla İskender'in geçeceği yerlerdeki bütün mamureleri harap etmelerini, onun önünde çölden başka bir şey bırakmamalarını tavsiye etmişti. İşte bu sırada Tyana'nın adı bilinmeyen şehirleri ve bu arada Kybistra'da yakılıp yıkılmıştı.

İskender Asya fethine çıkarken yanına, daha sonra kral olan Ptolem (Batlamyos)'i ve Selevküs (Seleucus) gibi mahir komutanları da almıştı. İskender'in askerinin morali pek mükemmeldi. Gordiyon'dan sonra Frikya topraklarında ilerledi. Koçhisar Gölünün doğusundan geçti. Kapadokya'da eski Tyana Krallığı'nın topraklarına girdi. İranlıların taş üstünde taş bırakmayacak kadar tahrip ettikleri Kybistra ve Tyan şehirlerine uğradı ve Toroslar'ı geçti. Anadolu'nun Asya ile birleştiği yerdeki Dara'nın 300.000 kişilik ordusu İskender'in hücumlarına dayanamayarak bozuldu ve Fırat Nehrinin gerisine çekilmeye mecbur oldu. Bu bozgun M.Ö. 333'te olmuştu. Bu tarihten sonra Fırat nehrinin batısı (Kybistra da dâhil olmak üzere) İskender'in idaresine girmiş oldu.

İskender İran'ı, Türkistan'ı, Hind'i fethettikten sonra ordusu üç kol halinde Afganistan, Balücüstan ve Basra Körfezi yolu ile Babil'e döndü. Arabistan'a sefer yapacağı sırada M.Ö. 323 tarihinde öldü. Varisi veya veliahdı yoktu. İmparatorluğu üç general arasında paylaşılmıştı. Suriye, kuzeyindeki ve kuzeybatısındaki topraklar Selevki'nin payına düşmüştü. Burada bu generalin adına nispet edilen "Selevki Devleti" kurulmuştur. Bu sülale M.Ö. 311 yılından M.S. 64 yılına kadar 247 yıl İran, Suriye, bir ara Anadolu, Makedonya ve Trakya'da da hüküm sürmüştür.

Bu devletin hükümdarlarından Üçüncü Büyük Antiyohus (Antiochus) devletin sınırlarını Hind'e kadar genişletmiş, Anadolu'ya da istila etmişti. Bytinya toprak-

²⁴ Ekrem MEMİŞ, **a.g.c.**, s. 171.

²⁵ Celalettin SET, Osman ÖZBEK, P. Mustafa ARISOY, **a.g.c.**, s. 22.

ları ve bu arada Kybistra da bunun hâkimiyeti altına girmişti. Bu hükümdar Romalılar'a karşı Yunanlılar'ın imdadına yetişti. M.Ö. 191 ve 190 yıllarında Termopil ve Manisa taraflarında mağlup olmuş, pek ağır şartlarda sulh antlaşması yapmak zorunda kalmıştı. İşte Antiyohus bu seferlere hareket ederken Galatya ve Kapadokya'dan ücretli askerler almıştı. Bu arada Tyanalılar'dan ve Kybistra'dan da ordusuna ücretli asker almıştı. Antiyohus ücretli askerlerle beraber ordusuna Hindistan'dan getirdiği 150 fili de dâhil etmişti. Savaş sonunda Romalılar galip gelmiş, Antiyohus 50 bin telefata vermiştir. Antiyohus Anadolu'dan çekildikten sonra Kybistra ve çevresi Bergama Krallığı'nın hâkimiyetine, ardından Romalılar'ın hâkimiyetine girdi²⁶.

E- BERGAMA ve ROMA HÂKİMİYETİNDE EREĞLİ

Romalılar'ın Antiyohus'ü ağır bir yenilgiye uğratmaları Anadolu'daki prenslerin hepsini telaşa düşürdü. Hepsi Roma ile ittifak etmek için çare aramaya başladılar. Bitini ve Bergama Kralları bu amaçla Roma'ya gittiler. Bergama'nın idaresi üçüncü Attal'ın elinde idi. Bu devirde Bergama Hükümeti ta Toros Dağları'na kadar bütün merkezi küçük Asya şehirlerini ve bu arada Kybistra'yı ihtiva ediyordu. Attal'ın oğlu Aristonik hâkimiyetlerini daimi kılmak için Romalılar'a savaş açtı. Fakat onlara esir düştü ve Roma'ya getirilerek öldürüldü (M.Ö. 132–129).

Bir Prekonsül gelerek Bergama Krallığı'nı Roma Cumhuriyeti namına teslim aldı. Roma İmparatorluğu'nun bir vilayeti menzilesine indirilen eski Bergama Hükümeti'ne Roma'nın "Asya Vilayeti" unvanı verildi. İşte Kybistra bundan sonra Roma vilayetinin idare şekline göre Prekonsül'lerin idaresine girmişti. Prekonsüller vilayetlerin hazinelerini sayar, para, âsâr-ı nefise ve kıymetli elbise almak için şehirleri ve zengin ahaliyi zorlardı. İşte Kybistra ve bölgesi böyle bir hâkimiyet altında yaşamaya mecbur edilmişti (M.Ö. 133). Doğuda Kybistra'yı da içine alan bu eyalet çok zengin olduğu için Romalılarca bu tür yollarla sömürülmeye başlanmıştı. Mahsulâtın onda birini aldıkları gibi otlak resmi ve gümrük de istiyorlardı. Vergileri iltizam usulü ile topluyorlardı. Alacaklıların çoğunluğunu teşkil eden şövalyeler paralarını almak için şehrin ileri gelenlerini hapsediyorlar ağır ceza veriyorlardı. Diğer taraftan Prekonsülde bütün mirasları haczediyor, rüşvetle hükümler veriyor, büyük ölçüde para cezaları alıyor, eyaleti soyup soğana döndürmek için vergi mültezimleri ile birlik oluyordu²⁷.

Bu sırada Karadeniz sahillerinde yeni bir hükümet teşekkül etmişti. Bu Pont Krallığı idi. Bu hükümetin kralları Dara'nın akrabasından ve İran prenslerinin torunlarından olduklarını iddia ederlerdi. Ahali İran ma'butlarına ibadet eder, fakat Yunan askerleri ve Yunan nazırları istihdam ederlerdi. Pont krallarından Mihridad Roma'nın şarkta en son düşmanı idi.

²⁶ İbrahim Hakkı KONYALI, **Abideleri ve Kitabeleri ile Konya Ereğlisi Tarihi**, İstanbul, 1970, s. 93–96.

²⁷ İbrahim Hakkı KONYALI, **a.g.e.**, s. 98–100.

Anadolu'nun diğer kısımları ufak krallıklarla küçük vahşi kavimlerden, sahildeki Yunan şehirlerinden ibaretti. Mihridad bu ufak kavimleri hâkimiyetini almak, yurdunu genişletmek için birçok seneler savaş yaptı. Bu durum Roma ile aralarındaki sürtüşmeleri arttırdı. Mihridad Romalılar'ın zulmünden ve istibdadından kan ağlayan Anadolu'daki Yunanlılarla anlaştı. Anadolu ve Yunanlılar hep birlikte ayaklanmışlar, Latince konuşanları öldürmüşler, mallarını haczetmişlerdi. Bu olaydan sonra Mihridad bütün Asya eyaletlerini elde etmiş ve beş sene halkı vergilerden muaf tutmuş, kendisi de Bergama'ya yerleşmişti. Bütün Asya eyaleti ile beraber Kybistra bölgesi de Pont kralının hâkimiyeti altına girmişti.

Mihridad M.Ö. 86 yılında Yunanistan'da ağır yenilgiye uğramıştı. Galip Romalı Sülla ardından Asya'ya geçti. Fakat Mihridad'ın barış teklifini kabul etti. Mihridad Yunanistan ve Anadolu vilayetlerinden zapt ettiği krallıklardan vazgeçiyordu. Bazı tarihçiler Mihridad'ın Kapadokya'nın batısına rastlayan yerleri, bu arada Kybistra bölgesini Sülla'ya vermediğini yazarlar. Bu takdirde bu yerler Romalılar'ın ellerine daha geç geçmiştir. Kybistra ve çevresinin mukadderatı uzun yıllar Romalılar ile Mihridad arasında birinden öbürüne geçme suretiyle zikzaklı bir yol takip etmiştir.

Mihridad Romalılar'la ağır şartlarla sulh yapmış olmasına rağmen ertesi sene Romalılar'la bir-iki muharebe daha yaptı. Yedi sene sonra Romalılar'a karşı asker göndermiş ise de Lukollüs tarafından mağlup edilmiş ve damadı Tigran'nın yanına kaçmıştır. Lukollüs'ün Roma'ya dönmesinden faydalanarak kaybettiği memleketleri istirdat etmiş ve ancak daha sonra Pompeyüs Roma'dan asker sevki ile Fırat vadisindeki muharebede Mihridad yenilmiş Bosfor'a kaçmıştır. Yerine oğlu Karsas geçmiştir.

Birçok muvaffakiyetlerinden dolayı Büyük Pompeyüs adını taşıyan Roma'nın bu meşhur serdarı bütün Anadolu'yu ve Suriye'yi Roma'nın hâkimiyeti altına almıştı. Ardından Anadolu'yu Roma'ya bağlı vilayetlere bölmüştü, bunların bazıları sözde krallıktı. Anadolu bilhassa Lukollüs'ün seferi ve istilası zamanında öyle soyulmuştu ve yağma edilmişti ki para değer kaybetmişti. İşte bu dönemde Ereğli'nin kurulduğu bölgedeki şehir, kasaba ve köyler bu arada Kybistra müthiş bir yağmaya uğramış yakılıp yıkılmıştı. Romalılar'ın dayanılmaz zulmünden uzak kalmak için yerliler Toroslar'ın, Karacadağ'ın ve Hasan Dağı'nın kuş uçmaz kerwan geçmez yerlerine kaçmışlar, yerleşmişlerdi.

Neron dönemine baktığımızda; Augustos ve Tiberyus'un kurduğu iyi idare bozulmuştu. Roma'da israf ve sefalet artmıştı. 60 yılında vergiler son hadde gelmiş ve halkın sefaleti umumi dereceyi bulmuştu. Bu sırada Kapadokya'ya bağlı bulunan Kybistra korkunç bir durumda idi²⁸.

Romalılar işgal ettikleri yerlerin ahalisini Roma ilahlarına ibadet etmeye âdeta zorladılar. Diğer taraftan halkı köle ilan etmeleri, topraklarını ellerinden almaları, çeşitli yollarla insanları sömürmeleri karşısında halk Roma Hükümeti'nden iyice

²⁸ İbrahim Hakkı KONYALI, **a.g.e.**, s. 107.

soğudu. Yer yer ve zaman zaman ayaklanmalar baş gösterdi. Bu isyanlar devlet tarafından çok feci bir şekilde bastırıldı.

Halkın dinî yapısı putperest, Mecusî gibi batıla dayanıyordu. İçerisinde buldukları baskıcı tutum onlara ne bu dünyayla ne de ahiretle ilgili bir kurtuluş yolu sunmuyordu. Ezilen halk kitleleri bir arayış içindeydi ve bir kurtarıcı arıyordu.

Bu zamanda Kudüs'te Hz. İsa onlara göre çarmıha gerilmiş -İslam inancına göre ref olunmuş- havariler sağa sola dağılıp Hıristiyanlığı yaymaya başlamıştı²⁹. Havarilerden Sen Paul'un gayretleri ile Küçük Kapadokya ve Likaoni Hıristiyanlığın beşiği olmuştu.

Hıristiyanlık Filistin'de doğmuş, Konya'dan başlayarak Ereğli'ye bağlı bulunan Debrî (Divle) şehrinde kundaklanmış, büyümüş ve serpilmiştir. Sen Paul Debre'ye gelmiş ve Hıristiyanlığı neşretmeye başlamıştı. Yahudilerin sinagoglarında ve halk arasında havarilerinden Barnabas ile yoğun bir şekilde çalışarak halkı Hıristiyanlığa çekiyorlardı. Karşı çıkanların taşlamalarına, hakaretlerine rağmen Debre (Divle) Merkez olmak üzere Ereğli ve Kapadokya bölgesinde bir piskoposluk kurdular³⁰. Bu piskoposluk Bizans döneminde başpiskoposluk halini alacaktır. Sen Paul buradaki vazifesini yerine getirdikten sonra havarileri ile birlikte Antalya'ya gelmiş ve orandan da deniz yolu ile Antakya'ya geçmiştir. Onun bu çalışmalarının bir diğer meyvesi de Kapadokya bölgesinde Lystra, İkonyum (Konya), Debre (Divle)³¹ şehirlerinde hızla kiliselerin yapılmasıdır. Bugün bölgede bu tarz kiliselerin kalıntılarına rastlanmaktadır.

²⁹ Ereğli Öğretmenler Derneği Yay., S. 1, s. 3-4.

³⁰ İbrahim Hakkı KONYALI, a.g.e., s. 112.

³¹ Divle, bugün Karaman/Ayrancı'ya bağlıdır ve 5 km uzaklıktadır. Divle'nin Ereğli'ye uzaklığı 35 km.'dir. O dönemde Kapadokya eyaletine Kybistra ile birlikte bağlı idiler. Araları yakın olduğu için her yönüyle birbirlerini etkilemeleri muhtemeldir. Zira Akhüyük Köyü'nde bulunan kilise kalıntısı ile eş zamanlıdır.

ÜÇÜNCÜ BÖLÜM ORTAÇAĞ'DA EREĞLİ

A- BİZANSLILAR DÖNEMİNDE EREĞLİ

395 yılında Roma İmparatorluğu, Batı Roma ve diğeri İstanbul başkent olmak üzere Doğu Roma İmparatorluğu idi. Doğu Roma İmparatorluğu'na İstanbul'un eski adına nazaran Bizans İmparatorluğu denilmektedir. Bu devlet 1453 yılına kadar 1058 yıl yaşamıştır. Bu imparatorluk ilk dönemlerde Balkan Yarımadası, Anadolu, Ermenistan, Suriye, Mısır ve Berka topraklarından ibaretti.

395–408 yılları arasında hükümdarlık yapan Arkadiyüs, devleti idare etmek için bir takım kısımlara ayırdı. Bu arazi bölüştürmesine “Theme” yani daire veya eyalet deniliyordu.

Bu Them'lerden birisi Anadolu Them'i idi. Yunanca'da Anatoli doğu demektir. Bizans'ın konumuna göre bölgeye verilen Anatoli ismine nazaran bu bölge Anadolu Them'i olarak adlandırılır³².

Büyük Roma İmparatorluğu'nun Anadolu'da yaptığı mülki ve askeri teşkilat İmparator I. Heraclius zamanında büsbütün değiştirilmiş, ülkeyi on dört Them'e ayırmıştır. Bunlar:

- | | |
|------------------------------------|---------------------------------|
| 1. Anadolu: Anatolique Them'i | 2. Armenyak = Armenique Them'i |
| 3. Trakyalılar: Thraciens Them'i | 4. Obzekiyum: Obsequium Them'i |
| 5. Optimate: Optimatum Them'i | 6. Buseller: Bucellaires Them'i |
| 7. Paflagoni: Paflagonya Them'i | 8. Kaldiya: Cahldiya Them'i |
| 9. Mezopotamya: Mesopotamie Them'i | 10. Kalonea Them'i |
| 11. Sebast: Sebaste Them'i | 12. Likandüs: Lycandus Them'i |
| 13. Selasi: Seleucie Them'i | 14. Sibirra: Sibyrria Them'i |

³² Paul LEMERLE, **Bizans Tarihi**, s. 65.

Bu eyaletlerden Armenyak; Ermenistan sınırına yakın olduğu için bu adı almıştır. Bu eyaletin merkezi Amasya şehridir. Ayrıca içerisinde Kapadokya bölgesini de almaktadır. Tiyana'ya bağlı olan Kybistra da bu eyaletin içindeydi³³.

I. Heraclius dönemi siyasi olaylarına baktığımızda, bu olaylar daha çok Persler ve Müslüman Araplar çevresinde dönmektedir. Pek çok toprağını Perslere kaptıran Heraclius 622 tarihinde bir araya getirdiği ordusuyla kaybettiği yeleri geri almış ve yaptığı bir anlaşma ile kaybettiği toprakların tamamına yeniden hâkim olmuştu. Fakat daha büyük tehlike Arap tehlikesi idi³⁴.

İslam devletinin ilk halifesi Hz. Ebubekir döneminde devlet tam bir atılım hamlesi gerçekleştirmiş, sınırlarını özellikle kuzeye yani Bizans'ın elinde bulunan Suriye istihkâmlarına doğru kaydırmıştı.

Hız. Ebubekir Şam ve civarının fethi için hazırlattığı ordusunu 634 tarihinde harekete geçirmiş, haberi olan Heraclius de hızla Suriye'ye hareket etmişti. Yermük'te yapılan savaşı olanaksızlıklara rağmen İslam ordusu kazanmış ve Bizans ordusu geri çekilmek zorunda kalmıştır.

Yermük muharebesini kazanan Araplar, kaçan Bizans ordusunu takip ederek Adana ve havalisini zapt etmişlerdir. Daha sonra Adana'da vazifesi her yıl Küffar ülkesine akın etmek, Bizans'tan gelecek akınları karşılamak olan çok sayıda hudut vilayeti kurmuşlardı. Buna karşılık Bizanslılar da aynı maksat için bir takım hudut Themleri tesis etmişlerdi. Bu vilayetlerin sınırlarının Toroslar'ın zirvesinden geçen mevhum hattın ibaret olduğu, Toroslar'ın güney yamaçlarının Araplar'a kuzey yamalarının Bizanslılar'a ait olduğu kuvvetle muhtemeldir. Toroslar'dan, güneyden kuzeye, kuzeyden güneye kolayca geçilebilen yol Gülek Boğazı'dır. Bundan başka, Karaman-Ayrancı Deresi, Kızıllar-İbrala Deresi, Mut üzerinden Karaman'a geçit veren yollar da vardı. Bütün bu yolların kavşak noktası Orta Anadolu'da Konya'dır. Belirtilen çeşitli yollar arasında geçilmesi daha kolay olan, Gülek Boğazı'ndan Konya'ya veya Konya'dan Gülek Boğazı'na geçebilmek için mutlaka Ereğli'ye uğramak gerekir. Bu askeri, ticari yol zamanımıza kadar değişmemiştir. Bu itibarla Bizanslılar da daha 634 yılından itibaren Ereğli'yi ihmal etmemişlerdir. İmparator Heraclius açıklanan yollardan geçerek Anadolu'ya gelebilecek Arap akınlarını durdurabilmek için çevredeki diğer kalelerle birlikte Ereğli Kalesi'ni de yeniden tamir ve tahkim etmiştir³⁵. Şehrin kalesini Hz. Ebubekir'in halifeliği zamanında Müslümanların korkusundan Heraclius yaptırmış ve adını da Herakliye koymuş idi³⁶. Ereğli'nin isminin Heraclius'den geldiğini düşünen tarihçilerimiz çoğunlukta olsa da aksi yönde görüşler ileri süren tarihçilerimiz de vardır.

³³ İbrahim Hakkı KONYALI, **a.g.e.**, s. 113–115.

³⁴ Paul LEMERLE, **a.g.e.**, s. 61.

³⁵ Ferruh SENAN, **a.g.e.**, s. 11.

³⁶ Evliya ÇELEBİ, **Seyahatname**, c. 3–4, İstanbul, 1986, s. 16.

Bizanslılar, Ereğli'nin ani baskınlardan korunmak için çok defa ikisi arasında Anbar Köyü'nde askeri bir üs kurmuşlardır. Sidemare Lâhdi denilen ve Roma devrine ait olan bu lâhdin Anbar'dan çıkışı da bu kanyı doğrular³⁷.

Tahkim edilmiş Ereğli Kalesi Arap akınlarına direnememiş, muhtelif zamanlarda tahrip, halkı da kılıçtan geçirilmiştir. Zira Araplar her yılın ilkbaharında yaptıkları küçük ölçüdeki akınların ardından zaman zaman büyük kuvvetlerle, bir sel gibi karadan ve denizden İstanbul'a kadar uzanıyorlar, şehri kuşatıyorlar, alamadan adı geçen yollardan (Gülek Boğazı'ndan, Karaman–Ayrancı Deresi, Kızıllar-İbrala Deresi, Mut üzerinden Karaman'a geçen yollar, nihayet Ereğli'ye uğramak zorunda) geri dönüyorlardı. 634, 667, 715, 739, 780, 798 tarihlerinde yedi defa tekrarlanan İstanbul kuşatmalarında gidiş ve dönüşlerde Arap ordularının büyük tahribatları ve katliamları olmuştur. İç Anadolu'da bunlar olurken, bir sınır şehri olan Ereğli'nin bu felaketlerden kurtulamayacağı gerçektir³⁸.

Bir sınır şehri olan, devamlı olarak Arapların tahrip ve yağmalarına uğrayan Ereğli 634 tarihinden 806 tarihine kadar Araplarla Bizanslılar arasında gidip gelmiştir. Bu dönemde askeri bir üs noktası olması, sürekli tahrip ve tazyiklere maruz kalması bölgede kültürel, sosyo-ekonomik faaliyetlerin yavaşlamasına sebebiyet vermiştir.

Ereğli Bizans dinî teşkilatında bir piskoposluk idi. Onuncu piskoposluk listesinde 696 numarada kayıtlı olarak gösterilmiş görüyoruz³⁹.

1- HİRİSTİYANLARIN AZİZ YAHYA'SI

Bizans döneminde piskoposluk merkezi olan Ereğli; "Kuyudaki Yahya" adıyla anılan Aziz'in yurdu olarak bilinir. "Kuyudaki Yahya" adıyla anılan bu aziz annesi Julia, kız kardeşi Themistia ile birlikte Ereğli'de yaşıyordu. Aziz Yahya inziva hayatını tercih ederek annesinin izniyle 13 yaşındayken kırlarda yaşamak için evini terk etti. Yolda gözüne bir melek göründü ve kendisine yol gösterdi. Bir gün bir gece düz bir ovada yürüdüktan sonra bir kuyuya getirildi. Bu kuyu içerisinde Aziz Yahya 10 yıl hiç çıkmadan yaşadı ve 23 yaşında vefat etti.⁴⁰

³⁷ Celalettin SET, Osman ÖZBEK, P. Mustafa ARISOY, **a.g.e.**, s. 23.

³⁸ Ferruh SENAN, **a.g.e.**, s. 12.

³⁹ **a.g.e.**, s. 12.

⁴⁰ Bkz. Ek-2

Ek2. Aziz Yahya Kuyusu

Aziz Yahya'nın Ereğli'den yola çıkarak Karapınar ve Karacadağ arasındaki ova-ya doğru yürüdüğü anlaşılmaktadır. Bu kuyunun Akören Köyü'nün kuzeybatısında bulunan Yeşilyurt Yaylası'ndaki kuyu olması kuvvetle muhtemeldir. Kuyu fazla derin olmayıp güneydoğu yönünde 8,50×6,00 m ölçülerinde tonozlu bir yapıdadır. Kuyu M.S. 6. yy. yapı özelliği göstermektedir. Bizans kilise kayıt listelerinde Barata, Herakleia, Larende, Derbe ve Hyde ile aynı sırada verilmiştir. Bu durumda gömüldüğü yer olan Barata'nın Karacadağ'ın eteklerinde bulunan Beyören Mevkii diye adlandırılan yer olması gerekir. Çünkü kuyu ile antik kent arası 4 km.'dir. Ayrıca Ören yerinin üst tarafındaki yamaçlarda meşe ağacı vardır. Hıristiyanlığın ilk yayıldığı yerler olan bu topraklarda yoğun bir şekilde kilise ve şapelere rastlamak mümkündür⁴¹.

B- ABBASİLER DÖNEMİNDE EREĞLİ

Yermük savaşını müteakiben Toroslar'ın güneyi Arapların eline geçmiş ve Bizans Arap akınlarını önlemek amacı ile Toroslar'ın kuzeyine hızla ordugâhlar kurmuş ve bölgeyi Arap akınlarında korumaya çalışmıştır. Ereğli sık sık Arapların istilasına uğrasa bile Emeviler ve Abbasiler zamanında yine Bizanslılar'ın elinde idi. Bizanslılar sık sık vuku bulan Arap akınlarını önlemek ve bölge mahsullerini akıncıların tahriplerinden kurtarmak amacıyla Ereğli gelirini devlet hazinesine

⁴¹ Hilmi EREL, **Ereğli ve Yöresi HERECİEIA KYBİSTRA**, Konya, 2005, s. 30.

“Beyt’ül-Mal”a göndermeyi kabul etmişler ve buna dair bir de antlaşma imzalamışlardır⁴².

Bu olayı Evliya Çelebi şöyle anlatır: “Ereğli Bizans elinde iken şehrin suyu Hz. Peygamberin mucizesi ile akmaya başladığından Heraclius gerçi imana gelmedi ama Hz. Ömer’e ve diğer Emir’ül-Müminlere her sene hediye gönderdi. Şehir Himaye-i Resulullah’a mazhar olmuştur. El’an Haremeyn evkafı bir şehirdir. Selçuklular da mülük elinde iken de bu haline dokunulmadı.”

Abbasi halifesi Harun Er-Reşid, İslam Devleti’nin en büyük rakibi olan Bizans İmparatorluğu’na karşı devam etmekte olan seferlere büyük ehemmiyet vermiş ve bu devletle olan sınırların yeniden tanzim ve tahkimine büyük gayret sarfetmiştir. Bu amaçla Bizanslılarla olan savaşlar hemen her yıl devam ediyordu⁴³. Bu savaşların en önemlileri şunlardır:

790 yılında Mısır’dan Kıbrıs üzerinede İslam donanması ile Bizans donanmasının savaşıdır. Bizans donanması mağlup olmuş ve donanma kaptanı esir düşmüştür.

797 yılında bizzat Harun Er-Reşid sefere çıkarak Orta Anadolu’da bulunan Safsaf Kalesi’ni zapt etti. Onun komutanlarından Abdulmelik B. Salih Ankara’ya kadar ilerledi ve Matmura’yı (Niğde ile Aksaray arasındaki Melendiz dağlık bölgesi) fethetti⁴⁴.

Bizans İmparatoriçesi İrene bu durumda sulh istemek zorunda kalmış; Harun Er-Reşid’in isteklerine boyun eğmiştir. Buna göre Bizans Müslümanların kâfir sınırını aşmamaları için her yıl üç kere yüz bin flori vermeyi kabul etti⁴⁵.

Fakat Nikeforos’un imparator olmasından sonra bu antlaşma bozuldu. Nikeforos ödenmekte olan vergiyi kestiği gibi daha önce ödenmiş vergileri de geri istedi. Nikeforos’un bu hareketlerine çok sinirlenen Harun Er-Reşid, ona şu kısa mektubu yazdı:

“Bismillahirrahmanirrahim,

Müslümanların emiri Harun’dan bir Rum köpeği olan Nikeforos’a;

Ey kâfir ananın oğlu! Gerçekten senin mektubunu okumuş bulunuyorum. Cevabıma gelince bu, senin kulaklarının işitmesi için değil, gözlerinin görmesi için olacaktır. Selâm.”

Bunun üzerine 804 ilkbaharında Harun Er-Reşid, ikinci Bizans seferine çıktı. Kendisi Herakleia (Ereğli) üzerine yürürken bazı komutanları da diğer kaleler üzerine gönderdi. İmparator Nikeforos halifenin karşısına çıktı ise de tutunamadı. Harun Er-Reşid’e sulh teklifinde bulundu. Kışın yaklaşması sebebiyle halife haraç vermek ve yıkılmış kaleleri yapmamak şartı ile Nikeforos ile sulh yaptı. İslam kuvvetlerinin yenilmesi üzerine Nikeforos sulh şartlarına uymadı⁴⁶.

⁴² Ereğli Öğretmenler Derneği Yay., S. 1, s. 5.

⁴³ Nesimi YAZICI, **İlk Türk-İslam Devletleri Tarihi**, Ankara, 2002, s. 15.

⁴⁴ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 3, İstanbul, 1989, s. 139–140.

⁴⁵ Ferruh SENAN, **a.g.e.**, s. 13.

⁴⁶ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 3, s. 140–141.

Harun Er-Reşid 806 yılında 100.000 kişilik bir ordu ile Gülek Boğazı'ndan geçerek Ereğli Kalesi'ni muhasara etti. Kale çok müstahkem idi. Kuşatılan kaleden bir süvari dışarı çıktı ve Harun'a hitaben "Kendisine karşı 10–20 süvari çıkabileceğini" haykırdıktan sonra atını meydana sürdü. Cezerioğlu adlı bir Müslüman ona yalnız başına çıktı. Atından yere yıkılarak başını gövdesinden ayırdı. Harun Er-Reşid kapatılan kale kapısından zorla içeri girdi. Halkı sürdü, kaleyi yaktı. İmparator Nikefor mağlup olunca eski vergiyi kabul ettiği gibi nüfus başına ayrıca bir baş vergisi vermeyi de yüklendi⁴⁷.

Ereğli Harun Er-Reşid orduları tarafından kuşatıldığında Arap orduları hâlâ kurutulmuş incir ağacından yapılmış kalkanlarla savaşırken, Ereğlili savaşçılarda ise demirden yapılmış kalkan bulunuyordu⁴⁸.

Harun Er-Reşid'in bu fütuhatları sayesinde İslam Devleti'nin sınırları hızla genişliyor ve buna bağlı olarak da hazine gelirleri hızla artıyordu. Örneğin Ereğli de Bizans idaresinde kalmasına karşılık vergi vermekle yükümlü idi. Fakat daha önce olduğu gibi Bizans bu antlaşmaya da tam olarak riayet etmiyordu. Bizans ve Abbasi Devleti'nde taht değişikliği yaşanmış ve sınırlarda yeni karışıklıklar yaşanmaya başlamıştı.

Harun Er-Reşid öldükten sonra üç oğlu arasındaki taht mücadelesini El-Me'mûn kazanmış ve Abbasi Devleti'nin başına geçmişti (813–833). Me'mûn'un halifeliğinin son yıllarında Bizans ile mücadelesi hız kazanmıştır. Bu mücadelenin pek çok nedeni vardı. "Bizans İmparatoru Theophilos ile Bâbek arasında bir antlaşmanın olduğu bilinmektedir⁴⁹." Ayrıca İmparator Theophilos 831 tarihinde vergiyi vermediği gibi sınır tecavüzlerinde bulunuyordu.

Me'mûn, Anadolu'ya gaza maksadıyla 23 Mart 830 tarihinde Bağdat'tan hareketle Bizans topraklarına girmiştir. Kapadokya bölgesinde Mâcide ve Kur'a kasabasını tahrip etti. Emirleri de Sundus ve Sinan Kalelerini fethetmiştir. Kışı geçirmek için Tarsus yolu ile Dımaşk'a döndü. Bizanslılar cevaben ertesi yıl hücumla geçti. İmparator Toroslar'ı aşarak Masisa ve Tarsus civarına geldi. Karşısına çıkan İslam kuvvetlerini mağlup ederek yedi bin esirle geri döndü⁵⁰.

Me'mûn imparatorun İslam topraklarına bu saldırısını haber alınca harekete geçerek 4 Temmuz 831'de Anadolu'ya girdi. Bu sefer, 28 Eylül'e kadar hemen hemen 3 ay devam etmiştir. Gülek Boğazı'ndan geçen halife, doğruca Herakleia üzerine yürüdü. Daha önce 806'da Harun Er-Reşid tarafından zapt edilen, fakat kısa bir müddet sonra yeniden Bizanslılar'ın eline düşmüş bulunan bu mühim kale Me'mûn'a teslim oldu⁵¹.

Me'mûn bundan sonra oğlu Abbas ile kardeşi Ebû İsak (Mu'tasım)'ı ayrı ayrı kuvvetlerin başında, muhtelif istikametlere gönderdi. Diğer

⁴⁷ İbrahim Hakkı KONYALI, *a.g.e.*, s. 155.

⁴⁸ **Ereğli Ekonomik-Sosyal Yapı ve Projeksiyonlar ile Kalkınmayı Yöneliş Durumu**, s. 23.

⁴⁹ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 3–4, s. 186.

⁵⁰ **Doğuştan Günümüze Büyük İslam Tarihi**, c.3-4, s. 187.

⁵¹ İbrahim Hakkı KONYALI, *a.g.e.*, s. 156.

bir birliğin başında gönderilen Yahya b. Aksem, Tuwana'yı⁵² alarak tahrip etti. Me'mûn Koçhisar'ı ve Melendiz Dağı gölgesindeki önemli yerleri fethetti. Abbas'ta Anduğu ve Altınhisar'ı zapt etti. Abbas'ın Theophilos'u Niğde ve Tuwana bölgesinde mağlup etmesi, imparatoru barış teklifine mecbur etti fakat teklif kabul edilmedi ve bir sonraki yıl sefere yeniden başlamak için Dımaşk'a geri döndü⁵³.

Bu seferi Eb-ul-Ferec şöyle izah eder: "Me'mûn Mayıs ayında Roma diyarını istila etti. İki oğlu Mûtesim ile Abbas yanında idiler. Me'mûn Arapların tahrip ettiği Tuwana'yı yeniden kurmak için işçiler topladı ve burada hastalanarak öldü (833).⁵⁴" Me'mûn oğlu Abbas'ı Tuwana'nın imarına ve Koçhisar'ın da imarı emrolunmuştur. Kendisi ise sefer hazırlığı yapmak için ordugâhı Pozanti'da bulunuyordu. Halife kısa ve ateşli bir hastalığa tutuldu. Bu hastalık sebebiyle 48 yaşında 833 yılında vefat etti⁵⁵.

O vakit Ereğli'de bir piskopos ve buna bağlı 4 patrik yardımcısı bulunuyordu. Heraklea evvela Tyana Metropolitin'e bağlı bir piskoposluk idi. Lakin sonra Patrik Konstantin'e verilerek başpiskoposluk derecesine yükseltildi. Ereğli Bizanslılar zamanında büyük bir dini merkez idi⁵⁶.

Abbasi Devleti kuvvetli olduğu dönemlerde Bizans'tan Ereğli için vergi alabilmişlerdir. Ne var ki zayıfladıkları dönemde bu vergileri her zaman almak mümkün olmamıştır. Me'mûn döneminden sonra da Ereğli'nin adı zikredilse de bu denli bir ehemmiyet taşımaz. Akın yapılırken veya geri çekilirken kullanılan yollar arasında zikredilir.

C- SELÇUKLULAR DÖNEMİ ve HAÇLI SEFERLERİ

1071 Malazgirt Savaşı'ndan altı yıl sonra 1077 yılında Kutalmış oğlu Süleyman Şah'ın zamanında Ereğli Selçuklu Türklerinin elinde geçmiştir⁵⁷. Lakin 1096 yılından sonra Ereğli, Selçuklu idaresinde kalmakla birlikte aralıklarla yüzyılı bulan Haçlı Seferlerini yıkıcı etkisinden kurtulamamıştır.

Anadolu Selçuklu Devleti'ne 1092 yılında sultan olan I. Kılıç Arslan; ilk olarak devlet teşkilatında bir takım düzenlemeler yaptıktan sonra yönünü Bizans'a çevirmiştir. Bizans ile yapılan geçici sulhun ardından Malatya'yı muhasara etmiş fakat haçlıların o esnada İznik'e geldiklerini öğrenen Kılıç Arslan İznik'e dönmek zorunda kalmıştı.

İznik 26 Haziran 1097'de Bizans'ın eline geçti. Akabinde 4 Temmuz 1097'de Eskişehir Meydan Muharebesi'nde de yenilgiye uğraması Kılıç Arslan'ı Orta Anadolu'ya doğru yönlendiriyordu. Haçlılar Eskişehir'de bir iki gün kaldıktan sonra Konya istikametinde yola çıktılar. Emir ve Sultan Dağlarından Akşehir'e ve Konya'ya vardılar. Kılıç Arslan, Konya'dan ilerleyen Frenk ordusuna son bir darbe

⁵² Tuwana veya Tyara bugün Niğde-Bor'a bağlı bir kasabadır.

⁵³ İbrahim Hakkı KONYALI, **a.g.e.**, s. 157.

⁵⁴ **Abül Farac Tarihi**, Çev: Ömer Rıza DOĞRUK, c. 1, Ankara, 1945, s. 222.

⁵⁵ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 3-4, s. 188.

⁵⁶ Ferruh SENAN, **a.g.e.**, s. 13.

⁵⁷ Ferruh SENAN, **a.g.e.**, s. 13.

vurmak maksadıyla Danişment Gazi, Hasan Beğ ve diğer beyleriyle birlikte kuvvetlerini Ereğli'de topluyordu. Fakat Haçlılar'ın henüz muhafaza ettikleri kuvvetleri karşısında mukavemet edemeyerek çekildi. Haçlı ordusu Ereğli'de ikiye ayrılarak bir kısmı Gülek Geçidi'ni geçerek Kilikya'ya indi; büyük kısmı şimale kıvrılarak Kayseri istikametinde ilerledi. Hasan Bey bunlarla çetin bir savaş daha verdi; çekildiği dağ yamaçlarında çok zayiata uğradı; şehitler verdi ki kendi ismiyle Hasan Dağı⁵⁸ adını alan bu dağda onun namına yapılan bir takım türbeler ve ziyaretgâhlarla asırlarca Türklerin hatıralarında yaşadı. Bu Haçlı Seferi sonucunda Selçuklular büyük bir sarsıntıya ve zaafa uğradı. Kilikya'nın şehirlerinde ve ovalarında yerleşen Türkler çekildikten sonra Toroslar'a sığınan Ermeniler yavaş yavaş düzlüğe inmeye başladılar⁵⁹.

İznik'in kaybindan ve Birinci Haçlı Seferi fırtınasından sonra Kılıç Arslan ve Anadolu Türkleri kendilerini toplamaya başladı. Sultan artık Konya'ya yerleşerek orasını kendisine payitaht yaptı⁶⁰.

1101 yılında Ereğli Haçlılardan çok zarar gördü. Fakat ilk sefere nazaran daha tecrübeli ve hazırlıklı idiler. Zira Kılıç Arslan bu ikinci seferde Danişmentliler'in, Suriye Selçuklu Hükümdarı Rıdvan'ın ve diğer Türk beylerinin yardımını temin etmiş ve düşmanın geçeceği yerleri tahrip ederek, erzak ve su tedarik etmelerine mani olmuştu.

II. Haçlı ordusu, birbirini takip eden üç kol halinde idi. Kont dö Navar kumandasında olan ve yirmi beş bin kişi kadar tahmin edilen ikinci kol, Ankara-Konya-Karapınar üzerinden Ağustos ayı ortalarında Ereğli'ye geldi. Bu haçlı ordusu, Karapınar ile Ereğli arasındaki susuz, kurak bölgeyi aşmaları sebebi ile bitkin bir halde idi. Ereğli'nin yeşilliği ve bol suyuna ve kendilerini karşılayan Rum ve Ermeni halkın ilgisine hayran bir vaziyette dinleniyorlardı. Hâlbuki Kılıç Arslan ile Melik Danişment Gazi, Haçlılara felaket hazırlamaya karar verdiklerinden Ereğli'deki Türkleri Toroslar'a çekmişler, kendileri de İvriz sırtlarına pusuya yatmışlardı⁶¹. Zaten Ereğli'ye gelene dek haçlı ordusunu Eskişehir, Akşehir, Konya bölgelerinde çok büyük kayıplara uğratmıştı⁶².

Türkler, dinlenmekte olan haçlı ordusuna ani ve şiddetli bir baskın yaptılar. Derhal toparlanamayan dağınık Haçlı Ordusu ile çetin bir muharebe başladı. Kont dö Navar, Ereğli'nin batısına doğru çekilmek ve burada toplamak için emir verdi. Lakin ağır kayıplar vermişti. Haçlıların ağırlıkları, çadırları, çadırlar içinde düşesler, prensesler ve kontesler kıymetli ziynetleri ve çocukları tamamen I. Kılıç Arslan ile Melik Gazi'nin eline geçti. Ereğli'nin batısında toplanabilen Haçlı kumandanları doğuya doğru ilerleyerek Gülek Boğazı'nın da Türkler tarafından tutulduğunu anladıklarından yollarını değiştirmek zorunda kaldılar. Ereğli'den Ay-

⁵⁸ Hasan Dağı, Ereğli-Aksaray karayolu üzerinde, Ereğli'ye yaklaşık 65 km. mesafededir.

⁵⁹ Osman TURAN, **Selçuklular Zamanında Türkiye**, İstanbul, 2002, s. 99–104.

⁶⁰ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 8, s. 227.

⁶¹ Ferruh SENAN, **a.g.e.**, s. 14.

⁶² Osman TURAN, **a.g.e.**, s. 105.

rancı'ya geldiler. Divle-Karaman vadisinden Tarsus'a geçerek yollarına büyük çetinlikler ve kayıplarla devam ettiler⁶³.

II. Haçlı Seferi'nin üç kol halinde ilerlediğini daha önce zikretmiştik. Üçüncü kol Giyyam dö Puatu idaresinde olup Klermon piskoposu, Bavredu dukası Wolf ve Avusturyalı Kontes İda dahi beraber diler. Bu üçüncü kol ikinci kolun akıbetinden habersiz İstanbul'dan aynı yolu takiben Ereğli'ye geldi. İçinde pek çok kadın, erkek, çocuk ve ihtiyar bulunan bu ordu Ereğli'ye erişince Türklerle karşılaştı. Dehşetli bir çarpışmadan sonra, Haçlılar kaçmaya başladılar. Birkaç kont, baron ve dük dağlara sığınarak kurtulabildi. İki yerinden ok ile yaralanan Dük dö Vermandua Tarsus'a kadar gidebildi ve orada öldü. Gerek muharebe esnasında, gerek kaçarken Kontes İda ile pek çok maruf zadedân karıları ve kızları kayboldu. Sağ kalanlar Divle deresini takiben Kilikya'ya indiler⁶⁴.

Ereğli her dönemde önemli yollar üzerinde bulunma özelliğinin etkisini Haçlı savaşlarının devam ettiği yıllarda da hissetti. İstanbul'dan hareketle Anadolu'dan ilerleyip Suriye ve Kudüs'e gitmek için Ereğli'ye uğrama zarurieti bu tarihi hadisenin Ereğli'de cereyan etmesini olanaklı kılmıştır. I. ve II. Haçlı Seferleri de bu çerçevede meydana gelmiş ve Ereğli'yi bu yönüyle bir savaş alanı haline getirmiştir.

II. Kılıç Arslan dönemine baktığımızda, Kılıç Arslan Danişmentliler aleyhinde genişleme siyasetine devam ederek Anadolu'da milli birlik yolunu açmaya girişti. Malatya'da hüküm süren karışıklıklar dolayısıyla 1171'de orasını ilhak için bir sefer yaptı. Danişmendli Feridun kardeşi Muhammed'i Malatya hâkimliğinden düşürünce o da türlü maceralardan sonra Sultan II. Kılıç Arslan'a sığındı. II. Kılıç Arslan da kendisine sığınan Muhammed'e Ereğli'yi verdi. Fakat Ereğli'yi alan Melik Muhammed birçok maceralar geçirdikten sonra Ereğli'yi bırakıp Malatya'ya girdi⁶⁵. Görüldü gibi Selçuklular döneminde de uygulanan siyaset rakip devlet ortaklarından birini ele geçirip asimile etmek ve menfi faaliyetlerine mani olmaktı. Bu amaçla Danişment Muhammed'e Ereğli verilmiş ve burada idare edilmeye çalışılmıştır. Muhammed'de Danişment ülkesindeki çalkantılardan istifade etmesini bilmiş ve Ereğli'nin idaresini bırakarak ülkesine geri kaçmıştı.

1- SELÇUKLU DEVLETİ'NİN FEODAL TAKSİMİ ve EREĞLİ

II. Kılıç Arslan uzun ve şerefli bir mücadele hayatından sonra artık ihtiyarlanmış ve sefere çıkamaz olmuştu. Onun bu durumunu gören oğulları arasında veliahtlık ve saltanat ihtirasları baş gösterdi. Eski Türk geleneği üzerine devlet hanedan azası ve hususiyile hükümdar oğullarının müşterek malı sayılıyordu. İşte Kılıç Arslan da bu Türk feodal devlet ananesine göre memleketi on bir oğlu arasında

⁶³ Ferruh SENAN, **a.g.e.**, s. 15.

⁶⁴ Raşit ERER, **Türklere Karşı Haçlı Seferleri**, İstanbul, 1948, s. 45.

⁶⁵ Osman TURAN, **a.g.e.**, s. 203–205.

taksim etti. Kaynakların birbirini tamamlayan rivayetlerine göre bu taksimat şöyle olmuştur⁶⁶:

Tokat'ı Rükneddin Süleymanşah'a Niksar'ı Nasirüddin Berkayarukşah'a, Elbistan'ı Mugisüddin Tuğrulşah'a, Kayseri'yi Nurüddin Mahmud Sultanşah'a, Sivas ve Aksaray'ı Kutbeddin Melikşah'a, Malatya'yı Muizüddin Kayzerşah'a, Niğde'yi Arslanşah'a, Ankara'yı Muhyiddin Mesudşah'a, Uluborlu'yu Giyaseddin Keyhüsrev'e, Amasya'yı Nizamüddin Argunşah'a Toroslar'daki Hareclea'yı da (Ereğli) Sencerşah'a vermiştir⁶⁷. Kılıç Arslan bu taksimi yaptıktan sonra kendisi ve veziri İhtiyareddin Hasan ve diğer devlet erkânı ile birlikte Konya'da sultan olarak hüküm sürmekte idi.

Oğulları kendisine tabi birer hükümdar sıfatı ile kendilerine ayrılan ülkeleri idare etmekte idiler. Melikler Kılıç Arslan'a tabi olmakla birlikte, her melik kendi eyaletinde yarı müstakil bir hükümdar mevkiinde idi. Divan kuruyor, kendi adlarına para bastırıyor; hutbe okutuyor, komşu devletlerle müstakil olarak savaş veya barış münasebetlerine giriyor, fakat tabi bir devlet durumu nedeniyle asla "Sultan" unvanını alamıyorlardı⁶⁸. Tarihi kaynaklar bu bölüştürmenin tarihini kesin bir rakamla göstermezler, ama 1185 yılı olduğu kabul edilir.

Sivas ve Aksaray Meliki Kutbeddin Melikşah; melikler içerisinde en ihtirashlı ve kuvvetli olanı idi. İmparatorluğu tek elden yönetmek hayali ile kardeşlerine hatta babasına karşı savaşmaktan çekinmiyordu. Yaşanan çeşitli cereyanlar sonucunda 1189 yılında Konya'ya girmiş ve velayetliğini ilan etmiştir.

Selçuklu Devleti'nde bu çalkantılar yaşanırken 1190 yılında III. Haçlı tehlikesi ülkeyi tehdit ediyordu. Salâhüddin Eyyübi'nin Haçlılara karşı büyük zafer kazanması ve Kudüs'ü fethetmesi Üçüncü Haçlı Seferini başlattı⁶⁹. Kılıç Arslan ile Haçlı ordusu başında bulunan Alman Frederick Barberos arasında eski bir dostluk mevcut idi. Bu dostluk 1171'de Frederick'in Anadolu yolu ile Filistin'den Almanya'ya dönüşü münasebeti ile başlar. Tarsus'tan Ereğli'ye gelen Alman dukası sultanın gönderdiği 400 kişi ile huduttan alınmış ve burada ağırlandı. Oradan da Aksaray'a uğurlandı⁷⁰.

1190 yılında Akşehir-İlgın yoluyla Konya'ya gelen haçlılar çok büyük tahribatta bulunmuş ve Larende yolu ile Tarsus'a inmişler ve Türkmenler'in ağır tahriplerine maruz kalmışlardır.

Kılıç Arslan 1185 yılından öldüğü 1192 tarihine kadar evlatlarının birbirleriyle ve kendisiyle olan mücadelelerini görerek ızdırap içinde yaşadı⁷¹. 1191 yılında Keyhüsrev'i kendisine velayet tayin etti. Sonra onunla beraber oğlu Melikşah'tan öcünü almak üzere Konya'ya yürüdü. Konyalıların muzaheretini sayesinde sultan

⁶⁶ İbn-i Bibi, **El Evamir'ül Alâiye fil Umur'il-Alâiye (Selçuknâme)**, Çev: Mürsel ÖZTÜRK, c. 2, Ankara, 1996, s. 41.

⁶⁷ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 8, s. 257.

⁶⁸ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 8, s. 257.

⁶⁹ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 8, s. 257.

⁷⁰ Osman TURAN, **a.g.e.**, s. 221.

⁷¹ Osman TURAN, **a.g.e.**, s. 225.

Konya’da tekrar tahtına oturdu. Melikşah Aksaray’a kaçtı. Sultan, Keyhüsrev ile beraber Aksaray’ı muhasara etti. İşte bu sırada Kılıç Arslan hastalandı; Konya’ya dönerken 1192’de öldü⁷².

Ereğli, Sultan II. Kılıç Arslan ile oğulları arasındaki mücadelenin son safhasında Sultan’ın Avarızoğlu isminde bir Selçuklu Emiri tarafından zehirletilmesine sahne oldu⁷³. Çeşitli kaynaklarda Ereğli’de sultanın zehirletilmesinden küçük oğul Gıyâseddin Keyhüsrev sorumlu tutulmaktadır.

2- MELİK SENCERŞAH ve BAŞKENTİ EREĞLİ

Feodal taksimatın akabinde Ereğli Sencerşah’a verilmiş ve burada yarı bağımlı bir idare kurulmuştur.

Ereğli, imparatorluğun batısında Kilikya’daki Ermenilerin sınırlarına en yakın olan bir bölgede bulunuyordu. Hususi bir önem taşıyordu. Bir melike başkent olacak kadar müstahkem bir şehir idi. Bizanslıların yaptığı kaleler, kuvvetli düşman komşulara ve yeni silahlara karşı koyabilecek bir halde tahkim edilmiştir. “Kilikya Ermenilerinin buraya sokulmaları, o devirde Kayseri, Niğde, Karaman gibi Ereğli’de de nüfus çoğunluğunun Ermeni ve Rumlar’da olması ile kolaylaşıyordu.⁷⁴”

Kaynaklarda II. Kılıç Arslan’ın melikleri gezerken ve birer birer yoklarken Ereğli Meliki Sencerşah’a da geldiği hakkında bir kayda rastlamadık. Buraya da gelmiş olması muhtemeldir⁷⁵.

Sencerşah Ereğli’de yedi sene kadar meliklik yapmış ve Ereğli’yi başkent olarak kullanmıştır. Bu süre zarfında bölgede yaptığı icraatlar hakkında bilgimiz çok sınırlı. Zira kaynaklarda meliklerin ehemmiyeti nazarında bilgiye rastlayabiliyoruz. Devletini idare etmek için bir hükümet binasına, bir saraya, çeşitli sosyal ve idari binalara sahip olması gerekmektedir. Kaynaklarda rastlayamadığımız gibi günümüze de bir yapı ulaşmamıştır. Ayrıca Sencerşah adına bastırılmış bir paraya da rastlanmamıştır.

3- SELÇUKLU ve KİLİKYA ERMENİ KRALLIĞI MÜCADELELERİNDE EREĞLİ

Sencerşah’ın idaresine verilen Ereğli, imparatorluğun batısında ve Kilikya Ermeni Krallığı’nın hududunda bulunuyordu. Bu dönemde yaşanan baskınların, sınır ihlallerin ilerleyen dönemlerde ehemmiyetinin son derece arttığı görülür.

II. Rükneddin Süleymanşah Anadolu Selçuklu Devleti’nde 1196–1204 yılları arasında saltanat sürmüş, hâkimiyetini sağlamlaştırdıktan ve babasına ait ülkelere çoğunu idaresine aldıktan sonra Selçukluların saltanat kavgalarından faydalanan Ermeni Krallığı’nı cezalandırmaya ve işgal ettikleri Türk topraklarını kurtar-

⁷² İbrahim Hakkı KONYALI, **a.g.e.**, s. 163.

⁷³ Ferruh SENAN, **a.g.e.**, s. 16.

⁷⁴ Ferruh SENAN, **a.g.e.**, s. 16.

⁷⁵ İbrahim Hakkı KONYALI, **a.g.e.**, s. 164–165.

maya karar verdi. Sencerşah'ı Ereğli'ye melik tayin etmiş; fakat melik kendinden beklenen başarıyı gösterememiş, Ermeni Kralı II. Leon Toroslar'ın berisine kadar yayılmış, Ereğli'yi geçerek Kayseri civarında bir kaleyi almıştı. Bunun üzerine Rükneddin Süleymanşah, 1199 yılında Ermenileri işgal ettikleri Ereğli Kalesi ve başka yerlerden sürüp Toroslar'ın cenubuna atmış, Türk ordusu yanında ve himayesinde bulunana Lampon senyörü ile Adana'ya kadar Kilikya'yı istila etmiştir. Süleymanşah bu sefer neticesinde Ermeni Krallığı'nı tabiiyetine almıştır⁷⁶.

Sultan Gıyâseddin Keyhüsrev 5 Haziran 1211'de Akşehir seferinde şehit düşüncü Anadolu Selçuklu tahtı, birbirine rakip iki kardeşin mücadelesine sahne oldu. Malatya meliki İzzettin Keykavus; toplanan devlet meclisi ve Maraş Meliki Nusretuddin'in desteği ile sultan olmuş fakat bunu öğrenen kardeşi Alâeddin Keykubat buna karşı çıkmıştır⁷⁷.

Keykubat, amcası Erzurum Meliki Muiziddin Tuğrul Şah'ı, eski beylerinden Danişmendli Pervane Zâhiriddin İli'yi de kendi tarafına çekti. Her halde bazı önemli vaatler ile bizzat askerinin başında gelen Ermeni Kralı'nın yardımını sağladıktan sonra Konya'ya gitmekte olan ağabeyini Kayseri'de kuşattı. İşte bu kardeş kavgasında Alâeddin'e yardıma gelen Ermeni Kralı II. Leon; Ereğli, Larende, Ulukışla'yı zapt ettikten sonra Kayseri Kuşatmasına katıldı⁷⁸. Fakat muhasara esnasında II. Leon sultandan çok miktarda para alarak memleketine dönmüştür. Nitekim daima Türklerin elinde bulunan Ereğli ve Larende Kalelerinin İzzeddin Keykavus tarafından zamanında kurtarılması da Ermeni Kralı'nın bu sırada buraları işgal ettiğine delâlet eder⁷⁹.

1213 senesinde Latinlerin, İznik Rumları'nı mağlup etmesi üzerine İznik İmparatoru Laskaris, Selçuklular ile eski dostane münasebetlerini kurup, bu taraftan emin olmayı ve bütün kuvvetleri ile Latinlerle uğraşmayı siyasetine uygun buluyordu. Selçuklu Sultanı da Ermenilerin işgal ettiği Ereğli ve Larende'yi kurtaracağı ve fırsat kollayan Alâeddin Keykubat meselesini halledeceği için sulh müracaatını çok müsait karşıladı.

Kayseri Kuşatması öncesinde Kral II. Leon'un eline geçen Ereğli, Ulukışla, Larende 1216 tarihinde İzzeddin Keykavus'un Sinop Fethine müteakiben kurtarıldı⁸⁰.

Ermenilerin elinden kurtarılan Ereğli 1216 tarihinde Şucaeddin Ahmed Bey adına birisinin idaresinde idi⁸¹. Osman Turan'ın nakline göre; "Sinop'un fethine müteakip fethi gerçekleştiren emirler bölgede imar faaliyetlerinde bulunmuş ve bu inşalara kendi adları ile kitabeler yazdırmışlardır. Bu emirlerden birisi de Ereğli Emiri Şucaeddin Ahmed Bey olup kendine ait kitabesi bulunmaktadır. (Selçuklular Zamanında Türkiye, s. 306)"

⁷⁶ Osman TURAN, **a.g.e.**, s. 247–250.

⁷⁷ Osman TURAN, **a.g.e.**, s. 293.

⁷⁸ Ferruh SENAN, **a.g.e.**, s. 17.

⁷⁹ Osman TURAN, **a.g.e.**, s. 296.

⁸⁰ İbrahim KAFESOĞLU, **Selçuklu Tarihi**, İstanbul, 1972, s. 98.

⁸¹ Claude CAHEN, **a.g.e.**, s. 239.

İzzettin Keykavus, Türkiye'deki iktisadî gelişemeye muvazi olarak medrese, kervansaray ve hastaneler yaptırdı. Bunlar arasında en önemlisi Sivas'ta 1217'de inşa ve tesis ettiği Dar'üş-şifa veya Dar'üs-Sihha'sı oldu. Dar'üş-şifa'nın vakfiyesinde vasıflarından bahsedildikten sonra birçok köylerden başka, Sivas'ta yetmiş, Ereğli'de ise otuz dükkânın bu müesseseye vakfedildiği açıklanır. Böylece Ereğli'nin Anadolu Selçuklularının yükselme devrindeki kalkınmaya verimli kaynakları ile katıldığını, I. Alâeddin Keykubat (1220–1237) devrinde de bütün Anadolu şehirleri gibi her yönden her yönden mesut ve müreffeh yıllar yaşadığını söyleyebiliriz. Nitekim Ereğli'de bir külliyesi bulunan, o devirde Anadolu'da tasavvufun yayılmasına amil olan Şeyh Şihabeddin Suhreverdi'nin, Necmeddin Razi'ye: "Ey genç, din sever, ilimden tam nasibedar, ilim ve tasavvuf erbabına bağlı Keykübâd'ın himayesine gir, O'nu ve halkını faydalandır." tarzındaki temennisi de bu gerçeğe delil olsa gerektir⁸².

Kaynaklarda Alâeddin Keykubat'ın Ereğli'ye bir sefer düzenlediği; burada bir süre dinlenip hasta olan askerlerini bölgenin kükürtlü çamuru ile tedavi ettiği yazar. "(H. 484/M. 1221) Sultan Alâeddin bu kaleyi kuşatmış ve yapılan büyük bir savaştan sonra fethetmiştir. Savaşta yaralananların yaralarına peygamber pınarının başındaki çamurdan sürünce, o mübarek kil dertlere deva olmuştur. Bu sebeple o çamura "Erkili" yani er çamuru denmiş ve bundan bozma olarak Ereğli adı ile Evliya'nın gözdesi güzel bir şehir olmuştur."⁸³

Görüldüğü gibi Ereğli'nin isminin son şeklini almasına vesile olan şey hastalara şifa olan kükürtlü çamurdur. Bu kükürt çamuru Ereğli'ye 14 km. uzaklıktaki Akhüyük Köyü'nde Kükürt Dağı yamacında bulunmaktadır. Dağdan kaynaklanan kükürtlü su bir süre sonra sertleşiyor ve taşlaşıyor. Buna bağlı olarak havuz şeklini almaktadır. Bugün dahi şifa bulmak için insanların akın ettiği bir yer olma özelliğini korumaktadır.

4- MOĞOL İSTİLASI SONRASINDA EREĞLİ

Selçuklu sultanı II. Gıyâseddin Keyhüsrev, yaklaşan Moğol istilasına karşı bir ittifak ve müşterek bir ordu vücuda getirmek için her türlü fedakârlığı göze almıştı. Nitekim saltanat naibi Şemseddin İsfâhâni, milyonlarca altın ve gümüş para ile Halep ve diğer Eyyübi hükümdarlarına gitti. Öncelikle Şehâbeddin Gâzi'ye özur dilendi. Kardeşi Melik Eşref'ten alınan Ahlat'ın da sultana tabi olmak üzere kendisine verilmesi vaat edildi⁸⁴.

Ardından Şemseddin İsfâhâni Suriye taraflarına gönderildi. Sis Meliki'ne (Ermeni Kralı'na) Erakliye'yi (Ereğli) iktâ yoluyla vermeyi vaat ederek ve ona başka vaatlerde bulunarak, onun kendi normal askerlerinin dışında gönüllü Frenk as-

⁸² Ferruh SENAN, **a.g.e.**, s. 17.

⁸³ Evliya ÇELEBİ, **a.g.e.**, c. 3–4, s. 16.

⁸⁴ Osman TURAN, **a.g.e.**, s. 431.

kerlerini de toplayıp hiç vakit kaybetmeden padişahın otağının hizmetine girmesini istedi⁸⁵.

Ermeniler ise tabi olarak ayrıca aldıkları para karşılığı kuvvet göndermediği gibi 1243 Köseadağ bozgunundan sonra Türk topraklarına tecavüz ettiler⁸⁶.

Bu olay karşısında Selçuklu naibi Şemseddin İsfâhâni önderliğindeki Türk ordusu Konya'da toplandı. Bu ordu Konya'dan hareketle Ereğli'ye geldi ve yerleşti. Burada yüklerini hafifleten ordu, ansızın Tarsus Kalesi eteklerine dayandı. Mancınıklar kuruldu, şehir yakılıp yıkıldı. Şemseddin İsfâhâni Ermeni Kralı'na af dilemek, haraçlarını bir an evvel ödemek şartıyla sulh teklif etti. Kral büyük memnuniyetle bunu kabul etti ve sulh yapıldı. Ardından ordu hareketle Ereğli'ye geri döndü. Saltanat makamına geldiklerinin yedinci günü II. Gıyâseddin Keyhüsrev cennete kavuştu. Üç gün yas töreni yapıldıktan sonra meşverete koyuldular⁸⁷.

II. Gıyâseddin Keyhüsrev'in 1246 yılında ölümünden sonra oğulları arasında çıkan saltanat kavgası sırasında diğer Anadolu şehirleri gibi Ereğli de tahriplere maruz kaldı. 1258 yılında Moğol Hakani Mengü Han'ın fermanı ile Kızılırmak Nehri'nin doğusunda kalan memleketlerin IV. Kılıç Arslan'a; batısında kalanların da II. İzzeddin Keykâvûs'a kalması kararlaştırıldığından Ereğli, II. İzzeddin Keykâvûs'un idaresine bağlandı. Bu bölüşme kardeşler arasındaki rekabeti önleyemedi. Mücadeleler sonunda IV. Kılıç Arslan ağabeyini tardederek saltanatı elde etti ise de ağabeyine taraftar kuvvetlerle uğraştı. Kendisine Moğolların emrinde bir sultan gözüyle bakan Türkmenler ve 1254 yılından itibaren tarih sahnesinde çıkan Karamanoğulları ile savaşmak zorunda kaldı. Artık Anadolu'da birlik bozulmuş, siyasi muvazene sarsılmış idi⁸⁸. Bu yüzden Ereğli bir hudut şehri olarak on üçüncü yüzyıl boyunca sahip değiştirecek, işgal ve tahriplerle karşılaşacaktır.

1243 yılından sonraki Anadolu Selçuklu Devleti tarihi, Moğolların gölgesinde, Selçuklu sultanları onların birer yerel valisi niteliğindedir. Fakat halkın büyük bir bölümü Türkmen olan bu devlet, benliğini korumasını bilmiş ve bağımsızlıkları için küçük parçalar halinde kendi idarelerini kurmuşlardır. Moğollar'ın gücünün zayıfladığı dönemlerde bu Türkmen grupları, Anadolu tarihinde "Beylikler Dönemi" diye adlandırılan dönemi başlatmışlardır.

Bu beylikler çoğu yönü ile teşkilatlarını kurarken selefleri Anadolu Selçuklu Devleti'ni örnek almışlardır. Adalet teşkilatları, divanları, ordu teşkilatları Selçuklularla benzer karakterdedir. Örneğin orduda faydalanılan iğdişlere pek çok beylikte rastlamaktayız.

Selçuklu Türkiye'sinde Konya, Kayseri, Sivas, Ankara, Ereğli, Malatya gibi büyük şehirlerde mevcut bulunan iğdişlerin sultanların cülus ve istikballeri merasimlerinde daima adları geçmektedir⁸⁹.

⁸⁵ İbni BİBİ, **Selçuknâme**, Çev: Mürsel ÖZTÜRK, c. 1, s. 65.

⁸⁶ Ferruh SENAN, **a.g.e.**, s. 18.

⁸⁷ İbni BİBİ, **Anadolu Selçukî Devleti Tarihi (Selçuknâme'den)**, Çev: M. Nuri GENÇOSMAN, Ankara, 1941, s. 226–228.

⁸⁸ Tahsin ÜNAL, **Karamanoğulları Tarihi**, Fasikül 1, Ankara, 1957, s. 30.

⁸⁹ Osman ÇETİN, **Anadolu'da İslamiyet'in Yayılışı**, İstanbul, 1990, s. 143.

Beylikler döneminin zuhuru ile birlikte Selçuklu faaliyetleri zayıfladığından 1254 tarihinden zuhuru ile birlikte Selçuklu faaliyetleri zayıfladığından 1254 tarihinden sonraki Ereğli'deki faaliyetleri Karamanoğulları Beyliği bünyesinde zikredilecektir.

D- KARAMANOĞULLARI DEVRİNDE EREĞLİ

Denizli beyleri ile birlikte II. İzzeddin Keykâvûs davasına bağlanarak Moğollar'a ve Kılıç Arslan'a karşı harekete geçen Türkmenlerden eskilik ve kuvvet bakımından ikinci sırayı Karamanlılar teşkil ediyordu. I. Alâeddin Keykubat Ermenek ve havalisini fethedince bu bölgeyi Kamededdin Lala'nın idaresine bırakmış; bu havalie bir takım Türkler nakletmiştir. Fakat bütün Uç vilayetleri gibi bu havalide de Moğol önünde Anadolu'ya sığınan ve Babaî isyanına katılan Türkmenlerle dolmuştur. Karamanlı Türkmenleri Sivas'tan gelmiş, Kesimüddin Karaman'ın babası Nûre Sofi Babaî tarikatına girmiş, göçmenler arasında nüfuz sahibi olmuştu⁹⁰.

Bu arada Nûre Sofi'nin Babaî şeyhi olarak gazaya çıktığı ve Ereğli Kalesi'ni zapt ettiğini de görüyoruz (1254). Hazarfan müritleri ile birlikte sefere çıkan Nûre Sofi Silifke'ye kadar taarruz ederek, Silifke hâkimini öldürmüştür. Kilikya Kralı Heytum, Karamanlıların taarruzuna karşı tedbirler alarak, kardeşi Sempat'ı ordusunun başına getirmiş ve bu suretle Ereğli mıntıkasının bir kısmını geri almaya muvaffak olmuş idi⁹¹.

Nûre Sofi'nin ölümünün ardından Karamanoğulları'nın başına Nûre Sofi'nin oğlu Karaman geçmiştir. Karaman Bey bir müddet sonra birçok Türkmen beylerini emrine almış Heytum'a karşı savaşmış ve Silifke ve Ereğli'yi yeniden ele geçirmiştir. "1256 tarihinde Kılıç Arslan'ın saltanata getirilmesi Türkmenlerin Moğol düşmanlığını artırmış; istiklal ihtiraslarını kamçulamıştır."⁹²

Selçuklu saltanatını elde etmek isteyen Karaman Bey'e karşı IV. Kılıç Arslan, 1264 yılında Kilikya Ermeni Kralı ile ittifak etti. Bu ittifak İlhanlı kadısının aracılığı ile Hülâgü Han'ın yanından dönmekte olan Kral Heytum ile Ereğli'de yapılan buluşma sonucunda yapıldı⁹³.

Karaman Bey Konya muhasarası sonrasında ölünce yerine oğlu Mehmed, Karaman beyi oldu.

1276 yılında Karamanoğlu Mehmed Bey'in Konya'yı zapt ettiği tarihlerde Ereğli'nin Karamanoğulları eline geçtiği, hele Karamanoğulları'nın istiklallerini ilan ettikten sonra genel olarak Karamanoğulları'nın elinde kaldığı kabul edilebilir⁹⁴.

Ereğli artık Karamanoğulları idaresine girmiş olmasına rağmen bölgedeki Türk-Ermeni mücadelesi bitmek bilmiyordu.

⁹⁰ Osman TURAN, **a.g.e.**, s. 518–519.

⁹¹ **İslam Ansiklopedisi**, c. 6, İstanbul, 1953, s. 318.

⁹² Osman TURAN, **a.g.e.**, s. 520.

⁹³ Ferruh SENAN, **a.g.e.**, s. 19.

⁹⁴ Ferruh SENAN, **a.g.e.**, s. 19.

1276 tarihinde, Ermeniler, Türklere ait Suriye'den Kayseri'ye gelmekte olan büyük bir kervanı basmışlar, Türkler de Kilikya'dan çıkan bir kervanı Ereğli civarında soymuşlardı. Kervan 80 tüccara aitti. Yalnız bir Hıristiyan tacirden 120.000 altın dinar alındı⁹⁵.

1283'ten sonra Mehmed Bey'in yerine kardeşlerinden biri Güneri Bey geçmiştir. Tarihte komşuları ile olan münasebeti, onun da babası gibi Moğollar'a karşı olduğunu ama Selçuklulara karşı başkaldırmaktansa, mümkün olduğunca onların ardında gizlenerek etkinliklerini sürdürmeyi yeğlediğini göstermektedir. Ermenek ve Mut bölgelerini elinde bulundurmaktaydı. Bunlara İç Anadolu'daki Larende'yi, kıyılar dahil Alanya'yı da eklemiş, kuzeybatı yönünde Ereğli hatta Niğde'ye kadar etkisini duyurmuştu⁹⁶.

1290 yılına gelindiğinde Anadolu Beylikleri artık güçlerini artırmışlar, Selçuklu emirlerine dolayısı ile Moğollar'a karşı ve diğer beyliklere karşı mücadele eder hale gelmişlerdir. İlhanlı Hükümdarı Geyhatu bu durum karşısında Anadolu'da tedbir alma yoluna gitmiştir.

Geyhatu İlhanlı Hükümdarı ve ülkeyi iyi tanıyan bir kimse olarak, o zamana kadar Türkmenlerin karşısına çıkmış bütün ordulardan daha büyük bir ordunun başında Anadolu'ya gelmişti. Amacı yağma ve kıyamlarla ülkeye dehşet saçmaktı. Ereğli yöresinde Larende kenti, nüfusunun çok büyük bir bölümü Türkmen olmasına karşın acımasızca yağma edilmişti⁹⁷. Ereğli taş taş üstünde bırakmamacasına tahrip edilmiş, köylerine varıncaya kadar yakılmıştı (Kasım 1291)⁹⁸.

Görüldüğü gibi Ereğli'de Geyhatu'nun 1291 harekâtının yıkıcı etkisinden kurtulamamıştır. Yapılan katliam sonucunda bölgedeki Müslüman nüfusu azalmış, halkın elindeki mülkün tahrip olması ile ekonomik hayatı da sekteye uğramıştır.

1302 tarihinde II. Gıyâseddin Mesud tahta ikinci kez çıkmış ve İlhanlı hükümdarlarının teveccühüne mazhar olmuştur. 1303 senesinde Cahıoğlu ismindeki bir emirini Niğde ve Aksaray arasında bulunan Develikarahisar Kalesini fethetmiş ve kale fethedilmiştir. Bu suretle Cahıoğlu bu kalede kalmıştır⁹⁹.

Ereğli'nin en eski mahallelerinden kabul edilen Cahı Mahallesi'nin de ismini Cahı Bey'den aldığı yönünde kaynaklarda müphem ifadeler rastlamaktayız.

Ereğli genel olarak Karamanoğulları idaresinde kalmış olmasına rağmen bazen Eretnaoğulları'nın, bazen de Kadı Burhaneddin'in veya mahalli sergerdelerin yağma ve tahriplerinden kurtulamamıştır¹⁰⁰.

Larende'de oturan Süleyman Şah ile Eretnaoğlu Mehmed Bey'in araları açıktı. Mehmed Bey Karamanoğulları topraklarını ele geçirmek için azmetmiş ve Larende'ye birkaç casus göndermişti. Karamanoğlu Kasım ve Sad'üd-Din Beyler

⁹⁵ Osman TURAN, **a.g.e.**, s. 511.

⁹⁶ Claude CAHEN, **a.g.e.**, s. 296–297.

⁹⁷ Claude CAHEN, **a.g.e.**, s. 291.

⁹⁸ Pars TUĞLACI, **Osmanlı Şehirleri**, İstanbul, 1985, s. 119.

⁹⁹ İbrahim Hakkı KONYALI, **a.g.e.** s. 425.

¹⁰⁰ Ferruh SENAN, **a.g.e.**, s. 19.

de Mehmed Bey'i teşvik ediyorlardı¹⁰¹. Eretnaoğlu Mehmed Bey; Kürt, Türkmen, Rum askerlerini çekerek Niğde'ye oradan Ereğli'ye geldi. Ereğli'ye yüksek hâkimiyetini kabul ettirdi. Sonradan Ereğli'den Bulgar Dağı'nın eteğinden ve Divle üstünden Fisandan'a geldi¹⁰². Oradan da Larendede önlere ilerlemiş, Süleyman Bey ile görüştüktan sonra onu bir oyuna getirerek öldürmüştür. Süleyman Bey'in ölümüne müteakip yerine kardeşi Alâeddün Ali Bey Karamanoğulları'nın başına geçmiştir. 1345–1355 yılları arasında yapılan bu mücadeleler sonunda Ereğli Eretnaoğulları'nın hâkimiyetini tanımak zorunda kalmıştır.

Alâeddin Ali Bey'in (1355–1398) döneminde de Ereğli; Eretnaoğulları, Kadı Burhaneddin ve Alâeddün Bey arasındaki şiddetli çatışmalara sahne olmuştur¹⁰³.

Eretnaoğlu Mehmed Bey'in kendi adını taşıyan torunu Moğol komutanlarından Esenoğlu'na, Bahşayış'e, Bahtiyar'a ve Babük Hanoğlu'na haber gönderip Larendeyi almayı teklif etti. Bunun üzerine Moğollarla birlikte 30 bin kişilik bir ordu Tarsus'ta toplandı. Buradan hareketle Larendede üzerinde yürüdüler. Mehmed Bey emrindeki 30 bin kişi ile Ereğli komutanı idi. Eretnaoğlu zorla Ereğli Kalesi'ni aldı. Ali Paşa'yı esir ederek zincire vurdu. Kendisi, Esen, Bahtiyar ve Bahşayış ile Ereğli'de oturdu. Moğol askerlerinden 4 bin askeri Larendeye gönderdi. Üçüncü gün Eretna beyleri ve maiyetindeki askerler ile Ereğli'den kalkıp Larendede önlere geldi. Eretna ordusundaki boy beyleri Larendede sancak beyi Şehzade Mehmed Bey'in tarafına geçti. Alâeddin Ali Bey de Tarsus'a geldi, oradan da Larendeye vardı. Kaçan Moğol ve Eretna erleri Kadı Mukbil tarafından kimi kılıçtan geçirildi, kimi esir edildi. Ereğli'ye vardı ve esir edilen Ali Paşa'yı kurtardı. Sultan Ali Paşa'ya Tarsus valiliğini verdi. Ereğli'yi de Yakup Bey'e verdi. Kendisi de Karamanoğulları'nın Larendede tahtına oturdu¹⁰⁴.

Yakup Bey'in zamanında Sivas sultanı Kadı Burhan'üd-Din Ahmed'le Ereğli civarında bazen galibiyet, bazen mağlubiyetle biten savaşlar olmuştur¹⁰⁵.

Alâeddin 1398'de Osmanlılarla olan savaşta yenilmiş ve Timurtaş Paşa tarafından idam edilmiş ve 10 yıl Karaman tahtı boş kalmıştır. Timurleng'in Osmanlılar'la olan harpleri neticesinde, Timurleng'in yardımı ile Alâeddin Ali Bey'in oğlu Mehmed Bey yeniden Karaman hükümetini kurdu. Fakat kardeşi Ali ile mücadele etmek zorunda kaldı. Ali Bey mücadele sonunda Mısır'a kaçtı. Ali Bey'in teşviki ile Anadolu'ya bir odu gönderildi. Şeyh Müeyyid'in ordusu Kayseri'yi, Niğde'yi, Ereğli'yi, Larendeyi zapt etti. Kaçan Mehmed Bey yerine de Ali Bey'i Karaman valisi yaptılar¹⁰⁶. Bu dönemde Memluk ordusu Ereğli'de büyük tahribat yapmıştır.

Karamanoğulları'nın son ismi Kasım Bey döneminde de Ereğli mühim bir şehir olmuş ve Cem Sultan ile birlikte iken üzerlerine gönderilen kuvvetleri burada dağıtmışlardır.

¹⁰¹ İbrahim Hakkı KONYALI, **a.g.e.**, s. 199.

¹⁰² ŞİKARİ, **Şikari'nin Karamanoğulları Tarihi**, Seri 1, S. 2, Konya, 1946, s. 124.

¹⁰³ İbrahim Hakkı KONYALI, **a.g.e.**, s. 200.

¹⁰⁴ ŞİKARİ, **a.g.e.**, s. 153–155.

¹⁰⁵ İbrahim Hakkı KONYALI, **a.g.e.**, s. 204.

¹⁰⁶ Gaffar TOTAYSALGIR, **Karaman (Larendede)**, Konya, 1944, s. 16–17.

Karamanoğulları Beyliği, iki buçuk asra yaklaşan tarihi boyunca yüz bin km²'yi aşan topraklara hükmetmiştir. Konya, Niğde, Kayseri, Ankara, Nevşehir, İçel, Kırşehir sahasına yerleşmişler, zaman zaman daha da genişlemişlerdir. Ereğli, Ermenek, Larende ve bazen Konya şehirleri başşehir olarak kullanılmıştır¹⁰⁷.

Karamanoğulları Beyliği, kendilerini Selçukluların devamı gibi görmekten hiçbir zaman vazgeçmediler. Bu uğurda sürekli etraftaki beylikleri idareleri altında tutmaya çalışmışlar ve beylikler arasından sivrilen Osmanoğulları'na karşı hep mücadele etmişlerdir. Bu mücadele 1487 tarihinde II. Beyazid döneminde son bulmuş ve Karamanoğulları toprağı Osmanlılar tarafından tamamen ilhak edilmiştir. Bu tarihten sonra Ereğli de tamamıyla Osmanlı toprağı olmuştur.

Yaklaşık 235 yıllık hâkimiyetleri esnasında ülkeyi mamur hale getirmek için çok gayret sarf etmişler ve birçok mimari eser vücuda getirmişlerdir. Bu eserlerden Ereğli'de yapılanlar arasında günümüze gelen Ulu Cami'dir. 1116 yılında Selçuklu Sultanı I. Mesud tarafından yaptırılan gözetleme kulesinin bitişiğinde Karamanoğlu Mehmed Bey tarafından bu cami 1426 tarihinde yaptırılmıştır.

¹⁰⁷ Mehmet AÇIKGÖZOĞLU, **İslam Devletleri Tarihi**, İstanbul, 1975, s. 171.

DÖRDÜNCÜ BÖLÜM OSMANLI DEVLETİ DÖNEMİNDE EREĞLİ

A- KURULUŞTAN İSTANBUL'UN FETHİNE KADAR EREĞLİ

Selçuklu rejiminin normal zamanlarında uçların sağlı ve sollu iki “Uç Beyler-beyi” idaresinde olduğu ve aristokratik ümeranın bizzat yapacakları fetihlerden elde edecekleri toprakların kendilerine ait olması lazım geldiği hakkındaki gelenek hukuki prensip haline gelmiştir. 13. asrın son yarısı içinde Selçukî ailesinin hükümdarlığı yerine Moğol-Selçukî rejimi kaim olmaya başlayınca; çıkan isyanlar yüzünden “Uç” teşkilatı bozulmaya yüz tuttu. Uç beyleri, Bizans topraklarına yapacakları akınları Konya'ya danışmaz oldular. Aynı sıralarda Eskişehir ile İnönü arasında ve uç beyliği vazifesi görmekte olan Osmanlılar da diğer beyler gibi harekete geçerek Bizans Kalelerini zapt etmeye başlamışlardı¹⁰⁸.

İlk Osmanlı seferine Sultan Alâeddin (hangisi?) bizzat gelmişti. Karacahisar'ı beraber kuşattılar; fakat Moğolların Ereğli'ye hücum ettiklerini duyan sultan, harbin idaresini Osman Bey'e terk ederek, Tatar yağmacılarını Ereğli'den defetmeye gitti. Osman Bey kaleyi almaya muvaffak olduğundan sultan bu kaleyi ve etraftaki araziye kendisine verdi¹⁰⁹.

Osman Bey'in hayatının ilk devirlerine ait Osmanlı rivayetlerinde zikrolunan ve tetkike değer kayıtlardan biri de onun Ereğli yanında Biga meydanında Bayancar Tatar ile savaşına ait müphem ve karışık hatıralarıdır¹¹⁰.

Bayancar ile olan savaş 1298 yılında olmuştur. Gazan Han, Buçukur ismindeki bir beyini “emir-ül-ümera-i leşker-i Rum” ve Urıankhit uruğundan Bayancar'ı “eyalet” olarak tayin etmişti. Daycu Noyan'ın torunu olan Sülemiş bu tayine razı olmayıp “Vali-i umumilik benim hakkımdır” diyerek, Bisüvit ve onlarla birlikte olan kabilelerin teşkil ettiği tümenin başında ayaklandı. Karamanoğulları da Sülemiş tarafında bulundular, hatta Karaman eli bu isyanın merkezini teşkil etti.

¹⁰⁸ Mustafa AKBAĞ, *Türkiye'nin İktisadi ve İctimai Tarihi 1*, İstanbul, 1995, s.120.

¹⁰⁹ Oktay ÖZEL-Mehmet ÖZ, *Söğüt'ten İstanbul'a*, Ankara, 2000, s. 355.

¹¹⁰ Zeki Veleli TOĞAN, *Umumi Türk Tarihine Giriş*, İstanbul, 1981, s. 328.

Sülemiş Ereğli civarında vaki olan bu savaşta Buçukur ve Bayancar'la çarpışıp onları mağlup etti ve Bayancar'ı ele geçirerek öldürdü¹¹¹.

Yıldırım Beyazid dönemine baktığımızda; Beyazid 1398'de Karamanoğlu Alâeddin Ali Bey'i yenmiş, Ereğli, Konya, Larende, Develi, Aksaray'ı ele geçirmiştir. Bu durumda Ereğli 1402 Ankara savaşına değin Osmanlılar'ın elinde kalmıştır. Fakat I. Beyazid'in Timur'a yenilmesi üzerine siyaset sahasına yeniden çıkan Karamanoğulları, Timur sayesinde Karaman iline ve dolayısıyla Ereğli'ye hâkim oldular¹¹².

Yıldırım Beyazid'in 1403'te ölümüne müteakiben oğulları arasında taht kavgası yaşanmış; bundan istifade eden Karamanoğlu İkinci Mehmed Bey Yıldırım'ın işgal ettiği yerleri geri alarak Bursa'ya kadar gelmiş ve şehri yakıp yıkmıştır. Saltanat mücadelesini kazanan Çelebi Mehmed 1415 yılına Karamanoğlu üzerine sefere çıktı. Vaktiyle Hamid Beyliği'nin ve Karamanoğlu'nun Osmanlılar'a verdikleri yerleri geri aldı. Konya muhasara edildi fakat muvaffakiyet sağlanamadı. Sultan geri çekilince Mehmed Bey; sultanın fethettiği yerleri geri aldı. Çelebi Sultan Mehmed bunun üzerine Karaman iline girmiş ve zor durumda kalan Mehmed Bey sulh istemek zorunda kalmıştır. Yapılan anlaşma ile Akşehir, Seydişehir, Okluğ, Beyşehir, Sivrihisar, Çamardıhisar ve Niğde Osmanlılar'a bırakıldı. Ereğli'nin adı zikrolunmadığına göre, Ereğli bu tarihlerde Karamanoğulları'nın hâkimiyetindedir¹¹³.

1451 yılında Osmanlı tahtına II. Mehmed'in geçmesi Karamanoğlu İbrahim Bey'e yeni ümitler vermişti. Fatih'in kendisini Hıristiyanların dostu ve koruyucusu gibi göstermesini, tebaası için tehlikeli gören İbrahim Bey, Memluk hükümdarı Seyfeddin İnal'a Fatih'i şikâyet ediyordu.

II. Mehmed, ikinci hükümdarlığının ilk seferini Karaman'a karşı yaptı. Akşehir'i alarak Konya'ya yürüdü. İbrahim Bey'in yalvararak sulh istemesi üzerine II. Mehmed İbrahim Bey'i affetti ve onu yerinde bıraktı. Bu suretle Ereğli yine Karamanoğulları'nın elinde kaldı. Zira II. Mehmed İstanbul'un fethi için hazırlık yapması nedeni ile bu sulha razı olmuştur¹¹⁴.

B- FATİH SULTAN MEHMET DÖNEMİNDE EREĞLİ

İstanbul'un fethini müteakiben Anadolu'da faaliyetlerine hız veren Karamanoğulları üzerine yöneldi. Karamanoğlu İbrahim Bey Fatih'in Anadolu'daki hâkimiyetine katlanamıyor, ona karşı olan tutumunda hiçbir değişiklik görülüyordu.

İbrahim Bey'in son günleri ızdırap içinde geçmiştir. Daha sağlığında oğulları miras kavgasına düştüklerinden Gevele Kalesi'ne sığınmak zorunda kalmıştır.

¹¹¹ Zeki Veleli TOĞAN, **a.g.e.**, s. 329.

¹¹² Ferruh SENAN, **a.g.e.**, s. 20.

¹¹³ İbrahim Hakkı KONYALI, **a.g.e.**, s. 213–214.

¹¹⁴ Nuri YAVUZ, **Anadolu'da Beylikler Dönemi**, Ankara, 1998, s. 19.

Oğlu Pir Ahmet Konya Ayanını elde ederek hükümdarlığını ilan etmiş ve İbrahim Bey de Gevele Kalesi'nde 1464'te ölmüştür¹¹⁵.

Karamanoğulları'nın düşmanlık ve husumetle Osmanlı topraklarına tecavüz etmeleri, oradan dersini alarak geri dönmeleri Karaman'dan oç alma işine öncelik verilmesine sebep olmuştur. On bin kişilik bir orduyla Karaman Ülkesine yönelen Fatih Karahisar'a varınca Pir Ahmet'e bir mektup göndererek "Biz Karahisar'a geldik. Eğer savaşmaya niyetin varsa ortaya çık. Yoksa Larende hududuna kendimiz varırız" dedi. Niğde ve Harakliye'ye de aynı şekilde haberciler gönderdi¹¹⁶.

Sultan Pir Ahmet'in Konya Hisarı'na sığınması ve savaşa yanaşmaması üzerine onun ülkesinin en gözde ve vilayetinin en mamur yerine indi. Onu hisardan düz alana çekmek için yağma ve talana izin verdi. Ülkesinin yıkılıp altının üstüne getirilmesine ferman çıkardı. Askerleri, onun şehir ve kalelerine gönderdi. Her sınıftan asker ülkeyi yakıp yıkmaya koyuldu¹¹⁷.

Ereğli Kalesi, 1467 yılında diğer Karaman Eyaleti kaleleri ile beraber Osmanlı sınırları içine alınırken kale; Karaman, Konya'da Takkeli Dağ'daki Gevele Kaleleri gibi yiktirilmiştir. Fatih Ermenek ve Mennan Kalelerini de yiktirmişti¹¹⁸.

Fatih bu sefer sonunda Ereğli, Aksaray, Develi, Niğde'ye kadar olan bölgeyi nüfuzu altına almış, Şehzade Mustafa'yı Manisa'dan getirip Konya'ya vali tayin ettikten sonra İstanbul'a dönmüştü. Pir Ahmet Fatih'in dönmesi üzerine Kayseri istikametinde başarısız bir sefer düzenlemiştir. Pir Ahmet sulh istemek zorunda kaldı¹¹⁹.

Pir Ahmet Kayseri'yi ele geçirmenin zor olduğunu anlayınca orada bıraktığı adamlarını ve askerlerini sultana emanet edip onun emrine vermek istedi. Fatih bu anlaşmaya yanaşmak istemedi. Israr üzerine Sultan kendisine ait olan Larende, Konya ve Herakliye'de (Ereğli) emlak ve tarlaların tamamen anlaşmazlık ve engellerden arındırılarak kendisinin tayin edeceği vekillere teslim edip, onların kullanımına bırakılmasını şart koştu. Bu şartı Karamanoğlu kabul etti¹²⁰.

Karamanoğulları her zaman olduğu gibi sulha riayet etmemiş, Osmanlı nüfuz ve hâkimiyetinden kurtulmak üzere Memluk Sultanlığı ve Akkoyunlu Türkmen Devleti nezdinde bazı teşebbüslerde bulunmuştur. Ayrıca 20 Haziran 1470 tarihinde Pir Ahmet ve Kasım Beyler Ereğli, Aksaray, Develi ve Niğde gibi eski Karaman şehirlerini zapt etmişlerdir. Bu arada tamir faaliyetlerinde bulunmak üzere Ereğli ve Larende'ye giden Rum Mehmet Paşa halkın desteği ile hareket eden Pir Ahmet'in hücumuna uğrayarak öşrü Medine'ye vakfetmiş olan bu iki şehrin mes-cit ve medreselerini harap edip halkını yeni vergilere mecbur etmiştir¹²¹.

¹¹⁵ Nuri YAVUZ, **a.g.e.**, s. 19.

¹¹⁶ Aziz B. Erdeşir-i ESTERABADİ, **Bezm u Rezm**, Çev: M. Öztürk, Ankara, 1990, s. 478.

¹¹⁷ **a.g.e.**, s. 479.

¹¹⁸ İbrahim Hakkı KONYALI, **a.g.e.**, s. 439.

¹¹⁹ Ferruh SENAN, **a.g.e.**, s. 20.

¹²⁰ **Bezm ü Rezm**, **a.g.e.**, s. 104.

¹²¹ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 10, s. 238–240.

Rum Mehmet Paşa giriştiği bu seferde Ereğli şehrini nahiyeleri ile birlikte viran edip köylerin ahalisini talan etti¹²². Rum Mehmet Paşa bu iki şehirde (Larende ve Ereğli) çok kan akıtmış, nice kişinin ocağına su dökmüş, bölgede bulduğunu almış, kadın erkek demeden soymuştur¹²³.

Karamanoğulları üzerine yapılan bu sefer sonunda Fatih'in emri ile Rum Mehmet paşa başta Larende olmak üzere Ereğli ve Aksaray gibi, Karamanlılar'a taraftar şehirlerin Müslüman ve bir kısım Hıristiyan halkını İstanbul'a sürdü¹²⁴.

İstanbul'un fethinden sonra bu şehre muhtelif yerlerden Müslüman ve gayri Müslim insanlar getirilip yerleştirilmiştir. 1468–1474 arasında Foça, Amasra, Konya, Larende, Aksaray, Ereğli ve Kefe'den Ermeni, Rum ve Müslüman halk İstanbul'da iskân edilmiştir. Bu mecburi iskâna nazaran Anadolu'nun birçok kesimlerine de ülke içerisindeki değişik kesimlerden gönüllü olarak bazı halk gruplarının gelip yerleştiklerini kabul etmek gerekir¹²⁵.

C- CEM SULTAN HADİSESİ ve II. BEYAZİD DÖNEMİNDE EREĞLİ

Fatih, Mısır seferine çıktığı sırada Maltepe'de hastalanarak vefat edince (1481) İstanbul birtakım olaylara sahne oldu. Veziriazam Karamani Mehmet Paşa ve Fatih'in hususi kâtibi Yahudi Yakup Paşa, Cem taraftarı idiler ve onu tahta geçirmek için Fatih'in ölüm haberini gizlemiş ve Beyazid'den önce Cem'in İstanbul'a ulaşması için mücadele vermişlerdir. Fakat Karamani Mehmet Paşa'nın rakipleri Rumeli Beylerbeyi Hersekoğlu Ahmet Paşa ile Anadolu Beylerbeyi Sinan Paşa, onların planını bozmuş ve yeniçerilerin desteği ile Beyazid'in henüz on bir yaşındaki oğlu Korkut Çelebi'yi babasına vekâleten tahta geçirmişlerdir. Beyazid davet mektuplarını alınca Amasya'dan çıkıp Üsküdar'a geldi. Ertesi gün oğlu Korkut'tan saltanatı, resmen teslim alıp 12 Mayıs 1481'de tahta çıktı¹²⁶.

Bu suretle tahta çıkan Beyazid bazı devlet büyüklerinin de destekledikleri Konya valisi Kıyasettin Cem Çelebi'nin muhalefeti ile karşılaştı. Cem maiyetindeki müşavirlerin özellikle Karamanoğlu Kasım Bey'in telkinleri ile harekete geçmeye karar verdi. Haziranın başında Bursa'ya giren Cem, Anadolu Beylerbeyi Sinan Paşa ve Otiento Seferinden avdet eden Gedik Ahmet Paşa'nın gayretleri ile Bursa'daki 18 günlük hâkimiyeti son bulmuş Eskişehir, Konya, Tarsus, Antakya, Halep ve Şam yoluyla Memluk Sultanı Kayıt Bay'ın yanına iltica etmiştir¹²⁷.

Cem, Kasım Bey'in sürekli teşviki ile Mayıs 1482'de Osmanlı topraklarına girmiştir. Anadolu'daki taraftarları Memluk Sultanlığının desteği ve Kasım Bey'in teşviki ile mücadeleye başladı. Cem Adana'dan kalkıp yanındaki adamları ile birlikte Ereğli'ye geldi¹²⁸. Cem, Sultanın kapıcı başısı olan Sinan Bey ve Gedik Ahmet

¹²² Vahit ÇABUK, **Solak-Zâde Tarihi**, c. 1, Ankara, 1889, s. 320.

¹²³ İbn-i KEMAL, **Tevarih-i Ali Osman**, 7. Defter, Hazırlayan: Şerafettin TURAN, Ankara, 1957, s. 299.

¹²⁴ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 10, s. 240.

¹²⁵ Nejat GÖYÜNÇ, **Osmanlı İdaresinde Ermeniler**, İstanbul, 1983, s. 39.

¹²⁶ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 10, s. 253–255.

¹²⁷ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 10, s. 255.

¹²⁸ Hoca Saadettin EFENDİ, **Tac'üt-Tevarih**, Haz: İsmet Parmaksızoğlu, c. 3, s. 209.

Paşa'ya sulh talebi için gönderildi. Ama Sinan Paşa'nın asıl maksadı, Paşa'yı iğfal etmektir. Hemen arkasından onun arkası sıra Trabzonlu Mehmet Bey'i ordusuna Serdar tayin eyleyip Gedik Ahmet Paşa'nın üzerine gönderdi. Konya Ovasında Çukuryaylak adı verilen mahalde Trabzonlu Mehmet Bey yenilerek geriye döndü. Konya Hisarını muhasara etme sevdasına geriye döndü. Konya Hisarını muhasara etme sevdasına düştüler. Fakat başarılı olamamaları üzerine avdet ettiler¹²⁹.

Padişah ise onu kovalamak için İskender Paşa ile beş bin kadar güzel silahlanmış askerleri göndermişti. Paşa Aksaray'a vardığı zaman onlardan nam ve nişan görmedi. Bunların Padişah'ın gücünden korkmakla Herakleia'ya ulaştıklarından haber alınınca o dahi Herakleia'ya vardı. O gece İskender Paşa Herakleia çevresindeki sazlık yanınca inmişti. Atları yaramazlık etmiş ve ürkerek gece karanlığında dağılmıştır. İskender Paşa bu durumda Sultan'ın gelmesini beklemek zorunda kaldı. Padişah'ın gücünü, devletini gösteren çadırların direkleri Herakleia çevresinde kuruldu ve İskender Paşa, Cem sultanını Karamanoğlu ile Taşili'ne kapandıklarını ulu hakana arz eyledi¹³⁰.

Kasım Bey ile birlikte Taşili'ne çekilmek zorunda kalan Cem, kendisini takiben Ereğli'ye gelen Beyazid yeniden müzakereye girişti. Fakat iki kardeş arasında cereyan eden müzakereden bir çözüm çıkmadı¹³¹.

Cem, Beyazid'a karşı Rumeli'de bazı hareketlerde bulunmak düşüncesiyle Rodos'a iltica etti. Fakat 1482 temmuzunda vuku bulan bu iltica amacına ulaşamamış, Osmanlı aleyhine Avrupa'nın bir kozu haline gelmiştir. Zira Cem Rodos'tan Fransa'ya, İtalya'ya Avrupalılarca nakledilmiştir. Osmanlıyı Balkanlardan ve Anadolu'dan atmak için bu durum bir fırsat bilinmiş ve haçlı orduları kurma girişimleri Avrupa'da hızlanmıştır. Fakat Avrupa'nın eline geçen bu koz Cem'in 25 Şubat 1495'te vefatı ile son bulmuştur.

Kasım Bey, Cem hadisesi dolayısı ile yeni ümitlere kapılmıştı. Zira Cem, sultan olduğunda Kasım Bey de Karaman Beyliği'nin başında ona tabi olacaktı. Bu amaçla Cem'in Anadolu'ya geçmesinde etkin rol oynamıştır.

Kasım Bey, Cem'i Anadolu'ya geçirdikten sonra onu Adana'da karşılamış, mahiyetindeki Varsak, Burgut Oğulları ve boy beyleri ile Konya muhasarasına iştirak etmiştir. Bütün bu teşebbüslerinde hiçbir başarıya nail olamayan Kasım Bey, Cem'in Rodos'a ilticasından sonra II. Beyazid ile uyuşmuş, yaptığı bir anlaşma gereğince Osmanlıların himayesinde vefatına kadar İçel'in bir kısmında beylik etmiştir. Buna rağmen Cem'e yardım etmesi yüzünden Kasım Bey'i asla affetmeyen II. Beyazid, ilk fırsatta bu Karaman beyinin taraftarlarını dağıtmış, Karaman ilini kati olarak Osmanlı eyaleti haline getirmiştir¹³². (1487)

II. Beyazid, kendisine muhalefet eden kardeşi Cem'i dostça karşılayarak onu mücadeleye teşvik eden Kayıtbay'ın, Çukurova'ya hâkim Üç-Oklar ile Maraş ve

¹²⁹ Vahit ÇABUK, **a.g.e.**, c. 1, s. 181.

¹³⁰ Hoca Saadettin EFENDİ, **a.g.e.**, c. 3, s. 209.

¹³¹ **Doğuştan Günümüze Büyük İslam Tarihi**, c. 10, s. 244.

¹³² **Doğuştan Günümüze İslam Tarihi**, c. 10, s. 244.

Elbistan'a sahip Bozoklar'ı daimi baskı altında tutması ilişkileri olumsuz yönde etkiledi. Beyazid'in tutumundan endişelenen Memlûklular, bir takım önlemler almak zorunda kalmışlardır¹³³.

Karagöz Paşa, Memlûklular tarafından himaye edilen Turgutlu ve Varsaklı Türkmenlerine karşı bir tedip seferine memur edilmiş ve bu Türkmen grupları ile birlikte Kuştemürlü, Kosunlu ve Karaisalı Türkmen boyları da Osmanlı hâkimiyetini kabul etmiştir. Osmanlıların bu hareketi üzerine Kayıtbay büyük hazırlıklara girişti. Emir Özbek'in komutanlığındaki Memluk ordusu Halep yolu ile Adana'ya geldi. Adana köprüsü başındaki Osmanlı kuvvetleri köprüden geçmek isteyen Memluk ordularına karşı mukavemet gösterememiş ve pek çok zaiat vermişlerdir. Bu son durum üzerine Ereğli'de bulunan Anadolu Beylerbeyi Hersekoğlu Ahmed Paşa, esas Osmanlı kuvvetlerinin başına geçerek Adana'nın imdadına koştu. Fakat Karagöz ve Hızır Beyoğlu'nun ihanetleri ve Karaman askerinin ihanetleri nedeni ile yenildi ve Emir Özbek'e esir düştü. Hersekoğlu Ahmed Paşa'nın 1486 tarihinde Kayıtbay'ın emri ile diğer Osmanlı esirleri ile birlikte serbest bırakıldığını görüyoruz¹³⁴.

Bu yenilginin intikamını almak isteyen II. Beyazid, hazırlattığı ordunun başına Hadım Ali Paşa'yı geçirmiş ve Çukurova'ya göndermiştir. Hadım Ali Paşa mahiyetindeki yeniçeri, sipahi, azap askeri, pek çok top ve tüfenk ile Konya Ereğlisi yolu ile Gülek Boğazı'ndan geçerek Adana'ya varmıştır. Emir Özbek idaresindeki Memluk ordusu da Toros geçidinden geçip Adana'da Ağaçayısı yöresinde Osmanlı ordusunun karşısına karargâh kurmuştur. Çok geçmeden Ağustos 1488'de yapılan savaşta önce Osmanlı kuvvetleri galip gelmiş, fakat İsa ve Süleyman Beylerin şehit olmaları üzerine, Karamanlı askerler kaçmış ve bunun sonucunda da Osmanlı kuvvetleri yenilgiye uğramıştır. Bu yenilgi üzerine Hadım Ali Paşa, Ereğli ve Larende taraflarına çekilip dağılan orduyu toplamış ve gayretsizlikleri görülenlerin tespitine başlamıştır. Bu suretle Karagöz Paşa idam edilmiştir¹³⁵.

Osmanlıların Çukurova'da Memlûklulara yenilmesi üzerine Osmanlılar'a taraftar olan Dulkadiroğlu Alâüddevle Bozkurd Bey, Memluk Sultanı Kayıtbay ile anlaştı. Bu nedenle Osmanlıların Dulkadirliler'e karşı giriştikleri taarruzları önlemek amacı ile 1490'da Alaüddevle ve Emir Özbek birleşmişler, Kayseri'yi muhasara etmişlerdir. Ancak Emir Özbek, Hersekoğlu Ahmed Paşa'nın büyük bir kuvvetle Karahisar yolundan harekete geçmesi üzerine, Niğde, Ereğli, Larende ve Aksaray taraflarını yağmaladıktan sonra Gülek yakınlarına çekilmiştir¹³⁶.

¹³³ **Doğuştan Günümüze İslam Tarihi**, c. 10, s. 266.

¹³⁴ **Doğuştan Günümüze İslam Tarihi**, c.10, s. 267–270.

¹³⁵ Yaşar YÜCEL, Ali SEVİM, **Türkiye Tarihi**, c. 2, Ankara, 1990, s. 209–210.

¹³⁶ **Doğuştan Günümüze İslam Tarihi**, c. 10, s. 274–275.

D- YAVUZ SULTAN SELİM DÖNEMİNDE EREĞLİ

Selim, 24 Nisan 1512'de Osmanlı tahtına çıkmasının ardından hızla doğuda ve batıda fütuhata hızlandırdı. Yavuz Sultan Selim'in 1516'da Mısır seferine çıktığını görüyoruz. İşte bu seferin menzil noktasından birisi de Ereğli'dir.

“Ferudun Bey bu seferin Menzilname'sini yazmıştır. Menzilname'ye göre ordu 1- Ilgın – Artık Köyü, 2- Kadınhanı – Saitili, 3- Gelemiş, 4- Karapınar, 5- Hortu Köprüsü Konağı, 6- Niğde istikametinde ilerlemiştir.

Bu Menzilname'den öğrendiğimize göre Yavuz Mısır'a giderken Ereğli'nin topraklarından geçmiş fakat Ereğli'ye uğramamıştır. Sonra oğlu Kanuni'nin takip ettiği Karacadağ ile Ereğli arasında bulunan Akhüyük ve sonradan kurulan Çiller köylerinin arasındaki yollardan gerçek Niğde'ye gitmiştir.¹³⁷”

Yavuz Sultan Selim, Mısır'ı aldığı zaman, Güney Mısır topraklarında fil gibi çok iri camuslar görmüştü. Bunlar daha çok Habeşistan sınırında sulak yerlerde yetişiyordu. Yavuz büyük toplarını çekmek için bunlardan faydalanmayı düşündü. Bunlardan erkek-dişi pek çok camusu Anadolu'ya getirtti. Ereğli'de bu camuslar çoğaldı. Bunlar başıboş dağlarda ve yaylalarda otladılar. Savaş zamanında erkek camuslar kement ile yakalanır ve arabalara koşularak hamlıkları giderilir ve top çekmesi öğretilirdi. Yavuz'un bu on yedi on sekiz tonluk toplarını bu camuslar çekerdi. Devletin zayıfladığı dönemlerde bu camuslar ihmal edilmiş ve dağlarda vahşileşmiştir¹³⁸.

Bu camuslar çoğaltılarak Türk ordusuna dağıtılmışlardı. Bu camuslara “top keşân – top çeken” denilmiştir. Geri hizmet ocaklarının seferlerde en büyük yardımcıları olmuşlardır.

Selim Han-ı Evvel Mısır'ı fethettikte fil kadar iri, sarı, kırmızı, dargıl, günagün alaca sığırlar getirtip bu dağa koymuştur. Nice bin sığır türemiştir. Bunların muhafız acemileri iki yüzü mütecavidir. Her sığır sürüsünün onar samsunları vardır ki her biri birer aslana benzer köpeklerdir. Her bir sığırın adı vardır. Kırkar ellişer okka kadar süt verirler. Bu sütler misafirhanede ikram edilir¹³⁹.

E- KANUNİ SULTAN SÜLEYMAN DÖNEMİ ve ŞEHZADE MUSTAFA'NIN KATLİ

Kanuni Sultan Süleyman, Yavuz'un ölümü üzerine 30 Eylül 1520'de İstanbul'a gelmiş ve tahtın yegâne varisi olarak zahmetsizce tahta cülusu vuku bulmuştu.

Kanuni tahta cülusunun ardından Avrupa'ya yönelmiş, bir takım fütuhatlarda bulunduktan sonra Anadolu'daki ayaklanmaları bastırmakla meşgul olmuştur. Fakat bu isyanların destekleyicisi İran Safevi Devleti'ne yönelik seferlerin zaruryeti ortadaydı. 1533'te İran seferine çıkıldı ve sınır tecavüzleri bir türlü son bulmuyordu¹⁴⁰.

¹³⁷ İbrahim Hakkı KONYALI, **a.g.e.**, s. 223.

¹³⁸ İbrahim Hakkı KONYALI, **a.g.e.**, s. 224.

¹³⁹ Evliya ÇELEBİ, **a.g.e.**, c. 1, s. 480.

¹⁴⁰ İsmail Hakkı KONYALI, **a.g.e.**, s. 224.

Safevi hükümdarı Şah Tahmasb, 1551 yılı başlarında Şirvan'ı yeniden ele geçirmiş; ayrıca Şeki Ülkesini de istila etmiştir. Ayrıca İskender Paşa'nın Gürcü ata beğlerinin elinde kalan Ardanuç'u alması üzerine Tahmasb harekete geçmiş; dört kola ayırdığı ordusu ile Osmanlı topraklarında işgale başlamıştı. Safeviler 1553 baharına kadar Doğu Anadolu'da tahrip ve öldürme faaliyetlerine devam etmişlerdir. Bu hadiseler Kanuni'yi Erdel harekâtını durdurup yeniden Doğu seferine çıkmaya mecbur bırakmıştı. Derhal sefer hazırlıkları başlamış, Rumeli askeri Sokullu Mehmed Paşa emrinde Anadolu'ya gönderilmiş, Veziriazam Rüstem Paşa da yeniçeri ve bölük halkıyla İstanbul'dan hareket etmiştir¹⁴¹.

Rüstem Paşa Ankara'ya geldiğinde Kanuni'nin büyük oğlu Amasya sancakbeyi Şehzade Mustafa hakkında bazı haberler gönderme lüzumu duydu. Veziriazam Rüstem Paşa, Padişah'a arz ediyordu ki: "Yeniçeriler Şehzade Mustafa'ya temayül göstermekte ve padişah ziyade ihtiyarlığı cihetiyle bizzat düşman üzerine gidemiyor; Şehzade'nin padişahlığına Veziriazam Rüstem Paşa'dan başka bir mani yoktur; Rüstem'in başını kesmek ve ihtiyar padişahı Dimetoka Sarayında istirahatata göndermek kolaydır."¹⁴²

Süleyman, kendisi hayatta iken Şehzade Mustafa'nın o yolda edep dışı bir muamelede bulunmasını uzak bir ihtimal olarak görmekle beraber, böyle bir hareketin cezasının verebileceğini söyledi. Kendi eliyle yazdırdığı bir hat ile veziriazamı İstanbul'a davet ve bahar başlangıcında seferi bizzat açacağını valilere ilan etti. 1553 yaz mevsimi hayli ilerlemiş olduğu halde Sultan Süleyman İstanbul'dan hareketle ordunun kumandasını eline almak üzere Üsküdar'a geçti. 23 Eylül 1553'te Bolvadin'den hareketle Ereğli şehri civarına geldi. Ordu Ereğli civarına¹⁴³ gelince, Şehzade Mustafa kendisini beklemekte olan kaderin hükmünden habersiz ordugâha vasıl olarak babasının otağı yanına otak kurdurdu¹⁴⁴.

Saray geleneğine uyularak ertesi gün selâ vakti Şehzade, babasını ziyaret edecek elini öpecek, sefer için yeni talimat alacak idi. Hazırlıklar bittikten sonra Padişah'ın çadırından bir özel heyet şehzadenin çadırına geldi. Şehzadeyi sultanın çadırına davet ettiler. Şehzade önde atta, vezirler arkada yaya olarak padişahın çadırına ilerlediler. Şehzade Mustafa babasının çadırı önünde attan indi. Sağına soluna selam verdikten sonra çadıra girdi. Babası ile karşılaşacağını zannediyordu. Sağa sola bakınarak babasını beyhude aradı¹⁴⁵.

Bu esnada çadıra saray memurları yerine kendisini idama memur yedi dilsiz görünce de dehşet içinde kaldı. Bu dilsizler Veziriazam İbrahim Paşa'yı uykusunda boğmuş olanlar idi. Şehzade -atlas bir perde arkasından bu korkunç manzarayı seyretmekte olan- pederini beyhude çağırmakta olsun, o bizebânlar Mustafa'nın

¹⁴¹ **Doğuştan Günümüze İslam Tarihi**, c. 10, s. 336–337.

¹⁴² Baron Joseph Von HAMMER, **Osmanlı Devleti Tarihi**, İstanbul, c. 6, s. 1676.

¹⁴³ Otağın kurulduğu yer Ereğli'nin 15 km. kuzeyindeki Akhüyük suyu önüdür. Süleyman'ın çadırı suyun hemen önünde, şehzadenin çadırı ise kuzey yönünde Çiller köyüne doğru 1 km. ilerisindedir. Bölge hâlâ büyük çadır yeri ve küçük çadır yeri olarak adlandırılan mevkidedir.

¹⁴⁴ Baron Joseph Von HAMMER, **a.g.e.**, c. 6, s. 1677.

¹⁴⁵ Ferruh SENAN, **a.g.e.**, s. 25.

üzerine atıldılar. Sultan Mustafa otağın içinde ruhunu teslim etmekte iken dışarıda emir-i ahuriyle bir ağasının başı kesiliyordu¹⁴⁶.

İdam haberi orduya aksedince daimi isyana hazır olan Yeniçeriler, şehzadenin feci ölümü kendilerinin entrikalarına isnat olunan veziriazamın cezalandırılmasını velvele ile talep ettiler. Rüstem Paşa divanın kararı ile görevden alınarak bu makama Tamışuar galibi Ahmed Paşa getirildi¹⁴⁷.

Şehzadenin naşı Akhüyük'ten Ereğli'ye getirildi. Askerin, kazaskerin mahiyetindeki ulemanın, halkın iştiraki ile ağıt ve figan içinde namazı kılındı. Sonra Bursa'ya nakledilerek II. Murad'ın türbesi civarına defnedildi. Mezarı üzerine II. Selim tarafından daha sonra bir türbe inşa edilmiştir¹⁴⁸.

F- SULTAN DÖRDÜNCÜ MURAT DÖNEMİ ve SONRASINDA EREĞLİ

Sultan Dördüncü Murat 1638 yılında Bağdat seferine giderken Ereğli'ye de uğramıştır. IV. Murat döneminde İran hükümdarı Şah I. Abbas Bağdat'ı ele geçirmiş ve Osmanlı ordusu gereken müdahaleyi yapamamıştır.

Bunun intikamını almak isteyen Sultan, 1638 tarihinde İran seferine çıkmıştır.

Padişah Akşehir, Arkıt, Cısr-i Atik, Suluzengi, Gelemiç, Gariz, Konya, Karaöyük, Akçaşehir ve Gölbaşı yolu ile Ereğli'ye gelmiştir. Seferin rünamesinde Ereğli'ye varış şu şekilde anlatılır: "Bugün Ereğlü nam mahalle dört saatte gelindi. Bu menzilde Şam Beylerbeğisi Küçük Ahmed Paşa'dan, zorbalardan Şâhâoğlu'nun kellesini ve ma'an dört yüz dürzi'in kellelerin, âdemleri getirüp, otak-ı hümayun önünde hüzür-u hüdavendigara arzylediler.

Ve bu menzilde Peygamberin sonsuz mucizesi ile bir ulu kaya dibinden, billür misal cereyan eden saf suyu ziyaret etmek için bizzat sa'adetlü Padişahımız mahalli mezbûra varup, sayeban kurulup ve nimet bişirilüp ve ol mübarek makamda tana'um edip ve suyundan şürbedüp safalandıktan sonra yine cırd oynayarak otak-ı hümayunlarına azimet buyurdular.¹⁴⁹" Ordunun Ereğli'den hareketle Ulukışla, Çiftahan yoluyla Adana'ya yöneldiğini görüyoruz.

On yedinci yüzyılın ilk yarısında sarsılan devlet otoritesi dolayısıyla hemen bütün Anadolu şehirleri gibi Ereğli de eşkıya sarkıntılıklarından kurtulamamış, eski aileler Rumeli'ne göçmek zorunda kalmışlardır. Bununla beraber bu yüzyıl kaynakları Ereğli'den mâmur bir belde olarak bahsederler. 22 mahalle, müteaddit meşid, 4 cami vardır¹⁵⁰.

On sekizinci ve on dokuzuncu yüzyılın ilk yarısında Ereğli, Bozok Ayanı Abdülcebbarzadeler'in (Çapanoğulları) nüfuzu altına girdi. 1803 senesinde "Ereğli mukataası, muhtel olmak hasebiyle" Bozok Mutasarrıfı Ahmed Paşa'nın oğlu

¹⁴⁶ Baron Joseph Von HAMMER, **a.g.e.**, c. 6, s. 1677.

¹⁴⁷ Baron Joseph Von HAMMER, **a.g.e.**, c. 6, s. 1677.

¹⁴⁸ İsmail Hakkı UZUNÇARŞILI, **a.g.e.**, c. 2, s. 391–394.

¹⁴⁹ Yusuf ZEYREK, **IV. Sultan Murad'ın Revan ve Tebriz Sefar Rünamesi**, Ankara, 1999, s. 25.

¹⁵⁰ Ferruh SENAN, **a.g.e.**, s. 28.

Süleyman Bey'e verildi. Onun tarafından gönderilecek bir voyvoda ile idaresi emrolundu. Fakat bazı kimseler, voyvodayı şehre sokmak istemediler. Zorla girdikte üzerine hücum edip kaçırdılar. Süleyman Bey vuku bulan isyanı sonlandırıp voyvodayı Ereğli'ye sokma emrini aldı¹⁵¹.

Şüphe yok ki Çapanoğullarının en parlak ve ihtişamlı devri 1782'den 1813'e kadar süren Süleyman Bey zamanıdır. Süleyman Bey'in akıllı, tedbirli, fırsatlardan istifade etmesini bilen ve Bab-ı Ali'ye karşı umumiyetle itaatli siyaseti Çapanoğullarının nüfuzunu hızla Anadolu'ya yaymıştır¹⁵².

Süleyman Bey'in kendi üzerindeki topraklardan başka oğulları zevcesi ve torunu adına kayıtlı mukataalarla nüfuzunu Bozok, Çankırı, Çorum, Amasya, Şarkikarahisar, Sivas, Kayseri, Maraş, Ayıntap, Halep, Rakka, Adana, Tarsus, Konya Ereğlisi, Niğde, Nevşehir, Kırşehir ve Ankara'da sürdürmüştür¹⁵³.

On dokuzuncu yüzyılın ilk çeyreğinde Ereğli'nin Mısır ordularınca işgal edildiğini görüyoruz. 1832'de Mısır Valisi Kavalalı Mehmed Ali Paşa, Osmanlılar'a karşı baş kaldırmış ve savaş açmıştı. Oğlu İbrahim Paşa Akka'yı işgal ettikten sonra Osmanlı ordusu galebe elde ede ede Adana, Ulukışla, Gülek Boğazı yoluyla Ereğli ve nihayet Konya önlerinde kadar gelmiştir. Mısırlılar muharebesiz Konya'ya girmişler, İbrahim Paşa Türk ordusunu Kutahya'ya kadar kovalamış ve takip etmiştir. Bir antlaşma ile İbrahim Paşa'nın Mısır'a döndüğünü görüyoruz. Bu sırada Ereğli bir süre Mısır hâkimiyetinde kalmıştır¹⁵⁴.

On dokuzuncu yüzyılın ikinci yarısında Ereğli'yi Tanzimat'ın etkisi ile ilk defa olarak Belediye teşkilatına, 1868'de yeni usulde Mekteb-i İptidaiye'ye ve Rüşdiye'ye kavuşmuş görüyoruz. Hacı Derviş Ağa'nın yardımcıları ile birbirine bitişik olan bu iki okul Cahı ve Boyacı Ali mahalleleri arasında açıldı. Ereğli'nin Medine vakfı olması ve âşârının Medine'ye gönderilmesi II. Abdülhamit devrine kadar devam etti. Bu devirde ise Müs-âb'lık bedeli maarif sandığına, âşâr ise maliyeye devredildi. Öteden beri Hac yolu üzerinde bir konak yeri olan Ereğli, 1905'te Bağdat demir yolunun bir istasyonu olma özelliğine kavuştu. Bu olay Ereğli halkı tarafından büyük bir mutluluk ve heyecanla karşılanmıştır¹⁵⁵.

G- MİLLİ MÜCADELE DÖNEMİNDE EREĞLİ

Mondros Mütarekesi'nin imzalanmasından sonra milletçe karşılaştığımız haksızlıklar ve saldırılar bütün vatan sathında olduğu gibi Konya Ereğli'sinde de derin yankılar yaratmıştı¹⁵⁶. Ereğli'nin yüksek ruhlu aydınları ile vazifeli askerleri önce tasaya düşmüşler, fakat bu hal uzun sürmemiş, gelecek için güvenleri sarılmamıştı. İşte bu güven sayesinde ki Ereğli'de de milli mücadele tarihimize

¹⁵¹ Ferruh SENAN, **a.g.e.**, s. 28.

¹⁵² Özcan MERT, **18. ve 19. Yüzyıllarda Çapanoğulları**, Ankara, 1980, s. 74.

¹⁵³ Özcan MERT, **a.g.e.**, s. 64–65.

¹⁵⁴ İbrahim Hakkı KONYALI, **a.g.e.**, s. 432.

¹⁵⁵ Ferruh SENAN, **a.g.e.**, s. 432.

¹⁵⁶ Celalettin SET, Osman ÖZBEK, P. Mustafa ARISOY, **a.g.e.**, s. 24.

şerefli sayfalar eklenmiştir. Türk bağımsızlık savaşı buradan da desteklenmiştir¹⁵⁷.

Milli Mücadele dönemi ile ilgili bilgilere Sayın Emekli General Ali Fuat Cebesoy'un anılarını anlattığı eserinde rastlıyoruz. "1919 yılı Mart ayı başında İstanbul'dan Konya'ya ve burada bir iki gün kaldıktan sonra 20'nci Kolordunun karargâhı bulunan Konya Ereğlisi'ne gelmiştir. Konya'da ordu müfettişi unvanıyla bulunan Mersinli Cemal Paşa ve 12'nci Kolordu Komutanı Miralay Fahrettin Bey'in (Fahrettin Altay), Vali Cemal Bey'in menfi hareketlerine mani olmadıklarını görmüştüm. Halka hâsıl olan endişeleri bertaraf etmek için adı geçen iki kumandan arkadaşımı görüşmek ve bunlara salim bir istikamet vermek istiyordum. Konya'daki bir iki günlük ikametim çok faydalı olmuştu. Ancak sonraları Mersinli Cemal Paşa'nın buradan ayrılması Vali Cemal taraftarlarının işine yaramış, vatandaşlar arasına nifak sokan bozguncu faaliyet tekrar başlamıştır.

İstanbul'da bulunduğum sıralarda Konya Ereğlisi'nde ve Niğde'deki yüksek ruhlu ve kıymetli silah arkadaşlarım her ne kadar mütarekenin başından beri milletçe maruz kaldığımız haksızlık ve tecavüzlerden dolayı teessüre kapılmışlarsa da bu hal uzun sürmemiş, istikbal hakkında ümitler sarsılmamıştı. Hadiseler bunu açıkça gösteriyordu. Üzerlerinde düşen milli vazifeleri dikkat ve sadakatle yapmış olduklarını memnuniyetle görmüştüm. Silah, cephane ve eşyayı düşmana kaptırmamışlar, işgal altındaki mıntikalardan kâmilen geriye taşımışlar ve mahfuz mahallere yerleştirmişlerdi. O tarihlerde kolordumu teşkil eden birinci, on birinci ve yirmi dördüncü fırka kumandanı, zabıt ve efradın büyük hizmetlerini asla unutamam. Bu satırlarım minnet hislerimin bir ifadesidir.

Şuna da bir harta olmak üzere arz etmek isterim ki kıymetli yedinci ordumuzu İngilizlerin ahitşiken teşebbüslerine ve hükümetin emirlerine rağmen kurtarabilmiş, Kilikya'nın tahliyesini bir ay kadar geciktirmiş, mütareke şartlarına muhalif olmasına rağmen karşımızdakilere memleket müdafaasında kullanılabilecek hiçbir şey teslim etmeksizin bunları emin mıntikalara taşımıştık. İşte arkadaşlarımı takdire vesile olan keyfiyet bu hadiselerdir.

Kilikya mıntıkası tarafımızdan tahliye edilmeden evvel yapılmış olan milli teşkilat ve mukavemet hazırlıklarına yirminci kolordunun birçok güzide zabıtları oralarda bırakmak suretiyle bilfiil iştirak ettirilmişti. Bunların sonradan Kilikya'nın kurtuluş savaşlarında birer "öncü rolü oynadıklarını ve kahramanca dövüşüklerini duyduğum zaman ne kadar sevinmiştim. Konya Ereğlisi, Pozantı ve Niğde halkı daha 1919 Nisanında Adana'da başlayan İngiliz, Fransız ve Ermenilerin taşkınlıklarından o kadar çok galeyana gelmişlerdi ki, bize müracaatla silah ve cephane isteyerek vatandaşlarının imdadına koşmuşlardı. Hakikaten daha o zaman başlamış olan Ereğli, Pozantı ve Niğdeliler'in milli hareketleri, sonra Adanalılar'ın da katılmasıyla harikalar yaratmıştı. İşte bu galeyanlar bu havalideki milli teşkilata ve hazırlıklara birer başlangıç olmuştu.¹⁵⁸"

¹⁵⁷ Ferruh SENAN, **a.g.e.**, s. 31.

¹⁵⁸ Ali Fuat CEBESÖY, **Milli Mücadele Hatıraları**, İstanbul, 2000, s. 63–64.

Sayın Cebesoy hatıralarının bu kısmında Ereğli’de bulunduğu sırada Damat Ferit Paşa hükümetinin kurulduğu haberini aldığını anlattı. Hükümette yer alan kişileri saymakta ve bu hükümetten isabetli ve başarılı kararlar ve icraatlar beklenemeyeceğini anlatmaktadır. Ardından Milli Mücadele döneminde Konya bölgesinin ahvalini anlatmaya devam ediyor:

“Yirminci kolordu karargâhının Ankara’ya nakli emrini aldığım zaman ne kadar sevinmiştim. Maiyet zabitlerini çağırarak hazırlıkların süratle yapılmasını ve bir an evvel hareketimizin icap ettiğini söyledim. Resmi makamlarca yirminci kolordunun Ankara’ya nakli sebebi sırf Hazar’da kolordu merkezi olmasındandı. Eğer İstanbul’da verdiğimiz kararlardan haberdar olsalardı bu nakle katiyen yanaşmazlardı. Mustafa Kemal Paşa’nın ve benim görüşüme göre, Ankara her türlü teşkilata, birliğe ve hareket başlangıcına müsait stratejik bir mevki idi. İstanbul hükümeti ve İngilizler’den evvel burasının tarafımızdan tutulması en büyük emelimizdi. Sonraları tevali eden hadiseler görüşlerimizde aldanmadığımızı göstermiştir¹⁵⁹.

Kolordunun hazırlıklarını haber alan İngilizler, harekete geçmişler ve bizi geciktirmek için tedbir almaya başlamışlardı. Bu muhalefet bir ay kadar sürmüş, nihayet pürüzler birer birer halledilmişti. Fakat bu sefer de ortaya yeni bir mani çıkarmışlardır. Vagon başına altmış altın lira talep ediyorlardı. Bu parayı nereden bulup verecektik? Eğer versek İngilizler’i lüzumsuz yere dâhili işlerimize karıştırmış olmayacak mıydık? Maksatlarını anlamıştım. Bizden şüphe ediyorlardı. Karargâhımda beni, velev bir müddet için olsun kolordumdan ayırmak ve kıtalarımızı karadan yürütmek suretiyle Ankara’daki yerleşmemiz zamanını uzatmak istiyorlardı. Bu emellerine kısmen muvaffak olmuşlar, valinin güya salahiyetini genişletmişler, şüpheli gördükleri kimseleri şehirden çıkarmışlar, bir kısmını tevkif etmişlerdi. İngiliz Muhipler Cemiyeti’nin bir şubesini de açmışlardı. Cebece’deki kıtalarını kuvvetli bir müfreze ile takviyenin yolunu bulmuşlardı. Şunu da itiraf etmeliyim ki bu gecikme biraz da bizim işimize yaramıştı. Kilikya ve civarındaki halkın milli harekete hazırlanmasına ve bu arada yeni yeni yardımlar yapmak imkânını bulmuştuk. Kolorduya doğrudan doğruya merbut kıtalarla Kaymakam Mahmut Bey kumandasındaki 24’üncü fırkamız karadan Ereğli-Aksaray-Kırşehir üzerinden Ankara’ya gelmişti¹⁶⁰.

Konya’da ordu müfettişi bulunan Mersinli Cemal Paşa’nın İstanbul’a gidip gelmemesi, orada bulunan Kolordu Kumandanı Selâhattin Bey’in çekingen tavır ve hareketleri ve en nihayet habersiz İstanbul’a çekilip gitmesi, Konya ve havalsini Vali Cemal Bey’in hükmü altında bırakmıştı¹⁶¹. Sivas Kongresinden sonra kurulan Temsil Heyeti kararı ile Albay Refet Bey’in Konya’ya gönderilmek üzere yola çıkarılması üzerine Vali Cemal Bey hapishanede ne kadar kanlı katil, tutuklu varsa hepsini çıkarıp silahlandırmış ve kendine bir kuvvet yapmak istemiştir.

¹⁵⁹ Ali Fuat CEBESÖY, **a.g.e.**, s. 65.

¹⁶⁰ Ali Fuat CEBESÖY, **a.g.e.**, s. 66.

¹⁶¹ Gazi Mustafa Kemal ATATÜRK, **Nutuk**, İstanbul, 2002, s. 54.

Konya halkı bu alçakça harekete karşı ayaklanınca Cemal Bey 26 Eylül'de İstanbul'a kaçmış; halk, belediye dairesinde toplanarak Hoca Vehbi Efendi'yi vali vekâletine tayin etmiş Konya'yı Temsil Heyeti'ne bağlamıştı. Ereğli de bu olayla Temsil Heyeti'ne bağlanmış oldu. 28 Eylül 1919'da Bolu, Adapazarı, İzmit gibi Ereğli havalisinde de Kuvayi¹⁶² Milliye teşkiline çalışıldığını ve bu mevzuda büyük hassasiyet gösterildiğini, bu civarlardaki Kuvayi Milliye başlarının, hükümetin karşı durması halinde İstanbul'a cephe almaya hazır bulduklarını açıkladıklarını görmekteyiz.

İşte bu olayların cereyan ettiği devrede Ereğli, sembolik olarak Fransızlar tarafından işgal edilmek ve burada Fransız nüfuzu kurulmak istendi. Bu esnada Niğde'de bulunan 41. Tümen'in 126. Alay Kumandanı Yarbay Rüşti, Tabur Kumandanlarından Binbaşı Rifat Beyler Ereğli'ye gelmişler, Kuvayi Milliye ile temas halinde idiler. Bir Fransız yüzbaşının gün doğarken müstemleke askerleri ile istasyondaki müfettişlik binasını işgal ettiği duyuldu. Kuvayi Milliye Reisi Hoca Kâzım Efendi'nin yazıhanesinde Yarbay Rüşti, Binbaşı Rifat Beyler ile Fuad Bey hep beraber otururlarken bu işgal keyfiyetini Ereğli Postahanesine gelen, üzerinde "Ereğli Governörlüğüne" yazılı bir zarfın ele geçmesi ile öğrendiler. Toplantıya Büyük Arif Ağa (Karabudak) ile Mal Müdür Vekili Derviş Efendi (İzbudak) davet edildi. Yapılan toplantı sonunda Kuvayi Milliye'nin bir an önce harekete geçmesi ve Fransızlar'ın Ereğli'den kovulması yönünde karar alındı¹⁶³.

Arif Ağa, Derviş Efendi, Suphi Efendi, Arapoğlu Mustafa Çavuş, Süleyman Sırrı Efendi, Nerneklî Hasan Usta altı zattan ibaret olan mangayı, Binbaşı Rifat Bey, Kâzım Efendi, Sait Efendiler de takip ediyorlardı. İstasyona varıldı. Oraya gelmiş olan Jandarma Takım Komutanı Cemal Bey iyi Fransızca bildiğinden tercümanlık vazifesi yapmıştır. Kuvayi Milliye'nin aldığı kararlar Fransız Yüzbaşısına tebliğ edildi. Kararlı oldukları ve yarım saat içinde istasyonu terk etmemeleri halinde ateş açılacağını bildirdiler¹⁶⁴.

Fransız yüzbaşı; Cemal Beye hitaben söylediği sözlerden sonra istasyon etrafına soba borularından yapılan ve top izlenimi verilen yapılarla Fransız Yüzbaşısına göz dağı verilmiş ve hataben : "Ereğli'yi hemen terk ediniz aksi taktirde görmüş olduğunuz topraklar ile üzerinize ateş açılacaktır." Denilmiştir.

Trenin gelmesine çok az kalmıştı. Yüzbaşı zenci askerleriyle beraber evden çıktı. İstasyona geldi. Akabinde tren istasyona gelmişti. Yüzbaşı ve askerleri hepsi bir kompartımana bindiler. Tren kalkmak üzere iken Fransız Yüzbaşı, Cemil Bey'e hitaben: "Bir hafta sonra alayım buradayım. Bu adamları şahsen sizden isteyeceğim. Bu herifleri nasıl yola getireceğimizi göreceksiniz. Bunlar daha Fransız'ın ne demek olduğunu öğrenememişler" demiştir. Bu sırada tren hareket etti ve gitti. Bir daha gelen de olmamıştır. Ancak iki gün sonra Konya Valiliğinden Kaymakamlığa gelen telgrafla bu yüzbaşını kovanların isimlerinin acele bildirilmesi is-

¹⁶² Gazi Mustafa Kemal ATATÜRK, **a.g.e.**, s. 117.

¹⁶³ Ferruh SENAN, **a.g.e.**, s. 34.

¹⁶⁴ **Ereğli Öğretmenler Derneği Yay.**, S. 1, s. 13.

tendi. İsimler bildirildi fakat takibata vakit bulunamadan Vali Artin Cemal Konya'dan kaçtı. Damat Ferit'e iltihak etti¹⁶⁵.

¹⁶⁵ Ereğli Öğretmenler Derneği Yay. , S. 1, s. 14.

BEŞİNCİ BÖLÜM EREĞLİ TARİHİ ESERLERİ

A- İLKÇAĞ TARİHİ ESERLERİ

İlkçağda Kybistra olarak adlandırılan ve bugünkü Ereğli'nin yaklaşık 20 km. güneyinde bulunması muhtemel şehir, dönemin önemli yerleşim yerlerinden birisi idi. Hitit Devleti'nden sonra bölgede hüküm süren Tuwana Şehir Devletleri, Frik Krallığı, Helenler, Bergama Krallıkları ve Roma Krallığı döneminde de şehir bölgenin önemli şehirlerinden biri olma özelliğini sürdürüyordu. Zira bu kaniya varmamızda bize yardımcı olan bölgedeki tarihi eserlerin varlığıdır.

Bugün Ereğli'nin civar ve köylerinde, ilk çağa ait kavga anıtları, Tümülüsler, Hüyükler, Kaleler, Antik Kentler ve lahitlere rastlamak mümkündür. Bu eserlerden bazılarının sadece kaynaklarda isimleri kalmıştır. Zira zaman aşımı, savaşlar, define arayıcılığı gibi nedenlerle birçok eser tahribata uğramış ve zamanımıza ulaşmamıştır.

1- KAYA ANITLARI

Bugün Halkapınar ilçesine bağlı İvriz Köyü'nde yer alan iki kaya anıtı bulunmaktadır. Bunlar İvriz Kaya Anıtı ve Adak Anıtı'dır. İvriz Kaya Anıtı daha önce zikrolunmuştur.

a- ADAK ANITI

İvriz Kaya Anıtı veya diğer bir deyişle İvriz Kabartması'nın doğusunda yer alır. Su kaynağına yakın bir tepenin önünde yer almaktadır. Ana kaya yontularak alçak kabartma tekniği ile yapılmıştır. Figürlerin dış konturları belirgindir. Tanrıya adak olarak sunulacak bir boğa bir insan tarafından kaya anıtına yönelik götürülmektedir¹⁶⁶.

İvriz Kabartması ile eş zamanlı olarak yapılması muhtemeldir. Feyz ve bereket tanrısı Tarhundas'a bolluk ve bereket için yakaran halkın ona kurbanlar sundukları anlaşılmaktadır¹⁶⁷.

¹⁶⁶ Hilmi EREL, **a.g.e.**, s. 34.

¹⁶⁷ Bkz. Ek-3.

Ek3. Adak Anıtı

2- TMLSLER

Tmls, tepe biçimindeki yığma topraklardan oluşan mezarlardır. Bu tr mezarlar kral gibi halkın ve devlet erknının gzdeleri iin yapılıyor ve bu şahısların bu tarz mezarları itina ile tanzim ediliyordu.

a- KK GZTEPE TMLS

“Kk Gztepe Tmls, Bey Ky sınırları ierisindedir. Tmlsn Ereğli merkezine uzaklıęı 6 km.dir. Tmls batıdan doęuya doęru 9 m. moloz tař duvar örgl, zeri ahřap hatıllarla kapatılmıř Dramos’dan sonra, dzgn blok kesme tařlarla rlmř beřik tonozlu mekna geilir. Daha sonar 222x136 cm llerinde esas mezar odasına varılır. Bu tmlsn M.. 100 yılına ait olduęu kabul edilir.¹⁶⁸” Fakat tmlsn kimin adına yapıldıęı ynnde bir bilgiye ulařılamamıřtır.

b- BYK GZTEPE TMLS

Gztepe zerindedir. Tmls tepe zerinde bir gz gibi grnmektedir ve bu nedenle tepenin ismini bu grnřnden almıř olması kuvvetle muhtemeldir¹⁶⁹.

12 m. ykseklięinde 60 m. apındadır. 1974 yılında yapılan arkeolojik kazılar sonucunda Bergama Kralı Mitrades’e ait altın Efes sikkesi, altın kaplamalı ahřap

¹⁶⁸ Tuvana řenlięi Kutlama Komitesi Yay., No: 3, Ereğli, 1958, s. 22.

¹⁶⁹ Bkz. Ek-4.

mezar sandukası ve altın didemler bulunmuş olup Ereğli müzesinde sergilenmektedir. M.Ö. 100 yıllarında yapılmıştır¹⁷⁰.

Ek4. Büyük Göztepe Tümülsü

3- HÜYÜKLER

Hüyükler birer yerleşim alanlarıdır. Genellikle ovalarda yer alan hüyükler; birçok medeniyetin kültürünü taşır. Bir yerleşim yeri olarak iskâna açılan alan bir süre sonra çeşitli sebeplere bağlı olarak yeniden inşa edilir. Kerpiçten yapılan yığma yapılar zamanla erir, yıkılır ve yavaş yavaş bölge yükselmeye başlar. Zamanla burada yaşayan insan topluluklarının yerine farklı toplumların da yerleştiği bir alandı. Bu şekilde ovalık bir alanda iskân koşuluna bağlı olarak oluşan yükseltiler hüyükleri oluşturur.

a- AK HÜYÜK

Akhüyük Köyü ismini buradaki hüyük ve kükürtlü sudan almıştır. Ereğli'nin 14 km. kuzeyinde yer alır.

Hüyük 25 m. yüksekliğinde 100 m. çapındadır. M.Ö. 2000 yıllarından itibaren Grek, Roma döneminde yerleşim alanı olarak kullanılmıştır. Hüyüğe bitişik tepede kükürtlü su kaynağı vardır¹⁷¹.

¹⁷⁰ Tuvana Şenliği Kutlama Komitesi Yay., No: 3, s. 23.

¹⁷¹ Bkz. Ek-5.

Ek 5. Akhüyük Kükürt Çamuru

b- ÇİLLER HÖYÜĞÜ

Çiller Köyü'nde yer alan höyük; Ereğli'nin kuzeydoğusunda ve 16 km. uzaklıktadır. Akhüyük'ün doğusunda yer alır ve 2 km. mesafededir.

Höyük 20 m. yüksekliğinde 200 m. çapındadır. M.Ö. 2000 yıllarından itibaren ilkçağ boyunca yerleşim alanı olarak kullanılmıştır. Grek ve Romalılar da bu höyüğü yerleşim alanı olarak kullanmıştır¹⁷².

Ek 6. Çiller Höyüğü

¹⁷² Bkz. Ek-6.

c- KARA HÜYÜK

Aziziye Kasabası'nın kuzeyinde yer alır. Ereğli'ye uzaklığı 22 km.dir ve Ereğli'nin doğusunda yer alır.

Hüyük 15 m. yüksekliğinde 200 m. çapındadır. Kalkolitik, Hitit, Grek, Roma, Bizans ve Selçuklu döneminde yerleşim alanı olarak kullanılmıştır. Hititler'in önemli bir yerleşim yeri olması muhtemeldir¹⁷³.

Ek 7. Karahüyük

d- ZİNCİRLİ HÜYÜK

Yeniköy'ün doğusunda yer alan höyüğün Ereğli'ye uzaklığı 40 km. civarında ve doğusundadır¹⁷⁴.

25 metre yüksekliğinde 300 m. çapındadır. Orta Anadolu'nun güneyindeki kervan yolu üzerinde yer alması nedeni ile önem kazanmıştır. Konya çevresinde en önemli ve zengin demir çağını yaşamış olan Zincirli Hüyük, Frik merkezi denilebilecek tek yerleşim alanıdır. Tuz Gölü'nün kuzeyinden kıvrılan hat üzerinde yer alması ve Orta Anadolu'ya sınır teşkil eden bir yerde konumlanması ile özellikle Asur ticaret kolonileri çağında Kültepe (Kayseri), Acemhüyük (Niğde), Karahüyük (Ereğli) yolu üzerinde yer alan ticaret merkezlerinden birisidir. Höyüğün kuzeyinde Osmanlı dönemine ait baruthane yer almaktadır¹⁷⁵.

¹⁷³ Bkz. Ek-7.

¹⁷⁴ Bkz. Ek-8

¹⁷⁵ Hilmi EREL, **a.g.e.**, s. 36-37.

Ek 8. Zincirli Höyük

4- KALELER

Kaleler, güvenlik gayesi ile insanların yaşam alanlarının çevresini olanaklar ölçüsünde duvarlarla çevirip içerisinde hayatını sürdürdükleri alanlardır. Bazen tek başlarına birer devlet olmuşlar (kent devleti), bazen de imparatorluğun bir eyaleti olarak vazife görmüşlerdir.

Ereğli bölgesinde bulunan kaleler genellikle dağlık kesimlerde ve ovaya hâkim bir konumda inşa edilmiştir. Bunun nedenleri arasında güvenliğin daha kolay sağlanmasının yanında, önemli geçit noktalarını kontrol altında tutabilme, su kaynaklarına yakın olma ve Ereğli ovasındaki olası bir su baskınına maruz kalmama gibi nedenler de yatmaktadır.

a- İVRİZ KALESİ

İvriz Pınarı'nın ve kabartma abidesinin üzerinde yer alan kayalıklar üzerine inşa edilmiştir. İvriz kalesi bir Hitit eseridir. Sonradan bu topraklara hâkim olan ve Hititler'le kavmi yakınlıkları bulunduğu kabul edilen Luwiler'in, Tuwanalılar'ın eline geçmiştir. Daha sonra Romalılar'ın, Ermeniler'in ve Bizanslılar'ın hâkimiyetinde kalmıştır.

Her devirde değişen askerî şartlarla beraber kale yeniden yapılmış veya bir takım düzenlemelere tabi tutulmuştur. Silah teknolojisine bağlı olarak kalenin Bizans döneminde ve Ermeniler döneminde devrin icaplarına göre bir takım rotasyona tabi tutulmuştur¹⁷⁶. Bugün kaleden ayakta kalan birkaç duvar kalıntısı vardır¹⁷⁷.

¹⁷⁶ İbrahim Hakkı KONYALI, **a.g.e.**, s. 442–443.

¹⁷⁷ Bkz. Ek–9.

Ek 9. İvriz Kalesi

b- İKİ DELİKLİ KALE

İvriz Köyü'ne girişte yüksek kayalıkların üzerinde bir çift göz gibi görünen iki delik vardır. Kale bu iki delikten ismini alır. Kale Hititler döneminde inşa edilmiştir. Küçük bir kaya kovuğunu genişleterek ve bunun önünü duvarla daraltıp kapı yapılarak kale görüntüsü verilmiştir. Bu kaleden Hititler, Tuwanahılar, Romalılar, Ermeniler, ilk Hıristiyanlar ve Bizanslılar faydalanmıştır. Bu Kale İvriz kalesinin adeta bir iç kalesi gibidir. Mağaranın iki kapısının bulunması kalenin bu şekilde adlandırılmasına sebep olmuştur. Kale içerisinde deliklerden sızan suları toplayacak bir havuzu, sarnıcı vardır. Kalenin ön kısmında eski insanların kendilerini koruyacakları silahları yığılı bulunuyordu. Bu silahlar ise taşlardır. Bu taşları tırmanmak isteyenlere atıyorlar ve uzaklaşmalarını sağlıyorlardı¹⁷⁸.

c- MİNDOS KALESİ

Mindos, Karasaray, Kale-i Mindos gibi isimlerle adlandırılan kale; Kale Saray Köyü'nün güneyindeki Aydos Dağı'nın sarp bir tepe noktası üzerindedir. Kale Hitit dönemi ile başlar. Hititler, Frikler, Romalılar, Bizanslılar, Ermeniler, Selçuklular, Karamanoğulları ve nihayet Osmanlılar kaleden istifade etmiştir¹⁷⁹.

Kaleden bugüne kalanlar harap durumda olan birkaç kale duvarı, su sarnıcı, yel ile çalıştığı anlaşılan bir değirmen taşı, darı kuyuları, Karamanoğulları döneminde buraya yaptırılan bir caminin kitabesi yapılarıdır¹⁸⁰.

¹⁷⁸ İbrahim Hakkı KONYALI, **a.g.e.**, s. 445.

¹⁷⁹ Bkz. Ek-10.

¹⁸⁰ İbrahim Hakkı KONYALI, **a.g.e.**, s. 873–876.

Ek 10. Mindos Kalesi

d- TONT KALESİ

Tond yeni adıyla Gökçeyazı Köyü'nün iki kilometre kadar doğusunda, Zanapa Yolu üzerinde solda sarp bir kayalığın üzerine inşa edilmiştir. Kale diğer kalelerde olduğu gibi Hitit dönemine kadar götürmek mümkündür. Kaleye kesme taş merdivenlerle çıkılır. Kaleden günümüze kadar kalan çok az şey vardır. Zira define arayıcıları kalede çok büyük tahribatta bulunmuştur. Tahıl kuyuları, su sarnıçları, çok büyük bir bölümü yok olmuş duvar kalıntıları kalmıştır¹⁸¹.

5- ANTİK KENTLER

Ereğli ve çevresi her çağda önemli bir yerleşim alanı olma özelliğini bünyesinde bulundurması, her alanda olduğu gibi antik yerleşim birimlerinin bölgede çok olmasına da olanak vermiştir.

Antik kent bugünkü modern şehrin altındadır. Burası Hitit ve Roma dönemlerinde yoğun bir iskân görmüştür. 1994 yılında yapılan bir takım kazılarda Heraklia şehrinin yeri kesinlik kazanmıştır. Heraklia'nın yanı sıra bugünkü bazı köylerimizin yakınlarında bu tür antik kent kalıntılarına yoğun olarak rastlamaktayız.

a- KARABURUN ANTİK KENTİ

Karaburun Yaylası'nın 1 km. kuzeyinde, Ereğli'nin güneybatısında ve 8 km. uzağında bulunmaktadır. Antik kentten geriye bugün çok fazla bir şey kalmamış-

¹⁸¹ İbrahim Hakkı KONYALI, **a.g.e.**, s. 448–450.

tır. Helenistik ve Roma dönemlerine ait kemerli ve sütunlu sarnıçlar günümüzde halen ayakta kalan yapılardır.

b- DAĞÖREN ANTİK KENTİ

Oymalı Köyü mevkiinde Ereğli'nin kuzeybatısında ve 45 km. uzağında bulunmaktadır. Roma döneminde özellikle Bizans döneminde önemli bir yerleşim alanıdır. Bugüne kadar gelen bazı yapılara rastlamak mümkündür. Şehrin ana girişi, hamam ve dini yapılar ayaktaadır. Çevrede blok taştan yapılmış antik mezarlar bulunmaktadır¹⁸².

Ek 11. Dağören Antik Kenti

c- BEYÖREN ANTİK KENTİ

Bu antik kent oymalı antik kentin 5 km. kuzeyinde bulunmaktadır¹⁸³. Antik kentte Geç Roma ve Bizans dönemine ait yapı kalıntıları vardır. Bölgede Osmanlılar dönemine ait bir su sarnıcının bulunması, bölgenin bu dönemde de iskâna uğradığını göstermektedir¹⁸⁴.

¹⁸² Bkz. Ek-11.

¹⁸³ Bkz. Ek-12.

¹⁸⁴ Hilmi EREL, **a.g.e.**, s. 39-40.

Ek 12. Beyören Antik Kenti

d- ANARU ANTİK KENTİ

Halkapınar İlçesi Beydoğan Köyü sınırları içerisindedir. Antik kent Ereğli'nin 22 km. güneyinde yer alır. Roma ve Bizans döneminde yerleşim alanı olarak kullanılmıştır. Burada bulunan kilisenin ortostat ve sütunları yan tarafa yıkılmıştır. Yapının büyük bir bölümü yıkılmıştır.

6. SİDEMARA LAHTI

Lahit; 1904 tarihinde Ambar Köyü'nden İbrahim Gündoğdu tarafından buğday kuyusu kazarken bulunmuştur. Lahit, dönemin Müze-i Hümayun Müdürü Halil Ethem Bey tarafından incelenmiş; lahitin bir an evvel İstanbul Arkeoloji Müzesi'ne taşınması kararlaştırılmıştır¹⁸⁵. Ereğlili Deli Mustafa bu işe memur edilmiş ve kırk manda ile Konya demir yoluna kadar lahit nakledilmiş ve buradan tren ile İstanbul'a aktarılmıştır. Deli Mustafa'ya padişah tarafından hizmetine mukabil bir rütbe ve maaş tanzim edilmiştir¹⁸⁶.

Lahitin bulunduğu yer Ambararası Köyü olup, Ereğli'nin 17 km. batısındadır. Lahitin uzunluğu 400 cm. eni 180 cm, yüksekliği ise 246 cm.dir. Lahit ve kapağı beyaz bir mermerden yapılmıştır¹⁸⁷. Lahitin kapağının üstünde içinde yatan karı ve kocanın yatar vaziyette yüksek kabartma heykelleri vardır. Kazı esnasında yüzlerinin bulunamaması; Sidemara (Ambar) Şehri'nin yok olmadan evvel tahrip edildiği sonucunu ortaya koyar. Lahitin her tarafı boşluk kalmayacak şekilde çeşitli dini figürlerle süslenmiştir¹⁸⁸.

¹⁸⁵ Tuvana Şenliği Kutlama Komitesi Yayınları, No: 3, s. 24–25.

¹⁸⁶ İbrahim Hakkı KONYALI, **a.g.e.**, s. 818.

¹⁸⁷ Bkz. Ek-13.

¹⁸⁸ İbrahim Hakkı KONYALI, **a.g.e.**, s. 820

Ek 13. Sidemara Lahdi

B- ORTAÇAĞ TARİHİ ESERLERİ

İlkçağda Ereğli havalisinin çeşitli toplumlarca imar ve iskân edilmesi günümüze kadar gelen tarihi eserlerin çeşitliliğini olanaklı kılmıştır. Bölgeye sahip olan her kavim, her devlet kendi kültürlerini yansıtan yapılar vücuda getirmiş, buna bağlı olarak da bölgede çeşitli toplum ve kültürlerle ait eserlerde zenginleşme görülmüştür.

Bölge ilkçağa nazaran orta çağda daha hareketli bir yapıya kavuşmuştur. Bu hareketliliğin sebebi ise dini faktördür. İlkçağın geneline hâkim olan çok tanrılı dinlerin ve çağın sonlarında ortaya çıkan Hıristiyanlığın bölge kültürüne ve vücuda getirilen eserler üzerinde derin tesirleri vardı. Fakat 7. yüzyıldan sonra bölgenin yavaş yavaş İslamlaşmaya başlaması ile birlikte sanat eserlerinde İslam kültürünün etkileri fark edilir oldu.

Ortaçağın başlaması ile birlikte bölgede Bizanslılar, akabinde Abbasiler, Selçuklular, Karamanoğulları ve Osmanlılar hüküm sürmüştür. Her devlet kendi kültürünü yansıtan veya kendinden önceki hâkim devletlerin üzerlerinde bıraktığı etki ile eserler vücuda getirmiştir. Bu kıymetli eserler arasında yeraltı şehirleri, kaleler, manastırlar, hamamlar, köprüler, cami ve külliye yer almaktadır. Bu eserler zamanın acımasız aşınımına, insan ve çevre tahribatına uğramakta, eserlerden bazıları ise tamamen yok olmaktadır.

1- OYMALI YERALTI ŞEHİRLERİ

Karapınar İlçesi'ne bağlı Oymalı ve Akören sınırları içerisindeki yeraltı şehir Ereğli'nin kuzeybatısında ve 40 km. uzağında bulunmaktadır. 8. yy. ile 10. yy'lar arasında bölgeye yoğun olarak yapılan Arap akınları nedeniyle ovada yaşayan halk kendini korumak için Karacadağ'ın bünyesindeki tüf tabakları ve kalkerleşmiş ana kayalar oyularak birbirinden bağımsız 36 adet yeraltı şehri yapılmıştır¹⁸⁹.

¹⁸⁹ Bkz. Ek-14.

Ek14. Oymalı Yeraltı Şehirleri

İç mekânlarda kilise, sarnıç, at tavalası, zindanlar, odalar, galeriler ve hava bacaları gibi müstemilatlar bulunmaktadır. Bazı galeriler kuyu tipinde olup yanlarda ayak koymak için kertikler yapılmıştır. Burada çocukları ve eşyaları indirmek için makara sistemi kurulmuş ve dünyanın ilk asansörü yapılmıştır. Savunma amaçlı yapıldığı için galeriler bir insanın geçebileceği şekilde dardır. Oda tavanlarında basıncı azaltmak için tonozlu bir sistem uygulanmıştır. Yeraltı şehirleri ihtiyaca göre oda eklenerek büyütülmüştür. Kapadokya'daki yeraltı şehirleri ile aynı amaçla ve eş zamanlı olarak yapılmıştır. Arkeolojik kazılar devam etmektedir¹⁹⁰.

Yeraltı Şehrinin Planı

¹⁹⁰ Hilmi EREL, **a.g.e.**, s. 40–41.

2- KALELER

Ortaçağ siyasi coğrafyasında Bizans, ülkesine gelecek Arap akınlarını önlemek için pek çok kale yaptırmıştır. Bu çoğunlukla bu günkü Ereğli'nin kuzey ve kuzey-batı istikametlerindedir. Konya, Ayrancı istikametinden gelebilecek saldırıları önlemek hedeflenmiştir. Zira güney ve güney doğu yönündeki mevcut kaleler ilk-çağ Roma döneminde yapılmıştır. Bunlar yapılırken Toroslar'dan ve Gülek Geçidi'nden saldırıları önlemek hedeflenmiştir. Bizanslılar bu amaçla Gölören, Kuterren ve Heraklie (Ereğli) kalelerini yapmışlardır.

a- GÖLÖREN ve KUTÖREN KALELERİ

Gölören Kalesi, Bizans döneminde yapılmıştır. Kalenin Ereğli'ye uzaklığı 60 km. olup, Ereğli'nin kuzeyinde yer alır. Bugün sadece kalıntılarına rastlamaktayız¹⁹¹.

Ek15. Kutören Kalesi

Kutören Kalesi de Gölören Kalesi ile eşzamanlı olarak yapılmıştır. Yığma bir tepe üzerindedir. Gölören'e uzaklığı 10 km.dir. Bugün kaleden çok az kalıntılar vardır. Kaleye ait taşlar köylülerce ev inşasında kullanıldığı görülmektedir¹⁹².

b- EREĞLİ KALESİ

Ereğli Kalesi Heraclius tarafından Yermük Savaşı'na müteakiben gelişen Arap akınlarını önlemek amacıyla yapılmıştır. Antakya'nın İslam ordularınca 638'de fethinin ardından Heraclius, Toroslar'ın kapıları denilen derbentlerin önüne birçok kale tahkim ederken Ereğli Kalesi'ni de yaptırmıştır¹⁹³.

¹⁹¹ Bkz. Ek-15.

¹⁹² Hilmi EREL, **a.g.e.**, s. 38.

¹⁹³ İbrahim Hakkı KONYALI, **a.g.e.**, s. 438.

Ereğli daha sonra Harun Er-Reşid'in, Ermeniler'in, Selçuklular'ın, Karamanoğulları'nın ve nihayet Osmanlılar'ın eline geçmiştir. Selçuklu ve Karamanoğulları zamanında kale ayakta idi. Şehir Fatih Sultan Mehmet adına 1467'de diğer Karaman vilayeti kaleleriyle beraber Osmanlı sınırlar içine alınırken kalesi; Karaman, Konya'da Takkeli Dağ'daki Kevele Kaleleri gibi yıktırılmıştır. Fatih, Ermenâk ve Mennan kalelerini de yıktırmıştı¹⁹⁴.

"Halkı isyan ettiğinden Fatih Sultan Mehmed kaleyi ele geçirerek eşkıya gizlenmesin diye bazı yerlerini yıktırmıştır. Bir tepe üzerinde beşgen şeklinde güzel bir kaledir. İçinde dizdarı, askeri ve cephanesi yoktur."¹⁹⁵

Bugün Ereğli Kalesi'nden ayakta kalan ne bir sur ne de bir duvar vardır. Sadece sur önünde olduğu var sayılan ve şehir su ve düşman baskınlarından koruyan hendeğe rastlanır. Ereğli'nin çeşitli noktalarında rastlanan bu hendeklerden yola çıkılarak surun yarıçapının bir kilometre civarında olabileceği tahmin edilir. Kalenin kapılarından üçünün adı bugüne kadar gelmiştir. Bunlar da; Üçgöz, Cahı, Cinler kapılarıdır¹⁹⁶.

3- MANASTIRLAR

Hıristiyanların kutsal ibadet yerlerinden biri olan manastırlara Anadolu'da sıkça rastlıyoruz. Geç Roma ve Bizans dönemine ait bu dini eserler genellikle yüksek, korunaklı yerlere inşa edilmiştir. Zira bölgeye yapılan Arap akınları, yerel yöneticilerin yağmacı tutumu gibi nedenlerle kilise ve manastırlar çok büyük tahribata uğruyorlardı.

Döneme ait pek çok antik kentte ve yeraltı şehirlerinde bu dini yapılara sıkça rastlıyoruz. Hıristiyanların Aziz Paulus'u Anadolu'daki faaliyetlerini Divle ve Ereğli'de başlatması bunun en önemli nedenidir. Pek çok kilise ve manastır yapılmasına rağmen bunlardan çok azı günümüze ulaşabilmiştir. Ulaşanların da büyük bir bölümü tahribata veya aşınımına uğramıştır.

a- KIZLAR-OĞLANLAR MANASTIRI

İvriz Köyü'nün güneyinde, Ambar Deresi içinde yer alır¹⁹⁷. Doğal bir mağaranın ağzına çok katlı düzgün kesme taştan bina edilmiş olup, işçilik oldukça kalitelidir. Manastır Erken Bizans dönemine aittir. Giriş kısmında duvar fresklerinin izi kalmıştır. Büyük bir tahribat vardır¹⁹⁸.

¹⁹⁴ İbrahim Hakkı KONYALI, **a.g.e.**, s. 139.

¹⁹⁵ Evliya ÇELEBİ, **a.g.e.**, c. 3-4, s. 17.

¹⁹⁶ İbrahim Hakkı KONYALI, **a.g.e.**, s. 446.

¹⁹⁷ Bkz. Ek-16.

¹⁹⁸ Hilmi EREL, **a.g.e.**, s. 31.

Ek 16. Kızlar Oğlanlar Manastırı

b- KOÇAK MANASTIRI

Manastır, doğu-batı yönünde dikdörtgen planlı ve üç neflidir. Ayrancı-Ereğli yoluna hâkim yüksek bir tepe üzerinde savunmaya elverişli bir konumdadır¹⁹⁹. Düzgün kesme taşla yapılan manastırın iç mekânı alıcı sıva ile kaplanmıştır. Çatı örtüsü beşik tonozlu olup; kubbe yanlarında eyvanlar vardır. Apsis doğu yönünde olup giriş batıdadır. Manastırın bulunduğu tepe aynı zamanda antik yolların geçiş noktasında yer alır. Yüksek bir mevkie inşa edilmesinin nedeni Hıristiyanlığın ilk yıllarındaki o baskıcı durumdan kurtulmak içindir²⁰⁰.

Ek 17. Koçak Manastırı

¹⁹⁹ Bkz. Ek-17.

²⁰⁰ Hilmi EREL, **a.g.e.**, s. 32.

c- RUM ve ERMENİ KİLİSELERİ

Ereğli'de bugünkü Ziraat Bankası'nın güneyinde bir Ermeni Kilisesi, karşısında da bir Rum kilisesi var idi. Belediye başkanı Abd'ür-Rahim Efendi yol açtırırken bu kiliseleri yıktırmıştır. Bu kiliselerin 15. asır yapıları olduğu söyleniyor. Fakat kitabeleri günümüze kadar ulaşmamıştır²⁰¹.

4- HAMAMLAR

a- ŞİFA HAMAMI (ESKİ HAMAM)

Hamam Camikebir Mahallesi sınırları içerisinde Ulu Cami'nin güneyinde yer alır. Genel görüş, Karamanoğlu İbrahim Bey tarafından yaptırıldığı yönündedir. Orijinal binasının büyük bir kısmı aynen durmakta olup, sadece büyük kubbe yıkılmıştır²⁰².

Yıkılan bu kubbenin yeri ahşap ile örtülmüştür. Bu kubbenin varlığını köşelerdeki kaide kalıntılarında anlamak mümkündür²⁰³. Şadırvanı betondandır. İçeri girildikten sonra sağdaki kapıdan sıcaklığa girilir. İki tarafta birer beşikörtüsü eyvan bulunan bu kısmın ortasındaki kubbe 11 pencere vardır. Solda usturalık ve abdesthanesi görülür. Bu kısmın tam ortasındaki kapı, hamamın yıkanma yerine açılır. Büyük ana kubbe 3'ü büyük, 51'i küçük 54 pencere bulunur. Ortada göbek taşı vardır. Göbek taşı betonla yenilenmiştir. Hamamda 10 kurna, 4 kapalı 6 açık halvet vardır. Hamamı irili ufaklı altı kubbe örter. Hamamın Ulu Cami'nin gelir vakıfları arasında olduğu anlaşılmaktadır²⁰⁴.

Ek 18. Şifa Hamamı

Bu hamam dışında Ereğli'de iki hamamın daha bulunduğu; bunlardan birinin Roma dönemine ait olduğu kaynaklarda zikrolunur. Fakat ikisi de günümüze ulaşmamıştır. Roma hamamının bu günkü Rüstem Paşa Kervansarayı'nın altında olduğu; diğerinin de Cağaloğlu Bedesteni'nin güneyinde olduğu zikrolunur.

²⁰¹ İbrahim Hakkı KONYALI, **a.g.e.**, s. 757.

²⁰² Tefik GÖKBUDAK, **Zaman Sürecinde Ereğli**, Konya, 1993, s. 100.

²⁰³ Bkz. Ek-18.

²⁰⁴ İbrahim Hakkı KONYALI, **a.g.e.**, s. 575-576.

5- KÖPRÜLER

Köprüler ulaşımaya olanak vermeyen akarsuların üzerine yapılan ve ulaşımında aksamalara mahal vermemesi için yapılan inşalardır. İç Anadolu'nun bozkırları arasında yeşil kalabilen nadir arazilerden birisi olan Ereğli, bu özelliğini çevresindeki çaylara ve göllerin uzantıları olan küçük kollara borçludur. Hal böyle iken ulaşımı kolaylaştırmak için ilçe sınırlarında birçok köprü yapılmıştır. Günümüze kadar gelen köprüler genellikle Selçuklu ve sonrası dönemine aittir.

a- BAYBURDLU KÖPRÜSÜ

Bu köprü, İvriz Çayı üzerindedir. Anadolu'nun ana yolu bu köprü üzerinden geçerdi. Bu yola Ulu Yol da denilmektedir. Bu yol Kamer'üd-din Hanı harabelerinin önünden geçer, Maden, Ulukışla, Çiftehan ve Pozantı'ya uğrar, Gülek Boğazı'ndan sonra Çukurova'ya uzanırdı. Köprünün Selçuklular döneminde yapılması muhtemeldir²⁰⁵.

b- HORTU (SAZGEÇİT) KÖPRÜSÜ

Hortu (Sazgeçit) Beldesi'nde yer alır. Altından Akgöl'den Düden'e akan su geçmektedir. Köprü harpeşte tarzında yapılmış olup beş kemerlidir. Yapımında kullanılan taşlar yöresel siyah taşlardır ve düzgün kesimlidir. Köprü Aksaray-Ereğli eski kervan yolu üzerindedir. Halen kullanılan köprünün Karamanoğulları döneminde yapıldığı muhtemeldir²⁰⁶.

Ereğli'ye 13 km. mesafede Sazgeçit Kasabası içinde bulunan köprü mevkisinin, Osmanlı Devleti döneminin önemli derbentlerinden olması muhtemeldir. Zira araştırmacının ahali ile olan mülakatlarında halkın buraya Maraş'tan nakledildikleri ve dedelerinin bu köprüden gelip geçen kervanların güvenliğinden sorumlu olduğu nakledilmiştir²⁰⁷.

²⁰⁵ İbrahim Hakkı KONYALI, **a.g.e.**, s. 741.

²⁰⁶ İbrahim Hakkı KONYALI, **a.g.e.**, s. 743.

²⁰⁷. Bkz. Ek-19.

Ek 19. Hortu Köprüsü

c-ZİYA EFENDİ KÖPRÜSÜ

Ayrancı'dan Kale Köyü'ne giderken şimdi altından Ayrancı Barajı suyu akan köprü'nün adı (Ziya Efendi Köprüsü) dür. Ortada büyük ana bir göz, sağında ondan biraz küçük ve solunda daha küçük göz bulunan köprü'nün ana gözünün iki tarafında yüksek de iki yuvarlak ve küçük göz vardır. Köprü'nün hiç bir yerinde yapıldığı tarihi ve yaptıran, mimarı gösteren bir kitabe yoktur. Son zamanlarda esaslı bir şekilde tamir edilmiştir. Köprü yapılırken gay-i islami devirlerin yapı enkazından faydalanılmıştır. Korkuluklarında kale ve kilise enkazından alınmış sütun parçaları, mezar taşları vardır. Köprü'nün Ayrancı'dan gelip geçerken hemen önünde yolun iki tarafında geniş bir kabristan bulunuyor.

Köprüyü yaptıran Ziya Efendi'nin ne vakit yaşadığı ve öldüğü hakkında kesin bir bilgi yoktur. Kendisinin ergin ve olgun bir kişi olduğu Yavuz Sultan Selim ve yahut Dördüncü Murat zamanında yaşadığı söyleniyor. Köprü'nün bir Osmanlı eseri olduğunda hiç şüphe yoktur. Köprü'nün şöyle bir hikayesi vardır:

Yavuz Sultan Selim Mısır fethine giderken köprüye yakın bir yer oturan bu Tanrı velisi ergin kişiyi ziyaret etmiştir. Askeri, köprüyü geçmek isterken Ziya Efendi'nin adamları buna mani olmuşlar ve Efendi hazretleri buna müsaade etmiyor demişler..

Yavuz, atını çaya vurmuş, geçmiş, askerleri geçerken iki kişi boğulmuştur. Boğulanların bozguncu ve münafık kişiler oldukları anlaşılınca Ziya Efendi'nin kerametinin zahir olduğuna hükmedilmiştir.

“Geçme namerd köprüsünden ko aparsun su seni” mısra'nın o vakit söylendiğini rivayet edenler varsa da doğru olmasa gerek.²⁰⁸

²⁰⁸ İbrahim Hakkı KONYALI, **a.g.e.**, s.748-749

d- İVRİZ KÖPRÜSÜ

İvriz Çayı üzerinde ve Uluyol güzergâhındadır. Bu kervan yolundan Tarsus'taki Horozlu Han'a ulaşılır. Tek kemerli olup düzgün kesme taştan yapılmıştır²⁰⁹. Hiçbir yerinde yapıldığı tarih veya yaptıranın kayıtlı olduğu kitabesi kayıtlı değildir. Karamanoğulları devrinin eseri olduğu tahmin edilen köprünün üstü sonradan beton ile tahkim edilmiştir²¹⁰.

e- ŞEYH ŞAHAB'ÜD-DİN KÖPRÜSÜ

Ereğli çıkışında İvriz Yolu üzerindedir. Tek sıra kesme taştan yapılan köprü 3 metre genişliğindedir. Bu isimle anılan külliye çıkış yol üstünde olması sebebiyle Selçuklu döneminde yapılması muhtemeldir²¹¹.

Ek 20. Şeyh Şehab-üd-din Suhreverdi Köprüsü

6- CAMİLER

a- ULU CAMİ ve MİNARESİ

Minare Türkiye'nin en eski minarelerinden birisidir. Adını aldığı ve bitişik düzeyde bulunduğu Ulucami ile en küçük bir mimari yakınlığı yoktur. Aralarındaki bağ sadece dini fonksiyon bakımındandır. Üzerinde yazılı bulunan ayetin içinde bulunan "Sinetün" kelimesini ebced hesabına vurarak 1116 yılında ve Konya Selçuklular'dan Sultan I. Mesud döneminde yapılmış olduğunu ileri sürenler olduğu

²⁰⁹ Hilmi EREL, **a.g.e.**, s. 29

²¹⁰ İbrahim Hakkı KONYALI, **a.g.e.**, s. 745.

²¹¹ Hilmi EREL, **a.g.e.**, s. 29. (Bkz. Ek-20)

gibi farklı bir döneme dayandıranlar da vardır²¹². Fakat kesin bir yargıya kaynaklarda ulaşılamamıştır.

Kırmızımtırak muntazam kesme taşla yapılan minare 40 m. uzunluğundadır. Sekiz köşeli mermerden yapılmış bir kaide üzerine oturtulmuştur. Minarenin kapısına sağındaki 13 taş basamaklı açık bir merdivenle çıkılır. Bu basamakların sonradan yapıldığı, eskiden minareye Cami'nin içinden çıkıldığı anlaşılmaktadır. Minarenin kaide ve küp bölümü arasına konan mermer bir kuşakta devrinin sü-lüsü ile Kürsî Ayeti yazılıdır²¹³. Fakat Cami'nin minareye bitişik yapılması ile bir bölümü duvar içerisinde kalmıştır.

Minarenin dışında bulunana 13 basamak merdivenle giriş kapısına varılmaktadır. İçinde ise 101 basamak vardır. Merdiven dönüşlerinin sonuna konan çok küçük pencereler ile minarenin içine ışık ve hava sağlanmıştır. Kûlah altında da sekiz küçük pencere yer alır²¹⁴.

Ek 21 Ulu Camii Minaresi

²¹² Tefik GÖKBUDAK, **a.g.e.**, s. 96.

²¹³ İbrahim Hakkı KONYALI, **a.g.e.**, s. 485.

²¹⁴ Tefik GÖKBUDAK, **a.g.e.**, s. 97.

Minarenin gövdesinde beyaz renk taş ile 10 adet kuşak görülür. Bunların bir kısmının üzeri çini ile kaplı olduğu fakat sonradan döküldükleri bilinmektedir²¹⁵. Günümüze kadar gelen ara ara küçük mavi çinilere rastlamak mümkündür.

Minarenin şerefesindeki kapı -minare yapı geleneğine aykırı olarak- kibleye açılması gerekirken kuzeye açılır²¹⁶. Bunun nedeni de minarenin aynı zamanda askeri gözetleme kulesi gibi kullanılmasıdır. Zira minare Ereğli Kalesi'nin içerisinde yer alır. Kuzey yönünün daha engebesiz olması bu yönden gelebilecek düşmanın görünmesini olanaklı kılmaktadır. Bu nedenle kuzey yönünde yapılmış olması muhtemeldir. Minare caminin kuzeydoğu yönünde yer almaktadır.

Minarenin yapımı konusunda kaynaklarda çelişkili ifadelerle rastlasak da; caminin yapılış tarihi hakkında kitabelerin bulunması, bizi böyle bir çelişkiden kurtarmıştır.

Cami, bugün kendi adını verdiği Camikebir Mahallesi'nde olup, güneyinde Eski Hamam, doğusunda Rüstem Paşa Kervansarayı, batısında Çağaloğlu Bedesteni yer alır. Plan itibarıyla dikdörtgendir. Enine 8 sıra halinde ve her sırada 4 sütun olmak üzere 32 sütun ile taşınmaktadır. Üzeri düz dam ve çinko saç diye tabir edilen örtü ile kaplıdır²¹⁷.

Ek 22. Ulu Camii

²¹⁵ **Tuvana Şenliği Kutlama Komitesi Yayınları**, No:3, s. 27.

²¹⁶ Bkz. Ek-21.

²¹⁷ Bkz. Ek-22.

Sütunları ve başlıkları çevredeki tarihi eser kalıntılarında toplanmıştır. Bu nedenle sütun ve başlıkları arasında malzeme ve mimari yönden benzerlik yoktur. Bu nedenle de bir bütün olarak sanat değerinden söz edilemez²¹⁸.

1426 tarihinde Karamanoğulları'ndan Mehmed Bey tarafından yaptırılan camiye kuzey yönündeki üç kapıdan girilmektedir. Cami günümüze değin birçok kez tamir ve tadilat görmüştür. Bunların en mühimleri ise; 1819 yılında Adana Valisi Abdül Cebbar Zade Celâleddin Paşa tarafından, 1889 yılın halkın yardımıyla Ereğli Şube Reislerinden Binbaşı Emin Bey tarafından, 1960 yılında Vakıflar İdaresi tarafından, 1986 yılında malzemesi halk, işçiliği de belediye tarafından yapılanlardır²¹⁹.

b- İVRİZ CAMİİ

İvriz Köyü'nde halen ibadete açık olan caminin Karamanoğulları döneminde yapılması muhtemeldir. Küpü muntazam kesme taştan inşa edilmiştir. Son cemaat yerli bir camidir. Minaresi son cemaat yerinin sağındadır. Ağaç sütunlarının bazılarının altında ve caminin önünde Bizans devrine ait sütun başlıkları bulunmaktadır. Camii inşa edilirken bölgedeki bir kilisenin kalıntılarında yararlanılmıştır²²⁰.

c- KARASARAY CAMİİ

Karasaray Köyü'nde halen ibadete açıktır. Karamanoğlu yapısıdır. Çok harap durumda olduğundan yıkılarak yenisi yaptırılmıştır. Bizans yapı kalıntılarında alındığı anlaşılan güzel nakışlı bir taş bulunmaktadır²²¹.

7- KÜLLİYE

Külliyeye, bir cami çevresinde kurulan mescit, imaret, tıphane, türbe, zaviye, çeşme gibi halkın yararına çalışan kompleks yapılardır. Külliyelelerin bu hizmetleri yaparken yaptığı harcamalar veya diğer bir deyişle giderleri, oluşturulan vakıf sistemi ile karşılanıyordu. Halkın iştirakleri ile kurulan bu vakıflar sayesinde külliyelelerin giderleri karşılanmakta ve halka kesintisiz hizmet verilebiliyordu.

Anadolu'da İslamiyet'le birlikte bu tür yapıların hızla yayıldığını görüyoruz. Bu sosyal müesseselerin kurulmasını İslam devletleri teşvik etmiş ve halk da vakıflar aracılığı ile gerekli yardımı esirgememiştir.

a- ŞEYH ŞİHAB'ÜD-DİN SÜHREVERDİ KÜLLİYESİ

Şeyh Şihabüddin Sühreverdi Külliyesi 1391 yılında Karamanoğulları beylerinden Seyfeddin Süleyman Bey'in kızı Nasiha Hatun tarafından yaptırılmıştır. Kül-

²¹⁸ Tefik GÖKBUDAK, **a.g.e.**, s. 95.

²¹⁹ Tefik GÖKBUDAK, **a.g.e.**, s. 95.

²²⁰ Pars TUĞLACI, **a.g.e.**, s. 120.

²²¹ Pars TUĞLACI, **a.g.e.**, s. 120.

liye'de mescit, imaret, türbe, tekke, cami ve çile odalarından oluşan oldukça büyük bir yapı grubu bulunmakta idi²²².

Küllüye bakımsızlık ve ilgisizlik nedeniyle yıkılmıştır. Fakat ne zaman yıkıldığı hakkında bir bilgiye ulaşılamamıştır. 1951 tarihinde Dr. Osman Başkol ve Ahmet Gözneli'nin önderliğinde restore edilmiş ve bir de Münir Işık tarafından minare yaptırılarak bugün cami olarak kullanılır duruma getirilmiştir²²³.

Restorasyon sırasında alçıdan yapılmış üzerinde bitkisel ve geometrik motiflerle bezeli olan panoların bir kısmı yine mevcut camide monte edilmiştir. Bunlardan bir tanesi Ereğli Müzesi'nde teşhir edilmiştir²²⁴.

1986 yılında Prof. Dr. Beyhan Karamağralı tarafından yapılan çalışmalar sonucunda çilehanenin temel duvarları restore edilmiştir. Arkeolojik kazı sonucunda Selçuklu dönemine ait çini, sırlı seramik, mimari süsleme elemanı olan alçı stukolar ve II. Mahmud dönemine ait altın sikkeler bulunmuştur²²⁵.

Buraya neden Şihab'ed-din adı verildiğine dair elde kesin bir delil yoktur. Bir ihtimalle 1234'te Bağdat'ta ölen Şeyh Şihab'ed-din Sühreverdi tarikat sahibi biriydi. Irak ve Suriye'den başka Anadolu'da da müritleri Sühreverdi tarikatının çeşitli şubelerini açmışlardı. Bu arada Ereğli'de bir şube açıldığını, Selçuklular ve Karamanoğulları döneminde bu tarikata önem verildiğini, bunlardan biri olan Nasiha Hatun'un Şeyh Şihab'ed-din'in müritlerine burayı yaptırarak bir iyilikte bulunduğunu kabul etmek gerekir²²⁶.

Şeyh Şihab-üd-din Sühreverdi soyundan gelen günümüzdeki nesil ise Musa Öztürkmen, Bediha Öztürkmen, Nezahat Öztürkmen, Esat Özakay, Abdulkadir Özakay, Erol Özakay, Kemal Özakay ve Ayten BAŞ'tır.

C- YENİ ve YAKINÇAĞ TARİHİ ESERLERİ

Ortaçağ'da siyasi coğrafyaya bağlı olarak Ereğli havalisinin sık sık el değiştirmesi, bölgedeki tarih eserlerinde farklılaşmalara olanak vermiştir. Fakat Yakınçağ'a ait eserlere baktığımızda bu durum biraz daha sadeleşmiştir. Bölgedeki hâkimiyet 1487'de Karamanoğulları'ndan Osmanlılar'a geçmiştir. Osmanlı Devleti yaklaşık 625 yıl bölgede hüküm sürmüş ve kültürlerini bölgeye yansıtmasını iyi bilmişlerdir.

Anadolu'nun her yerinde olduğu gibi Ereğli de Osmanlılar tarafından imar ve iskân edilmiştir. Halkın refah ve huzurunu arttırmak için devletin imkânları ölçüsünde bölge mamur hâle getirilmeye çalışılmıştır. Ereğli'ye, ticari hayatı canlandırmak ve tüccarların güvenliğini sağlamak için kervansaraylar, bedesten ve köprüler inşa edilmiştir. Ayrıca çeşmeler, türbeler, mescitler, camiler inşa edilmiştir. Bu eserlerden bazıları günümüze kadar ulaşmasa da bir bölümü ayaktadır.

²²² Tuvana Şenliği Kutlama Komitesi Yayınları, No: 3s. 27.

²²³ Celalettin SET, Osman ÖZBEK, P. Mustafa ARISOY, **a.g.e.**, s. 31.

²²⁴ Tuvana Şenliği Kutlama Komitesi Yayınları, No: 3, s. 28.

²²⁵ Hilmi EREL, **a.g.e.**, s. 23.

²²⁶ Celalettin SET, Osman ÖZBEK, P. Mustafa ARISOY, **a.g.e.**, s. 31.

1- KERVANSARAYLAR

Kervansaray; ticaret yolları üzerine kurulan ve kamu yararına çalışan ticaret yapılarıdır. Kervansaraylar yolun önemine bakılarak belirli mesafelerde inşa ediliyordu. Deve yürüyüşü ile 7–8 saatlik mesafelere inşa ediliyor ve tüccarların güvenle ve yorulmadan seyahat etmeleri hedefleniyordu. 3–7 gün arası ücretsiz hizmet veren kervansaraylar, bu süre zarfında yolcuların yemek, yatak, hayvanlarının barınma ve beslenme ihtiyaçlarını karşılamakta idi.

a- RÜSTEM PAŞA KERVANSARAYI

Bu kervansaray Rüstem Paşa'nın vasiyeti ile ölümünden sonra Mimar Sinan tarafından yapılmıştı. Üzerinde kitabe yeri bulunmasına rağmen kitabesi bugün yoktur. Muhtemelen Şehzade Mustafa'nın katlinde rol oynamasının verdiği bir vicdani hisle bu hayır kurumunu onun öldürüldüğü beldeye yaptırmayı uygun görmüştür. Rüstem Paşa'nın 1565 tarihinde ölmesi, kervansarayın bu tarihten sonra yapıldığını göstermektedir.

Kervansaray; Ulu Camii minaresinin yol aşırı kuzeyinde, eski Roma Hamamının güneyinde yer alır. Giriş kısmı güney yönündedir. Sağına ve soluna birer büyük avlu kapısı açılır. Bu kapılardan doğu yönünde açılan kapıya Bağdad Kapısı, batı yönünde açılan kapıya da Konya Kapısı denilmektedir²²⁷.

Rüstem Paşa Kervansarayı oldukça büyük ve değerli bir tarihi eserdir. Boyu 54, eni 29 metre olup, biri ortada diğerleri de yanlarda olmak üzere 5 bölümden meydana gelmektedir. Çatı biçimi Beşik Tonoz şeklindedir. Kütle mimarisine dayanan görkemli bir içyapısı vardır²²⁸. Plan olarak hem açık hem de kapalı alana sahip bir yapıdadır.

Ek 23. Rüstem Paşa Kervansarayı

²²⁷ İbrahim Hakkı KONYALI; **a.g.e.**, s. 562.

²²⁸ Tefik GÖKBUDAK; **a.g.e.**, s. 100.

Bina'nın genelinde beyaz taş kullanılmıştır. Yerden başlayarak sekizinci taştan itibaren üç sıra halinde mavimtırak, kırmızımtırak taş kullanmak suretiyle bir çeşit süs yapmıştır. Taşlar dikdörtgen şeklinde kesilmiştir.

Kervansaray'a güney yönünde avluda bulunan iki kanatlı büyük bir kapıdan girilmektedir. Kapının bulunduğu yer bir ayvan içerisindedir. İçerinin aydınlatılması ve havalandırılması için tonoz köşelerine üçer büyük, ana duvarın yüksek noktalarında bolca pencere yerleştirilmiştir. Kervansarayın arka kısmı dediğimiz kuzey duvarlarında dışı istalaktitler yer alır. Bu istalaktitler binaya güzel bir görünüm katmıştır²²⁹.

b- BAYRAM PAŞA KERVANSARAYI

Rüstem Paşa Kervansarayı'nın 100 metre güneyinde bugünkü P.T.T ve Kızılay binalarının bulunduğu yerde bu Bayram Paşa Kervansarayı bulunmakta idi. Bugün bu kervansaraydan hiçbir kalıntı bulunmamaktadır. Fakat kaynaklar da zikrolunan bu kervansaray'ın İbrahim Hakkı Konyalı'nın 1943 yılında bölgedeki tespitlerinden bu tarihlerde ayakta olduğu anlaşılmaktadır.

İbrahim Hakkı Konyalı'nın 1943 yılındaki izlenimleri ve tespitlerine göre: "Kervansarayın ön kısmı yıkılmış, yalnız ah-ır tarafa yata kalmıştı. İki geniş kemerli kapıdan giriliyordu. Ortada iki yığma sütun vardı. Burayı iki taraflı altı müstakil kubbe örtüyordu. Her kubbenin duvarında ikişer ocak bulunur. Hanın misafir hane kısmında altı penceresi vardı. Adi taşla kemerlenen kapısının üstünde ki kitabe yeri Rüstem Paşa Kervansarayı'ninkine gibi boştu; ya hiç konmamış ve yahut düşmüştü.

Ekmekeçioğlu Ahmet Paşa zamanında inşasına başlanmış fakat tamamlanamamış: 1638'de serdar olan Bayram Paşa tarafından inşa tamamlanmıştır."

2- BEDESTEN

Bedesten ticaret hayatının önemli merkezlerinden birisi idi. Genellikle dokuma malzemelerinin satıldığı bedestenler; bugünkü anlamda banka ve borsa görevi görürlerdi. Bedestenlerde para bozdurulur, sarrafiye işleri yapılır, bez dokunur, satılır ve alınır idi. Çok fonksiyonel yapılarda. İçerisinde ve dışarısında dükkânlar yer almaktadır. Çok kubbeli, sağlam yapılı bir mekânı vardı. Ticaretin ve paranın aktığı yerler olması sebebi ile korunaklı yapılardır.

a- CAĞALOĞLU BEDESTENİ

Ulu Camiinin 50 metre batı yönünde, sarraflar çarşısı da denilen Uzun çarşının kuzeydoğu yönündedir. Bugün sadece doğu yönünde giriş kapısının bulunduğu yer görünmekte olup etrafına dükkânlar ve iş hanları inşa edilmiştir.

²²⁹ Bkz. Ek-23.

Cağaloğlu Sinan Paşa'nın 1595 tarihlerinde vezirliği sırasında, bir takım karışıklığa adı karışmış ve Konya'ya sürülmüştü. Konya'da bulunduğu zaman içerisinde bu binayı yaptırmış olması muhtemeldir²³⁰.

Bedesten doğu batı yönünde uzunlamasına yapılmıştır. Üzeri beşikörtüsü şeklinde bir kubbe ile örtülmüştür. Kubbe kuzey ve güney yönündeki beşer kemer ve duvarlar ile taşınmaktadır. Kubbenin üzerinden aşağıya 7 pencere açılmaktadır. Solunda ve sağında yer alan kapılar yapılan dükkânlar nedeniyle kullanılmamaktadır. Sol kapının üzerinde ikinci bir kat vardır. Bedestenin kitabesi günümüze ulaşmamıştır.

3- KÖPRÜLER

a- AKHÜYÜK KÖPRÜSÜ

Köprü Akhüyük köyü ile 2km kuzeyindeki Çiller Köyü arasındadır. Köprünün Ereğli'ye uzaklığı 15 km'dir. Köprü tek kemerli ve tek sıra kesme taş ile inşa edilmiştir. Dış cephe düzgün kesme taştan, iç kısımlar ise moloz taşla örülmüştür. Köprü Aksaray-Ereğli eski kervan yolu üzerindedir. İvriz çayının suları üzerinde kurulmuştur.

4- ÇEŞMELER

Kamunun su ihtiyacını karşılamak için yaptırılan mimari yapılardır. Tatlı içme sularını halkın hizmetine sunmayı amaçlayan devlet ve özel girişimciler her mahalle bu hizmeti götürmek için mücadele vermiştir. Osmanlı döneminde de sıkça karşılaştığımız bu yapılar genellikle cami avlularına, önemli geçit yolları üzerine, kabalık mahallelere özenle serpiştirilmiştir.

a- VEZİRLİ ÇEŞMESİ

Çeşme Ereğli'nin güneybatı istikametinde bulunan Pir Ömer Mahallesiinde bulunmaktadır. Veziroğlu Hacı Ali Ağa tarafından 1919 yılında yaptırılmıştır²³¹.

b- SALİM HOCA ÇEŞMESİ

Üçgöz caddesi üzerindedir. Konya Mebusu Salim Hoca tarafından 1928 yılında hayrat olarak yaptırılmıştır. Kitabesinde miladî, hicrî ve rumî tarihler vardır. Kitabe bugün Ereğli Müzesindedir²³².

5- TÜRBELER

Türbelerde var olan mezarın başına taş, balbal dikme geleneği 9.yy'da türbeler dönüşüyor. İslamiyet'te mezarı abideleştirme geleneği olmamasına rağmen Hıristiyan inancında var olan bu uygulama İslam kültürüne de sıçramış bulun-

²³⁰ İbrahim Hakkı KONYALI, **a.g.e.**, s. 736.

²³¹ Hilmi EREL, **a.g.e.**, s. 26.

²³² Hilmi EREL, **a.g.e.**, s. 26.

yor. Bu suretle pek çok İslam coğrafyasında olduğu gibi Anadolu'da da çok sayıda türbe inşa edilmiştir.

Ereğli son bin yıl içinde geçirdiği savaşlar nedeniyle defalarca ve acımasızca yakılıp yıkılmıştı. Bu olaylar sırasında yıkılan türbeler, daha sonraları ilkel malzemelerle ve sanat anlayışından yoksun olarak yapıldı. Bu nedenle de pek çok türbenin ne orijinal yapısı, ne de sandukası, mezar taşı ve kitabesi kalmamıştır²³³.

a- BAYRAKTAR DEDE TÜRBESİ

Abdurrahim İlkokulunun batısında, Rüstem Paşa Kervansarayı'nın doğusunda yer almaktadır. Türbede sürekli yenileme çalışmaları yapılmış ve orijinalliğini yitirmiştir. Kare planlı ve üzeri kare şekilde kiremit örtülüdür. İçerisinde beton bir sanduka ile orijinal bir güre bulunur. Güre bir futbol top büyüklüğünde ve üzerinde demir çivileri bulunmaktadır. Türbede herhangi bir kitabe yoktur. Türbede yatan Bayraktar Dede'nin Osmanlı devri Sancaktarlarından olması kuvvetle muhtemeldir.

b- BUDAK EFENDİ TÜRBESİ

Türbe müzenin arkasındadır. Sonradan yapılmış ve üstü açık olan bu türbede 4 mezar taşı vardır. Mezar taşlarından biri üzerinde sülüs yazısıyla kabartma olarak işlenmiş kitabede:

“Piroğlu merhum Budak Efendi 959 yılı şubatının sonunda ahrete intikal etti. Allah babasını ve kendini mağfiret etsin.”

Türbede bulunan 4 mezardan ikisinde baba ve oğul olan Piri ve Budak Efendiler yatmaktadır²³⁴.

c- ŞAİR CEMALİ TÜRBESİ

Namık Kemal okulunun yanındadır. Kare planlı olup üzeri beşik tonoz kubbeli kitabesiz bir türbedir. Sultan Genç Osman zamanında yaşayan Cemali mahlasını alan şairin adı Cemal'üd-din Rufai'dir²³⁵.

Cemali'nin Ereğli ve İvriz'i öven 392 mısralık bir de Sitayışname'si vardır²³⁶.

d- ADİL DEDE TÜRBESİ

Adil Dede türbesi, Çarşı Camii'nin karşısındadır. Bir Mevlevi dedesi olan Adil Dede'ye aittir. Bulunduğu yerin çevresi önceleri mezarlıkmış fakat bugün zikrolunan türbe dışında mezar bulunmamaktadır. Mezarın ne zaman yapıldığı hakkında bir kayıta rastlanmamıştır.

²³³ Tevfik GÖKBUDAK, **a.g.e.**, s. 90.

²³⁴ Tevfik GÖKBUDAK, **a.g.e.**, s. 90.

²³⁵ **Tuvana Şenliği Kutlama Komitesi Yayınları**, No: 3, s. 30.

²³⁶ Tevfik GÖKBUDAK, **a.g.e.**, s. 93.

Bazı kaynaklarda Pir Ömer Dede'nin bu türbede yattığı zikrolunur. Pir Ömer: Eskişehir'den 250 yıl kadar önce Ereğli'ye gelmiş bir din bilginidir. Ereğli medreselerinde ders vermiştir. Bugün bu isimle Ereğli de bir mahalle bulunmaktadır²³⁷.

e- MUSTAFA BEY TÜRBESİ

Ereğli'nin Meydanbaşı Mezarlığı'nın kuzeyinde Emniyet Müdürlüğüne giden yolun solunda bulunmaktadır.

Türbe içerisinde iki kabir bulunmaktadır. Bunlardan birisi II. Mustafa ve III. Ahmed zamanında Kaptan-ı Derya olan İbrahim Paşa'nın oğlu Mustafa Bey'dir. Bu mezarın başında kare şeklinde yontulmuş, üzerinde tipik bir kavuk bulunan baş taşı vardır. Diğer mezarda ise Şeyh'ül-İslam Çelebi-zade'nin ailesi Emetullah Hanımefendi yatmaktadır. Bu mezarın baş ve ayak taşı ve üzerinde yazı yoktur. Fakat türbe penceresinin dış tarafına konmuş bir mezar kitabesi vardır. Kitabe hicri 1192 tarihini gösterir²³⁸.

Ek 24. Mustafa Bey Türbesi

Türbe kum taşından harcı ile ve tuğlaya benzeyen bir taşla yapılmıştır. Dört köşe duvar yükselirken köşe başlarıyla sekize bölünerek üzerine kubbe yerleştirilmiştir. Türbe'ye doğu yönünde bulunan bir kapıdan girilir. Güney yönüne açılan iki pencereden içerisi aydınlatılmaktadır²³⁹.

²³⁷ Tevfik GÖKBUDAK, **a.g.e.**, s. 92.

²³⁸ Tevfik GÖKBUDAK, **a.g.e.**, s. 91.

²³⁹ Bkz. Ek-24.

6- MESCİTLER

a- AĞALAR MESCİDİ

Bu mescid Boyacı Ali mahallesinde, Müze binasının güney bitişiğinde yer alır. Mescid 1950 yılına değin Hacı Hasan Efendi Medresesi'nin içinde idi. Fakat bu medrese yıkılmış ve sadece mescit kalmıştır.

Mescidin bitişiğinde tabhane denilen bir dinlenme odası vardır. Mescid ve tabhane gayri muntazam taşla yapılmıştır. Üzeri iki kubbe ile örtülüdür. Kubbe tuğla ile yapılmıştır. Mescidin ve tabhanenin kapı söveleri mor mermerdendir. Mescidin kapının üzerinde Arapça bir kitabe bulunmaktadır. Kitabeye göre mescidi 1551 yılında Kanuni Sultan Süleyman'ın hükümdarlık yıllarında Aksaraylı Ali oğlu Hasan yapmıştır²⁴⁰. Mescide mihrabın üstünden Kible'ye bir ve soluna da altından ve üstünden birer pencere açılır. Mescidin sağındaki tabhaneye bir kapısı vardır. Tabhaneye de yukarıdan bir pencere açılır. Batı tarafında da iki pencere vardır. Tabhanenin kible duvarında bir ocak ve iki tarafında bir duvar içinde dolap şeklinde açıklıklar vardır.

Bu mescid hala ibadete açıktır. Tabhane de mescidin ibadet alanı olarak kullanılmaktadır. Batı yönüne abdest almak için çeşmeler ilave edilmiştir.

b- İVRİZ MESCİDİ

Bu mescid köyün İvriz kaynağına ve Abide'ye daha yakın yerine yapılmıştır. Kısa ve ahşap minaresi vardır. Binası yenidir. Üzerinde yapılış tarihi ile ilgili bir kitabe yoktur. Köylü ile yapılan mülakatlarda mescidin Osmanlılar döneminden kaldığı fakat çok defa tamir edildiği anlaşılmıştır.

c- KICKIŞLA MESCİDİ

Mescid Karapınar-Emirgazi karayolu üzerindedir. Kare planlı, kubbeli ve zemin taş döşemelidir. Doğu batı cephesinde birer pencere; kuzey yönünde ise giriş kapısı ve kapının yanında iki penceresi daha bulunur. Mihrabın çevresi süsleme ile bezenmiştir. Köşelerde kubbeyi taşıyan dörtgen kemerler yer alır. Üzerinde kitabesi yoktur. 16. yy'a ait olduğu kabul edilen mescid bugün kullanılmamaktadır²⁴¹. Çok bakımsız bir yapıda olmasına rağmen sapa sağlam durmaktadır²⁴².

²⁴⁰ İbrahim Hakkı KONYALI, **a.g.e.**, s. 460–461.

²⁴¹ Hilmi ERER, **a.g.e.**, s. 22.

²⁴² Bkz., Ek–25.

Ek 25. Kıcıkışla Mescidi

7-CAMİİ

a- BAĞDADLI CAMİİ

Cami Kazancı Mahallesi'nde, Ziraat Bankasının arkasında ve bu camiden adını almış olan Bağdadlı Caddesi üzerindedir. Bağdadlı namı ile tanınan bir hayırsever tarafından 1581 yılında yaptırılmıştır. Bina harap olduğundan yıktırılarak bugünkü bina yaptırılmıştır. Bu konudaki yazılar ve anlatımlara göre: ilk binada taş işçiliğe ve ahşap oymalar değerli bir sanat eseriymiş. Duvar içerisinde Bizans dönemine ait işlemeli taşlar bulunmaktaymış. Ne yazık ki bu kıymetli eserlerden geriye hiçbir şey kalmamıştır. Bugün yenilenen caminin hiçbir mimari değeri yoktur²⁴³.

8- DEMİR YOLU HATTININ EREĞLİYE GELMESİ

Anadolu Demiryolu 1897 yılında Konya'ya varmıştır. Konya'dan sonraki yolun adı Bağdat Demiryolu olmuştur. Konya'ya kadar olan Anadolu Demiryolu hattı ile Ereğli istikametindeki Bağdat Demiryolu hattını Alman şirketi tesis ve idare etmiştir. Bağdat hattı Ereğli'ye 1901 yılında varmıştır²⁴⁴.

²⁴³ Tefik GÖKBUDAK, **a.g.e.**, s. 97

²⁴⁴ Enver Ziya KARAL, **Osmanlı Tarihi**, c. 8, Ankara, 1988, s. 467.

Ereğli ilçesinin sınırları içinde 96 kilometrelik bir demiryolu parçası bulunuyor. Ereğli istasyonundan başka ilçe sınırları içerisinde Bulgurluk, Çakmak, istasyonları da vardı. Fakat bu istasyonlar sonradan kaldırılmıştır.

Ereğli istasyonunun açılış törenine Sultan İkinci Abdülhamit, Saray Nazırı Turhan Paşa'yı göndermiştir. Açılış töreninin duası Ereğli Müftüsü Hacı Osman Efendi yapmıştır. Yaptığı uzun Arapça dua ile bu saray erkânını mest etmiştir.

İstasyon hizmete girme töreninde Anbar arasında çıkan Sidemara Lahdini 40 çift manda ile Konya'ya kadar götürmeye muvaffak olan meşhur Deli Mustafa da bulunmuştur. Sultan İkinci Abdülhamit bu muvaffakiyetin den dolayı kendisine saniye rütbesini ve nişanını vermiştir²⁴⁵.

9-EREĞLİDE ATATÜRK ANITI

Ereğli Halkı Cumhuriyetin kuruluş ve gelişmesinde başta yüce Atatürk olmak üzere, devletin kuruluşunda hayatlarını feda eden ve vatanın bayındırlaşmasında hizmeti geçenleri daima minnetle anmış, devrimlerinin etrafında bir pervane gibi dönmüş ve ilkelerine de sahip çıkmıştır.

²⁴⁵ İbrahim Hakkı KONYALI, **a.g.e.**, s. 433.

Yurdun her tarafında bilinen bir gerçek Ereğli'lerin her türlü yenilik yanında, devrimlerine ve ilkelerine bağlılığın, çağdaş uygarlık düzeyine çıkmanın bir işareti ve bayrağı olarak görür. Onun içindir ki, başta 1937 yılında kurulan Ereğli Fabrikası ve onun önündeki Atatürk büstü her geçen yıl sayısı artırılarak, Atatürk, Öğretmen Abdurrahim, ilkokulları , Cumhuriyet Lisesi, Kız Meslek Lisesi, Ticaret Lisesi, Endüstri Meslek Lisesi, İvriz Öğretmen Lisesi ile Garnizon Komutanlığı, Jandarma Komutanlığı, Sanayi Çarşısı ve Ersu Fabrikası önlerinde değişik stillerde Atatürk büstleri yapılmıştır.

Bu anlayış içinde Ereğli'ye ve Ereğli'nin Atatürk sevgisine uygun bir anıt yapımı için 16.08.1971 tarihinde bir Atatürk Anıtı Yaptırma Derneği kurulmuş. Bu anıt, Türkiye'de alan, motif, çevre ve hacmi ile Anıtkabirden sonra en büyük anıt olmuştur. Prof. Heykeltıraş Tamer Başoğlu tarafında planı çizilen ve dökümü yaptırılan Anıt için bu güne kadar 5.313.816 TL. gelir sağlanmış ve 5.302.472 TL. da gider olmuştur ve 14 Aralık 1981 tarihinde Konya 11. Ordu ve Sıkı Yönetim Komutanı Sayın Orgeneral Bedrettin Demirel ile Konya Valisi Lütfi Tuncel tarafından açılışı yapılmıştır.²⁴⁶

²⁴⁶ Anıtlar ve Müzeler Genel Müdürlüğü Yayınları S.12 s. 25

10- ATATÜRK'ÜN SECERESİ VE DİVLE (ÜÇHARMAN) ATATÜRK ANITI

Bugünkü adı ile Üçharman Köyü Divle'de 3 yıl önce bir Atatürk anıtı yapılmıştır. Karaman ili Ayrancı ilçesine bağlı olan bu köyün kuruluş tarihi M.Ö. 2000 yılına kadar uzar. Birçok olay ve uygarlıkların yaşadığı bu köy 1900 yılında Ayrancı'nın bucak olması ile yönetimi Ayrancı'ya devredilmiştir. Aşağıda açıklanacağı üzere Atatürk'ün neslinin bu çevrelerde yaşadığı ve buradan Balkanlara göç ettiği bilinmektedir.

Atatürk'ün soyu ile ilgili önemli bilgiler kendisinin, annesinin ve kardeşi Makbule'nin anlattıkları ile kendisini ve ailesini tanıyan Hacı Mehmet Soner gibi çocukluk arkadaşlarının verdiği bilgilerdir. Mustafa Kemal dahil aile fertlerinde kuvvetli bir Yörük, Türkmen olma bilinci vardır.

Makbule Hanım Enver Behnan Şapolya'nın sorduğu bir soruya : Babam Ali Rıza Efendi yerli olarak Selanik'lidir ve Yörük sülalesindedir. Annem her zaman Yörük olmakla gurur duyardı. Birgün Atatürk'e Yörük nedir diye sordum? Ağabeyim de bana yürüyen Türkler dedi. Atatürk çok kere benim Atalarım Anadolu'dan Rumeli'ye gelmiş Yörük Türkmenlerdendir derlerdi.²⁴⁷

Osmanlı imparatorluğunun genişlemesi devresinde zaptedilen, Fatih Sultan Mehmet'in Zamanından sonrada Anadolu'dan Balkanlara gönüllü gönderilen aileler içinde Atatürk'ün baba soyu Kırmızı Hafız Ahmet Efendi ana soyu Sofu zade Feyzullah Efendi Konya'nın Divle, Karaman, Bozkır yörelerinde dağlarda göçer olarak çobanlık yapan ve evladı Fatihan ailelerinden olan Atatürk'ün ataları önce Vidin daha sonra Serez 'e gitmişlerdir. Nizam-ı Cedit yıllarında başlayan Osmanlı-Rus savaşı yenilgisi ile çevreyi kaplayan Bulgar, Yunan, Sırp Eşkıyalarının taşkınlığı sonunda Atatürk'ün Ataları Selanik'e yerleşmişlerdir. 1890 doğumlu Ali Rıza Efendi kendinde 18 yaş küçük 1850 doğumlu Zübeyde Hanımla 1871 yılında evlenmişlerdir. Bu evlilikten 6 çocukları olmuştur. Bu altı kardeş Selanikli olmayıp orada doğmuşlardır. Atatürk'ün büyük amcası Konya'nın Çınarlı Mahallesinde dünyaya gelmiştir. Kocacık Beldesinin tamamı Türk asıllı ve Yörük Türkmenleridir. Kocacık Yörükleri'nin isimleri meslekleri İstanbul arşivinde 82 numaralı defterin 1051-1469 numaralı arşivinde kayıtlıdır.

Zübeyde Hanım ilk göçebe kabilelerinin torunları olan ve hala Toros dağlarında özgün yaşamlarını sürdüren sarışın Yörüklerin kanını taşıdığını düşünmekten haşlanırdı. Atatürk'de Annesine çekmiştir. Saçları onun gibi sarı gözleri onun gibi maviydi.²⁴⁸

Atatürk'ün Karaman Yörüklerinden olan Ataları 400 yıl evvel Makedonya Debre ilçesinin Kocacık Köyüne hicret etmişlerdir. Atatürk'ün babası Kırmızı Hafızlardan, annesi Sofu Zadelerdendir.

Yukardan beri açıkladığımız bilgilerle Atatürk'ün baba soyu Karaman ve Aydın Söke Yöresinden göçürülerek Makedonya'ya yerleştirilmişlerdir.

²⁴⁷Ali GÜLER, **Hemşehrimiz ATATÜRK**, Ankara 2000, s.14

²⁴⁸ Lord KINROSS, **Atatürk Bir Milletın Doğuşu**, Ankara 1998, s.35

3 Yıl önce Atatürk'ün ecdadının Divle-Karaman Yöresinden göç ettikleri hususu dikkate alınarak aşağıdaki isimler bu anıtı yaptırmışlardır:

- 1-)CELALETTİN SET:Atatürk yılı yılın öğretmeni
- 2-)MUSTAFA ONAR :Araştırmacı ve Atatürk Müzesi sahibi
- 3-) BESİM SÜLEYMAN BAŞ :1983 Yılın Öğretmeni
- 4-)FEVZİ SAYAR :Çiftçi
- 5-)HALİL ERTAŞ :Tüccar
- 6-)OSMAN SAÇLI :Öğretmen
- 7-)NACİ AYTAÇ :Öğretmen
- 8-) Ali KARCI Öğretmen
- 9-)HALİT DEMİREL :Petrocü İş adamı
- 10-)SÜLEYMAN SANDIKCI :Divle köyü muhtarı
- 11-)KEREM GÜNEYSU :İş adamı
- 12-)İVRİZ DERSANESİ
- 13-)MUSTAFA KARAKÖSE:İş adamı

Bu anıta BESİM SÜLEYMAN BAŞ şu şiirini yazmıştır;

Sen ne büyüksün ki bütün cihana feyz verdin,
Yıkılmaz Cumhuriyet kurdun, cehaleti yendin.
Büyüklüğüne karşısında saygı ile çıkarıldı şapka
Göz kamaştırdın, ışıltına hayran kaldı bütün dünya.

Görkemlice bir anıt yaptırdık, buradan bütün Dünya'ya bak Atam,
Bu yerler senin, senin asil soyuna olmuş vatan.
Ecdadının yurdunda anılmaktasın mezarında rahat uyu,
Ebediyen seni yaşatacak Divle-Üçharman.

Bu Anıt 06.12.2003 tarihinde eski içişleri bakanlarınızdan Muzaffer Ecemiş'e, Valilerimizden Vali Galip Demirel ve Karaman Valisi İsmet Metin ile büyük bir bürokrat topluluğu ve köylülerin hazır bulunduğu törende İçişleri Bakanlığı müsteşarı Şahabettin Harput tarafından açılmıştır.

Ancak Anıtın çevre düzenlemesi ve orada. bazı tesislerin (Müze -El sanatları bölümü) yapılarak Divle de Atatürk'e layık bir site haline getirilmesi gerekmektedir.

Bunun için de Hükümetimizin ve ilgili makamların bu konuya gerekli ilgiyi göstermeleri ümit ve temenni edilmektedir.²⁴⁹

²⁴⁹ Bkz., Ek-26

Ek 26. Divle Atatürk Anıtı

ALTINCI BÖLÜM EREĞLİ KADIN KIYAFETLERİ VE TAKILARI

A-GEÇMİŞTE KULLANILAN GENELEKSEL GİYİM ELEMANLARI

1-ÜÇ ETEK

Üç etek, yakası “V” biçiminde, kolları bol etekleri bir arada, ikisi önde olmak üzere üç ayrı parçadan oluşan kadın giysisidir. (Anonymous 1994 a).

Gömlek ve şalvar üstüne giyilerek kullanılan giysinın içi astarlı, kol, yaka ve etek kenarları sırma ya da ipek işlemeli olmaktadır. Kutnu, şitare, altıparmak ve canfes gibi kumaşlardan yapılanları genellikle özel günlerde giyilmektedir. Anadolu'nun büyük bir bölümünde kadın giyiminin en eski örneklerinden biri olarak yer alan üç eteğin kullanımına bazı yörelerde günümüzde de devam edilmektedir (Anonymous 1994 a) Yenerde (1955) üç etek entarilerin düğün elbiselerinin en eski örneklerini oluşturduğunu bildirmektedir.

Üç eteğin yakası Bursa yöresinde “U”yaka (Altuntaş vd.1993 a), Aydın yöresinde takma ya da yakasız olarak hazırlanabildiği gibi özellikle Türkmenlerde “V”şeklinde (Altuntaş vd.1995)Sivas yöresinde ise iki parmak genişliğinde, dik yakalı olarak hazırlanmaktadır. (Altuntaş vd.1993b)

Üç etek boyları ise bazı yörelerde ayakların görülmeyeceği kadar uzun, bazı yörelerde ayakların görülebileceği boyda olabilmektedir. (Özbel 1947)

Ereğli yöresinde eskiden kullanılan üç eteklerin günümüze ulaşan örnekleri incelendiğinde yakasının yuvarlak ve bir parmak genişliğinde takma yaka olarak hazırlandığı ayrıca yakasız ve “V” yakalı olanları da vardır kolların uzun ve kol kenarlarının yırtmaçlı olduğu ayrıca bazı üç eteklerin etek kenarlarında da yırtmaçlar bulunmaktadır. Etek boyunun ayak bileğine kadar uzandığı görülmektedir. Özel günlerde giyilen üç eteklerin kutnudan dikildiği bunların göğüs kısımlarında, kol üzeri ve kol ağzlarında etek uçları ve etek yamaçlarının kenarları sirmsırma ile süslenmiştir. Günlük olarak kullanılan üç eteklerin ise pamuklu ve keten kumaşlardan yapıldığı süslemesiz olarak kullanıldığı bilinmektedir. (Şekil 1, Şekil 2)

Resim 1. Üç etek

Yerel adı	: Üç Etek
Yapıldığı malzeme	: İpek
Ne amaçla giyildiği	: Özel günlerde
Kaç yıllık olduğu	: Osmanlı İmp. Kalma (19. yy)
Bulunduğu yer	: Ereğli Müzesi

Resim 2 Üç etek

Yerel adı	: Üç Etek
Yapıldığı malzeme	: İpek
Ne amaçla giyildiği	: Özel günlerde
Kaç yıllık olduğu	: Osmanlı İmp. Kalma (19. yy)
Bulunduğu yer	: Ereğli Müzesi

2-ŞALVAR

Yöresel giyimde önemli bir yeri olan şalvar en eski kadın giyim elemanlarından biridir (Özberl 1947, Taşcıoğlu 1958)

Şalvar değişik biçimlerde ve farklı boylarda olup üst kısmı enli kırmalı paçaları ayrı ve genişçe dikilmiş bir giyim elemanı olarak tanımlanmaktadır. Biçki bakımından 4 tipe ayrılmaktadır bunlar; çeşitli ende kumaşların birbirine dikilmesiyle bir torba şeklinde yapılan “paçalı şalvar”; belden ayak bileklerine kadar bir bütün olan ve ayakların görünmeyeceği biçimde dikilen “paçasız şalvar”; daha çok köylü kadınların ve Yörüklerin kullandığı “ayrı açık peyikli şalvar” ve “tamamıyla açık peyikli şalvar” şeklinde sınıflanmaktadır. (Özbel 1947, Oral 1963, Komşuoğlu vd.1986)

Ereğli yöresinde ise şalvarlar geniş ve uzun belden büzgülü, peyiksiz düz paçalı, içi astarlı ya da astarsız olduğu gibi işlemeli işlemesiz cepli cepsiz örneklerde vardır. Şalvarda kullanılan kumaşlar üç etekte kullanılan kumaşlara ek olarak kadife de bulunmaktadır. (Şekil 3)

Resim 3. Şalvar

Yerel adı	: Şalvar
Yapıldığı malzeme	: İpek
Ne amaçla giyildiği	: Özel günlerde
Kaç yıllık olduğu	: Osmanlı İmp. Kalma (19. yy)
Bulunduğu yer	: Ereğli Müzesi

3-İÇLİK

Yöresel giysiyi tamamlayan giyim elemanlarından biridir. İpek ya da pamuklu kumaşın çeşitli desenlerle işlenmesiyle süslenen bir kadın gömleği olarak tanımlanmaktadır. (Koçu 1967)

4-FES

Kuzey Afrika'nın batısında Fas şehrinde icat edilmiş kırmızı renkli bir baş kışvesidir. Fes kumaşın rengine göre de çeşitlilik göstermektedir. Fes aslında kırmızıdır fakat feste narçiçeği kırmızısından karaya çalan koyu güveze kadar bu rengin çeşitleri kullanılmıştır. Fes'in yapılışını M.Şakir Ülkütaşır fes üzerine makalesinde "fesler yünden yapılırdı fesin dokunuşu çorap örgüsüne benzer ve önce kocaman torba gibi şekil alır boyama, dink ve zank ameliyatlarından sonra küçülür bir külah şekline girer başa giyileceği zaman kalıplanır" (Koçu 1967)

Fesler; Ereğli yöresinde alın üzerine gelen yerler ekonomik duruma göre altın, gümüş ve boncuklarla süslenmektedir. (Şekil 4, Şekil 5)

Resim 4. Fes

Resim 5. Fes

5-GÜMÜŞ KEMER

Aksesuar olarak kullanılan en göze çarpan giyim elemanı döküm olan gümüş kemerlerdir.Gümüş kemer bindal, üç etek entari salta ile birlikte kullanılmaktadır.Bu aksesuar Anadolu'nun büyük bir kısmında yüzyıllardan beri yöresel giyim önemli bir parçası olarak yer almaktadır.(Oral 1963,Yılmaz 1971, Babaoğlu 1974, Altın ışık 1977, Tansu 1977 a.b.,Kartal 1983,Süslü 1989,Yıldız 1989,Sezgin 1991,Öney 1992) (Şekil 6).

Resim 6. Gümüş Kemer

Kaç yıllık olduğu : Osmanlı İmp. Kalma (19. yy)
Bulunduğu yer : Ereğli Müzesi

6-PEŞGİR

0.50 x1.50 m ebatlarında keten kumaştan karşılıklı iki kısa kenarı ipek, floş, sim, sırma gibi materyallerle işlenerek elde edilmektedir. Peşkir üç etek entari ile birlikte beldeki kemere sıkıştırılarak kullanılmaktadır. Özbel (1947), kadınların düğün törenlerinde giydikleri elbiselerin renginde ve aynı işlemlerle süslü peşgirlerin Rumeli'de kullanıldığını Anadolu şehirlerinde buna çok sık rastlanmadığını belirtmektedir fakat köylerin çoğunda renkli ya da düz olarak çeşitli motiflerle dokunmuş önlüklerin görüldüğünü bu önlükleri bölgelere göre çeşit ve renk açısından özellikler taşıdığını her bölgede farklı adlar aldığını, giyim elemanları arasında önemli bir yeri olduğunu belirtmektedir. Sürür (1983),Egenin sahil köylerinde özellikle Tahtacı Türkmenleri arasında Peşgir olarak bilinen giyim elemanının üç eteğin önüne gerildiğini siyah ve kırmızı renklerde özel olarak dokunduğunu ve süslendiğini anlatmaktadır. (Şekil 7)

Resim 7. Peşgir

Yerel adı	: Peşgir
Yapıldığı malzeme	: Pamuklu
Ne amaçla giyildiği	: Özel günlerde
Kaç yıllık olduğu	: Osmanlı İmp. Kalma (19. yy)
Bulunduğu yer	: Ereğli Müzesi

7-YELEK

Yelek önden düğmeli yakasız ve kolsuz bir giyim elemanıdır (Koçu 1967) yelek üç eteğin kumaşlarından dikilir kısa, dar, düğmeli veya düğmesiz önü ve yanları işlemelidir. (Şekil 8, Şekil 9)

Resim 8. Yelek

Yerel adı	: Yelek
Yapıldığı malzeme	: İpek
Ne amaçla giyildiği	: Özel günlerde
Kaç yıllık olduğu	: Osmanlı İmp. Kalma (19. yy)
Bulunduğu yer	: Ereğli Müzesi

Resim 9. Yelek

Yerel adı	: Yelek
Yapıldığı malzeme	: İpek
Ne amaçla giyildiği	: Özel günlerde
Kaç yıllık olduğu	: Osmanlı İmp. Kalma (19. yy)
Bulunduğu yer	: Ereğli Müzesi

B- GÜNÜMÜZDE KULLANILAN GENELEKSEL GİYİM ELEMENLARI

1-BAŞA GİYİLENLER

Başı örtmek için kullanılan ve çok çeşitli biçimleri olan giyim elemanlarına başlık adı verilmektedir. (Anonymous 1994 d)

Başlıklar giyimi tamamlama ve başı koruma görevi yanında eski çağlardan beri belirli sınıfların simgesi olarak kullanılmış ve yüzyıllarca formlarını korumuşlardır. (Süslü 1989)

Kadın giyiminde önemli bir yeri olan baş giyimi çeşitli devirlerde farklı kullanım tarzları göstermiştir. Fes, takke, hotoz, arakçin yemeni gibi değişik başlıklar tarihte Türk kadınları tarafından kullanılmıştır. Bu başlıkların düzenlenişi giyenin zevkini ve bölgenin geleneklerini belirtmiş ve bazı bölgelerde giyenin sosyo ekonomik ve sosyo kültürel durumunun göstergesi olmuştur. (Yener 1955)

Ereğli yöresinde baş giyim elemanları fes, başörtüsü olduğu belirlenmiştir.

2-İÇE GİYİLENLER

a-GÖMLEK

Gömler; uzun kollu basene kadar inen uzunlukta yuvarlak yaka dikilmektedir. Gömlek dikiminde kullanılan kumaşlar pazen, basma, empirme gibi pamuklu kumaşlar kullanılmaktadır. (Şekil 10)

b-DON

Don, vücudu belden aşağı topuklara kadar örten ve paçaları olan ten üstüne giyilen bir iç giyim elemanıdır. (Koçu 1967)

Yörede "Çatal ayak" ismini alır. Kullanılan kumaş pazen ya da basmadır boyu topuklara kadar olur paça uçları düz gelir bazen lastik geçirilerekte kullanılmaktadır ağı fazla bol olmayan donun bel kısmı lastiklidir. (Şekil 11)

Resim 10 – 11. Gömlek ve don

3-ETEK, ŞALVAR, YELEK, AYAKKABI, ÇORAP ve PATİK

Ereğli'de günümüzde kullanılan giyim elemanları, geçmişte kullanılan giyim elemanlarının devamı niteliğindedir. 19. yy'ın giyim elemanları olan etek, şalvar, yelek, ayakkabı, çorap ve patik model ve desenlerinde çok küçük değişikliklerle, süslemelerinde daha sade bir yapı ile kullanılmaktadır. Bu nedendir ki tanımlarını daha önce zikrettiğimizden dolayı bu giyim elemanlarının günümüzde kullanılan şekliyle fotoğraflarını aşağıda arz ediyoruz. (Şekil 11, Şekil 12, Şekil 13)

Resim 11. Şalvar, Fes ve Patik

Resim 12. Şalvar, Yelek

Resim 13. Şalvar, Yelek, Fes

4-KUŞAK

Beli sıkılamak, soğuktan korumak, giysinin bel üzerinden kaymasını önlemek bazı araç ve gereçleri saklamak beli sağlam tutarak ağır kaldırıldığında ya da eğilinildiğinde belin kaymasını önlemek gibi amaçlarla sarılan kumaşlara kuşak denilmektedir. Değişik kumaşlardan yapılanların yanı sıra el tezgahlarında çorap, kilim motifleriyle dokunmuş olanları ile birlikte üzeri, sırma, sim, ipek ile, işlenmiş olanları da vardır.

Geçmişte kullanılan kuşakların kumaşları, işlemeleri, sahibinin sosyal statüsü hakkında bilgi vermektedir yine geçmişte kadın kuşakları daha çok entari üzerine bağlanarak kullanılmaktaydı, şalvar üç etek üzerine kemer takılmaktaydı. (Anonymous 1992 d)

Ereğli yöresinde kuşak şalvar üzerine bağlanarak kullanılmaktadır. 105-110x105-110cm boyutlarındaki kare kuşak üçgen şeklinde katlandıktan sonra bele

gelen kısmı beş-altıparmak eninde içeri doğru katlanır bele sarılır ve uçlarındaki kolan dokumalarla bağlanır. (Şekil 14)

Resim 14. Kuşak

C-GİYİM AKSESUARLARI

1-TAKILAR

Yörede, fes üzerine takılan altınlar, beşi bir yerdeler yaygındır. Altın bilezikler, yüzükler yörede yine yaygın olarak kullanılmaktadır. Yöre kadınları bunların yanında annelerinden kalma yöresel adı deve boncuğu olan boncukla ve mavi boncuklarla yapılmış kolyede takmaktadırlar.

Sürür (1983), Ege bölgesinde yalancı takıların kız çocukları ile genç kızlar arasında kullanıldığını, nişanlı kızlar ve genç gelinlerin ise altın ve değerli taşlardan yapılmış kolye, küpe, yüzük, bilezik kullandıklarını tespit etmiştir. Eskiden nazarlık olarak boyuna, kulağa, parmaklara takılan mavi taşı ya da akikli geleneksel gümüş takıların örneklerini günümüzde kalmadığını bunların yerine taklit takıların aldığını belirtmektedir. (Şekil 15, Şekil 16)

Resim 15. Takı (Beşi biryerde)

Resim 16. Takılar

2-KOLÇAK

Yörede kullanımı azalmışta olsa bilekten dirseğe kadar uzunluğu olan ve ağız kısımları lastikli giyim elemanıdır. İş yaparken kollar kirlenmesin diye kullanılır. (Şekil 17)

Resim 17. Kolçak

D- GEÇMİŞTE VE GÜNÜMÜZDE ÖZEL GÜNLERDE GİYİLEN GİYSİLER

1-GELİNLİKLER

Yöredeki gelinlikler ipekten yapılmış özel olarak işlenmiş ve kişinin bedenine göre hazırlanmaktadır. Gelinlikler içlik ve şalvar olmak üzere iki parçadan oluşmaktadır. Kumaş kendinden desenli değil ise özel olarak sim, sırma, pullarla bitki, çiçek motifleri verilerek işlenir bu işlemler şalvar ve içlikte bulunur. Şalvarlar uzun, bol ve dökümlüdür. (Şekil 18, Şekil 19, Şekil 20, Şekil 21, Şekil 22, Şekil 23,)

Kına gecesinde ise yine özel olarak kadifeden yapılan şalvar ve içlik giyilir. (Şekil 24, Şekil 25)

Resim 18. Gelinlik

Yerel adı	: Gelinlik
Yapıldığı malzeme	: İpek
Ne amaçla giyildiği	: Özel günlerde
Kaç yıllık olduğu	: Osmanlı İmp. (19.yy)
Bulunduğu yer	: Ereğli Müzesi

Resim 19. Gelinlik şalvarı

Yerel adı	: Gelinlik şalvarı
Yapıldığı malzeme	: İpek
Ne amaçla giyildiği	: Özel günlerde
Kaç yıllık olduğu	: Osmanlı İmp. (19.yy)
Bulunduğu yer	: Ereğli Müzesi

Resim 20. Gelinlik

Yerel adı : Gelinlik
Yapıldığı malzeme : İpek
Ne amaçla giyildiği : Özel günlerde

Resim 21. Gelinlik ve fesin üzerine başın bağlanması

Resim 22. Gelinlik

Yerel adı	: Gelinlik
Yapıldığı malzeme	: İpek
Ne amaçla giyildiği	: Özel günlerde
Kaç yıllık olduğu	: Osmanlı İmp. (19.yy)
Bulunduğu yer	: Ereğli Müzesi

Resim 23. Gelin gömleđi

Yerel adı	: Gelin gömleđi
Yapıldıđı malzeme	: Pamuklu
Ne amaçla giyildiđi	: Özel günlerde
Kaç yıllık olduđu	: Osmanlı İmp. (19.yy)
Bulunduđu yer	: Eređli Müzesi

Resim 24. Kına kıyafeti

Resim 25. Kına kıyafeti ve fesin üzerine başın bağlanması

2-DUVAK

Ereğli yöresinde duvak her yörede olduğu gibi özel olarak hazırlanmaktadır ve rengi kırmızıdır. Divle köyünde yapılan duvak ise önü meydana kumaştan arkası düz kırmızı kumaştandır. Kumaşların birer ucu dikilir dikilen bu uç pamukla doldurulur ve üçgen sekline girdirilir. Oluşturulan bu üçgen fesin üzerine yerleştirilir, fesin üzerinde durması için bir başörtü ile tekrar bağlanır bağlanan başörtüsünün üstüne pullu mendiller iğnelenir. (Şekil 26, Şekil 27, Şekil 28)

Resim 26. Duvak

Yerel adı	: Niynik
Yapıldığı malzeme	: İpek
Ne amaçla giyildiği	: Özel günler
Bulunduğu yer	: Divle köyü

Resim 27. Duvağın arkadan görünüşü

Yerel adı	: Niynik
Yapıldığı malzeme	: Pamuklu kumaş
Ne amaçla giyildiği	: Özel günler
Bulunduğu yer	: Divle köyü

Resim 28. Duvağın açılarak fesle görünüşü

YEDİNCİ BÖLÜM SOSYO-EKONOMİK AÇIDAN EREĞLİ

A-GEMİŞTEN GÜNÜMÜZE BELEDİYE BAŞKANLARI 1- 1950'YE KADAR GÖREV YAPAN BELEDİYE BAŞKANLARI

Adı – Soyadı	Göreve Başlama Tarihi	Görevden Ayrılış Tarihi
1. Ahmet AĞA (BUDAK)	1870	BİLİNMIYOR
2. Mehmet Sadık EFENDİ	BİLİNMIYOR	BİLİNMIYOR
3. Mehmet Hulusi EFENDİ	BİLİNMIYOR	BİLİNMIYOR
4. Hacı Nabi EFENDİ	BİLİNMIYOR	BİLİNMIYOR
5. Hacı Halil EFENDİ	1880	1882
6. Naib Şevki EFENDİ	1882	1883
7. Eyüp AĞA	1883	1884
8. Hacı Süleyman AĞA	1884	1886
9. Mustafa EFENDİ	1886	1887
10. Adil BEY	1887	1888
11. Hacı Nabi EFENDİ	1888	1889
12. Mustafa EFENDİ	1889	1890
13. Hacı Nabi EFENDİ	1890	1891
14. Ahmet Tahir EFENDİ	1891	1902
15. Osman Nuri GÖKBUDAK	1902	1905
16. Deli Mustafa AĞA	BİLİNMIYOR	BİLİNMIYOR
17. Ahmet EFENDİ	BİLİNMIYOR	BİLİNMIYOR

18. Çavuş Hacı EFENDİ	BİLİNMIYOR	BİLİNMIYOR
19. Cemil BEY	BİLİNMIYOR	BİLİNMIYOR
20. Kadı Lütfi EFENDİ	BİLİNMIYOR	BİLİNMIYOR
21. Abdurrahim EFENDİ (BAŞBUDAK)	BİLİNMIYOR	BİLİNMIYOR
22. Hacı Aziz EFENDİ (SAYIN)	BİLİNMIYOR	BİLİNMIYOR
23. Cemil BEY (GÖKBUDAK)	BİLİNMIYOR	BİLİNMIYOR
24. Büyük Arif AĞA (KOCABUDAK)	1921	BİLİNMIYOR
25. Süleyman Vehbi (GÖKBUDAK)	BİLİNMIYOR	BİLİNMIYOR
26. Ali Avni EREL	1926	1929
27. Suphi Gündoğdu GÜRBUDAK	1929	1930
28. Rasim EREL	1930	1946
29. Ziya ALTAN	1946	1950

**a- FOTOGRAFLARINI TESBİT EDEBİLDİĞİMİZ ESKİ BELEDİYE
BAŞKANLARI**

Arif KOCABUDAK
..... / 1921

Süleyman GÖKBUDAK
1921/1924

Ali Avni EREL
1926 / 1929

Suphi G. GÖKBUDAK
1929 / 1930

Rasim EREL
1930 / 1940

Ziya ALTAN
1946 / 1950

Derviş İZBUDAK
1950 / 1953

Mustafa KAYIŞ
1953 / 1954

Salahattin SAYIN
1954 / 1957

Faruk SÜKAN
1957 / 1960

Cafer EROĞLU
1960 / 1961

Ö.Y. DOKUZOĞLU
1961 / 1963

M. Nevzat DANSUK
..... / 1963

Mustafa KURDOĞLU
1963 / 1968

Rıza DENİZOĞLU
1968 / 1973

Salim EREL
1973 / 1977

Kenan AKPINAR
1977 / 1980

Erdoğan İZGİ
1980 / 1981

İlhan KARADENİZ
1981 / 1983

Ali Talip ÖZDEMİR
1983 / 1987

Adem DEMİRCİOĞLU
1987 / 1989

M. Selçuk BAYBURT
1989 / 1994

Kenan AKPINAR
1994 / 1999

Aydın SELAY
1999 / 2004

Ahmet ÖZDOĞAN
2004 / 2009

Hüseyin OPRUKÇU
2009 /

2-1950/2000 YILLARI ARASINDA GÖREV YAPAN BELEDİYE BAŞKANLARI

1950/2000 Yılları arısında Konya-Ereğli'de görev yapan Belediye Başkanları'nın isimleri aşağıdaki listede verilmiştir.²⁵⁰

Adı – Soyadı	Göreve Başlama Tarihi	Görevden Ayrılış Tarihi
Derviş İZBUDAK	05.09.1950	1953
Mustafa KAYIŞ (VEKİL)	01.06.1953	1954
Sabahattin SAYIN	16.11.1954	1957
Faruk SÜKAN	25.11.1957	1960
Cafer EROĞLU (KAYMAKAM)	20.07.1960	1961
Ö. Yalçın DOKUZOĞUZ	18.05.1961	1963
Nevzat DANSUK (KAYMAKAM)	24.08.1963	BİLİNMİYOR
Mustafa KURDOĞLU	17.11.1963	1968
Rıza DENİZÖĞLU	02.06.1968	1973
Salim EREL	09.12.1973	1977
Kenan AKPINAR	11.12.1977	1980
Erdoğan İZGİ (KAYMAKAM)	12.09.1980	1981
İlhan KARADENİZ (KAYMAKAM)	13.08.1981	1983
Ali Talip ÖZDEMİR	02.05.1983	18.09.1987
Adem DEMİRCİOĞLU (VEKİL)	18.09.1987	26.03.1989
Mustafa Selçuk BAYBURT	26.03.1989	27.03.1994
Kenan AKPINAR	27.03.1994	18.04.1999
Aydın SELAY	18.04.1999	28.03.2004
Ahmet ÖZDOĞAN	28.03.2004	29.03.2009
Hüseyin OPRUKÇU	29.03.2009	

3-EREĞLİ BELEDİYE BAŞKANLARININ ÖZGEÇMİŞİ

a- DERVİŞ İZBUDAK

Derviş İzbudak, Ereğli 'nin Pirömer Mahallesinde H. 1309-M 1891 yılında doğmuştur. İlk ve orta tahsilini Ereğli'de tamamlamıştır. Birinci Dünya, Savaşı'nda askerlik görevini yedek subay olarak yapmıştır. Ereğli Sümerbank Bez Fabrikası'nın idare ve teşkilat şefliklerinde bulunmuştur. İki dönem Konya Umumi Meclisi'nde Ereğli'yi temsil etmiştir. Süleyman, Timur Talha ve Amil adlı üç oğluyla, Ayşe ve Jale

²⁵⁰ İbrahim Hakkı KONYALI, a.g.e, s.603

adlı iki kızı vardır.

Derviş İzbudak, 1950 yılında Ereğli Belediye Başkanlığı'na seçilmiş 1953 yılına kadar bu görevini sürdürmüştür. Unutulmayacak, daima iyi anılacak önemli hizmetler yapmıştır. Belediye yakınına, Belediye'ye gelir olsun diye 24 dükkan yaptırmıştır. Alagöz ve Hacılar köprülerini, 1952' de gazhaneyi yaptırmıştır. Delimahmut'lu köyünden 12 km. uzaktaki Aksu Pınarı'ndan billur gibi suyu 40 km'lik bir boru ile Ereğli'ye o getirtmiştir. Suyun boruları ve mühim tesisleri onun zamanında yapılmıştır.²⁵¹

b- MUSTAFA KAYIŞ

Derviş İzbudak'ın istifasından sonra Belediye seçimlerinin gecikmesi üzerine bir yıla yakın Belediye Başkan vekili olmuştur. 01.06.1953'ten 1954'e kadar vekillik yapmıştır. Onun zamanında Ereğli'ye önemli bir hizmet yapılmamıştır.

Bu döneme ait Ereğli Belediyesinde ayrıntılı bir bilgi bulunamamıştır.²⁵²

c- SABAHATTİN SAYIN

1954 yılında Belediye Başkanlığına 1957' de Konya Mebusluğu'na seçilmiştir. 27 Mayıs ihtilalinde Yassıada'ya gönderilmiştir. Sabahattin Sayın'ın belediye başkanlığı zamanında Ereğli 'ye önemli bir hizmet yapılmamıştır. Bu döneme ait Ereğli Belediyesinde ayrıntılı bir bilgi bulunamamıştır.

d- FARUK SÜKAN

Faruk Sükan, 1916 yılında Karaman'da doğmuştur. Babası Mahmut Bey, annesi Kadıncık Hanım'dır. Dedesi Hacı Ahmet Ağa, Kayseri'nin İncesu ilçesinden bir köylü çocuğudur.

Hacı Ahmet Ağa, H.1293 -- M. 1876 yılı Rus Savaşı'na bir er olarak katılmış, savaşın her cephesinde üstün başarılar kazanmış, komutanlarının takdirini toplamıştır. Bu savaştan Kolağası olarak dönmüştür. Gazi Osman Paşa'nın saflarında Pilevne'de dövülmüştür. Trablusgarp, Balkan, Birinci Dünya Savaşlarına katılmıştır. Birinci Dünya Savaşı'ndan sonra Karaman'a vazifelendirilmiş. Yüzbaşı Hacı Ahmet Ağa Karaman'da iken ailesini de

²⁵¹ İbrahim Hakkı KONYALI, **a.g.e.**, s. 606

²⁵² İbrahim Hakkı KONYALI, **a.g.e.**, s. 606

İncesu'dan getirerek buraya yerleşmiştir. Hacı Ahmet Ağa'nın Ali Rıza, Mahmut, Sabri adlı üç oğlu ile Zeyneddin adlı bir kızı olmuştur.

Hacı Ahmet Ağa'nın ikinci oğlu Mahmut Bey, H 1303 - M. 1885, eşi Kadıncık H. 1313 - M. 1895 doğumludur. Mahmut Bey'in Saadet, Muhterem adlı iki kızıyla; Ahmet, Faruk, İkinci Ahmet, Suavi adlı dört oğlu olmuştur.

Mahmut Bey'in dördüncü çocuğu olan Faruk Sükan 1928 yılında Karaman'da Almanlar tarafından yapılan Gazipaşa İlkokulu'na gitmiştir. 1933 'te Karaman Ortaokulu 'na girmiş, 1936' da bitirmiştir. 1939' da Konya Lisesi'nin fen bölümünü bitirmiştir.

Faruk Sükan 1940'da İstanbul Tıp Fakültesi'ne girmiş, 1946 yılında mezun olmuştur. Aynı yıl Ereğli'de doktorluk yapmaya başlamış, 1947'de askeri görevini yapmak için Tuzla Uçaksavar ve Radar Okulu'na gitmiştir. Bir yıl sonra askeri görevini bitirerek yine Ereğli'ye dönmüş ve mesleğine devam etmiştir.

1950 yılında ihtisas yapmak üzere Paris' e gitmek için Ereğli Belediye Başkanlığı ile üç yıl her ay 200 lira göndermek şartıyla bir mukavele yapmıştır. Faruk Sükan, Paris'te iken belediye mukaveleyi bozmuştur. Ve Faruk Sükan 1953'te Türkiye'ye dönmüş, dahiliye mütehassıslığı sınavını verdikten sonra Ereğli'de doktorluğa başlamıştır.

Faruk Sükan, Ereğli'de sosyal ve kültürel hizmetlere katkıda bulunmuştur. Kızılay, Çocuk Esirgeme, Lise ve İlkokul Aile Dernekleri başkanlığını yapmıştır. Bazı okulların da fahri doktorluğunu yapmıştır.

1957 yılının Ekim ayında yapılan Millet Meclisi seçimlerinde Ereğli Belediye Başkanı Sabahattin Sayın milletvekili seçildikten sonra o zamanki kanuna göre Belediye Meclisi kendisini Belediye Başkanı seçmiştir. 27 Mayıs 1960 ihtilaline kadar Belediye Başkanlığı yapmıştır. İhtilalden sonra Ereğli'de A.P.'yi kurmuş ve 1961 yılında Konya Milletvekili olmuştur. 1965 seçimlerinde Süleyman Demirel kabinesinde İçişleri Bakanlığı'na getirilmiştir.

1957 yılında Ereğli Belediye Başkanlığı'na seçilen Faruk Sükan, tarihi çok eskilere dayanan Ereğli'yi imar etmek ve geçmişine layık bir hale getirmek için elinden geleni yapmıştır. Faruk Sükan yollar yapmış, şehre yepyeni bir şehitlik kazandırmıştır.²⁵³

e- CAFER EROĞLU

Cafer Eroğlu, 1960/1961 yılları arasında Ereğli' de kaymakamlık yapmıştır. O zamanki Milli Birlik Komitesi siyasi faaliyetleri yasakladığı için seçilmiş Belediye Başkanının görevine son verilmiş ve yerine kaymakam Cafer Eroğlu getirilmiştir.

Cafer Eroğlu, 20.07.1960'dan 1961'e kadar belediye başkanlığı yapmıştır. Onun zamanında Ereğli'de önemli

²⁵³ İbrahim Hakkı KONYALI, a.g.e, s. 608-619

bir hizmet yapılmamıştır. Bu döneme ait Ereğli belediyesinde ayrıntılı bir bilgi bulunamamıştır.

f- ÖMER YALÇIN DOKUZOGUZ

Ömer Yalçın Dokuzoğuz, 1961/1963 yılları arasında kaymakamlık yapmıştır. Cafer Eroğlu'nun görevden ayrılmasından sonra 18.05.1961 yılında Ereğli Belediye Başkanı olarak atanmış, 1963 yılında da görevden ayrılmıştır.²⁵⁴

Onun zamanında da Ereğli'ye ciddi çalışmalar yapılmamıştır. Bu döneme ait Ereğli Belediyesinde ayrıntılı bir bilgi bulunamamıştır.

g- M. NEVZAT DANSUK

M. Nevzat Dansuk, 1963/1964 yılları arasında Ereğli'de kaymakamlık yapmış, 1963 yılında da Ereğli Belediye Başkanı olarak atanmıştır. Görevden ayrılış tarihi bilinmiyor. M. Nevzat Dansuk'un Belediye Başkanlığı zamanında Ereğli'ye önemli bir çalışma yapılmamıştır. Bu döneme ait Ereğli belediyesinde ayrıntılı bir bilgi bulunamamıştır.

h- MUSTAFA KURDOĞLU

Mustafa Kurdoğlu 1924 yılında Şarki Karaağaç 'ta doğmuştur. 1937' de Ereğli'de İlkokulu bitirmiş, ortaokul ve liseyi ise Konya'da tamamlamıştır.

1951 yılında İstanbul'da Tıp Fakültesi'nden mezun olmuştur. 1952'de İstanbul Akpınar' da 86. Piyade Alayı doktoru olarak askerliğini bitirmiştir. 1963 yılına kadar Ereğli'de doktorluk yapmış, 1963 yılında Ereğli Belediye Başkanlığına seçilmiş ve 1968'de 2 Haziran seçimlerinden sonra ayrılmıştır. Daha sonra yine mesleği olan doktorluğa dönmüştür. Mustafa Kurdoğlu, 1949 yılında evlenmiş, iki kızı ve iki oğlu olmuştur.

Mustafa Kurdoğlu, belediye başkanı seçilir seçilmez ilk defa bütçe üzerinde durmuştur. Yaptığı önemli hizmetleride şunlardır: Şehrin Buğday Pazarı olmadığı için bu ihtiyacı karşılamak amacıyla bir Buğday Pazarı yapılmıştır. Kara yolundan Ereğli girişi dar ve güzergahı köy manzarası arz ettiği için genişliği yer yer 22-32-42 metre olan 1500 metre uzunluğunda bir giriş yolu yapılmıştır. 68 mağazalı bir toptan meyve hal'i yaptırılmıştır. Gülbahçe'deki eski elektrik santrali olan hurda bina yıkılarak, Sümerbank'tan bir kısım yer de bedeli ile alınarak Belediye Gazi-

²⁵⁴ İbrahim Hakkı KONYALI, a.g.e, s. 619

nosu ve Parkı yapılmıştır. Elektrik tesisatı düzenli bir hale getirilmiştir. İçme suyu için İvriz'den isale hattı döşenmiştir.²⁵⁵

1- RIZA DENİZYOĞLU

Rıza Denizyoğlu, 1929 yılında Ereğli'de doğmuştur. İlkokulu Ereğli'de Şehit Kamil Atalay İlköğretim Okulu'nda, ortaokul ve liseyi Konya Erkek Lisesi yatılı kısmında 1950 yılında tamamlamıştır.

Aynı yıl Ankara Üniversitesi Hukuk Fakültesi'ne girmiş ve 1954 yılında bitirmiştir. Askerliğini Yedek Subay olarak Birinci Ordu Kolordu 58'inci Piyade Alayı'nda Gelibolu'da yaptıktan sonra Bursa'da hakimlik stajını tamamlamıştır. 1957 yılında Alaşehir Savcılığı 'na tayin edilmiştir. 1958' de buradan istifa ile ayrıldıktan sonra Ereğli' de avukatlık yapmaya başlamıştır. 1961 yılında Ereğli'de kurulan Adalet Partisi ilçe teşkilatında görev almış, 7 yıl bu partinin İlçe Başkanlığını yapmıştır. Aynı zamanda 1962'de Kızılay Başkanlığı, 1966'da Sümer İlkokulu Himaye Derneği ve Verem Savaş Derneği Başkanlıkları gibi Sosyal Hizmetlerde görev almıştır. 2 Haziran 1968 yılında yapılan mahalli seçimlerde Belediye Başkanlığına getirilmiştir.

Rıza Denizyoğlu'nun Belediye Başkanlığı zamanında Ereğli'ye önemli hizmetler yapmıştır.

Gecekondulu önleme bölgesi imar sahası alınarak alt yapı tesisleri yapılmıştır. Asgari 400 ev inşa edilmiştir. Bütün yollar asfalt ve parke taş ile kaplanmış, şehir ve köy bağlantı yolları stabilize hale getirilmiştir. Belediyenin 15 aracı için bir tamirhane kurulmuştur. Şehir yollarının aydınlanması için 300 cıva buharlı lamba satın alınarak ana caddelere taktirilmiştir. Düzenli bir şehircilik oluşturmak amacıyla mahalle teşkilatı çoğaltılarak sayısı 34'e yükseltilmiş ve mahallere Türk hükümdar ve büyüklerinin adları verilmiştir.²⁵⁶

i- SALİM EREL

Salim Erel, 1929 yılında Ereğli'de doğmuştur. İlkokulu Konya'da Gazi Mustafa Kemal İlköğretim Okulunda, ortaokul ve liseyi Konya Erkek Lisesi 'nde bitirmiştir.

1949 yılında Ankara Üniversitesi Ziraat Fakültesine girmiş ve 1953 yılında mezun olmuştur. 1956-1957 yılları arasında

Amerika'da eğitim görmüş ve 1958 yılında Türkiye'ye dönerek Konya Devlet Su İşlerinde çalışmaya başlamıştır. 1973 yılında Ereğli Belediye Başkanlığına seçilerek bu görevini 1977 yılına kadar sürdürmüştür. 6 Ekim 1983 yılında da Konya Milletve-

²⁵⁵ İbrahim Hakkı KONYALI, **a.g.e.**, s. 647

²⁵⁶ İbrahim Hakkı KONYALI, **a.g.e.**, s. 661-663

kili seçilmiştir. Salim Erel'in sosyal ve kültürel hizmetlerde önemli katkıları olmuş, bazı yerel gazetelerde yazılar yazmıştır. Evli ve iki çocuğu vardır.

Salim Erel, belediye başkanlığı zamanında Ereğli 'ye unutulmaz hizmetlerde bulunmuştur.

Ereğli' de ilk defa kapsamlı ve projeli kanalizasyon çalışması yapılmıştır. Devlet Su İşlerine ait 600 kadar arazi (bugünkü Atatürk Kültür Parkı) alınmıştır. Ereğli Şeker Fabrikası'nın temeli Salim Erel zamanında atılmıştır. İvriz Barajı'nın temeli atılarak 16 tane sulama kuyusu açılmıştır. Türkiye'nin en büyük elektrik tesisatı yapılarak Ereğli'nin bütün mahallerine elektrik verilmiştir. Belediyeye iş ve kullanma araçları ile ilk modern otobüsler alınmıştır.

j- KENAN AKPINAR

Kenan Akpınar, 1946 yılında Ereğli'de doğmuştur. İlkokulu Ereğli'de Sümer İlköğretim Okulu'nda, ortaokul ve liseyi Ereğli Lisesi'nde tamamlamıştır. 1963 yılında İstanbul üniversitesi Mühendislik Fakültesine girmiş ancak tahsilini yarım bırakmıştır.

Askerlik görevini 1969 yılında er öğretmen olarak Isparta'da yapmıştır. 1977 yılında Ereğli Belediye Başkanlığına seçilmiş ve bu görevini 1980 yılına kadar sürdürmüştür. 1991 - 1993 yılları arasında Sarıyer Belediyesinde Başkan yardımcılığı yapmış, 1994 yılında ikinci defa Ereğli Belediye Başkanlığına seçilmiş ve 1999 yılına kadar bu görevini sürdürmüştür. 1999-2002 yılları arasında İstanbul Esenyurt Belediye Başkan Yardımcılığı, 2002-2004 yılları arasında İzmit Saraybahçe Belediye Başkan danışmanlığı görevlerini yapmıştır. Evli ve dört çocuğu vardır.

Kenan Akpınar'ın 1977-1980 yılları arasındaki Ereğli Belediye Başkanlığı zamanında yapılan hizmetler şunlardır: Fatih-Aydınlar mahallesinin imara alınması sağlanmıştır. Aksu Şişeleme Fabrikası ve Demiryolu alt geçidi yapılmıştır.

İstasyon'dan itibaren Sümerbank'ın avlusundan Gülbahçe'ye bağlanan çift şeritli yol yapılmıştır.

1994-1999 yılları arasında Yeni Hastane yolunun açılması, çevre yollarının açılması, şehrin bütün merkezindeki yolların asfaltlanması gibi çalışmalar yapılmıştır. Aynı zamanda ilçede hisseli tapular bağımsız tapuya dönüştürülmüş, Sümerbank ve çevresindeki arsaların % 40'a yakınının kamuya devri yapılmış, Atatürk Kültür Parkı halka açılmıştır.

k- ERDOĞAN İZGİ

Erdoğan İzgi, 1980-1981 yılları arasında Ereğli'de kaymakamlık yapmıştır. O zamanki Milli Güvenlik Konseyi siyasi faaliyetleri yasakladığı için seçilmiştir.

Belediye Başkanının görevine son verilmiş ve yerine kaymakam Erdoğan İzgi getirilmiştir. Erdoğan İzgi 12.09.1980'den 1981 yılına kadar belediye başkanlığı yapmıştır. Daha sonra yerine İlhan Karadeniz getirilmiştir. Bu döneme ait Ereğli belediyesinde ayrıntılı bir bilgi bulunamamıştır.

l- İLHAN KARADENİZ

İlhan Karadeniz, 1981-1983 yılları arasında Ereğli'de kaymakamlık yapmış, 13.08.1981 yılında Ereğli Belediye Başkanı olarak atanmış, 1983 yılında da bu görevden ayrılmıştır. Onun zamanında Ereğli'deki Anıt Caddesi İmar Kanununun 42. maddesi gereğince açılmıştır.

Bu döneme ait Ereğli belediyesinde ayrıntılı bir bilgi bulunamamıştır

m- ALİ TALİP ÖZDEMİR

Ali Talip Özdemir, 1953 yılında Ereğli'de doğmuştur. İlkokulu Ereğli'de Öğretmen Abdürrahim ilköğretim okulunda, ortaokulu ve liseyi Ereğli Lisesinde bitirmiştir. Yüksek öğrenimini Ankara'da tamamlamıştır

Makina Mühendisidir. 1983 yılında Ereğli Belediye Başkanlığına atama yolu ile gelmiş, 1984 yılındaki seçimlerde ise Ereğli Belediye Başkanlığına seçilmiştir. 1987 yılına kadar bu görevini sürdürmüştür. 1987 yılında da Konya Milletvekili seçilmiştir.

Ali Talip Özdemir'in Belediye Başkanlığı zamanındaki Ereğli Belediyesi 12 birim amiri, 96 memur ve 251 işçi ile hizmet vermiştir. Bu dönemde, demiryolu alt geçidi, yeni kasap hali ve tüp gaz depo yapımı tamamlanmış, eski kasaphane yerine yeni iş hanı temeli atılmış, 1984 yılında da tamamlanmıştır. İvriz'den 5 km'lik bir hatla su deposuna getirilen içme suyu 30 km'lik hatla şehrin mahallelerine dağıtılmıştır.²⁵⁷

Ali Talip Özdemir'in önderliğini yaparak başlattığı kampanya sonucun kimse-siz ve düşkünler için bir vakıf kurulmuş, Belediye'ye ait olan 41 bin metrekare arsa vakfa verilmiştir.

²⁵⁷ Celalettin SET, Osman ÖZBEK, P.Mustafa ARISOY, a.g.e, s.46-48

Ali Talip Özdemir, Mimar Sinan Kervansarayı'nın yanında bulunan 2 dükkanı yıktırarak yerine herkesin dinlenip, ziyaret edebileceği yeni bir park yaptırmıştır. Ayrıca ilçenin gün geçtikçe büyümesi ve tren yolunun şehir içinde kalması ve şehir içi ulaşımının daha da kolaylaştırılması amacıyla Gülbahçe semtine yeni bir alt geçit yaptırılmıştır.²⁵⁸

Ali Talip Özdemir, Ereğli'de Şeker Fabrikasının kurulması için elinden geleni yapmış ve Şeker Fabrikasının yapımını çabuklaştırmak için belediyece pancar ekilerek ilçe halkını özendirip fabrikanın ihtiyacı olacak pancarın tamamen ilçe ve çevresinden sağlanması amaçlanmıştır. Temelleri Salim Erel'in zamanında atılan Ereğli Şeker Fabrikasının inşaatına 13 Temmuz 1987 yılında başlanarak 20 ay gibi kısa bir sürede tamamlanmıştır.

n- ADEM DEMİRCİOĞLU

Adem Demireioğlu, Ali Talip Özdemir'in Konya Milletvekili seçilmesinden sonra onun yerine Belediye meclisi tarafından vekil olarak seçilmiştir.18.09.1987'den 26.03.1989'a kadar vekillik yapmıştır. Onun zamanında Ereğli'ye önemli bir hizmet yapılmamıştır. Bu döneme ait Ereğli belediyesinde ayrıntılı bir bilgi bulunmamıştır.²⁵⁹

o- MUSTAFA SELÇUK BAYBURT

M. Selçuk Bayburt, 1952 yılında Ereğli' de doğmuştur. İlkokulu Ereğli' de Şehit Kamil Atalay İlköğretim Okulu' nda, ortaokul ve liseyi Ereğli Lisesi'nde tamamlamıştır. 1982 yılında Marmara Üniversitesi İktisadi ve İdari Bilimler Fakültesini bitirmiştir.

Askerlik görevini Kıbn's'ta Yedek Subay olarak yapmıştır. Bir süre serbest muhasebeci olarak çalışmıştır. 1989 yılında Ereğli Belediye Başkanlığına seçilerek 1994 yılına kadar bu görevini sürdürmüştür.

M. Selçuk Bayburt'un belediye başkanlığı zamanında yapılan hizmetler şunlardır: Refüjlü caddeler lüks aydınlatma ile donatılmıştır. 6 Ana kavşak trafik sinyalizasyonuna kavuşturulmuştur ve kavşak düzenlemeleri bitirilmiştir. Belediye yayın sistemi telsiz sistemi ile donatılmış ve çağa uygun hale getirilmiştir. 85 km.lik yol yapımı planlanmış ve uygulanmıştır. Sümerbank'a ait İvriz su kapıtajındaki alan belediye tarafından alınmıştır. İvriz suyu kaynak alanı belediye tarafından doğal sit alanı ilan ettirilmiştir. Kanalizasyon arıtma sistemi için 80 dönümlük arazi satın alınmıştır. Ali Talip Özdemir'in belediye başkanlığı zama-

²⁵⁸ Ereğli Gazetesi , 30.04.1986,s.1

²⁵⁹ Celalettin SET, Osman ÖZBEK, P.Mustafa ARISOY, a.g.e, s.48-49

nında ihalesi yapılan yeni Belediye Sarayı, bu dönemde tamamlanmıştır. Ve belediyeye ait hiçbir gayrimenkul satılmamıştır.

p- AYDIN SELAY

Aydın Selay, 1949 yılında Ereğli'de doğmuştur. İlkokulu Ereğli'de Mehmet Akif İlköğretim Okulu'nda, ortaokul ve liseyi Ereğli Lisesi'nde tamamlamıştır. 1971 yılında Ankara Üniversitesi İlahiyat Fakültesini bitirmiş, aynı yıl Ereğli Lisesi Din Kültürü ve Ahlak Bilgisi dersi öğretmenliğine atanmıştır.

1973 yılında bu okulda Müdür Yardımcısı olmuştur. Askerlik görevini 1975 yılında Manisa Kırkağaç'ta kısa dönem yedek subay olarak yapmıştır. Askerlik dönüşü Ereğli İmam Hatip Lisesi Müdürlüğüne atanarak 10 yıl bu görevde kalmıştır. Aydın Selay, 1985 yılında Ereğli İlçe Milli Eğitim Müdürlüğüne atanmış, 1992 yılında bu görevinden istifa ederek Ereğli Lisesinde tekrar öğretmen olarak göreve başlamıştır. 1997 yılında da emekli olmuştur. 2 yıl ticaretle uğraştıktan sonra 18 Nisan 1999 seçimlerinde Belediye Başkanı seçilmiştir.

28 Mart 2004 seçimlerine kadar da bu görevini sürdürmüştür. Bu arada birçok vakıf ve derneklerde yönetici olarak görev yapmış, pek çok gazete ve dergilerde makaleleri yayınlanmıştır. Evli ve iki çocuğu vardır. Aydın Selay'ın Belediye Başkanlığı zamanında Ereğli'ye unutulmayacak önemli hizmetler yapılmıştır.

Üçgöz Kavşağı'ndan itibaren 3 km. uzunluğunda 35 metre genişliğindeki Alparslan Türkeş Bulvarına (yeni hastane yoluna) 2000 yılında başlanarak; içme suyu şebeke çalışmaları, gidiş ve geliş halindeki her iki şeridin soğuk asfalt kaplaması ve orta refuj sulama alt yapı çalışmaları (toplam 3250 m.) tamamlanmıştır. Ayrıca bu yola bağlantısı olan. Mehmet Akif İlköğretim Okulu sokağına 500 metrelik ek kanalizasyon şebekesi döşenmiştir.²⁶⁰

Ereğli Belediyesi ile DDY arasındaki protokolün imzalanmasının ardından önemli bir alt yapı çalışması olmasının yanında, üzücü trafik kazaları yaşandığı için de Ereğli Belediyesinin büyük önem verdiği alt geçit inşaatına 25 Eylül 2001 tarihinde başlanmış, 2002 yılı baharında tamamlanmıştır.

24 Şubat-3 Mart 2001 tarihleri arasında Kwangjin'e (Güney Kore) Aydın Selay'ın Başkanlığındaki heyet bir ziyaret gerçekleştirerek dostluk ve kardeşlik protokolü imzalanmıştır. Bu protokol ile Kwangjin ile kardeş şehir olduk ve her iki Belediyenin de ortak çalışmasıyla Ereğli ye 18.500 m² alan üzerine Ereğli-Kwangjin Kardeşlik Parkı yapılmıştır. Bu park içinde de Kore Mimarisini yansıtan dünyada 24. ülkemizde ise ilk ve tek olan Kore Kameryası yer almaktadır.

²⁶⁰ Konya-Ereğli Belediye Başkanlığı, **Eğitim ve Kültür Müdürlüğü**, Haziran 2006

Aynı zamanda Ergenekon Parkı, Şehitler Anıt Çeşmesi ve Bahçelievler parkı yaptırılmıştır.

Bu dönemde yapılan önemli hizmetlerden biriside Aksaray-Konya Doğalgaz Boru Hattı'ndan Ereğli'ye bağlanan 92 km.lik hattın, Ereğli Belediye sınırları içerisinde girmesidir. Aynı zamanda 2. Organize Sanayi Bölgesi ve bölgeye ait arıtma tesisi çalışmalarına alt yapı desteği sağlanmıştır.

r- AHMET ÖZDOĞAN

1969 yılında Ereğli'de doğan Ahmet Özdoğan, ilk ve orta öğrenimini Ereğli'de tamamladıktan sonra Ankara Deneme Lisesini bitirdi. İ.T.Ü. İnşaat Mühendisliğinden 1992 yılında mezun olan Özdoğan, askerliğini Yedek subay olarak yaptı. Evli ve iki çocuk babasıdır.

28 Mart 2004 Mahalli İdareler Seçimlerinde Ak Parti'den Belediye Başkan Adayı olan Ahmet Özdoğan %32 oranında oy alarak Ereğli Belediye Başkanı seçildi. Görevi devr aldıktan sonra ise hızlı bir çalışma temposu ile hizmet üretmeye başlayan Ahmet Özdoğan, şehir kanalizasyon ağının %90'lar seviyesinde tamamlanmasını sağladı. Doğalgazı kullanan ilk Anadolu İlçesi olan Ereğli'ye bu hizmetin getirilmesinde büyük çabalar harcadı. Bu alt yapı çalışmalarının tamamlanmasının ardından ise her yıl belirlenen hedefler doğrultusunda asfalt çalışmaları yaptı. Yıllar sonra Belediye makine parkına 15 adet araç ve pek çok ekipman kazandırdı. Akgöl Sazlıkları ve Kuş Cennetinin kurtarılmasında en önemli proje olarak görülen Şehir Arıtma Tesisinin temelleri atıldı. Ereğli'mizde ilk defa İftar Çadırı Ahmet Özdoğan döneminde kuruldu. Bu çadırda da binlerce vatandaşa hizmet verildi. Toplu Konut İdaresinin ülke çapında başlattığı çalışmaların bir ayağı olarak Ereğli'ye 400 konutun yapılmasını sağladı. Kore'nin Kwangjin Şehri ile başlatılan kardeşlik çalışmalarını ilerleterek somut adımlar atılmasını ve Koreli dostlarımızın Ereğli'mize yapacakları yatırımların arttırılmasını sağladı. Ereğli merkezinde bulunan asfaltsız okul bahçeleri yine Ahmet Özdoğan döneminde asfaltlanarak okul bahçeleri ve çocuklar çamur ve tozdan kurtarılmıştır. 2006 yılında Eko Vitrin Dergisi tarafından ülke genelinde yapılan anket sonucunda ise Anadolu'da Yılın Belediye Başkanı seçilmiştir.

s- HÜSEYİN OPRUKÇU

Belediye Başkanı Hüseyin Oprukçu, 1958 yılında Ereğli'de doğdu. Üniversite eğitime kadar tahsilini Ereğli'de tamamladı ve İvriz Öğretmen Lisesinden mezun oldu. Gazi Üniversitesi Kamu Yönetimi Bölümünü bitirdikten sonra Gazi Üniversitesi Sosyal Bilimler Ensti-

tüsünde Kamu Yönetimi Alanında Yüksek Lisans yaptı. Gazi Üniversitesi Sosyal Hizmetler Personeli olarak iş hayatına başladı. Kamu İşverenleri Sendikasında Uzman olarak çalışma hayatına devam etti.

1987 yılında Etibank'ta Müfettiş Yardımcısı olarak göreve başladı. İlkeli çalışmaları ve şahsına duyulan güvenle, 2001 yılında ETİ Holding A.Ş. Teftiş Kurulu Başkanlığına kadar yükseldi. İş hayatının yanı sıra aktif kişiliği, Mesleki Örgütlerde ve Sivil Toplum Kuruluşlarındaki hizmetleri, Yönetim Kurulu Üyelikleri ve Başkanlıklar ile sürdü. Türkiye Uzmanlar ve Denetim Elemanları Vakfı Denetim Kurulu Üyeliği, Ankara'da ki Ereğlililer Kültür ve Yardımlaşma Derneği Genel Başkanlığı görevini 10 yıla yakın yürüttü, Konya Sağlık Eğitim Kültür Vakfı Kurucular Kurulu Üyeliği, ETİ Maden İşletmeleri Çalışanları Vakfı Başkanlığı, Konya Kültür Yardımlaşma Derneği Yönetim Kurulu Üyeliği, Konya Sağlık Eğitim Kültür Vakfı Yönetim Kurulu Üyeliği yaptı. Başyazarı da olduğu "Yeşil Ereğli'nin Sesi" Dergisini çıkardı. 2009 Mahalli İdareler seçimlerinde Ereğli Belediye Başkanı seçildi. Evli ve iki çocuk babasıdır.

Kendisi entellketüel vizyon sahibi bir insan olarak önemli projelere imza atacağına eminiz. Sayesinde her yönden Ereğli'mize kalıcı hizmetler üreterek Ereğli'mizin çehresini değiştireceğine kalben inanıyoruz. Ereğli halkı olarak kendilerine üstün başarı dileklerimizi sunuyoruz.

B-EREĞLİDE NÜFUS

Çalışmamızın nüfus ile ilgili bölümünde 1900 ile 200 yılı arasındaki nüfus yapısını inceleyeceğiz. Nüfus; belirli oranda işgücünü belirleyen, toplam nüfus ve onun yapısını kapsamaktadır.

DİE'nin 2000 yılında yaptığı sayıma göre Türkiye'nin nüfus artış oranı 18.2 olarak tespit edilmiştir. Ereğli'nin nüfusuna baktığımızda 1900 yılında 116.847 iken 2000 yılı sayımı ile bu nüfus %7.9'luk bir artışla 126.117'ye yükselmiştir. Ereğli nüfusunun yıllık artış hızı ile karşılaştırıldığında artış hızı, ülke nüfus artış hızının altında kalmaktadır.

Ülkemizde yıllık nüfus artış hızı toplamda %18.8 olurken şehir nüfusu %26.81 köy nüfusu %4.2'lik artış göstermiştir. Bu da gösteriyor ki köyler de yaşayan nüfus, hızlı bir şekilde azalmaktadır. Ereğli'de 1900 yılında köy nüfusu 42.564 iken 2000 yılında %0.9 artış göstererek 43.484 olmuştur. Şehir nüfusu ise %8'lik bir artış gösterecek 82.633 olmuştur. 1900 yılında Ereğli'de nüfus yoğunluğu km²'ye 53 kişi iken bu oran 2000 yılında 49'a inmiştir. Ereğli belediyesinin yerel tespitlerine göre 2006 yılı itibariyle nüfusu 120.000 civarındadır.²⁶¹

2000 yılı sayımına göre Ereğli'nin merkez ve köylere göre dağılımı şu şekildedir:

²⁶¹ DİE, 2000 GENEL NÜFUS SAYIMI KATALOĞU

EREĞLİ İLÇESİ

	Toplam	Kadın	Erkek
Şehir	82.663	39.655	42.978
Merkez Bucakları			
Acıpınar	209	119	90
Adabağ	284	148	136
Akhüyük	207	106	101
Alhan	1.316	658	658
Aşıklar	137	70	67
Bahçeli	169	84	85
Belceağaç	676	332	344
Belkaya	5.914	2.767	3.147
Beyköy	778	374	404
Beyören	417	204	213
Burhaniye	256	117	139
Büyükdede	220	108	112
Çiller	471	242	229
Çimencik	897	450	447
Gaybi	527	355	172
Gökçeyazı	662	330	332
Göktöme	147	70	77
Hacımemeş	1.407	698	709
Kamışlıkuyu	548	283	265
Karaburun	461	224	237
Kargacı	508	252	256
Kızılgedik	41	25	16
Kuskuncuk	586	264	322
Kutören(B)	2.002	939	1.063
Kuzukuyu	327	153	174
Melicek	596	294	302
Orhaniye	3.137	1.451	1.686
Özqurler	819	388	431
Pınarözü	243	130	113
Sarıca	250	123	127
Sarıtopallı	352	172	180
Sazgeçit(B)	2.098	1.047	1.051

Selvilli	636	299	337
Taşagıl	550	259	291
Taşbudak	302	125	177
Tathkuyu	386	180	206
Türkmen	588	287	301
Ulumese	214	106	108
Şazlık	483	228	255
Yelice	839	428	411
Yıldızlı	332	162	170
Çakmak Bucağı			
Çakmak(BM)	587	274	313
Acıkuyu	197	103	94
Aşağıgöndelen	511	272	239
Aziziye(B)	3.295	1.648	1.647
Bulgurluk	684	349	335
Çayhan(B)	3.291	1.587	1.704
Yeniköy	723	356	367
Yukarıgöndelen	397	198	199
Zengen	2.807	1.465	1.342
Bucak ve Köylerin Toplamı	43.484	21.303	22.181
Ereğli İlçesi Toplamı	126.117	60.958	65.159

C- İLÇEMİZDE BUGÜNKÜ EĞİTİM VE ÖĞRETİMİN GENEL DURUMU

İlçemizde eğitim ve öğretim seviyesi oldukça yüksektir. Okuma- Yazma oranı %98' dir. Okuma- Yazma bilmeyen %2' lik kemsisi de Doğu ve Güneydoğu Anadolu bölgelerimizden ilçemize göç eden insanlardan oluşmaktadır.

İlçemizde 2007-2008 Öğretim yılında İlköğretim Kurumu öğrencilerinin girdiği SBS (Seviye Belirleme Sınavı)' de Fen, Anadolu ve Anadolu Öğretmen lisesi sınavlarına 2530 öğrenci katılmıştır. 436 öğrencimiz sınavları kazanmıştır. Bunlardan 210 öğrencimiz Anadolu lisesini, 68 öğrencimiz Fen lisesini, 86 öğrencimiz Anadolu Öğretmen lisesini, 220 öğrencimiz ise Anadolu Meslek liselerini kazanmışlardır.

2007-2008 Eğitim Öğretim yılında genel liselerden 600 öğrencimiz mezun olmuş ve 632 öğrenci ÖSS' ye girmiştir. Bunlardan 4 yıllık lisans eğitimini kazanan 157 öğrenci, 2 yıllık Yüksekokul kazanan 73 öğrencidir.

İlçemizde binası Ereğli Belediyesine ait olan bir öğretmen evimiz bulunmaktadır. Sırasıyla yine İlçemizde 9 adet özel dersane, 5 özel motorlu taşıtlar sürücü

kursu, 3 adet bilgisayar ve İngilizce kursu, 8 özel öğrenci yurdu, 3 adet özel eğitim ve rehabilitasyon merkezi ve 2 adet özel İlköğretim Okulu faaliyet göstermektedir.

Yine ilçemizde 2 adet bağımsız anaokulu, Kız Meslek lisesi bünyesindeki anaokulu ile ilköğretim okulu bünyesinde 70 adet anasınıflı bulunmaktadır.

İlçemizde emekli öğretmen İzzet SÜLLÜ tarafından sağlığında bağışlanan, halen Ereğli halkına hizmet veren bir Halk Kütüphanesi ile Çocuk Kütüphanesi mevcuttur.

İlçemizde halen 1 adet Fen Lisesi, 1 adet Anadolu Öğretmen Lisesi, 1 adet Anadolu Lisesi, 6 adet Genel Lise, 1 adet Teknik Lise ve Endüstri Meslek Lisesi, 1 adet Anadolu İmam Hatip Lisesi, 1 adet Sağlık Meslek Lisesi, 1 adet Mesleki Eğitim Merkezi, 1 adet Halk Eğitim Merkezi, 1 adet Rehberlik ve Araştırma Merkezi, 1 adet Sevgi Eğitim Uygulama ve İş Eğitim Merkezi, 90 adet İlköğretim Okulu bulunmaktadır.²⁶²

1-YAYGIN EĞİTİM KURUMLARIMIZ

Yaygın eğitimin amacı, yetişkinlere okuma yazma öğretmek, temel bilgiler vermek, bir meslek sahibi yapmak ve hayata hazırlamaktır. İlçemizde de bu amaçlarla eğitim öğretim veren., Halk Eğitim Merkezi ve Akşam Sanat Okulumuz mevcuttur. Okuma yazma kursu, Bilgisayar kursu, İngilizce kursu, dikiş-nakış, kalorifercilik vb. kursları açılmaktadır.

Ayrıca başbakanımızın sayın eşi Emine ERDOĞAN hanımefendinin başlattığı okuma yazma kampanyası çerçevesinde okuma yazma bilmeyen tüm vatandaşların okur-yazar hale getirilmesi için İlçemiz okulları ve Halk Eğitim Merkezi işbirliğinde tüm okullar bünyesinde 41 merkezde 1.kademede 245 kadın 10 erkek toplam 255 vatandaşımız, 2. kademede 2 merkezde 17 erkek 16 bayan toplam 33 vatandaşımız devam etmiştir .

Endüstri Meslek Lisesi bünyesinde eğitim öğretimini sürdürmekte olan Mesleki Eğitim Merkezinde, 2007-2008 Öğretim yılında ilçemizde ihtiyaç duyulan seviye, metal işleri, sıhhi tesisat, elektrik, elektronik, motor, döşeme, ağaç işleri, matbaa, terzilik, kuaförlük, cam işletmeciliği, yiyecek hazırlama ve pişirme, fotoğrafçılık, plastikçilik ve kuru temizleme meslek dallarında halen 1145 öğrenci eğitim almaktadır.

Pratik Kız Sanat Okulumuz Kız Meslek Lisesi bünyesinde eğitim öğretim çalışmalarını sürdürmektedir.

Milli Eğitim Bakanlığında, Mali ve İdari İşler Daire Başkanı Yusuf ESENER, Öğretmenevinin arsasının alınmasında, yapımının başlatılmasında ve okullara bilgisayar laboratuvarlarının kazandırılmasında üstün katkıları olmuştur.

²⁶² Recep ATAÇ, İlçe Milli Eğitim Müdürlüğü Brifingi, Temmuz 2006

2-YURT VE PANSİYONLAR

İlköğretimi bitiren köy çocuklarının ve sahipsiz çocukların ortaöğretime devam etmelerine imkan tanımak amacıyla açılan öğrenci yurt ve pansiyonları çok büyük önem arz etmektedir.

İlçemizde İvriz Anadolu Öğretmen Lisesi, Gülbahçe 75. Yıl İMKB YİBO, Yeni Zengen YİBO, Anadolu İmam Hatip Lisesi ve Sağlık Meslek Lisesi bünyesinde 5 adet resmi pansiyon bulunmaktadır. Ayrıca ilçemizde 5 adet dernek, 3 tüzel kişilik olmak üzere 8 adet özel öğrenci yurdu faaliyet göstermektedir.

Taşıma kapsamında taşınan öğrenci sayısı 1556 öğrencidir. Bu öğrencilere taşıma merkezlerinde sıcak yemek verilmektedir.²⁶³

3- SELÇUK ÜNİVERSİTESİ EREĞLİ MESLEK YÜKSEKOKULU

Selçuk Üniversitesi Ereğli Meslek Yüksekokulu **1987–1988** eğitim-öğretim yılında İvriz Öğretmen Okulu binasında Makine, İnşaat, Tekstil Teknik Programlarında öğretime başlamıştır. **1993–1994** eğitim-öğretim yılı sonuna kadar fiziki kapasite yetersizliğinden program sayısında artış yapılamamış, **1995–1996** eğitim-öğretim yılında Yükseköğrenim Kredi ve Yurtlar Kurumu tarafından yapılan 400 yatak kapasiteli öğrenci yurdunda eğitim ve öğretime devam edilmiştir. **1995–1996** eğitim-öğretim yılında Bilgisayar Programcılığı ve Elektrik Programı, **2001–2002** eğitim-öğretim yılında Elektronik Haberleşme ve Moda Konfeksiyon Programları ile birlikte Bilgisayar, Elektrik, İnşaat, Makine ve Tekstil Programlarının ikinci öğretimlerinde de eğitim ve öğretime başlanılmıştır. Kasım 2002'de 4400 m² kapalı alanlı mevcut binasına taşınmış olup, **2005–2006** eğitim-öğretim yılında Muhasebe, Mekatronik ve Elektronik Haberleşme Programları (ikinci öğretim) Yüksekokulumuz bünyesine dahil edilmiştir. **2006-2007** eğitim-öğretim yılında İşletme Programında eğitim ve öğretime başlanılmıştır. Mezun olan öğrencilerimizin büyük bir çoğunluğunun branşları ile ilgili işlere girerek çalıştıkları, bir kısmının Dikey Geçiş Sınavını (DGS) kazanarak öğrenimlerine 4 yıllık fakültelerde devam ettikleri, geri kalan öğrencilerimizin ise teknik astsubaylık, polislik ve baba meslekleriyle uğraştıkları tespit edilebilmiştir.

Yüksekokulumuz 130.000 m² arsa içerisinde, 1100 m² zemin üzerinde inşa edilmiş ve 4400 m² kapalı alana sahiptir. Ayrıca, Yüksekokulumuz yerleşkesi içerisinde 2006–2007 eğitim-öğretim yılında Selçuk Üniversitesi ve Akman Holding bünyesinde bulunan ERSU A.Ş. arasında imzalanan protokol gereğince, 1980 m² zemin üzerinde 8780 m² kapalı alana sahip fakülte kurulması amacıyla bir bina inşaatına başlanmış ve 2007 Mayıs ayında tamamlanmıştır. Binada; 24 adet derslik, 10 adet öğretim elemanı odası, 2 adet bilgisayar laboratuvarı, 539 m² lik çok amaçlı salon ve 592 m² lik öğrenci kantini bulunmaktadır. Ayrıca, yerleşkemiz içerisinde Devlet Planlama Teşkilatının (DPT) 2008 yılı bütçesinde Üniversitemizce kullanılmak üzere, Derslik, Merkezi Birimler proje adı ve 2004H032660

²⁶³Recep ATAÇ, İlçe Milli Eğitim Müdürlüğü Brifingi, Temmuz 2006

proje numarası ile onaylanan, 1750 m² kapalı alana sahip olacak yemekhane ve sosyal tesisler inşaatına başlanmış olup söz konusu projeye para aktarımı gerçekleştirildiği taktirde bitirilmesi planlanmaktadır.

Yüksekokulumuz kurulduğu günden itibaren ilçemizde sosyal, kültürel ve bilimsel çalışmalara öncülük etmiştir. Bu çalışmalarla Ereğli ve çevresindeki insanlarla iletişim kurularak faydalı olunmaya çalışılmıştır. İlçemizdeki kamu kurum ve kuruluşları ile özel sektöre bilimsel olarak danışmanlık ve rehberlik hizmetleri verilmesi artarak devam etmektedir. Ayrıca SAN-TEZ Projeleri için hazırlıklar başlatılmıştır. Sürekli ve sürdürülebilirlik esasına dayalı Üniversite – Sanayi işbirliği sağlanmaya çalışılmaktadır.

2006-2007 eğitim-öğretim yılı içerisinde döner sermaye kurulmuş, hizmet ve mal üretimi için hazır hale getirilmiştir. 2007-2008 eğitim-öğretim yılı bahar döneminde Döner Sermaye kapsamında öğrencilerimize ve dışarıya yönelik 10 hafta süren Mortgage Broker'lığı Kursu, 2008-2009 eğitim-öğretim yılında ise İleri Düzeyde AutoCAD Kursu düzenlenmiş ve başarılı olan öğrencilere sertifika verilmiştir. Öğrencilerimizin mezuniyet törenlerinde giyecekleri cübbeler Konfeksiyon Atölyemizde üretilmektedir.

21-22 Mayıs 2009 tarihlerinde Ege Üniversitesi Mühendislik Fakültesi ve Yüksekokulumuz işbirliği ile "I. Ulusal Konya-Ereğli Meslek Yüksekokulu Tebliğ Günleri" isimli bir çalıştay düzenlenmiş olup, söz konusu çalıştaya 9 üniversiteden 80 akademisyen katılarak tebliğ sunmuşlardır. Ayrıca Kültür Bakanlığında ISBN numarası istenerek bu tebliğler ulusal yayın olarak basılacaktır.

2-EĞİTİM –ÖĞRETİM

2.1- Öğretim Kadrosu:

ÖĞRETİM ÜYESİ	3
ÖĞRETİM GÖREVLİSİ	25
OKUTMAN	3

2.2- İdari Personel Kadrosu:

Görevi	Kadrolu Personel	2547 sayılı kanun'un 13/b maddesi gereğince görevli
Yüksekokul Sekreteri		1
Şef	1	2
Memur	3	4
Güvenlik Görevlisi	-	4
Hizmetli	-	-
Geçici İşçi	4	S.Ü.İdari ve Mali İşler Daire Bşk.
Geçici İşçi	2	S.Ü.Sağlık Kültür ve Spor Daire Bşk.

2.3- Programlar:

Yüksekokulumuzda Öğretim 4 yarıyıl olup, 2008-2009 eğitim-öğretim yılında açık ve öğrencisi olan programlar aşağıdaki gibidir.

Bilgisayar Teknolojileri ve Programlama (I.Ö*-II.Ö**), **Elektrik** (I.Ö-II.Ö), **Elektronik Haberleşme** (I.Ö-II.Ö), **İnşaat** (I.Ö-II.Ö), **İşletme** (I.Ö), **Makine** (I.Ö-II.Ö), **Mekatronik** (I.Ö), **Muhasebe**(I.Ö) ve **Tekstil** (Dokuma ve Konfeksiyon) (I.Ö-II.Ö) programları mevcuttur.

2.4- Dershane, Laboratuvar ve Diğer İmkânlar:

Yüksekokulumuzda her biri 64 öğrenci kapasiteli 18 adet derslik, Akademik ve İdari personel tarafından kullanılan 19 adet büro, 1 adet toplantı salonu, 1 adet kütüphane, 8 adet laboratuvar (4 adet Bilgisayar, Elektronik Haberleşme, İnşaat, Mekatronik) 3 adet Atölye (Makine, Tekstil, Elektrik), 1 adet Sistem Odası, 1 adet Kafeterya, 1 adet Futbol Sahası, 1 adet Voleybol-Basketbol Sahası, bahçe içerisinde oturma dinlenme alanları mevcuttur.

2.5- Öğrenci sayıları:

2.5-a) Haziran 2009 Tarihi İtibariyle Programlarda Kayıtlı Öğrenci Sayıları

Öğrenci Sayıları									
Birim Adı	I. Öğretim			II. Öğretim			Toplam		Genel Toplam
	E	K	Top.	E	K	Top.	Kız	Erkek	
Fakülteler									
Yüksekokullar									
Enstitüler									
Meslek Yüksekokulları	866	391	1257	460	163	623	554	1326	1880
Toplam	866	391	1257	460	163	623	554	1326	1880

* İÖ: Birinci Öğretim

** İİÖ: İkinci Öğretim

2.5-b) 2008–2009 ÖSYM Tercih Kılavuzunda Yer Alacak Öğrenci Kontenjanlarımız

	1.ÖĞRETİM	2.ÖĞRETİM
BİLGİSAYAR	80	40
ELEKTRİK	40	40
ELEKTRONİK HABERLEŞME	40	40
İNŞAAT	80	40
MEKATRONİK	40	--
MAKİNE	40	40
MUHASEBE	40	--
TEKSTİL	80	80
İŞLETME	40	--
TOPLAM	480	280
GENEL TOPLAM		760

2.5-c) Barınma:

Yüksekokulumuz öğrencileri 400 yataklı Yükseköğrenim Kredi ve Yurtlar Kurumuna ait kız ve erkek karma öğrenci yurdunda, ilçemizde mevcut diğer özel yurtlarda, yerleşkemiz yakınındaki Toplu Konut İdaresi (TOKİ) tarafından yapılmış site içerisinde ve şehir merkezinde bulunan kiralık evlerde barınmaktadırlar. Ayrıca, Yükseköğrenim Kredi ve Yurtlar Kurumu ile yapılan bağlantılar ve görüşmeler neticesinde yerleşkemiz içerisine 500 yataklı kompleks bir kız öğrenci yurdu yapımı için ilk adım atılmıştır.

HEDEFLER ve BEKLENTİLER

Hedefler:

a) Yüksekokulumuzu bölgemizin sosyal, ekonomik, teknik ve kültürel gelişmesi için bir motor güç haline getirmek amacındayız.

b) Ünlversal bazda gerek idari yapılanma, gerekse fiziki, sosyal ve makine par-ki gelişmişliğini en üst seviyeye taşımak arzusundayız.

c) Ereğli Meslek Yüksekokulu bünyesinde sürdürülebilir, devamlılık esasına dayalı yeni programlar açmayı amaçlıyoruz. Programların İlçemiz ve çevresinin mevcut potansiyelini taşıyacak ve karşılayacak çeşitlilikte olmasını istiyoruz. Ereğli'ye mahsus meyve (beyaz kiraz), et ve et ürünleri, süt ve süt ürünleri ve gıda birimlerini Yüksek Okulumuz bünyesine açmak istiyoruz.

d) Orta kademe teknik eleman yetiştirmek (ara teknik eleman) ve teknik eğitim faaliyeti pahalı bir eğitimidir. Üniversite-Sanayi işbirliği yapmak ve sanayiciyi Yüksekokul ile barışık danışma merkezi haline getirmek gayretindeyiz.

Beklentiler:

a)Yüksekokulumuz yerleşkesi yeterli yüz ölçümde arazi imkanına sahiptir. Yeni binalar, bina ekleri, sosyal tesisler yapılmaya müsaittir.

b) Ereğli şehrinin geleceğe dönük imar planları ve yapılaşması dikkate alındığında mevcut binamızın ekleri yeni fakülte, bölüm ve program binaları olarak kullanılabilir.

c) Selçuk Üniversitesine bağlı (merkez hariç) en çok öğrenci bulandıran Yüksekokullardan biri olarak acilen sosyal tesislere ihtiyacımız vardır. (yemekhane-konferans salonu gibi)

d) Daha çok öğrenci, daha çok eğitilmiş insan, daha kaliteli üretim ve Ereğli'mizin mevcut potansiyelini en iyi değerlendirecek, Ünlü bazda bir çalışma için maddi ve manevi desteklerinizi bekliyoruz.²⁶⁴

4-KIYMETLİ BİR EĞİTİMCİMİZ

Celalettin Set, 13 Ekim 1924 tarihinde Ayrancı'da doğdu ilk görevi Muş Merkez Cumhuriyet İlkokulu öğretmenliğidir. 2. Dünya savaşı sırasında 33 ay yedek subay olarak askerlik yaptıktan sonra Sümer İlköğretim Okulunda ve Öğretmen Abdurrahim İlköğretim okulunda öğretmenlik ve yöneticilik yaptı.

Unesco'nun aldığı kararla 1981 yılı bütün dünyada Atatürk yılı olarak kabul edilmiş ve buna istinaden Celalettin Set 1981'de Türkiye'nin ilk yılın öğretmeni seçildi. 1984'te 43 yıla yaklaşan bir hizmetten sonra emekli oldu. 2008 yılında ise Hakk'ın rahmetine kavuşmuştur.

D-EREĞLİ'DE TİCARET VE SANAYİ

Ereğli ilçesi 1990 yılına kadar geliri tarım ve hayvancılık ürünlerine bağlı iken, 1990 yılından sonra sanayide bir hamle başlatmış , tarım ve hayvancılığa dayalı, tarımsal ve hayvansal ürünlerin işlendiği sanayi sektörü hızla gelişmeye başlamıştır.

1990 yılına kadar Sümerbank bez dokuma fabrikası , Ersu meyve suyu fabrikası, Ereğli şeker fabrikası olmak üzere üç büyük sanayi kuruluşu olan ilçede 1996'dan sonra Konya yolu üzerinde 100 hektarlık alanda 71 sanayi parseli olan Ereğli Organize Sanayi Bölgesi kuruldu.

Hiçbir devlet desteği olmadan, hiç kredi kullanılmadan altyapısı bitirildi. Şu anda 35 fabrika üretime geçmiş olup, diğer fabrikalar bina yapım aşaması devam etmektedir. Ereğli Organize Sanayi Bölgesinde 1200 işçi çalışmaktadır.

²⁶⁴ Yusuf KILINÇ Ereğli Meslek Yüksek Okulu Brifingi, Temmuz 2006

Ereğli Organize Sanayi Bölgesindeki Fabrikalar ve Sektörleri ;

SEKTÖR	ADEDİ
1.)Süt ve Süt Ürünleri	11
2.)Yem Üretimi	3
3.)Oto Yedek Parça-Zirai alet	4
4.)Beyaz Kiraz	3
5.)Havuç	2
6.)PVC	2
7.)Cam -Isı Cam	1
8.)Mobilya	2
9.)Soğuk Hava Deposu	1
10.)Pekmez-Sirke	1
11.)Alçı	1
12.)Yapı Elemanları	1
13.)Ekmek Fabrikası	1
TOPLAM	33

Yine ilçemizde meyveciliğin gelişmesi ile birlikte yabancı girişimciler tarafından ilçemize yatırım yapılmış olup 2 İtalyan fabrikası beyaz kiraz işlemekte, işlenen kirazın tamamı yurt dışına ihraç edilmektedir. 3 adet siyah havuç fabrikası Fransa'ya siyah havuç ihraç etmekte, olup Ereğli Organize sanayideki fabrikalarla birlikte toplam 23 adet süt fabrikasında günlük 700 ton süt işlemektedir. Ülkemizde üretilen beyaz peynirin %35'i Ereğli 'de üretilmektedir.

İlçemizde 10-12 bin ton beyaz kiraz, 3,5 ton siyah havuç üretilmektedir. Son yıllarda ilçemizde yaşanan kuraklık ve su sıkıntısı nedeniyle çiftçilerimiz damla usulüyle ürünleri sulamakta olup daha fazla rekolte almaya başlamıştır. Ayrıca meyve sektöründeki sanayi atılımları ile meyve üretimi hızla yükselmiştir. Ereğli'de ki sanayiciler tamamen özkaynakları ile fabrikalarını kurmuş olup, devletten hiçbir şekilde destek alamamışlardır.

İlçemiz 90'lı yıllarda tarım ve hayvancılık ile geçimini sağlarken 2000'li yıllardan itibaren tarım ve hayvancılığa dayalı imalata yönelmiştir.

Bölgemiz yeni çıkan teşvikli iller kapsamında olmadığından Niğde-Aksaray-Karaman hızla gelişirken , yatırımlar da bölgemizden o bölgelere gitmektedir. Şayet Teşvik kapsamına alınmamız halinde yatırımların %100 artacağına inanmaktayız.²⁶⁵

²⁶⁵ Enver Bozkurt, **Ticaret ve Sanayi Odası Yönetim Kurulu Başkanı Brifingi**, Haziran 2006

E-EREĞLİ'DE TARIM

Konya Ovasının Güneydoğu uzantısında ve Toros Dağlarının eteklerinde kurulu güzel Ereğli'miz Ülkemizin cennet köşelerinden biridir. İç Anadolu'yu Güneye bağlayan geçit bölgesi olması nedeniyle tarihte bir çok medeniyetlere ev sahipliği yapmıştır.

Ekonomik, Sosyal ve Kültürel açıdan Bölgemizde ve Ülkemizde önemli bir yere sahip İlçemiz ekteki raporda da belirtildiği üzere bir çok vilayetten gerek idari anlamda ve gerekse ekonomik ve sosyal alanda daha gelişmiş bir büyüklüğe sahiptir.

İlçenin ekonomik yapısı tarım ve tarıma dayalı sanayi tesislerinin oluşturduğu ekonomik katma değer ile oluşmaktadır. Tarımsal faaliyetler içerisinde Bitkisel ve Hayvansal üretim birbirini destekleyici ve tamamlayıcı nitelikte olması genel manada İlçemizde yapılan tarımsal faaliyetleri polikültür bir faaliyet olarak biçimlendirmesi açısından İlçemiz bölgede tarımsal konularda ve faaliyetlerde bir cazibe merkezi olma yolundadır. Özellikle istihdam açısından tarımsal faaliyetler ve uğraşların yanı sıra tarıma dayalı sanayi tesislerindeki istihdamlarda önemli bir yere sahiptir. Bu açıdan bakıldığında bitkisel ve hayvansal üretim ve faaliyetler olarak nitelendirdiğimiz bu sektörler içerisinde Meyvecilik ve Hayvancılık açısından İlçemiz sürekli bir gelişme eğilimi içerisinde. Ayrıntıları ile aktarılmaya çalışan tarım sektörü içerisinde Meyvecilik ve Hayvancılık konusunda bir cazibe merkezi olma yolunda olan güzel Ereğli'mizdeki bu sektörlerin Devlet Planlama Müsteşarlığımızca yatırım teşviği kapsamına alınması, gelecekte İl olma hedefine çok yaklaşmış ilçemize çok büyük katkılar sağlayacaktır.

Halkın yaklaşık %65'inden fazlası tarımla uğraşmaktadır. Tarımın içerisinde hayvancılık, tarla ziraatı, bağ-bahçe ziraatı, başta gelmektedir. İlçenin ekonomisinde tarım ve tarıma dayalı sanayi işletmelerinin katma değeri ile ortaya çıkan bir ekonomik yapı söz konusu olup, ilçenin 226.000 hektarlık toplam alanı içinde % 54' una tekabül eden 122.164 hektar alanda tarımsal faaliyette bulunmaktadır. Bu alanın 47.450 hektarı sulanabilir tarım arazisi vasfındadır.

Tarımsal ürünler içerisinde tarla bitkileri, bağ bahçe bitkileri yer almaktadır. Tarla bitkileri içerisinde hububat (buğday, arpa, çavdar, mısır v.s.), yem bitkileri, baklagiller gibi ürünler yer almaktadır. Bağ-bahçe ziraatı içerisinde ise elma yetiştiriciliği (bodur elmacılık), beyaz *kiraz* ve diğer meyveler önemli bir yer teşkil etmektedir.

Bununla birlikte domates başta olmak üzere, sanayiye ham madde olarak çeşitli sebzeerde geniş alanlarda tarla ziraatı şeklinde yetiştirilmektedir. Bu bilgiler ışığında son yıllarda gündemde olan bodur elmacılık, modern bahçelerin kurulması ile ilçemiz bir cazibe merkezi haline gelmektedir. Avrupa da ikinci ölçekte, ülkemizde ise birinci ölçekte büyüklüğe sahip kapama elma bahçesi (7250 dekar) ilçemiz sınırları içerisinde.

Son üç-beş yıl içerisinde tekniğine uygun, modern bodur elma bahçeleri dikim alanları 13.000 dekara yaklaşmıştır. Ayrıca sanayi ve sofralık tüketime yönelik üretilen beyaz kiraz (**Starks Gold**) Ereğli' ye özgü bir üründür.

Ereğli tarım arazilerinin verimli ve sulama suyunun ivriz kaynak suyundan oluşması, ucuz iş gücü, mutedil bir iklim yapısı nedeni ile çok çeşitli bitkisel ürünlerin yetiştiriciliğinin yapıldığı bir yerdir. (Kırmızı havuç, uzun kabak, organik sebzeler v.s.)

ARAZİ KULLANIM TABLOSU

	ALAN (Ha)
1-) İSLENEN ARAZİ	
TARLA ARAZİSİ	63.043
NADAS	50.072
SEBZE	3.382
MEYVE	5.367
BAG	300
TOPLAM	122.164
2-) ÇAYIR MERA	17.420
3-) ORMAN	4.067
ÜRÜN GETİRMEYEN ALAN	9.143
GENEL TOPLAM	152.794

İlçemiz hayvan varlığı bakımından gerek bölgemizde, gerekse ülkemizde önemli bir potansiyele sahiptir. Bodur elmacılık konusunda olduğu gibi süt ve süt ürünleri ve buna bağlı süt sığırcılığı konusunda gerek hayvan soyu, gerekse verim açısından önemli bir potansiyel oluşturmaktadır. 35.787 adet kültür ırk süt ineği ve bu işle uğraşan 3.500 aile dikkate alındığında, 150 belgeli, 20 adet süt işleme tesisinin (mandıra) ilçemizde bulunması hayvancılık açısından potansiyeli göstermektedir. Özellikle mevsimine bağlı olarak 400-500 ton günlük süt işleme kapasitesi olan tesislerin varlığı her geçen gün ham madde (süt) temini noktasında hayvan varlığı ve işletmeler açısından sürekli bir artış eğilimindedir.

Süt sığırcılığı ile birlikte 150.000 adete ulaşan küçükbaş (koyun-keçi) hayvancılıkta, yöreye özgü peynir ve koyun yoğurdu gibi yöresel ürünlerin ham madde kaynağıdır.

İlçemizde 20 adet süt ve süt ürünleri işletmeciliği yapan tesis, 1 adet meyve suyu fabrikası, 1 adet un fabrikası, 1 adet şeker fabrikası, 1 adet bulgur fabrikası, 6 adet yem fabrikası, 1 adet organik gübre fabrikası, 9 adet 25.000 ton/yıl kapasiteli soğuk hava deposu, 3 adet et kesim ve işleme tesisi, 3 adet bisküvi fabrikası, 2 adet pekmez ve ürünleri tesisi, 2 adet kırmızı havuç paketleme ve temizleme tesisi bulunmaktadır.

Yukarıda sıralanan işletmeler dikkate alındığında, üretimin yanında bu ürünlerin değerlendirilmesi ve işlenmesi ekonomik canlılık ve istihdam açısından tarımsal faaliyetlere ayrı bir yön vermektedir.

Bu bağlamda yukarıdaki bilgiler ışığında ilçe ekonomisinin Tarıma dayalı olması Bitkisel ve Hayvansal Üretim ve buna bağlı olarak tarıma dayalı sanayi tesislerinin artması ve geliştirilmesi için Kaymakamlığımızca ilçe bazında birçok projeler üretilmekte ve vatandaşlarımızın ekonomik gelir seviyelerini arttırmaya yönelik bazı çalışmalarda öncülük edilmektedir. Özellikle bitkisel ve hayvancılık konusunda alt sektörler bazında Meyvecilik Hayvancılık konularında bu sektörlerin desteklenmesi gerekmektedir. Yatırım açısından desteklenmesi gereken bu sektörlerle ilçemiz genelinde kısaca incelediğimizde;

1-MEYVECİLİK

İlçemiz kültür arazisinin 5.367 hektarında meyvecilik, 300 hektarında bağcılık ve 3.382 hektarında sebzeçilik olmak üzere toplam 9.049 hektarlık alanda bağ-bahçe ziraatı yapılmaktadır. Meyvecilik yoğun olarak ilçemizin güney , güneydoğu ve güney-batı kesimlerinde kalan Orta Toros eteklerinde bulunan köy ve beldelerimizde ağırlıklı olarak yapılmaktadır. Başlıca ve önemli olarak yetiştirilen meyve çeşitleri elma ,kiraz, kayısı, şeftali, armut, vişne gibi meyvelerden oluşmaktadır.. Bu Meyvelerden elma en çok dikim alanına ve üretimine sahiptir. Ancak son yıllarda Kiraza bir yönelme söz konusudur. Meyve türleri içerisinde İlçemiz için en çok gelişen (üretim ve alan açısından) kirazdır. Bununla birlikte son 1-2 yıldan beri sık dikim olarak tabir edilen ve klonal anaçlar üzerine aşılı bodur elmacılıkta ilçemizde yaygınlaşmaya başlamıştır. Zira İlçemizin rakımının yüksek olması, havadaki nem oranının düşük olması başta kiraz ve diğer meyvelerin kalitesini arttırmakta ve ilçemizde üretilen kirazların tamamına yakını yurt dışına ihraç edilmektedir. Özellikle ilçemize özgü Beyaz Kiraz (Starks Gold) Ereğli ile özdeşleşmiş hale gelmiş olup beyaz kiraz ile anılmaktadır.İlçemizde son 4-5 yıldan beri beyaz kiraz festivali yapılmaktadır. Özel sektöre ait 3 adet kiraz işleme tesisi bulunmaktadır.

Üretimde insan sağlığına zararlı kimyasal girdi ve ilaçlar kullanmadan, yönetmeliklerde izin verilen girdilerin kullanımı ile üretimden tüketime kadar her aşaması kontrollü ve sertifikalı tarımsal üretim biçimi olan Organik Tarım ilçemizde yaygınlaşmaya başlamıştır. Toprak ve su kaynakları ile havayı kirletmeden, çevre, bitki, hayvan ve insan sağlığını korumak ve sağlıklı nesiller yetiştirmek artık tüm

üreticiler tarafından benimsenerek, Organik Tarım yapılması yoluna gidilmektedir. Bu nedenle İlçemiz Tarım Müdürlüğü personeline Organik Tarımın geliştirilmesi yönünde çalışmalar devam etmekte ve eğitim toplantıları düzenlenmektedir.

Ayrancı'dan Kırıma gezmeye giden aslen Kırım Türklerinden Halil Batur, Muhammet İşler, Mustafa İşler buradan dönerken Ereğli'de olmayan beyaz kiraz, tokaloğlu kay-

sı, safran ve pomarcık elma kalemlerini taze uzun kabak içersine koyarak 22 günde Ayrancıya gelmişler ve bahçelerine bu kalemleri aşılamışlar. Bu tür meyvelerin yöremize gelişi öyküsü bu şekilde olmuş Ereğli'den yurt geneline yayılmıştır.²⁶⁶

Divle Obruğu sayesinde yöremizde obruk peyniri olarak tabir olunan dünyaca ünlü peyniri üretimi sağlanmaktadır.

2-HAYVANSAL ÜRETİM VE DURUMU

İlçemizin yaklaşık tüm köylerinde koyunculuk yapılmaktadır. Toplam koyun adeti 119.427 dir. Koyuncululuğun yoğun olduğu yerler;Yellice, Karaburun, Mellicek, Adabağ, Tatlıkuyu, Selvili, Pınarözü, Acıpınar, Yeniköy, Acıkuyu, Aşağıgöndelen, Yukarıgöndelen, Çiller, Akhüyük, Kamışlıkuyu, köyleri ile Çayhan ,Kutören, Sazgeçit kasabaları başta olmakla birlikte tüm köy ve beldelerimizde koyun yetiştiriciliği yapılmaktadır. yetiştirilen koyun cinsi Akkaraman, İvesi ve bunların melezleridir.İlçemizde 3 adet et kesim kombinasyonu bulunması nedeniyle besi için üretilen kuzuların pazarlanmasında her hangi bir zorlukla karşılaşılmamaktadır. Hatta diğer illerden erkek kuzular getirilerek yoğun besi yapılmaktadır. ilçemizde meralar oldukça geniş bir alan kaplamaktadır. Eğer mera ıslahına gereken önem verilirse şimdiki koyuncululuğun kapasitesi 2-3 katına kadar artırılabilir. Bu da ilçe ekonomisine büyük canlılık verebilir.

Keçi yetiştiriciliğinin bölgede yoğun olduğu yerler Pınarözü köyü olup diğer köylerde ise büyük olmayan mevcutlar halinde aile işletmesi şeklinde vardır. ilçemiz keçi varlığını büyük bir oranda kıl keçisi teşkil etmektedir. Çok az oranda tiftik keçisi de mevcuttur. Toplam Kıl Keçisi mevcudu 4.500, Tiftik Keçisi Mevcudu 2.000 baş civarındadır.

İlçemizde en gelişmiş hayvancılık sektörüdür. Hem süt sığırcılığı hem de besi hayvancılığı gelişmiştir. Sığırcılığın gelişmesinde ilçemizde bulunan süt işleyen

²⁶⁶ Besim Süleyman Baş'ın İncelemeleri

fabrikaların 20 civarında olması büyük etkindir. Süt sığırcılığı ile birlikte yem bitkileri ekim alanı genişlemiş, yem fabrikaları gibi hayvancılığı destekleyen tarımsal sanayi kolları da ilçemizde gelişmiştir. Bu sektörde ilçemizde 5 adet yem fabrikası, 45 adet yem bayisi, 20 adet süt işleyen fabrika, yüzlerce süt toplayan şahıs ve binlerce aile çalışmaktadır.

Ereğli'li yetiştiriciler damızlık hayvanın önemini kavramış; bu konuda ihtiyacını hem kendi yetiştirmekte hem de Trakya gibi süt inekçiliğinin geliştiği yerlerden damızlık hayvan getirerek karşılamaktadır. Şu anda ilçemizde bulunan süt işletmelerinin kapasiteleri ve yem bitkileri üretimi her yıl artmaktadır. Bu da hayvancılığın yapılmasını daha cazip bir hale getirmektedir. İlçemizdeki sığırların büyük bir mevcudunu kültür ırkı oluşturmaktadır. Kültür Irkları daha çok Holstain, Simental, Montafon ırklarıdır.

İlçemizde 3 adet yumurtacı işletmesi bulunmaktadır. Toplam 322.150 adet yumurtacı kapasitesi mevcuttur. Şu anda 158.000 yumurtacı tavuk ve 25.000 adet broyler bulunmaktadır. İlçemizde tavuk mezbahası kurulması durumunda broyler üretiminin artacağı bir gerçektir.

İlçemizde arıcılık oldukça gelişmiştir. 77 adet üreci bal üretimi için ruhsat almış olup kayıtlı kovan mevcudu 10.946'dır.²⁶⁷

3-TÜRKİYE'DE VE EREĞLİ'DE AT YETİŞTİRİCİLİĞİ

Tarihin eski devirlerinden beri Anadolu'da hafif süvari atlarının en güzel örnekleri yetiştirilmiştir. Osmanlı döneminde bu yetiştirme en yüksek seviyeye yükselmiş ve ciddi surette Arap atının ıslah edici olarak kullanılması sonucu at yetiştiriciliği ender kaydettiği bir ilerlemeye ulaşmıştır.

TİGEM'e bağlı işletmelerde at yetiştirme ve ıslah çalışmaları yapılmaktadır. 7 harada (Altındere, Çifteler, Çukurova, Karacabey, Karaköy, Konya, Sultansuyu) at yetiştirme ve ıslah çalışması yapılmakta iken 4 tarım işletmemizde değişik nedenlerden dolayı çeşitli yıllarda at yetiştiriciliği kaldırılmış, günümüzde sadece 3 tarım işletmemizde

(Çifteler, Karacabey, Sultansuyu) at yetiştiriciliği yapılmaktadır.

“Arap Atı” Yetiştirme çalışmaları sonucunda Baba kan hatlarından;

- 1-Sa'ad kan hattı, vücut yapısına çok güzel özellikler eklemeye,
- 2-Veliyülaht vücut güzelliği bakımından en güzel yavruları elde etmeye,
- 3-Avnullah (Küheyletülberk) ahenk ve tenasübü,
- 4-Kuruş, yüksek karakteri, kemik yapısının iyileşmesi ve huylarında yumuşaklık,
- 5-Alkuruş ve Seklavi kan hattı aranılan zarafet, asalet, vücut güzelliği,
- 6-Hilalüzaman kan hattı sürat ve mukavemet ile güzel görünüş gibi özellikleri kazanmalarında etkili rol oynamıştır. Bugün için kullanılan 7 adet yerli, 7 ithal

²⁶⁷ Özkan Özgüven, **İlçe Tarım Müdürlüğü Brifingi**, Temmuz 2006

baba kan hattı ve 48 dişi familya ile elde edilen yavrular ırk özelliklerini en güzel bir biçimde bünyelerinde taşımaları yanında yarış sahalarındaki performansları ile Türk Arap Atını temsil etmektedirler.

Tarım ve Köyişleri Bakanlığınca yerli yetiştiricilerin korunması amacıyla Tur koşuları tertiplenmekte, yerli yetiştirilen atların yarışları kazanması durumunda daha fazla ikramiye verilmektedir. “Ülkemizde koşan atların çoğu, artık Türkiye şartlarına adapte olmuşlar ve yapılan seleksiyonlarla, fenotiplerinden bir şey kaybetmeden, ülkemize özel bir at materyali elde edilmiştir. Tamamıyla ülkemizde yetiştirilen bu atlara ‘Türk-Arap Atı’ ve ‘Türk-İngiliz Atı’ demek mümkündür.”

Türkler tarih boyunca büyük önem verdikleri atları; yarış, avcılık, cirit, çeşitli oyunlar ile savaşlarda değişik amaçlarla kullanmışlardır. Türk atçılığının geliştirilmesi için Türkiye şartlarına uygun yarış atı yetiştirilmesi gerekmektedir.

Ulu Önder Atatürk’ün İstiklâl Savaşı sonrasında “Efendiler, atlarınıza iyi bakınız, unutmayınız ki; süvarilerimizin emsalsiz hareketlerinde bu ulvî mahlûkatın önemli rolleri olmuştur” sözü ile, Büyük İslâm yazarı Câhiz’in “Türk’ün ömrünün yarısından fazlası at üzerinde geçer, Türk hem çoban, hem seyis, hem cambaz, hem baytar, hem süvaridir. Yani, bir Türk tek başına bir millettir” sözü, atın Türkler için önemini ortaya koymaktadır.

Tarih boyunca ata ve atçılığa verilen önemin ışığında, bugün de atçılığın Türk toplumu ve Türk ekonomisi için önemli bir yeri bulunmaktadır. Atçılık sektöründen binlerce insan geçimini temin etmekte, at yarışlarından trilyonlarca lira gelir elde edilmekte, bu gelirler ülke ekonomisine büyük katkı sağlamaktadır, bunun için de, hem yetiştiricilik, hem de yarışlar açısından sektörün geliştirilmesi gerekmektedir.

“Türk atçılığını dünya ülkeleri arasında hakettiği üst sıralara çıkarmamız gerekmektedir. Sürekli olarak at ithal edildiği ve yarışlarda ithal atlar koşturulduğu sürece, bu yarışlarda da kazananlar ithal atlar olduğu sürece, Türk atçılığını geliştirmek ve bir hedefe ulaştırmak mümkün değildir.

Burada bize büyük görevler düşmektedir. Türk atçılığında, özellikle at yetiştiriciliğini dışarıya bağımlılıktan kurtarmamız gerekmektedir.

Ülkemiz şartlarına uygun, dayanıklı yarış atlarının ıslahı ve yetiştirilmesi için Türk atçılığını, yetiştiricisini, köylüsünü ve hara sahibini, muhakkak surette teşvik etmeliyiz. Bu kapsamda, hem ithalat rejimimizi düzenleme, hem

de yetiştiricilere bilgi ve teknolojiyi ulaştırma konusunda büyük gayret sarf edilmiştir.

Atçılıkta gelinen nokta itibarıyla, ülkemizde hali hazırda koşan atların çoğu, artık Türkiye şartlarına adapte olmuşlardır. Osmanlı dönemindeki Çiftlikat-ı Humayun'dan, günümüzdeki Tarım İşletmelerine gelinen süreç içerisinde yapılan seleksiyonlarla, cüssesinin büyümesinin yanında kuvvet, mukavemet ve sürate önem verilerek Arap atının fenotipinden bir şey kaybedilmeden, ülkemize özel bir at materyali elde edilmiştir Fenotipinden bir şey kaybedilmeden ülkemizde İngiliz atları da yetiştirilmektedir, Bu atlar tamamıyla Türkiye şartlarına adapte olmuşlardır.

Son yıllarda at yarışları ikramiyelerinin cazip hale gelmesi, özel At yetiştiriciliğinin artmasını da beraberinde getirmiştir. Türkiye genelinde 50-60 dolayında özel hara bulunmaktadır (Bunların 16 tanesi Konya Ereğli ilçesindedir.). Bu haralarda Arap ve İngiliz atı yetiştirilmektedir. Gerek Arap, gerekse İngiliz atlarının ıslahının en güzel şekilde gerçekleştirilmesi amacıyla, üstün ırk vasıfları ve yüksek yarış performansı olan aygırlar ithal edilmeli ve bu aygırlardan istifade etmede, gerekli amaca ulaşılabilmesi için plânlamalar yapılmalıdır.

At yetiştiriciliğinde önemli bir problem de; meraların yetersizliği ve kalitesidir. Atların istifade edebilmesi için gerekli mera alanlarının tesisi, kaliteli ve üstün verimli atların yetiştirilmesinde önemli bir unsurdur. (Konya-Ereğli İlçesi mera ve iklim yönünden At yetiştiriciliği yapacak işletmeler için çok önemli bir potansiyele sahiptir.)

Son yıllardaki tespitlere göre, at mevcudu 330 bin dolayındadır. Bu sayının 6 bin 500'ü Safkan Arap, bir o kadarı da Safkan İngiliz atından oluşmaktadır. 6132 sayılı At Yarışları Hakkında Kanun'un birinci maddesi, Türkiye'de at yarışlarını yapmak ve bu yarışlar üzerinde memleketin neresinde olursa olsun müşterek bahisleri tertip etmek hak ve salahiyetini Tarım ve Köyişleri Bakanlığı'na vermiştir.

At yarışları, Türkiye Jokey Kulübü tarafından tertip edilmekte ve mevsime bağlı olarak da değişik illerde gerçekleştirilmektedir. Yıllara göre at sayılarında ve talep artışına bağlı olarak Ankara, Adana, Bursa, İstanbul, İzmir ve Şanlıurfa'da at yarışları yapılmaktadır.

Bugün ülkemizde büyük bir endüstri haline gelen at yetiştiriciliği ve at yarışları, sosyal hayatta da büyük bir yere sahip bulunmaktadır. At yetiştiriciliği, sayı itibariyle büyük önem taşımamasına rağmen, spor atlarının yetiştirilmesinin, sektör açısından önemi göz ardı edilemez. Ülkemizde düz yarışlardan başka Konkur, Cirit ve Rahvan yarışları da yapılmaktadır. Bu spor dalları için yetiştirilen atlar büyük önem taşımaktadır.²⁶⁸

F-EREĞLİ' DE SOSYAL HİZMET FAALİYETLERİ

Ülkemizde çocuk, genç, yaşlı ve özürlü bireylere hizmet veren SHÇEK Kuruluşları özel ya da gönüllü sosyal hizmet kuruluşları bulunmaktadır. Sosyal ve ekonomik yönden sürekli gelişmekte olan ülkemizde sosyal refah devleti kavramının da benimsenmesi ile sosyal hizmetler daha da önem kazanmıştır.

Sanayileşme sonucu ortaya çıkan sosyal değişimlerin toplumların yapısını etkilemekte olduğu ve beraberinde yeni sorunlar ortaya çıkardığı yadsınamaz bir gerçektir. Bu nokta da bu tür gereksinimlerin karşılanabilmesi ve sorunların çözülebilmesi ve de önlenbilmesinde sosyal hizmetlerin rolü büyük önem kazanmaktadır.

24.05.1983 tarih ve 2828 Sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu kanununa göre; Sosyal Hizmetler, kişi ve ailelerin kendi bünye ve çevre şartlarından doğan veya kontrolleri dışında oluşan maddi, manevi ve sosyal yoksunluklarının giderilmesine ve ihtiyaçlarının karşılanmasına, sosyal sorunlarının önlenmesi ve çözümlenmesine yardımcı olunmasını ve hayat standartlarını iyileştirilmesi ve yükseltilmesini amaçlayan sistemli ve programlı hizmetler bütünüdür.

Konya Ereğli İlçesi merkez nüfusu yaklaşık 100.000; 44 köy 6 beldeyle birlikte toplam nüfusu 150.000'dir. Ereğli ilçesine yakın mesafede bulunan Halkapınar, Emirgazi, Karapınar ve Ayrancı İlçeleri de sosyal ekonomik ilişkiler açısından büyük ölçüde Ereğli' ye bağlıdır.

Ereğli ilçesi bağlı olduğu Konya iline 150 Km'dir. İlçede ilçe Sosyal Hizmetler Müdürlüğü ve bağlı kuruluş olarak SHÇEK Vasfiye Ergin Vakfı Çocuk Yuvası bulunmaktadır. Çocuk Yuvası, 55.000 YTL SRAP desteği ve diğer bütün giderleri Huzurevi Vakfı tarafından karşılanarak hizmete hazır hale getirilmiş, 24.10.2005 tarihinde 28 kapasite ile hizmete açılmıştır. ilçemizde yapımı devam eden SHÇEK

²⁶⁸ Özkan Özgüven, **İlçe Tarım Müdürlüğü Brifingi**, Temmuz 2006

Huzurevinin inşaatı bakanımız Sayın Nimet Çubukçu'nun girişimleri ile hızlanmış 2006 Temmuz ayı itibarı ile % 80 tamamlanmış ve 2007 yılı ilk aylarında açılması öngörülmektedir.

İlçemizde Sosyal Hizmet kuruluşu olarak zihinsel özürlü çocuklara yönelik olarak Milli Eğitim Bakanlığına bağlı Sevgi Uygulama Okulu ve İş Eğitim Merkezi ve Halide Arık'ın başkanı olduğu Zihinsel ve Fiziksel Yetersiz Çocukları Yetiştirme ve Koruma Vakfı (ÖZ-VAK) Rehabilitasyon Merkezi hizmet vermektedir. Yaşlı ve düşükün yetişkinlere yönelik hizmet veren Vasfiye Ergin Huzurevi Vakfı İlçemizde çok önemli bir eksikliği gidermektedir.

SHÇEK ve İlçe Sosyal Hizmetler Müdürlüğümüzün temel hizmet alanları şunlardır:

1. Aile ve Çocuklara yönelik hizmetler.
2. Yaşlılara yönelik hizmetler.
3. Özürlülere yönelik hizmetler.
4. Sosyal yardım hizmetleri.
5. Evlat edinme ve koruyucu aile hizmetleri.

Müdürlüğümüze SHÇEK' in hizmet alanlarını kapsayan tüm konularda başvurular yapılmakta, bu başvurular değerlendirilerek uygun görülen sosyal hizmet sağlanmaktadır.²⁶⁹

1-EREĞLİ VASFİYE ERGİN VAKFI HUZUREVİ VE YAŞLILAR BAKİMEVİ

Vakfın kuruluş senedi 13.03.1986 tarihinde imzalandı.Vakfın çalışmaları sayesinde huzurevi ve yaşlılar bakım evi 1997 yılında hayırsever iş adamı Nihat Özdemir tarafından hizmete açılmıştır. Vakıf ve huzurevinin Yönetim Kurulu Başkanlığını Nihat Özdemir üstlenmiştir. Vakıf ve huzurevi Müdürlüğünü Cumali Akçay yürütmektedir. Huzurevinin hizmetleri hayırsever kıymetli vatandaşlarımızın aynı ve nakti yardımları ile sağlanmaktadır.

Şuanda huzurevi mevcudu toplamı 23 kişidir. Bunların 11 kadın 12 'si erkektir. Esasında kapasitesi itibariyle huzurevi 25 kişiliktir. Bugüne kadar 30 bayan 37 erkek toplam 67 kişiye hizmet vermiştir.

Bina olarak bir hizmet binası, yemekhanesi ve depolardan oluşmaktadır. Ayrıca 5 dönümlük yeşillendirilmiş içinde su kuyusu olan hobi bahçesi ve hayvan kümesleri bulunmaktadır.

Huzurevinde hizmet veren çalışan personel ise 1 Müdür, 2 Bayan, 1 Erkek görevliden oluşmaktadır.

Vakfın Ereğli'ye katkıları:

- a-) Yaşlı insanlara rahat bir huzur ortamı sağlamıştır.
- b-) Kimsesiz olan ve sokakta kalan insanları barındırmıştır.
- c-) Yılda 2 ve 3 defa fakir ailelere et ve gıda dağıtılmaktadır.

²⁶⁹ Ali Rıza Kurt, **İlçe Sosyal Hizmetler Müdürlüğü Brifingi**, Temmuz 2006

d-) Sokakta kalan çaresiz kişileri geçici sürelerle barındırmaktadır.

Vakıf Yönetim Kurulu Başkanı sayın Nihat Özdemir büyük özveriyle buranın iyi bir sivil hizmet örgütü olmasını sağlamıştır. Birde ilçemize çocuk yuvası kazandırmıştır.²⁷⁰

G- GAZİ VE ŞEHİTLERİYLE EREĞLİ

1-EREĞLİ MEYDANBAŞI HAVA ŞEHİTLİĞİ

1. Kayıt-Tescil Sıra No. : 42/7
2. Tesis Yeri : EREĞLİ
3. Bakım Onarımı ile İlgili Kurum : EREĞLİ Belediyesi
4. Kuruluş Tarihi : 1959
5. Yatır, Şehit Sayısı : Birden fazla şehit yatmakta
6. Genel Görünümü : Sayıları bilinmemektedir
7. Şehitliğin Alanı : 500 m²
8. Sahibi : Ereğli Belediyesi

Bu şehitlikte yatanların Milli Mücadele yıllarında şehit olmuş adsız kahramanlarının yanında, 1959'dan bu yana yurt savunmasında şehit olanlar da burada yatmaktadır. Milli Mücadele dönemi şehitleri içinde Çanakkale Hava Şehitlerinin de var olduğu söylenmektedir. Bu konuda yazılı belge bulunmamaktadır. Şehitlik mezarları 1959'dan önce hastane bahçesinde iken, zamanın Belediye Başkanı tarafından mahsus yerine taşınmış ve abidesi yapılmıştır.²⁷¹

Hakkın bu veli kulları taş türbeye girmez
Güfrana bürünmüş yalnız fatiha bekler
Dalgalar sen de şafaklar gibi ey şanlı hilal
Olsun artık dökülen kanlarımın hepsi helal
Ebediyen sana yok ırkıma yok izmihlal
Hakkıdır hür yaşamış bayrağımın hürriyet
Hakkıdır hakka tapan milletimin istiklal

²⁷⁰ Cumali AKÇAY, **Huzurevi Müdürlüğü Brifingi**, Temmuz 2006

²⁷¹ Hanefi AYTEKİN, **Konya-Karaman Şehitlikleri ve Şehitleri**, Ankara 1998

2-KORE HAREKATINA EREĞLİ'DEN KATILAN PERSONEL LİSTESİ

Rütbe	Adı – Soyadı	Tugay ve Birlik	Baba Adı	D. Tar.	Durum
Er	Mahmut Alnaçık	2.Tugay	İsmail	1900	Muharip Gazi
Er	Faik Alçın	4.Tugay KRS.DEP. BL.	Davut	1932	Muharip Gazi
Er	Mithat Atalay	4.Tugay	Ahmet	1932	Şehit
Subay	Kamil Atalay	1. Tugay İS.BL.	Halil	1918	Muharip Gazi
Onbaşı	Ahmet Ayaz	4. Tugay TOP. TB. 3. BT.	Musa	1931	Muharip Gazi
Onbaşı	Ali Bassulu	4. Tugay	Mustafa	1932	Muharip Gazi
Er	Musa Baştürk	2.Tugay	Sahı	1930	Muharip Gazi
Er	Yahya Biliz	4. Tugay	Musa	1931	Muharip Gazi
Onbaşı	Mustafa Can	1.Tugay 241.A.3.TB.12.BL.	Ali	1928	Muharip Gazi
Er	Bekir Delibaş	2.Tugay	Abdullah	1930	Muharip Gazi
Er	Ali Efe	1.Tugay ER. TALG.2.GR.	İzzet	1926	Muharip Gazi
Onbaşı	Ramazan emre	4. Tugay	Osman	1932	Muharip Gazi
Er	Hüseyin Işık	3. Tugay HAV. BL.	Ali	1930	Muharip Gazi
Er	Ali Kırarç	4. Tugay	Hüseyin	1932	Muharip Gazi
Er	Mehmet Oktay	1.Tugay 23.4.1951	İzzet	1925	Kayıp
Onbaşı	Hasan Polat	4.Tugay KAR.DEP. BL.	Murat	1932	Muharip Gazi
Er	Remzi Satılmış	4. Tugay 2.TB.7.BL.	İlyas	1932	Muharip Gazi
Er	Musa Savran	4. Tugay 2BTB.7.BL.	Mustafa	1932	Muharip Gazi
Er	S. Arif Sayın	4. Tugay 3TB.11.BL.	İbrahim	1931	Muharip Gazi
Çavuş	Ramazan Seven	1.Tugay ER TALIMGAHI	Mehmet	1928	Muharip Gazi
Er	Yusuf Soylu	2.Tugay 6828	Abdullah	1930	Muharip Gazi
Er	İhsan Sungur	4. Tugay	Süleyman	1928	Muharip Gazi
Subay	İhsan Taner	1.Tugay TOP.TB.	İ.Hakkı	1923	Muharip Gazi
Onbaşı	Caner Toktar	2.Tugay	Ahmet	1930	Muharip Gazi
Onbaşı	İskender Toraman	1.Tugay ER TALG. 2.GR.	Bekir	1928	Muharip Gazi
Onbaşı	Halit Turan	3. Tugay OTO. BL.	Sami	1931	Muharip Gazi
Er	Halil Tükenmez	3. Tugay	Ali	1928	Muharip Gazi
Çavuş	Eyüp Usta	2.Tugay	M.Ali	1930	Muharip Gazi
Er	Mehmet Yanpınar	4. Tugay	Mustafa	1932	Muharip Gazi
Astsubay	Nezih Yaylımates	1.Tugay TOP.TB.SHH.TB.	Bilal	1929	Muharip Gazi
Er	Necdet Yılmaz	4. Tugay	M.Ali	1932	Muharip Gazi
Er	Hilmi Zorlu	2.Tugay	Mustafa	1930	Muharip Gazi
Er	Mehmet Önder	4. Tugay	Halil	1932	Muharip Gazi
Er	Nejdet Öz	2.Tugay	Mustafa	1930	Muharip Gazi
Çavuş	Mehmet Özeker	4. Tugay KRS.DP.BL.	İbrahim	1931	Muharip Gazi
Er	Mehmet Özkoç	1. Tugay 241.P.A.1.TB.	Dede	1927	Şehit
Er	Necmettin Öztürk	4. Tugay 2.TB.8.BL.	Abdullah	1932	Muharip Gazi
Er	Nazmi Şahin	4. Tugay	Şih Ömer	1932	Muharip Gazi

Kore Harekatı Personel Listesinde zikr olunan isimler bunlardır.²⁷²

²⁷² Mehmet Emin ÖZYURT, Türkiye Muharip Gaziler Derneği Konya-Ereğli Şubesi Brifingi, Tmz. 2006

3-KIBRIS HAREKATINA EREĞLİ'DEN KATILAN PERSONEL LİSTESİ

Rütbe	Adı – Soyadı	Künye	Baba Adı	D. Tar.	Durum
Onb.	Nihat Günay	27759	Sami	1953	Muharip Gazi
Onb.	Abdulkadir Kafa	11924	M.Ali	1953	Muharip Gazi
Er	Celal Kalkan	26204	Nuri	1953	Muharip Gazi
Er	Fikret Kanık	00227	Faik	1951	Muharip Gazi
Er	Mehmet Kaptan	003146	M. Şükrü	1949	Muharip Gazi
Er	Tevfik Karabaş	26203	Tevfik	1954	Muharip Gazi
Er	Mehmet Karaduman	31546	Hüseyin	1954	Muharip Gazi
Er	Mustafa Karamık	12977	Duran	1954	Muharip Gazi
Er	Adem Karatepe	26206	Musa	1953	Muharip Gazi
Er	Ahmet Kasapçopur	15477	Bekir	1954	Muharip Gazi
Er	Hazma Kayalı	24852	Bahri	1953	Muharip Gazi
Çvş.	Vahit Kaynak	23322	Ali	1953	Muharip Gazi
Çvş.	Tahir Kılıncı	11510	Mehmet	1949	Muharip Gazi
Çvş.	Ali Kılıç	11467	Mehmet	1953	Muharip Gazi
Çvş.	Kasım Kılıç	26201	H. Mehmet	1954	Muharip Gazi
Çvş.	Mehmet Kırıcı	20809	Raşit	1953	Muharip Gazi
Er	Bayram Koç	02877	Muhammet	1954	Muharip Gazi
Çvş.	Halim Koçer	18700	Hazma	1952	Muharip Gazi
Er	Bekir Kurnaz	15302	Ali	1953	Muharip Gazi
Çvş.	İbrahim Külahcı	08992	İbrahim	1950	Muharip Gazi
Er	Şadi Mortepe	26200	Süleyman	1954	Muharip Gazi
Er	Şerafettin Saydan	14352	Hilmi	1954	Muharip Gazi
Onb.	Osman Sağdıç	22988	Ahmet	1954	Muharip Gazi
Çvş.	M. Remzi Süllü	06340	Kazım	1951	Muharip Gazi
Çvş.	Orhan Tırpan	05695	Mustafa	1946	Muharip Gazi
Er	Necmi Topbaş	20841	Nazif	1953	Muharip Gazi
Er	Şuayip Topbaş	31142	H. Hüseyin	1953	Muharip Gazi
Er	Ali Turan	31542	Yaşar	1953	Muharip Gazi
Onb.	Osman Türk	22387	Mehmet	1953	Muharip Gazi
Çvş.	Bayram Yıldız	14973	Selahattin	1953	Muharip Gazi
Er	Sabri Abat	10824	Mehmet	1953	Muharip Gazi
Onb.	M. Salih Akkoç	11940	Ali	1954	Muharip Gazi
Er	Fazlı Aksu	31248	Ali	1953	Muharip Gazi
Onb.	Cengiz Albudak	30952	Cevdet	1954	Muharip Gazi
Er	Cevdet Altınsoy	31215	İzamettin	1954	Yaralı
Onb.	Abdi Arslan	25716	Selim	1951	Muharip Gazi
Er	Tevfik Atamer	04873	Rasim	1953	Muharip Gazi
Er	Şerafettin Aydın	33362	Talat	1953	Yaralı
Er	Nusret Aytaç	31250	H. Ahmet	1953	Muharip Gazi
Er	Şehabettin Aytaç	03177	Refik	1953	Muharip Gazi
Er	İbrahim Baysal	26207	Rıfat	1949	Muharip Gazi
Er	Behiç Baş	33090	Esat	1953	Muharip Gazi
Er	Salih Baştuğ	26205	Ali	1953	Muharip Gazi
Er	İbrahim Belen	15766	İdris	1949	Muharip Gazi
Onb.	Yaşar Bulut	14777	Mehmet	1953	Muharip Gazi
Er	Cemalettin Büyüksoylu	08234	Durmuş	1953	Muharip Gazi

Er	Hazma Can	26202	Mehmet	1954	Muharip Gazi
Er	İsmail Candan	33271	Kazım	1953	Muharip Gazi
Er	B. Ali Cansu		Mustafa	1954	Şehit
Er	Zafer Ceran	02627	Hilmi	1954	Muharip Gazi
ÜTGM.	Fevzi Cesur		İbrahim	1939	Muharip Gazi
Onb.	Halil Dıkkın	24927	S. Osman	1953	Muharip Gazi
Er	Şeref DemirPolat	33326	Rasim	1954	Muharip Gazi
Er	İbrahim Duran	23082	İsa	1954	Muharip Gazi
ATGM.	Selçuk Ergen		Yusuf	1946	Şehit
Er	Yaşar Esen	13986	Abidin	1953	Muharip Gazi
Er	Sinan Filorinalı	28588	Sabri	1952	Muharip Gazi
Er	Bilal Gül	05428	Osman	1954	Muharip Gazi
Er	Himmet Gül	24351	Rasim	1953	Muharip Gazi
Er	Hasan Gümüş	23083	Abdullah	1954	Muharip Gazi
Er	İbrahim Yılmaz	22102	Ahmet	1954	Muharip Gazi
Çvş.	Beytullah Yurtdaş	06637	Tahir	1953	Muharip Gazi
Onb.	Mustafa Yüksel	22817	Mustafa	1954	Muharip Gazi
Onb.	Nizamettin Yiğit	08681	Dursun	1954	Muharip Gazi
Er	Adnan Çağlayan	31224	Zaim	1953	Muharip Gazi
Çvş.	Ali Çoban	13288	Bekir	1951	Muharip Gazi
Er	Cezmi Önal	06357	Musa	1954	Şehit
Er	Mehmet Çizen	20694	Rafet	1953	Muharip Gazi
Çvş.	Mustafa Özer	26199	Mevlüt	1954	Muharip Gazi
Er	Nurettin Özgür	24460	İbrahim	1953	Muharip Gazi
Çvş.	İbrahim Özkan	32091	Hahmut	1951	Muharip Gazi
Çvş.	Fevzi Öztürk	08536	Hüseyin	1952	Muharip Gazi
Çvş.	Ömer Özyıldız	31621	Şerafettin	1954	Muharip Gazi
Er	M. Emin Özyurt	00967	Ahmet	1953	Muharip Gazi
Er	Resul Özçal	06681	Sabri	1954	Muharip Gazi
Er	Duran İnce	14351	Duran	1954	Muharip Gazi
Er	M. Ali İncedal	14457	H. Tefvik	1953	Muharip Gazi
Onb.	Yaşar İpek	25713	Mürselam	1952	Muharip Gazi
Çvş.	Musa Şahin	14893	Mustafa	1949	Muharip Gazi
Onb.	Durmuş Şenay	22726	Şevket	1954	Muharip Gazi
Er	Haydar Şentürk	33145	Veli	1953	Muharip Gazi

Kıbrıs Harekatı Personel Listesinde zikr olunan isimler bunlardır.²⁷³

²⁷³ Mehmet Emin ÖZYURT, Türkiye Muharip Gaziler Derneği Konya-Ereğli Şubesi Brifing-i, Tmz. 2006

4-KIBRIS HAREKATINDAN GÜNÜMÜZE KADAR Kİ ŞEHİTLERİMİZ

Adı – Soyadı	Rütbe	Baba Adı	D. Tar.	Şht. Tar.	Şht. Yeri
Ercan Solak	Yüzbaşı	İbrahim	1968	2000	Tunceli-Ovacık
Ali Aksu	J. Üst.Çvş.	Recai	1968	1994	Batman-Gercüş
İbrahim Aktürk	J.As.Kıd.Çvş.	İlhami	1968	1997	Tunceli-Pülümür
Mustafa Akyüz	J. As. Çvş.	Nusret		1995	Hakkari-Çukurca
Mustafa Özdemir	J. Uzm. Çvş.	Kadir			İzmir-Ödemiş
Tarık Gedik	J. Uzm. Çvş.	Hasan	1973	1996	Balıkesir-Susurluk
İbrahim Kartal	Py.Uzm.Çvş.	Halil	1972	1994	Şırnak-Cudi Dağı
Ramazan Bulut	J.Uzm.Onb.	İsmet	1971	1995	Bingöl-Genç
Bezgim Yıldırım	J. Çvş.	Salih	1965	1989	
Cihangir Tok	J.Çvş.	Kadir	1973	1995	
Murat Akutay	Sıhhiye Çvş.	Mahmut	1971	1992	Diyarbakır-Sermik
Orçun Şahin	Komd. Onb.	Kamber	1973	1994	Tunceli-Hozat
Celal Kocak	J. Onb.	Kazım	1965	1997	Tunceli-
Orhan Zengin	J.Komd. Er	Hüseyin	1973	1994	Şırnak-Beytüşşebab
Şaban Ertaştan	J. Komd. Er	Osman	1976	1998	Şırnak-Beytüşşebab
Ali Kocatürk	Py. Komd.Er	Kamil	1973	1994	Diyarbakır-Lice
Müslim Tünci	J. Er	Ahmet			
Ahmet Çavga	J. Er				
Halil Özer	J. Er	Hacı Ali			
Korhan Bedel	J. Er	Hüseyin			
Ramazan Bilgiç	J. Er	Hüseyin	1969	1992	Bitlis-Ahlat
Ramazan Okuyucuoğlu	J. Er	Bayram	1961	1991	Ağrı-D.Beyazıt
Bekir Kılıçer	Py. Er	İzzet			
Halil Akbulut	Py. Er	Behçet	1969	1990	Van-Çatak
Mehmet Tüfekçi	Py. Er	Mustafa	1972	1992	Hakkari-Çukurca
Refik Karyı	Py. Er	Mustafa	1974	1994	Şırnak-Uludere
Hayretin Oruç	Pls. Mem.	Adil	1969		Kahramanmaraş
İsmail Akkoyun	Pls. Mem.	Şambaz	1957		
Orhan Özkan	Pls. Mem.				
Yalçın Çiçek	Pls. Mem.	Haydar	1966		Şırnak
Barbaros Yenilmez	Pls. Mem.				
Tahir Cıvı	Öğr.				
H.Emin Bülbül	J. Er	İbrahim	1986	2006	Van

Kıbrıs Harekatından günümüze gelen tesbit edebildiğimiz şehitlerimiz bunlardır.²⁷⁴

Halen Ereğli’de kıymetli ordumuzu Garnizon Komutanı M.Ruşen Cengiz, İlçe Jandarma Komutanı Yüzbaşı Mehmet Çelik temsil etmektedir.

²⁷⁴ Recai Aksu, **Ereğli Şehit Aileleri Derneği Başkanlığı Blifingi**, Temmuz 2006

H-EREĞLİ'DE EVLENME DÜĞÜN GELENEKLERİ VE GÖRENEKLERİ

Görümlük: Oğlunu evlendirecek baba, yada anneler, kimseye haber vermeden kız görme girişiminde bulunurlar. Oğlan anası yanına kızını ya da yakınlarından bir kadın alarak kızı görmeye giderler, kızın ailesini, evini, davranışlarını ve vücut yapısı ile terbiyesini gözden geçirirler. Beğenmezlerse hiçbir şey söylemeden ayrılırlar.

Ağız Arama: Kız beğenilirse bu konuda deneyimli olan bir kadın kız evine gider, kızın anasının ağzını arar, oğlan hakkında bilgi verir. Olumlu sonuç alınırsa kız anasına "dünürücü geleceğini" söyler. Buna "ağız arama" denir. Bu sırada kadının ayakkabıları çevrilirse gönüllü, dışarı atılırsa gönülsüz oldukları anlaşılır.

Kız Bitirme: Gönüllü oldukları anlaşıldıktan sonra erkek dünürücü kız evine gider. "Allah'ın emri, peygamberin kavli ile kızınızı oğlumuz zevceliğe istemeye geldik" der. Kız babası, oğlumuz bir diyeceğimiz yok Allah yazdıysa olur. Ancak bana bir kaç gün izin verin bir düşünüyüm" der. Bu sözlerden işin olacağı anlaşılır. Ancak "kızım küçüktür, evlenme zamanı değildir, sözlüdür, değilse sizden iyisine mi verecektim derse vermek istemediği, gönül olarak baştan savmak istediği sonucuna varılır.

İki-üç gün sonra kız evine tekrar gidilir. Kız babası: "Biz razıyız, ama birde akrabalara danışalım" der.

Üçüncü gidişte kız babası "Allah yazmış, alın yazısı değişmez, bir şey diyemeyiz diyerek kesin cevabı verir. Oğlan tarafı da "Biz sevdik istedik ve diledik kapınıza geldik. Sizde dilediniz istediniz nişanımızı bellimizi koyalım" derler. Böylece nişan günü kararlaştırılır.

Nişan: Aileler karşılıklı olarak nişan hazırlığına başlarlar. Elbiseler, yüzükler alınır. Davetiyeler bastırılır, nişan günü ya evde yada bir salonda toplanılır. Eğlenceler yapılır, oyunlar oynanılır. Bir kişi çiftlerin yüzüklerini takmak için konuşma yapar, saadetler diler ve yüzüklerini takar, kurdelelerini keser. Tebrikler yapılır ve evlere gidilir.

Düğün: Ereğli'de düğünler genellikle perşembe, ya da pazar günleri yapılır. Düğün günü ilan edilir. Davetiyeler bastırılır. Düğün eşyaları alınır. Düğün yemekleri verilir. Danışık verilir. Daha çok ev düğünlerinde yapılmaktadır. Yardımlar ve hediyeler alınır. Genellikle düğünler salonda yapılmaktadır. Salon kiralanır. Sazlı sözlü düğün yapılır, oyunlar oynanır. Düğünün sonunda fotoğraflar çekilir, tebrikler yapılır, kız babası kızı alarak gelin arabasına götürür ve arabaya bindirir. Damatla gelin ve yakınları arabaya biner ve gideceği eve götürür.

Ev düğünlerinde ise gelin binmeden bir gün önce kına gecesi yapılır. Oğlan evinden bir grup kız ve kadınlar gider, orada gelinin eline kına sürerler. Eğlenceler yapılır, kına türküleri çağrılır, gelin anası ağlatılır, gelin oynatılır. Gelin indiği akşamı da güvey başı yapılır. O gün damadın arkadaşları bir araya toplanır. Çerezler yenir, bu arada damadın eşyalarından bir şey çalınmaya çalışılır. Damadı koruyan sağdıç olur. Şayet bir şey alınabilirse sağdıç cezalandırılır. Ona bir şeyler

aldırılır. O gün camiye götürülür. Camiden sonra nikah kıyılır. Güvey zifaf gecesi için gerdeğe konur, arkadaşlarından bir tanesi güveyin sırtına bir yumruk vurur. Sabah yakınlar gezilir, bir hafta sonra gelin yüzü, geline ait eşyalar sergilenir, bu güne gelenler olur, hizmet edilir.²⁷⁵

I-FOLKLÖR

Gelenek ve göreneklerimizi yaşam tarzımızı yansıtan halk oyunlarımız forklörümüzün içinde önemli yer almaktadır. İnsanlarımızın üzüntülerini ve sevinçlerini ve en iyi şekilde işleme fırsatını halk müziginde ve halk oyunlarında görürüz.

İnsanların dış dünyası olduğu gibi birde iç dünyası vardır. Dış dünyamız sınırlıdır. Ama içi dünyamız sınırsız bir özellik taşır. İşte sanatımızın bir parçası olan oyunlar, maniler, ağıtlar düşünöpte yapamadığımız konuşarak ifade şeklidir oyunlar

Ağıtlar genellikle ölen kişinin ağzından alınmış gibi bir ifade ile söylenmektedir. Ağıtların hem serbest tarzda hemde usullu ve ritimli ayrıca bu iki tarzda birlikte kullanıldığı görölmektedir.

Manilerde ise yöremizin edebi ve muzikal yapısını yansıttığını görebiliriz. Manilerimizin ezgili olduğu gibi ezgisiz de olanlarına rastlanmaktadır.

Ulusal özelliklerimizi, toplumsal varlığımızı yaşayışımızı insan ve yurt severliğimizin derecesini kuvvetini gösteren kültür varlıklarımızdan biride halk oyunlamızdır.

Halk oyunlarımızı zevk geleneği ve eğlence kaynağı olarak görmek yanlış olur.

²⁷⁵ Salih CIRIK, **Ereğli'de Düğün Gelenekleri Üzerine Mülakatımız**, Temmuz 2006

Halk oyunlarının içerdiği değerleri toplum bilinci ve ulusal sanatı yaratıcı kaynak olarak görmeliyiz.

Her ulusun kendine özgü bir halk oyunu vardır. Ama hiç birisi bizim halk oyunlarımız kadar onları dolu ve görkemli değildir.

Yurt genelinden oynanan halk oyunlarının içinde ses getiren kaşık oyunları. Halaylar yöremizde belirgin şekilde kendini göstermektedir.

Kaşık oyunlarında oyuncular ritim aracı olarak tahta kaşıklar bulundururlar. Bu kaşıklar nedeniyle bu bölge oyunlarına “kaşık oyunları” denmektedir. Oyuncular el ele tutunmaz her oyuncunun ellerinde ikişer kaşık bulunur. Daire biçiminde bazende karşılıklı oynanır. Belli başlı oyun müzikleri karşılıklı oynanır.

Belli başlı oyun müzikleri:

- Yeşil Ereğli
- Aman aman elmalı
- Cumbullu
- Sürmeli
- Develi

Yöremizde unutulmaya yüz tutmuş bize özgü halayımız olan püsküllü, soğan halayı vardı. Bu halay sözlü kısımlarda yavaş ve ezgili olan yerlerinde gayet hızlı ve coşkulu oynanır. Oyuncular serçe parmaklarda tutmuş ve daire şeklindedir. ²⁷⁶

İ- EREĞLİ’DE SPORUN VE TESİSLERİN DURUMU

Ereğli’deki sporun hareketleri Sümerbank’ın kuruluşu ve Sümerspor’un devreye girmesi ile 1950 yılında başlar. Özellikle güreşte dünya çapındaki güreş şubesi 1955 'de. amatör olarak açılır. Fethi Mete, Ahmet Ayık, Gazanfer Bilge, Nasuh Akar, Teyfik Kış, Mustafa Kurt, Mehmet Börekçi gibi güreşçiler Ereğli’imizde güreş tutmuşlardır. Mehmet Sarı burada yetişti.

O dönemlerde Ereğli’de 'spor potansiyeli çok üst seviyede idi. Ereğli halkı ve gençliğinin spora yatkınlığı yeni arayışlar getirdi. Ve Ereğli’yi gençlikle bütünleştirecek Ereğlispor kuruldu.

1969 yılında profesyonel olarak 3. Türkiye Ligine çıktı. Bu ligde en iyi sonucu 1972.. 73 sezonunda grubunda 3. olarak elde etti. Daha sonra 3. ligden küme düştü. 1981-82 sezonunda eski adı terfi ligi olan gruptan şampiyon olarak 2. Türkiye ligine çıktı. Daha sonra tekrar küme düşerek amatör lige döndü.

²⁷⁶ Hacer ALPER, **Ereğli’de Folklor Üzerine Mülakatımız**, Haziran 2006

Ereğli Belediye Spor Bayan Voleybol Takımı ve Ereğli Protokolü Selim Sırrı Tarcan Spor Salonu ANKARA

1981 yılında Ereğli Ortaokulu kız takımı Grup İkincisi oldu. O yıl Ereğli 'de ki Atletizm'in çekirdeği oluşturulmuştur. 1982 yılında Ereğli Lisesi Orta kısmı Kros'ta Türkiye İkincisi Yasemin Kahyaoğlu ise Atatürk Yarışını 1. bitirerek Türkiye Birincisi olmuştur. Aynı yıl İzmir'de yapılan puanlı atletizm yarışmalarında Ereğli Lisesi Orta kısmı Türkiye Şampiyonu olmuştur. 1983 yılında Ankara'da Kros'ta Türkiye Şampiyonu Atatürk Yarışında Yasemin Kahyaoğlu ikinci kez kazanmıştır. Aynı yıl Aydın'da yapılan Ortaokullular Türkiye Şampiyonasında 12 branşın sekizinde Türkiye Birincileri çıkartarak takım halinde Türkiye Şampiyonu olunmuştur. Yine aynı yıl Yasemin Kahyaoğlu Konya'da yapılan Türkiye Şampiyonasında Birinci olarak Mili Takıma girdi.Yasemin Kahyaoğlu Ereğli'de ilk Milli Sporcumuzdur. 1984'te Kros'ta ve Puanlıda Türkiye Şampiyonlukları yaşanmıştır. Yasemin Kahyaoğlu Atatürk Yarışını 3. kez üst üste kazandı. Aynı yıl İzmir'de yapılan Milli Takım seçmelerinde Yasemin Kahyaoğlu 3000 metrede Türkiye Rekoru kırdı.

10.17'lik derecesi ile Ufuk Sarıkafa 400 metre engellide Türkiye Şampiyonu olarak Milli Takıma girdi. Saliha Akturan Ankara'da Disk Atmada 38.69 metre ile Türkiye Rekoru kırdı. Daha sonra ki yıllarda Mehmet Yardımcı Gülle Atmada 16.78 ile Türkiye Rekoru kırarak Milli Takıma girmiştir.1985 yılında Yasemin Kahyaoğlu , Saliha Akturan, Ufuk Sarıkafa, Şaziye Borazan, Mehmet Yardımcı ve Arif Güler Milli olarak ülkemizi uluslar arası müsabakalarda temsil etmişlerdir. 1981 ve 1992 yılları arasında okul takımlarımız Türkiye'de ilk üçte yer aldılar. 1992 yılında Aylin Erol İzmir'de 800 metre'de Türkiye Şampiyonu oldu. O dö-

nemde Süreyya Ayhan'da bu yarışta koşmuştur. Aynı yıl Milli Takımla Finlandiya'nın Başkenti Helsinki'de yapılan Dünya Yaş Grupları Müsabakasında Aylin Erol 800 metrede 2.18'lik derecesi ile Dünya İkincisi oldu. 13 yaş grubunda Atatürk Lisesi Beden Eğitimi Öğretmeni Suat Çimen'in çalıştırmış olduğu Atletizm Takımı Türkiye'de 5 yıl üst üste ilk üçe girmişlerdir.

Yıl	Şehir	İsim	Derece
1996	İZMİR	ÖMER FARUK AYVAZ	1500 İD. TÜRKİYE BİRİNCİSİ
1997	AMASYA	KROS ERKEK TAKIMI	TÜRKİYE BİRİNCİSİ
1998	İZMİR	PUANLI ATLETİZM ERKEK TAKIMI	TÜRKİYE BİRİNCİSİ
1998	AMASYA	KROS ERKEK TAKIMI	TÜRKİYE BİRİNCİSİ
1998	İZMİR	ÜMİT ÇİMEN 800 M.	TÜRKİYE BİRİNCİSİ
1998	İZMİR	MEHMET KARADAG CİRİT ATMA	TÜRKİYE BİRİNCİSİ
1999	ANKARA	EREN OLGUN 1500 M.	TÜRKİYE BİRİNCİSİ
1999	ANKARA	EREN OLGUN 3000 M.	TÜRKİYE BİRİNCİSİ
1999	ANKARA	ARIF İMİR D İSK ATMA	TÜRKİYE BİRİNCİSİ

Bu yıl Kasım Topak İ.Ö.O. Türkiye 3'sü olmuştur. Ankara'da yapılan Kros Türkiye Finalinde 3 sporcumuz Milli Takıma girmiştir. Atletizm'de ki bu başarıların ardından Ereğli Sağlık Meslek Lisesi Kız Voleybol Takımı 2001 yılında Türkiye Finali oynamaya hak kazandı. 2002-2003 yılında yine Türkiye Finali oynayarak iki yıl art arda Türkiye ikincisi olmuştur. Aynı kız voleybol takımı Konya'da Üst Üste 4 yıl birinci olmuştur. Bu başarı klüpler bazında Ereğlispor ve Ereğli Belediye Spor olarak devam etmiş aynı takım Ereğli Belediye Spor olarak 3. Bayanlar Voleybol Liginde devam ettirilmektedir. Ayrıca İlçemiz Konya Gençlik Spor Müdürlüğü ve Atletizm Federasyonu'nun 2012 Olimpiyatları için pilot ilçe seçilmiş olup; bir koordinatör beş Beden Eğitimi Öğretmeni görev yapmakta 350 mini sporcusu ile 6 aydır çalıştırılmaktadır. Hedef iki yıl sonra Türkiye Şampiyonluğudur.

2005-2006 Voleybol sezonunda Ereğli Belediye Spor bayan voleybol takımı Türkiye 3. liginde namağlup şampiyon olarak 2. lige çıkmıştır. 2006-2007 sezonunda A2 (ikinci lig) bayanlar kategorisinde mücadele eden takımımız 2007-2008 sezonunda İkinci ligi Şampiyon olarak tamamlayarak 1. Lige yükselmiş ilk defa yer aldığı 1. Lig'de ise önemli başarılar imza atarak Konya Spor Tarihinde ilk defa takım sporlarında Avrupa Kupalarına katılma hakkı kazanmıştır.²⁷⁷

J-EREĞLİ'DE KÜLTÜREL YAPILANDIRMA ÇALIŞMALARI 1-EREĞLİ'YE FAKÜLTE, KÜLTÜR SİTESİ VE ÖĞRETMEN EVİ KURULMASI İÇİN YAPILAN ÇALIŞMALAR

23 Ekim 2005 Tarihinde Fakülte, Öğretmenevi ve Kültür Merkezi başta olmak üzere ilçemizin bazı sorunlarını iletme üzere Belediye Başkanı Ahmet Özdoğan,

²⁷⁷ Hilmi YILMAZOK, **Ereğli Gençlik ve Spor Müdür Vekili Brifingi**, Temmuz 2006

İlçe Milli Eğitim Müdürü Recep Ataç ve Eğitimci-Yazar Besim Süleyman Baş'tan oluşan heyet Ankara'da dönemin Kadın ve Aileden Sorumlu Devlet Bakanı olan şimdi ise Milli Eğitim Bakanımız Nimet Çubukçu (Baş)'yu, Danışmanı Musa Acarı, Özel Kalem Müdiresi Pınar Cengiz'i, İçişleri Bakanı Müsteşarı Şahabettin Harput'u, Milletvekili Abdullah Çetinkaya'yı, Milli Eğitim Bakanlığı Mali ve İdari İşler Başkanı Yusuf Esener'i makamlarında ziyaret etmişlerdir. Heyetin buldukları tüm ziyaretlerde sıcak ilgi görmüşler, sorunlarımızı ileterek sorunların çözümü konusunda gerekli yardım sözünü almışlardır. Bu isteklerimizin hepsi Milli Eğitim Bakanımız Sayın Nimet Çubukçu yardımlarıyla gerçekleştirilmiştir. Kendilerine Ereğlimiz adına şükranlarımızı ve saygılarımızı sunuyoruz.

Ayrıca 13 Temmuz 2006 tarihinde Ereğli'yi ziyaret eden Kültür Bakanı Sayın Atilla Koç Ereğli'deki incelemeleri sırasında kendilerine Ereğli'ye bir kültür sitesinin kazandırılması konusundaki istekler aktarılmış ve bu konuda gerekli çalışmaların yapılacağı konusunda söz alınmıştır. 2009 yılı Şubat ayında da yapımı tamamlanan Ereğli Kültür ve Spor Merkezi hizmete girmiştir.

2-ÖĞRETMEN EVİ TEMEL ATMA ÇALIŞMALARI

Ereğli'mize yeni bir öğretmen evi yapılması için yapılan çalışmalar nihayet sonuç bulmuş olup 4 katlı ve teraslı bir öğretmen evi yapılması için Ereğli Kız Meslek lisesi bahçesinden 5.000 m² lik arsa ilgili genel müdürlük ile İlçe Milli Eğitim Müdürlüğümüzün yapmış olduğu yazışmalar sonucunda Ereğli Öğretmen Evi yapımı için tahsis edilmiştir.

Yukarıdaki resimde görünen , Belediye Başkanlığımız tarafından görevlendirilen teknik elemanlar, İlçe Milli Eğitim Müdürü Recep Ataç , Öğretmen Evi Müdürü Bilal Yalçinkaya, Gazi İ.Ö.O. Müdürü Erhan Döş, Emekli Öğretmen Besim Süleyman Baş ve Müteahhit Durmuş Gökçay nezaretinde Kız Meslek Lisesi Bahçesinde temel yeri belirlenip gerekli işaretlemeler yapılmıştır.

Öğretmen Evinin 30 Mayıs 2006 tarihinde Bodrum ve zemin kat ihalesi yapılmış olup Müteahhit Durmuş Gökçay'a ihale edilmiştir. Devamı için İlçe Milli Eğitim Müdürü Recep Ataç gerekli yerlerle görüşmeler yapmaktadır.

Ayrıca Öğretmen Evi Projesinin yanında Ereğli'nin özlem duyduğu ve eksikliğini hissettiğimiz Fakülte inşaatına da Selçuk Üniversitesi Ereğli Meslek Yüksekokulu yanında başlanmış olunup 2006/2007 Eğitim Öğretim yılına yetiştirilmek amacıyla hızla inşaatı devam etmektedir. Sayın Şahabettin Harput'un yardımlarıyla Ereğli'de kurulan ve Müdürlüğünü Sayın Mustafa Şahin'in yaptığı Polis Meslek Yüksekokulu ile birlikte Ereğli bir kültür şehri haline getirilmiştir. Bu kompleks eğitim kurumlarımıza fakültenin dahil edilmesiyle Ereğli bir kültür şehri olma hedefine daha da yaklaşmıştır.

Özellikler _____ :

Oturma Alanı : 875 m²

Toplam Kapalı Alan : 4.375 m².

Bodrum Dahil : 5 katlı

Bodrumda; yemekhane, personel kalacağı yerler, kalorifer kazanı mevcuttur.

Zeminde : İdari odalar, 200 m² yemek salonu ilaveten 96 m² teras bulunmaktadır.

1. Katta : İdari odalar (10 Adet)

2. Katta ve 3.Katta : Otel bölümü vardır. Toplam 26 normal oda, 4 süit odadan ibarettir. Odaların büyüklükleri 17 m²'dir. Odaların içerisinde banyo ve tuvalet de mevcuttur. Toplam 30 odalı her odaya 2 yatak yerleştirildiğinde 60 yataklı olacaktır.

4. Çekme Katta : 100 m²'lik toplantı salonu, geri kalan kısmında da TV izleme salonu, teras, okuma ve dinlenme salonları mevcuttur.

Öğretmenevi Temel Atma Töreni

Adalet Bakanı Cemil ÇİÇEK, Konya Valisi Atilla

OSMANÇELEBİOĞLU, Kaymakam Cevdet CAN, Belediye Başkanı

Ahmet ÖZDOĞAN, İlçe Milli Eğitim Müdürü Recep ATAÇ,

Öğretmenevi Müdürü Bilal YALÇINKAYA, Emekli Öğretmen Besim

Süleyman BAŞ

ÖĞRETMEN EVİ İNŞAATINDAN BİR GÖRÜNTÜ

Yukarı Hamidiye Camii

EREĞLİDEN BAZI GÖRÜNTÜLER

SEKİZİNCİ BÖLÜM KÜLTÜREL AÇIDAN EREĞLİ

A- MUSTAFA SEYRAN

Ereğli'mizin yetiştirdiği Türk Sanat Müziği bestekâr ve ses sanatçısı. Ziya ve Selim'den doğma 1927 yılında Ereğli'de doğdu. Eşi Nevin, bir tane oğlu Işık, en yakın akrabaları, kardeşinin çocukları İbrahim Kıcık ve Fatma Kıcık (BAŞ) Şaban Baş ile evli. Yakın akrabalarından Mehmet Aragan. Bir kaza sonucu 28 Temmuz 1973 yılında vefat etti. Eser sayısı kırkdörttür. Yirmisekiz eseri TRT repertuarına kabul edildi. "Bak Yeşil Yeşil", "Elbet Birgün Buluşacağız", "Bir Akaşam Son Defa" bu üç önemli eseri ülkemizde arka arkaya yılın eseri seçildi. Kendisini rahmet ve şükranla anıyoruz.

B-ŞİİRLERLE EREĞLİ

Kültürel tarih incelendiğinde yazın hayatının tarihsel süreçle ilintili olarak gelişme gösterdiği bir gerçektir. Ereğli'de ki yazın hayatına dair ulaşılmış olduğumuz şiirler aşağıda zikr olunmuştur.

1-YEŞİL EREĞLİM

Uzaktan görünür Ulu Cami Minaresi,
Yukarda görünür Büyük Tont Kalesi.
Dünyada ilk yazılı İvriz Kaya Anıtı,
Büyük bir tarihi yansıtır efsanesi.

M:Ö:8 Asırda yurt edindi Proto Hititler,
İlk adını koydular Kibristra oldu sonra Ereğli.
Nice kavimlere yurt oldu bu yöre,
Açık hava müzesi sayılır bu belde.

Tarihte bilinen o Aziz Yahya,
Çocukken kayboldu bir anda.
Yıllarca yaşadı kendi haline,
Sonunda bulundu Akören'de bir kuyuda.

Akhüyük'te kara çadırlar kuruldu,
Şehzade Mustafa burada boğduruldu.
Bu topraklar gözyaşı kanla yoğruldu,
Bu olay bütün Türk'leri yüreğinden vurdu.

Fransız askerlerinin geldiği duyuldu,
Ereğli'nin ileri gelenleri meclisi kurdu.
Düşman askerleri trenden inmeden kovuldu,
Böylece sevgili Ereğlimiz işgal edilmeden kurtuldu.

Uzak kalsakta aklımızdadır Ereğlimiz,
Burada doğduk burada büyüdük hepimiz.
Toprağı verimli suyu berrak havası temiz,
Dünyada ünlüdür tekdir güzeldir Ereğlimiz.

Otuz sekiz ilden büyük yüzelli bin insan yaşar,
Çocukluğumdan gençliğimden anılar saklar.
Dili duru,şivesi hoş merttir insanları,
Anadolu'nun gözbebeği süsüdür Ereğli.

Uzun yıllar il olmağı tek derdi,
Siyasiler il yapacağız diye söz verdi.
Aldatıldı, avutuldu umutlar sona erdi,
Lâyık olduğu yere yine gelemedi Ereğli.

Anadolu'muzun göz bebeği olan EREĞLİ,
Tarihte kurulduğu günden beri.
Her alanda gelişmelerinden görünen seyri,
Dileğimiz her gün daha çok yükselmeli.

Bir yeşillikler deniziydi bu güzel şehir,
Her sokakta su arkları süslerdi çiçeklerle her yanı.
Ağaçlık,sebzelikti zümrüt gibiydi bu yerler,
Evlerinde mangallardan buharlaşırdı yemekler.

Yeşillikler içinde istasyon caddesi,
Güllerle süslüydü şelaleli Gülbahçesi.
Afişlerde asılı filmlerin şifresi,
Durmadan çalışırdı sinamaların gişesi.

Arikil ustanın pişirdiği meşhur kellesi,
Elma,armut,şeftali satanların selesi.
Adana'dan Konya'dan gelen trenlerin sesi,
Bir şölenni bir panayırı yaşatır hepsi.

Geçmişte yeşil orman denizi olan bu yerler ,
Bu güzelliği harap eden katleden eller.
Bütün Ereğli'li bundan almalı bir ders,
Sonunda alacağız çok acı bir nefes.

Nihayet yapıldı İvriz sulama barajı,
Kökünden kuruttu otu ile ağacı.
Yüzlerce çeşit kuş Cenneti Akgöl,
Şimdi oldu kupkuru koca bir çöl.

Dünyaca tanınmış süt ürünlerinin merkezi,
Ağızboğaz yoğurdu,Divle Obruk peyniri.
Her yerde aranır büyük beğeni ile yenir,
Bütün dostlara bunlardan hediye edilir.

Elması, Domatesi ünlüdür beyaz kirazı,
Yoğun olur kışı,güzel olur ilkbaharı yazı.
Sümerbank fabrikasında dokunur kumaşı bezi,
Kültürlüdür,eğitimidir,hünerlidir kızı.

Toros Dağlarına yağan yağmur kar,
Toprak altında buz gibi soğur.
Şeker Pınarı Kazanböğüt İvriz Pınarı,
Bir doğa harikasıdır,içinde karpuz kırılır.

Piknik alanıdır park bahçe bu pınarlar,
Bu soğuk aksuyu içenler kendinden geçer.
Sessiz kurbağa üretir Karagöller,
Bir cennet harikasıdır görülmeye değer EREĞLİ.

Besim Hoca'nın düşüncelerinin felsefesi,
Ereğli'ye olan büyük aşkının neticesi.
Sağlığında sarfettiği bütün nefesi,
Dileği Ereğli'nin her gün daha çok yükselmesi.

Hazırladım sizler için yaptım bir liste,
Hatıra bıraktım ahbaba dosta.
Sevgili Yurt için olmuşum hasta,
Anadolu'nun süsüsün sen YEŞİL EREĞLİ.

Besim Süleyman BAŞ
Eğitimci Şair-Yazar
13 Şubat 2008 saat 21'30
EREĞLİ

2- SAYIN SEVGİLİ MİLLİ EĞİTİM BAKANIM NİMET
ÇUBUKÇU(BAŞ)

Sizi,Ülkemiz için atadı Sayın Başbakan,
Işık olacaksınız yetmiş milyona bugün,yarın ve her zaman.
Sayenizde uygarlık yarışı ivme kazanacak,
Eminim ki; eğitim ordusu, önderliğinizden feyz alacak.

Atatürk ilke ve inkılaplarının rehberliği ile,
Halkımızın geleneksel ve kutsal değerleri ile.
İlim,bilim ve sevgi ile bezenmeli okullar,
Biliriz ki; sulhu ve inkişafı çok özledi bu kullar.

Rehabilitasyon Merkezi,Kültür Sitesi ve Fakülte...
Ne büyük eserindir kentimize.
İsmin hem şehrin tarihine yazıldı,
Hem de yüzbin kişinin gönlüne.

“İşte Bakan,işte Vatan,
Yaşasın! Hizmet gelecek Ankara'dan”
Çıgıllıklarıyla yükselen bu sloğan,
Bir istidadır size,memlekettten ayyuktan.

Onurluyum,Öğrencim,bugün Başöğretmendir,
Emelim,Fakülte ile Öğretmen evi,kurdelasını kendi ellerinle kesmendir.
Unutmayınız,ey! Muktedir,ey! Haşmetli Bakan,
Öğretmeninin duaları senin,hem de her an.

Amcan ve Öğretmenin
Besim Süleyman BAŞ
Eğitimci-Şair-YAZAR

3-EREĞLİ MARŞI

Konya'nın gülüdür Yeşil Ereğli
Her yanı bağlık-bahçelik yeri
Etrafını kuşatmış bakın Toroslar
Dört yanını sarmış şirin köyleri

Sabah doğar güneşin
Kalbimizde ateşin
Bulunmaz senin eşin
BİRSİN EREĞLİ
Sularla çizilmiş haritası var
Atatürk'ün eseri fabrikası var
Cennete benzeyen yeşil bağları
Tadına doyulmaz hoş elması var.
Sen şirin bir ilçesin
Halis altın külçesin
Cihan meyveni yesin
GÖRSÜN EREĞLİ

Mazisinde tarihin muhtırası var
Sinende Eti'lerin hatırası var
Günden güne serpilip büyümektesin
Sende güzelleşmenin ihtırası var.

Düşman seni alamaz
Vatan sensiz kalamaz
Asla esir olamaz
HÜRSÜN EREĞLİ

Cemal KÜÇÜKYILMAZ

4-DESTANLA EREĞLİ

Sene kim bilir kaç bindi,
Mesihten hayli yıllar evveldi,
Tarihten önceki devirlerde,
Bir göl veya deniz varmış bu yerde.
Bir sarsılma, bir çıkma olmuş denizde,
Toroslar yükselivermiş güneyimizde.
Çıkmaktadır bugün, toprak altından fosiller
Döküyor önümüze nice müspet deliller.
Evvel zaman içinde bir şehir varmış
Yerini aramış burada bulmuş
Bir hayli zaman geçmiş aradan,
Onun yerine kurulmuş sonradan,
Bir hurafeye uğramış Erkili denmiş,
İvriz menbalı güya bir mucizeden esermiş.
Okumuştuk Evliya'dan
Bir zamanlar Etiler de yurt edinmiş buradan,
Anlıyoruz İvriz'den anıttan
Bu anıt yeryüzünün ilk tarım abidesidir,
Eti medeniyetinin canlı bir numunesidir.
Buradan açılırdı kapısı Kilikya'nın
Köprüsü vardı üstünde İvriz çayının
Konaklık ederdi Asya kervanlarına,
Misafirler inerdi, yüce saraylarına.
İskenderler,Dara'lar buradan gelip geçtiler,
Anayurttan nice kavimler göç ettiler.
Bir zamanlar ram olmuştu hükmüne Bizans'la,
Roma'nın Haçlı orduları hışmına uğramıştı Kılıç Aslanın
Tarih durur mu yürümüş gel zaman git zaman
Ereğli sonra olmuş Herakle-i Karaman
Şimşirli kahriyle Fatih Sultan Mehmet
İlhak etti mülküne el sahibi devlet.
Sürdü götürdü Ağniyasını der-i saadetine
Bir mahalle kurdu Ereğli dedi meşhur semtine
Pavlus ilk Hıristiyanlığı Divle'de neşretti,
Nice kilise,mabetler inşa etti,
Asarına rastlanır o konaklarda,
Nice tarihler saklıdır o bucaklarda.
Anbar'da toprak altı nice hazineler var,
İnsan dehasından vücut bulmuş defineler var.
Selçuklulular, Osmanlı'larda yurt edinmiş,
Hanlar,hamamlar,kervansaraylarla bezenmiş,

Cem kurtulmak için Beyazıt ile savaştan
Cenk ederek aşmıştı Torosları Koraş'tan
Bu cenkte nice yiğitler,serden geçtiler heba olmuş,
Bir rivayettir,şüheda sayısı altmış bini bulmuş.
Meskatıdır müneccim başıyla Tûrabi'nin
Makamı vardır, Şahabeddin-i Sühreverdi'nin
Nekri Rüstem'le bir yiğit Akhüyük'te boğuldu
Kanlı çadır yeri Mustafa'nın kanıyla yoğruldu.
Bir zamanlar vaktiyle Medine'nin
Haracını verirdi her yıl Kabe'nin,
Zaman olmuş Mısır ordusu istila etmiş,
Basamadı toprağına Delibaşının ayağı,
Gelseydi kurşunla delinirdi otağı.
Şaşkın bir Fransız kolu Pozanti'dan akın etti
Girdi içeri istasyonu işkal etti.
Bir gece baskını şaşırttı bu kahramanları
Şafakla kaçtılar,yanar kaldı lambaları.
Kalmıştı yurdum mükemmel,perişan asırlar boyunca,
Gün görmeye başladı Cumhuriyet olunca,
Sonu geldi idbarının döndü talihli makusu
Fabrikası ,Hükümet Konağı, Hastanesi, içme suyu
Barajlar,yollar evvel yoktu; şimdi var oldu.
Doğacaktır,bekliyoruz nice günler,güneşler,
Gerçekleşecektir, bin bir yıllık emekler.

Necip Sami BAŞBUDAK

Emekli valilerimizden Ereğli Eski Kaymakamı Nail MEMİK, Sami BAŞBUDAK'A ithafen şu dörtlüğü yazmıştır.

Samî Bey kim,yörenin garbe bakan karlı Dağı,
Oldu yıllar yılı eczanesi aydın otağı.
Akîbet, tarihe mal etti ecel Üstadı,
Dedi Nail: Çınarın düştü bu kez BAŞBUDAĞI (1959)

5-EREĞLİ'YE DESTAN

Yıllarca gurbette dolaştım durdum
Çağladım, bulandım şimdi duruldum
Seni gördüm sana içten vuruldum
İçimizde sevgin derin Ereğli

Işıkların yıldızlardan bir hece
Karaman ,Aksaray kıskanır gece
Komşu Ulukışla, Toroslar yüce
Yaylada o vadır yerin Ereğli

Güzel bahçelerin, bağların boldur
Sende yaşayanlar en mesut kuldur
Meyvelerinin tadı şekerdir, haldır
Ancak övgü olur yadın Ereğli

Yetişir, gelişir elmanın hası
Amasya, daldabir, gül ile ras'ı
Yedikçe silinir ağzımın pası
Elma yurdu öbür adın Ereğli

Fabrikan var, ne hoş bezler dokunur
Dokunur da ismin başta okunur
Ağaçların yazın küpe takınır
Sema mavi boncuk takar Ereğli

Santralde sular çağlayıverir
Hassas yürekleri bağlayıverir
Senden ayrılanlar ağlayıverir
Hasretin yakar da yakar Ereğli

Gülbahçen övülse billah az gelir
Evvela oraya güzel yaz gelir
Çifte Çaya ördek ile kaz gelir.
Akıntıya kürek çeker süzülür.

Adnan PEŞKİRCİOĞLU (1950)

6-YEŞİL EREĞLİM

Nasıl meth etmeyi m seni Ereğli
Tarihe yazılmış büyük adın var
Vilayetlik hakkını da vermeli
Ereğli'm Ereğli'm, Konya Ereğli'm

Vilayete layıksın sen yeşil Ereğli'm.
Yükseğinde büyük toros dağı var
Bahçeleri, yetişmiş yeşil bağı var
Fakiri var, zengini var, beği var

Ereğli'm Ereğli'm, Konya Ereğli 'm
Vilayete layıksın sen yeşil Ereğli'm.

Sular ovasını İvriz Barajı
Çiftçileri eker, diker bulunmaz acı
Çok yerlerde yoktur oto garajı

Ereğli'm Ereğli'm, Konya Ereğli 'm
Vilayete layıksın sen yeşil Ereğli'm.

Bak yeni yapıldı Vali Konağı
Eskide olsa tazedir çağı
Gönlünde saraysın aşk mamağı

Ereğli'm Ereğli'm, Konya Ereğli 'm
Vilayete layıksın sen yeşil Ereğli'm.

Mustafa MAMAK
(Derleyen)

7-EREĞLİ'DEN ÇIKTI SÖKÜN EYLEDİ

Ereğli'den Çıktı sökün eyledi,
Ala yazı Çiftehanı boyladı.
Kahbe felek ne etti de n'eyledi,
Adana'ya bir kız geçti gördün mü?

Ay doğmadan ak köprüyü geçti mi,
Gün doğmadan mah yüzünü açtı mı.
Şeker pınarından bir su içti mi,
Adana'ya bir kız geçti gördün mü?

Tekir'e varınca hava bulandı,
Göçün önü Fındıklıyı dolandı.
Kavaklı'dan çok güzeller sallandı,
Adana'ya bir kız geçti gördün mü?

Adana yolunda bir güzel gezer,
Güzellik gezisi bağrımı ezer.
Var mı elinizde böyle bir güzel,
Adana'ya bir kız geçti gördün mü?

Koreli Derviş'im size bu sözler,
Sakın bu güzeli kırmayın sizler.
Dön gel güzel seni Ereğli özler,
Adana'ya bir kız geçti gördün mü?

Mustafa MAMAK
(Derleyen)

8-ELMALI

Elmaya bak elmaya,
Param yoktur almaya,.
Anandan izin aldım,
Senin ile yolmaya.

Aman aman elmalı,
Seni nerde bulmalı,
Elmalının koynunda,
Fındık, şeker kırmalı.

Elmayı cırıtmadım,
Dibini kurutmadım,
Hatırını saydım da,
Üstüne yar tutmadım.

Aman aman elmalı,
Seni nerde bulmalı,
Elmalının koynunda,
Fındık, şeker kırmalı.

Elma attım İvriz'e,
Geliyor yüze yüze,
Anan ile konuştum,
Seni verecek bize.

Aman aman elmalı,
Seni nerde bulmalı,
Elmalının koynunda,
Fındık, şeker kırmalı

Mustafa MAMAK
(Derleyen)

9-MENTEŞELİ

Menteşeli menşeli
Kül oldum aşka düşeli
Kaç yıl oldu yar gideli
Galdım evlerde yalnız yalnız
Toroslardan bir bulut ağdı
Sulu sepen garlarda yağdı
Menteşelim yollarda kaldı
Galdım evlerde yalnız yalnız
Derviş de olsam giysem hırka
Kimsem yokki versem arka
Gönderdiler şama şarka
Galdım evlerde yalnız yalnız

Mustafa MAMAK
(Derleyen)

10-AYRANCI'DAN ÇALDIRAN'A

Yavuz Sultan Selim geçerken burdan,
Çaldıran savaşına attığı turdan.
Dinle tarihteki büyük onurdan,
Onurlar ülkesi yeri Ayrancı.

Her taraf yağmurlu, çmurlu, selli ,
Köprüsüz geçilmez sellerden belli.
Bu köprü bir zatın bura önemli,
Bağlayanda budur beni Ayrancı.

Ziya efendi der bu köprü benim,
Yasaktır sizlere yoktur güvenim.
Bilmezsün kumandan nedir emelim,
Bunlara şahittir hani Ayrancı.

Komutan sinirli geldi gazaba,
Ölümü almadan artık hesaba.
Haykırır orduyu düşmez zehaba,
Ne işler görmüştür tanı Ayrancı,

“Geçmem ey muhanet sel alsın beni,
Girmem koltuğa kov aslan yesin beni.
Ürkütür tilkice şu sesin beni”
Burada yükseltir şanı Ayrancı.

Dalmıştır sellere bir ordu er,
Kaybetti sadece iki nefer.
Geldi o ziya der hayırlı sefer,
Ne mana çıkardı tanı Ayrancı.

“Ölenler münafık casustu derler,
Kutlu olsun, artık size seferler.”
Sultan Selim Şahım dolsun güneşler,
Yiya’ya kardeştir işte Ayrancı .

Ordular toplanıp karargâh kurdu,
Hilmi Dede Şaha selama durdu.
Helkede ayrı bir tas doldurdu,
Susamış orduya sundu Ayrancı.

Sultan Selim dedi o ulu ere,
“O helke nere, bu ordu nere.
Er başına düşmez belki de zerre”
Oradan hışımla döndü Ayrancı.

Bir soku taşına döküldü ayran,
Orduyu kandırdı kaldılar hayran.
Gelip okşayarak o büyük sultan,
Hilmi Dedeye “sensin Ayrancı”

İşte isim konu mübarek zat’tan,
Ayrancı ilçem memnundur hayattan.
Bin beş yüz on dörtte bu mükâfattan,
Almıştır, adını yeşil Ayrancı.

Vakit ikindi namaz vakti oluyordu,
Padişah abdest almaya koyuldu.
Ziya Efendi’nin hediye ettiği ıbrığı aldılar ele,
Dökülüyordu gümüş ıbrıhtan su zerre.

Gözü ilişti ıbrıhtaki yazılı söze,
“Akşamki aşını sabaha bırak aş olur.
Akşamki işini sabaha bırakma iş olur”
Okudu, hemen savaşmayı aldı göze.

Yavuz Sultan Selim çaldırana karargâh kurdu,
Kumandaları ile görüştü plâna koyuldu.
Büyük zatın sözleri ışığında alındı karar,
Sonunda kazandı yavuz sultan selim zafer.

Besim Süleyman BAŞ
Eğitimci –Şair Yazar

11-BİZ KİMİZ

Seksenüç yıldır Cumhuriyet nurunda,
Öleceğiz gerekirse uğrunda.
Bende varım asil ordum çağrında,
Atamızdan emanettir bize hey!

Bol bereket toprağında ürünüm,
Pervasızca yazar, söyler özgürüm.
Büyük ATAM hep izinden yürürüm,
Yan bakanı getiririm dize hey!

Cumhuriyet hükümetim, yasam var,
Ne korkum var, ne kaygım var, ne tasam var.
Ahmet gider, Mehmet gelir, Hasan var,
Ben çıkmışam viraneden düze hey!

Aynı kandan şerefli bir ordum var,
Okşayacak bayrağım var, yurdum var.
Ben öleyim, oğlum, kızım, ardım var,
Duman çöker, yan bakacak göze hey!

Çeşit çeşit fabrikam var, bacam var,
Okulum var, öğrencim var, hocam var.
Ter dökecek gençliğim var, kocam var,
Dikkat eyle insan gibi söze hey!

Yüz elli, bin elli yıl geçse de,
Dünya dönüp, bizi düşman seçse de.
Yer yarılp, gök üstüne çökse de,
Ulu ALLAH sahip çıkar bize hey!

Biz Ahi'yiz Mevlana'yız Caca'yız
Biz Yunus'uz Aşık Paşa, yüceyiz.
Tarih oku bizi öğren niceyiz,
Örnek millet TÜRK dediler bize hey!

Alparslan'ız Yıldırım'ız Fatih'iz,
Üç kitadan atımızdan vardır iz.
Namık Kemal, sonra Mehmet Akif'iz,
Vatan aşkı gereklidir, bize hey!
TÜRK oğluyuz, ATATÜRK'ÜZ her zaman,
Hakimiyet milletindir, yok yanam.
Hep askeriz, hep şerefli kumandan,
Mana çıkar, dikkat kesil söze hey!

Der boyacı çare budur derdime,
83. yıl kutlu olsun yurduma
Selam benden, milletime, orduma,
Dünya handir, kilit derler bize hey!

AŞIK BOYACI HÜSEYİN

12-EREĞLİ'NİN SORUNLARI

“Nimet Çubukçu'ya”

Büyük şehir, kent oldu Ereğli'miz
Eğitimi, kültürü, ekonomisi, şehirciliği.
Ekmeği, suyu, havası, insanların sevecenliği,
Dünyanın hayranı oldu Yeşil Ereğli'miz.

Otuzsekiz ilden büyük yüzelli bin nüfuslu yöre,
Çocukluğun, gençliğin geçtiği bu yere,
Senin gibi okuyacak bu güzel gençlerimize,
Dört yıllık fakülteler ister.

Uzun yıllardır il olma derdi,
Gelen politikacıların hepsi söz verdi.
Bazı liderler numara bile belirledi,
Hepsi sonunda ipe un serdi.

Bu toprağın bu toplumun adamı,
İçinden çıkardı senin gibi bakanı,
Teşviksiz yükseldi fabrika bacaları,
Kaymakamlık levhası yerine Valilik levhası ister.
Dört gözle bekledi fakiri yoksulu,
Özür lüsü, kimsesizi, sokak çocukları,
Yaşlısı, ihtiyaçlısı, huzurevlisi, garibanı,
Şefkatli ellerini bekliyor Sevgili Bakanı.

Besim Süleyman BAŞ

13-AYRANCI'NIN SORUNLARI

“Nimet Çubukçu'ya”

Bütün yöremizin derdinin oldu ilacı,
Hışılalık suyu ile dolacak Ayrancı Barajı,
İçme suyu kapalı sulama şebekeleri,
Bununla yeşerecek yeşili, ekini, ağacı.

Türkiye alkışlıyor Ayran Dede'nin torununu,
Kendisi el verir, çözüverir Hışılalık suyunu,
Senden başka yok derdine çare arayanı,
Gelirse içme suyu yapacak Ayrancıyı ayranı.

Bu toprağın bu toplumun adamı,
İlk defa çıkardı senin gibi bir bakam,
Adın sanın yazılacak dağa taşta,
Eserlerinin sayesinde geçeceksin başa.

Kuraklıktan yandı yurtluk yazısı,
Ayrancı' da yaşayan insanın oldu alın yazısı,
Bütün insanlar her gün buna çare aradı,
El attı buna Bakan Nimet bacası.

Bir dokunsa değişecek Ayrancı'nın alın yazısı,
Gönlü iki yıllık fakülte ister,
Mersin yoluna çareler arar insanları,
Kalkındırarak Ayrancıyı sevgili DEVLET BAKANI.

Besim Süleyman BAŞ

14-CAHİL SOHBETİ

Cahil ile sohbet eden sıkıntıdan kurtulmaz
Davul sesi gürler amma terazide tartılmaz
Emeklerin boşa gider çirke ipek örtülmez
Sen dam dersin o kapı der boşa nefes tüketme

Hiçbir şeye akıl yetmez kandırdım der öğünür
Saçma sapan konuşarak hem yırtınır döğünür
Kendi söyler, kendi dinler, onun ile avunur
Sen çatma den, o Fatma der boşa nefes tüketme

Bellediğini sakız gibi hep ağzımda çürütür
Akıntıya kürek çeker suyu dike yürütür
Tatsız, tuzsuz konuşarak hakikati eritir
Sen dokuz den, o otuz der boşa nefes tüketme

İkınarak söz yapmayı sanki büyük iş sanır
Uyanıkken hayallenir onu hayır düş sanır
Yaz gününde kar göstersem üşüdüm der kış sanır
Sen af dersin oda haf der boşa nefes tüketme

Akıl olan sakın girme böyle kirli meclise
Lamba varken çıra yakar bular seni hep ise
Sakın kıymet verme ona cahil altın top ise
Sen sevdim den o sövdüm der boşa nefes tüketme

Okşar güzel diye hemen çifte kaldırır
Lokma ile ikram etsen o bilekten saldırır
iyiliğe nankör olur can evine daldırır
ipek dersin köpek mi der boşa nefes tüketme

Emsalini bulmayan bir gün şapa oturur
Cahil sözü hasta eder yatağına yatırır
Her hareketi şaka sanır berbat eder batırır
Ey Besim kaç onlardan boşa nefes tüketme

AŞIK BOYACI HÜSEYİN

15. GEÇMİŞİNİ TANI

Her insanın vardır bir soyu,
Babası Anası bir de boyu.
Aslı asaleti ve bir de güzel huyu,
Herkes soyunu bilmeli onunla öğrenmeli.

İşte maziden açılan bir yaprak,
Kimler nerede ne zaman olmuş toprak.
O taşlardaki okunan altın harfli hitabeler,
Bir tarihi bir devri anlatacaklar.

O kabristanlar duvarlarla çevrili,
Serin selviler yükseliyor her bir yeri.
Güllerle, çiçeklerle süslendi gül bahçesi,
Cennedi alâda buluşacaklar her biri.

Ne değerleri kaybettik kaybedeli,
Gelenlerin hiçbiri doldurmuyor yerlerini.
Bütün kültürümüzle iyi yetiştirdiklerimiz,
Bir gün dolduracaklar inşallah yerlerini.

Ey güzel insan sakın hiç unutma!
Geçmişini araştır özünü iyi tanı.
Bu vatanını, milletini iyi koruyamazsan,
Sızlatırsın toprak altında yatan binlerce ATAN'ını.

Besim Süleyman BAŞ
Eğitimci – Şair – Yazar
1 Ağustos 2007 Çarşamba
Saat 11:10 Ereğli

16-DÜNYA BİR YANA DEĞERLER BİR YANA

Dünyaya geldim, Esat baba oldu, Ayşe ana,
Onların kayıplarına ciğer nasıl dayana,
Her ikisi de haklarını helal ettiler bana,
Dünya bir yana onlar bir yana

Ne çocukluk gördüm ne de gençlik,
Yokluk yoksulluk, bir de çilekeşlik,
Siyah saçlım bana etti eşlik,
Dünya bir yana o bir yana.
Allah bana iki oğlan ile bir kız verdi,
İki gelin bir damat ile bahtiyar eyledi,
Altı torun ile soyumu soyladı,
Dünya bir yana onlar bir yana.

İnci inci dizildiler gözümün ay ışığında,
Siyah saçlım kara gözlüm oldu onlara ana,
Her birisi ayrı ayrı kıymetli torunlar bir yana,
DÜNYA BİR YANA DEĞERLER BİR YANA

Besim Süleyman BAŞ

17- BU DÜNYA' DA

Değermi şu fani Dünya'da hatır gönül yıkmaya,
Dikkat et harama, özen göster helâla.
Görevlerini tam yap, bırakma öbür dünyaya,
Bir gün sende ömuzlarda taşınacaksın.

Neyin varsa yoksa dökülecek ortaya,
Varsa ver zamanını gönül hatır almaya,
Fayret et bu dünyada hoş seda bırakmaya.
İşte o zaman bulursun yürekte huzur.
Sana bütün kapılar açılır, olur hazır.

Besim Süleyman BAŞ

18-SELAM OLSUN

Geldi Besim Hoca bu yıl 65 yaşa,
Ne çileler geldi bu garip başa,
Ne ağa oldu, ne de paşa,
Bu ruhu bu beden çekemez oldu,
Besim Hoca bu dünyadan gider oldu.

Bir gün beyin, bir gün yürek,
Bir gün göz, diğer gün kulak,
Kollar ayaklar tutmaz oldu,
Bu ruhu bu beden taşımaz oldu,
Besim Hoca bu dünyadan gider oldu.

Bu vatan bu millet onun sevdası,
Öğrencileri oldu O'na yaşam kavgası,
Nerde adım atsa karşısına çıkar alası,
Bu ruhu bu beden çekemez oldu,
Besim Hoca bu dünyadan gider oldu.

Hiçbir zaman düşünmedi maddiyat,
Ona, sevdiği mesleği verdi hayat,
Verilenle geçindi kıt, kanaat,
Bu ruhu bu beden taşımaz oldu,
Besim Hoca bu dünyadan gider oldu.

Bu dünya olacak ona fani,
Ne gönül incitti, ne de cam,
Albayrağa sarılıp, tabuta konulduğu anı,
Bütün dostlarıyla birlikte görmek muradı,
Bu ruhu bu beden çekemez oldu,
Besim Hoca bu dünyadan gider oldu.

Selam benden milletime, yurduma,
Türk oğluyuz, Atatürk'üz her zaman,
Hem öğretmen, hem yazar, hem de kumandan,
Bu Bayrak, bu sancak, sonra da ezan,
Dalgalanacak bu semada her zaman,
Selam olsun milletime, yurduma,
Albayrağıma, sancağıma, orduma.

Besim Süleyman BAŞ
19 MART 2006

BESİM SÜLEYMAN BAŞ'TAN ÖZLÜ SÖZLER

- Muhtaç olmayacak varlık, ağız tadı ile sağlık.
- Tansiyon deprem, stres erozyon.
- İlk önce beynine danış, sonra ağzınla konuş.
- Emeği ile gelen devlete, millete, lütufla gelenler fertlere hizmet eder.
- Evlat eser, torun şaheser.
- Evlat ciğer, yürek, torun ilik.
- Kişilik: Kişilik bir insanın namusu, şerefi, haysiyetidir.
- Şahsiyet: Şahsiyet ise bilgesi, erdemi, onuru ve gururudur.
- İnsanlar devamlı bakmakla bir şey göremez, devamlı görmek istesede ona göz dayanmaz.
İnsanlar ait olduğu gönülde yaşamalı,aksi taktirde duygular esir, gözler kör,kulaklar sağır,
Yüreği helak olur.
- Çok özen göster bak sağlığına, burun kıllarını yolma, sivilceleri sıkma, yakalanırsın kanser hastalığına.
- Çekeceğin üzüntünün faturası seni kurtaracaksa hiç çekinme çek, aksi takdirde hiç üzüntüyü tatmadan kendini bu olaydan geri çek
- Sevgi bir tohumdur, ekersen bir gün yeşerir açar, nefret ekersen huzurun ve mutluluğun kaçar.
- Az konuş, öz konuş değerini artsın katma yalan, sabret iyi dinle sen daha çok faydalan
Mallar, mülkler, mevkiler yalan olur, insanlıklar, hizmetler ve eserler baki kalır.
- Hey zihinden özürlü, akıldan noksan, kültürden yoksun, görmede kusurlu, duymada arızalı, sen bu dünyada ne gezersin be duyarsız adam!
- Eğer hayırla anılacaksan insanlık yap, hizmet et, bırak bir eser; eseri olanın kapıları açılır yüreğinde mutluluklar eser
- Sporun insanlık için önemini bilip, uygulama ve bunun kardeşlik açısından önemini bilene.
- Yurt kalkınmasında her yönde yardımcı ve üretken bir birey olabilene.
- Her yerde ve her konumda büyüklerine saygılı olup, küçüklerini sevebilene.

- Sırası olan her yerde sırasını bekleyip hakkına razı olabilenlere.
- Ölüsüne, dirisine sahip çıkıp, onlara gerekli saygıyı gösterebilenlere.
- Gazi ve şehitlerine minnet ve şükran buyabilenlere.
- Önce iş, sonra eş, çocuk ve torunlarını sevip kendisi için de yaşamasını bile-
- Fonksiyonel ve psikolojik olarak kendisini devamlı zihninde tutup genç görebilene.
- Havaya değil, dünyevi ve uhrevi düşünüp konuşma yapabilenlere.
- Gününü değerlendirip, yerinde saymayanlara.
- Bir işe emek verip, karşılığında mutluluğu tadanlara.
- Eşini, işini, aşını beğenip, kendisini beğenmeyenlere.
- Başkalarına gönül kapısını açanlara.
- Bir bildiği olsa da bir bilene danışanlara.
- Ana, Baba ve Akrabasının bedduasını almayanlara.
- Nefsine hâkim olup açgözlü olmayanlara.
- Tanışan, konuşan, sevişen olup, uşak olmayanlara.
- Araştırmacı, inceleyici olup, bölücü olmayanlara.
- İnsanların birbirleri arasındaki gösterdikleri duyguya SEVGİ.

Duyulan duygu yoğunluğuna AŞK

Duyulan aşırı duygu yoğunluğuna KARA SEVDA denir.

- En büyük hastalık: iftira, hasetlik, münafıklık, fesatlık ve tembellik.
- En büyük sağlık ise: öz veri, hoş görü, sevgi saygı ve çalışmak.
- Tabanı olmayan kolun askıda kalır eli.
- İnsan vücudunun ürettiği hormonlardan biriside mutluluk hormonu diye bilinen ENTOKRİN'DİR.

İnsanları ruh sağlığı yaşatır. Ruh sağlığı bozulunca, vücudun çalışma sistemi de bozulur.

İnsanların ruh sağlığı yerinde olunca mutluluk hormonu üretir. Karşısındaki insana da bu mutluluk hormonu üretirir. İnsanlar varı yoğu eleştirirken bunu göz önüne almalı, sağlıklı yaşamak için mutlu yaşamasını bilmelidir.

- MUHTAÇ OLMAYACAK VARLIK, AĞIZ TADI İLE SAĞLIK

Bu sözü bir nefes, bir lokma yiyeceğin insanın yaşaması için nasıl değerli olduğunu dikkate alarak yazdım. Açıklaması ise: Anneyi kıza, kızı anneye. Babayı oğluna, oğlunu babaya hatta eşi eşe muhtaç etmesin. Bir tanede sosyal güvencen olsun. Yani bir de sağlık karnen olsun.

- TANSİYON DEPREM, STRES EREZYON

Tansiyon depreme benzer. Deprem olduğu zaman, nasıl binayı enkaz haline getirirse, tansiyona yakalanan insan da öyle sarsılır. Ya ölür, ya da felç olur. Stres ise bir erozyona benzer. Erozyon nasıl önüne aldığı dağı taşı, torağı bütün nesnelere götürür ise streste sağlığın düşmanıdır, hastalıkların ise kaynağıdır.

➤ **KALDIRABİLECEĞİN YÜKÜ İYİ TESBİT ET**

Çekebileceğin üzüntünün faturasını seni kurtaracaksa hiç çekinme çek. Aksi takdirde, hiç üzüntüyü tatmadan kendini bu olaydan geri çek.

➤ İnsanlar devamlı bakmakla bir şey göremez, devamlı görmek istese ona göz dayanmaz.

➤ **KİŞİLİK:** Bir insanın namusu, şerefi, haysiyetidir.

➤ **ŞAHSİYET:** Şahsiyet bilgisi, erdemi, onuru ve gururudur.

➤ **İLK ÖNCE BEYNİNE DANIŞ, SONRA AĞZINLA KONUŞ**

Beyne danışılmadan, ağızdan çıkan söz, tafisi olmayan rahatsızlıklar yaratır.

➤ **EMEĞİ İLE GELEN DEVLETE MİLLETE, LÜTUFLA GELENLER**

FERTLERE, GETİRDİKLERİ YERLERE HİZMET EDERLER.

Eğer bir insan emeği ile yani çalışıp alınının akıyla, alın teri ile geldiği makama gelmişse, bu insan hem devletine, hem de milletine hizmet eder. Eğer verip te gelmemişse, birileri aracılığı ile gelmişse o getirilen yere hizmet verir.

➤ **SEVGİ MUTLULUĞUN TOHUMUDUR**

Sevgi mutluluğun tohumudur. Ekersen serpilir, bir gün yeşerir açar. Nefret ekersen huzurun ve mutluluğun kaçır.

➤ **TABANINI OLMAYAN KOLUN, ASKIDA KALIR ELİ.**

Tabanını tanımayan, onları kucaklamayan insanın yukarıya uzanan elleri asılı kalır.

➤ **AZ KONUŞ ÖZ KONUŞ**

Az konuş, öz konuş değerini artsın kayma yalan,

Sabret iyi dinle, sen daha çok faydalan.

➤ **EN BÜYÜK HASTALIK**

İftira, hasetlik, fesatlık, münafıklık, tembellik.

➤ **EN BÜYÜK SAĞLIK**

Öz veri, hoşgörü, sevgi, saygı, çalışmak.

➤ **EVLAT ESER, TORUN ŞAHESER**

Evlat Allah'ımızın insanlar bahsettiği en değerli varlık. İnsan evladını yeri gelince döver, kötü söyler, bağırır, çağırır. Yanlışta yapsa, bir başkası haklıda olsa başkasının onu eleştirmesini zor kabullenir. Evlat yaşam boyu atasının korumasını içindedir. Hele bizim kültürümüzde, maddi manevi yaşam boyu ihtiyaçlarını gidermeye çalışır. Baba seksen yaşında, evlatta altmış yaşında olsa bile çocuk gözü ile görür ve onu korur. Biz evlada "ESER" diyelim. Torun; Zürriyetin devamı, sevgiler yumağı, göz bebeğin, bütün isteklerini yerine getirmiş olduğu insan. Buna da "ŞAHESER" diyelim. 'Bu edebi değerlendirme '

➤ **EVLAT CİĞER, YÜREK. TORUN İLİK**

Ağıtlar yakılı. Babayı kaybeden, anneyi, kardeşi, akrabayı, arkadaşını, eşini kaybetmenin ağıtlarını gözlemlersek bu ağıtların duygusu ile evladı kaybetmenin verdiği acı aynı değil. Allah hiç kimseye yukarıdaki saydıklarımızın kayıplarını vermesin. Evladın ağıtın da "AH CİĞERİM, AH YÜREĞİM" sesleri içten inceden

inceye gelir. Evladın adı konmuş oldu. Evlat ciğer, yürek, Torunda ilik, oda kan. İŞTE EVLAT CİĞER YÜREK, TORUN DA İLİK. Bunu da halk diliyle anlatmış olduk.

Her ikisini söylersek;
EVLAT ESER, TORUN ŞAHESER
EVLAT CİĞER YÜREK, TORUN İLİK.

- İnsanların birbirleri arasındaki gösterdikleri duyguya SEVGİ; Duyulan duygu yoğunluğuna da AŞK, duyulan aşırı duygu yoğunluğuna KARA SEVDA denir.

DOST DEYİŞİ

Kendini yanlışlık ve olumsuzluklardan koru,
Çalış, hizmet et, budur güzelliğin yolu.
Sev, özen göster bak devamlı helale,
Bir damla iyiliğin sonu olur şelale.

Çoğu zaman bir merhaba veya bir bakış,
Beyinlerde bir akis, gözlerde bir pırıltı.
Ellerde sıcaklık, gönüllerde yankı,
Yücelerde bir duygu, bir aşk, bir sevda yaratır.

Sütü sudan, suyu süttten ayırmıyorsan eğer,
İyi bil ki vardır, o işte bir hile.
Ne yaparsan yap, düşünme beyhude,
Tuttuğun niyetin akıbeti, bir gün çıkar nafile.

İnsanlarda vardır iki tane ar,
Biri toplum, biri ferdi ar.
Kaybetmişsen sen o ferdi arı,
Toplum arı sana neye yarar.
Bir yerde yangın varsa eğer, hiç şaşma gökyüzünde çıkar onun renkli izleri

- İnsan yakınından yer ifadesinden: Arkadaş edinmişsen eğer, sipere gir, iyilik veya hizmet ediyorsan sarnıca in.
- Söz ağızdan mermi gibi çıkar, hedefini füze gibi yıkar.
Her yaraya belki ilaç bulunabilir ama, gönül yarası ile dil yarasına asla.

Fazla yaklaşma horlanırsın,
Fazla sevme yaralınırsın.
İç ab-ı hayat çeşmesinden bul şifa,
Al abdestini, kıl namazını et dua.
Görevlerini insanca yap, bırak hoş seda,
Cennet-i Alâ'da kapılarını açar HÜDA.

Uyku girdi bu nazik bedene,
Bu dünyayı iyi düşünüp seyredene,
Yüce Mevlâ'yı tanıyım ona şükredene,
O zaman sende girersin bu güzel cennete.

1-YAŞLILIK KIRKINDA BAŞLAR

Çocukluk, gençlik, askere gitme, nişanlanma, evlenme, çocuk edinme ve yuva edinme derken yaş kırka gelir önce beyazlayan saçlar sonra dökülmeye başlayınca kendinde bir farklılık olduğunu sezinler ve kırk yaşı sonrası şöyle geçer.

40 Kırkında yıllar. Her yıl.

50 Ellisinde aylar. Her ay.

60 Altmışında haftalar. Her hafta.

70 Yetmişinde günler. Bir günü, bir gün tutmaz olur.

80 Sekseninde saatler. Bir saat önce vardı, bir saat sonra fani olmuş.

90 Doksanında toprak olur.

GEÇİRDİĞİ DEVRELER

40 KIRKINDA;

Başlara ak düşer, saçlar dökülür, bu değişiklik onda şaşkınlık yaratır. Konuşur kendi kendine.

50 ELLİSİNDE;

Kulak duymaz olur, sesler kısılır, söyleneni anlamaz olur. Bellek zayıflar. Arkadaşını tanır, ismini hatırlayamaz olur.

55 ELLİ BEŞİNDE;

Eller, ayaklar yorulur, ağrılar gelir dizine. Arkadaşının ismini hatırlar kendini tanımaz olur.

60 ALTMİŞİNDE;

Burun akar, tükürükler savrulur, göz yaşları durmaz perdeler iner gözüne. Anıları ile avunur. Pantolonun fermuarını çekmeyi unutur.

65 ALTMİŞ BEŞİNDE;

Benler, çiller vurur eline yüzüne. Çehre değişir, bakılmaz olur yüzüne,

70 YETMİŞİNDE;

Sırtı kamburlaşır, beli bükülür, dermansızlık başlar, oturur dizine. Eller, ayaklar buz olur. Ona baston büyük destek olur.

75 YETMİŞ BEŞİNDE;

Geleni gideni tanımaz olur, bakar olur yüzüne. Bırakabilir altına.

80 SEKSENİNDE;

Veda eder, eşine, dostuna, oğluna. kızına. Gelenden geçenden dua umar, kulak verir geçenlerin sesine.

90 DOKSANINDA;

Toprak olur, döner özüne. Eserleri olan ebedi hatırlanır, olmayanları birkaç kuşak hatırlar, sonra yalan olur.

Besim Süleyman BAŞ

2-TOPLUMDA KONUŞMA TİPLERİ

Geçirmiş olduğumuz ekonomik kriz bizlerden bir çok şeyleri götürdü. Onur değerlerimizden tutun da insanların birbirlerine karşı düşüncü, davranışları, konuşmalarına kadar dengeleri bozuldu.

Aşağıda örnek vereceğimiz insan tiplerini toplumda vardı. Ama bu ekonomik krizden sonra bu sayıların oranları değişti. Toplumdaki konuşma tiplerini geometrik şekillerin fiziksel özelliklerine göre tespit etmeye ve yorumlamaya çalıştım.

1-	Dikdörtgen
	A-)Dikdörtgen şekline sordum, sen nasıl konuşursun? 1-Uzun konuşurum. 2-Lastikli konuşurum. 3-Sündürmeli konuşurum.
2-	Üçgen
	B-)Üçgen şekline sordum, sen nasıl konuşursun? 1-Dikine konuşurum. 2-Sivri konuşurum. 3-İncitici konuşurum.
3-	Yamuk
	C-)Yamuk şekline sordum, sen nasıl konuşursun? 1-Dengesiz konuşurum. 2-Tutarsız konuşurum.
4-	Parelel Kenar
	D-)Parelel kenar şekline sordum, sen nasıl konuşursun? 1-Devamlı evetçi konuşurum. 2-Devamlı tastikçi konuşurum.
5-	Daire
	E-)Daire şekline sordum, sen nasıl konuşursun? 1-Dolambaçlı konuşurum. 2-Kıvırtmalı konuşurum.
6-	Çokgen
	H-)Çokgen şekline sordum, sen nasıl konuşursun? 1-Hedefi olmayan konuşma yaparım. 2-Maksadını aşan konuşma yaparım.

7-	Kare
	F-)Kare şekline sordum, sen nasıl konuşursun? 1-Kısa ve öz konuşurum. 2-Dengeli ve tutarlı konuşurum. 3-İlk önce düşünür, tasarlar öyle konuşurum.
----	--	---

Devamlı aşağıda yazılmış olan bu veciz sözleri araştırmacı kendisine rehber edinmiştir.

1-ilk önce beynine danış, sonra ağzınla konuş.

2-Az konuş öz konuş, değerini artsın katma yalan sabret,iyi dinle, sen daha çok faydalan.

Bana sordular: “Geçmişteki insanlar ile günümüz insanları arasında fark nedir?”Bu soruya ben şu cevabı verdim:

İnsanların geçmişle günümüz kıyaslaması yapıldığında; bunları patates bitkisine benzetmek mümkündür. Günümüz insanları bitkinin toprak üstü kısmına benzer. Rüzgarın, havanın vb. dış etkenlere bağlı olarak yön değiştirir şartlara göre varlığını baki kılmak kaosuyla baş başadır.(Bütün insanları bundan tenzih ederim)

Geçmişteki insanlar ise patates bitkisinin toprak altı yumrularına benzer Ne yelden, ne selden, ne de dış etkilerden etkilenir.benliğini olduğu gibi muhafaza eder. Bir selamın bir kahvenin kırk yıl hatırı olur. Hakiki dost da budur, hakiki insan da budur.

Besim Süleyman BAŞ

15 NİSAN 2002

D-MANİLERİYLE EREĞLİ

Ereğli'mizin baharı yazı,
Akgöl'ümüzün ördeği kazı.
Görenler hayran kalıyor,
Yöremize sen de gel bazı bazı.

İvriz'imizin meşhur deresi,
Şu oğlanın püsküllü belası.
Yüreğime kor ateş düştü,
Olmaz olsun şu anayın dilinin beresi.

Ereğli Kız'ının pembe yanakları,
Kiraz gibi o al dudakları,
Ben bu kızı çok seviyorum,
Cebimde saklıyorum fotoğrafları.

Ereğli Delikanlı'sının sözleri,
O tatlı tebessümlü yüzleri.
İnsanı deli ediyor,
Bana bakan o gözleri.

Ah oğlan,yüreğimi yakan oğlan,
Ereğli'mizde teksin birsin oğlan.
Çabuk gönder dünürlerini,
Ben sana varacam oğlan.

BESİM SÜLEYMAN BAŞ
EĞİTİMCİ-ŞAİR-YAZAR
5 NİSAN 2009-EREĞLİ

Yar fistanın al olmuş
Selvi boyun dal olmuş
Kırpıkların ok iken
Dudakların bal olmuş

Karanfilim süt beyaz
Ayrı düştük biz bu yaz
Hediyeni istemem
Mektubunu sıkça yaz

Sarı papuç süslüdür.
Evimiz yol üstüdür.
Gelip geçme buradan
Sonra derler dostudur

Altın tabakta reçel
Yarım buradan çok geçer
Dilim söylemez ama
Kalbimden neler geçer

Karanfilim ek beni
Sulu yere dik beni
Eğer köküm tutmazsa
Çapanı al sök beni

Sarı iklim saçağı
 Cebimdedir bıçağı
 Sevdi sevdi almadı
 Bizim köyün alçağı

Mezerlikte üzerlik
 Başıma yeşil terlik
 Beni yardan ayıran
 Ne gün görsün ne dirlik

Kız anası, kız anası
 Hani bunun kınası
 Çağırın gelsin anası
 Yaksın kızın kınasını²⁷⁸

E- EREĞLİ'DE MARUF LAKAPLAR

Abuzerin Ayşa, Acem Ziya, Alafranga Durmuş, Allah Allah Hasanaga, Apış İmine, Araboglu Ahmet, Arap Fethi, Asker Ali, Ayakkabıcı Ofon, Mustafa, Bisikletçi Zaven, Boduk Rifat, Borlu Mahmut Usta, Börekçinin Rifat, Cambazın Recep, Canavar Omar, Cart Cart Kazım, Cıynagın Abdullah, Cinci Kazım, Cingan Tahir, Corcor Ali, Çakıcı Abdurrahman, Çamur Şevket, Çaput Ali, Çayan Musali, Çeço Kemal, Çerkez Musa Efendi, Çolak Reşit, Çopur Cemil, Çölcü Memet, Çörçil Mustafa, Çürüğün Nuri, Dalgavun Hasan, Daragın Kemal, Defçi Hasane, Deli Geçi, Deli Mustafalar, Demokrat Hasan, Dınlamazlar, Dınlamazın Hasan, Dizibagli Mustafa, Dizibagli Musafendi, Doktor Simon, Dokuzun Şomar, Döndünün Ali, Dört Duvar İsmail, Dubaracı Memet, Duranın Memet, Ebabel Erdogan, Ebanımın Güvası, Eco, Ekselans, Felen Sabri, Fellah Memet, Fındığın Nazif, Foto Nafiz, Gafarlı, Gallezeynebi, Ganicinin. Hava,

Garabet Usta (Demirci), Gaşığırik Mehmet Çavuş, Gıcıklı, Gicimik Mahmut, Goca. Menduh, Göde Nazmi, Göde Sadettin, Göncünün Seyfi, Gö Memet, Gözneli Ahmet, Gözügüzlü Hasan, Gurbanoldugum Süleyman, Güdük Hasan, Gügük Şihli, Güllatin Aba, Güp Hasan, Hacı Bali, Hacifilgin Kenan, Hacı Gamber, Hacumar, Halıcı Davut, Halit Alisi, Hasan Efendiler, Hasan Taştan (Pirinci), Hatun Aba, Helvacı Hakkı Usta, Hırlak Memet, Hırlak Ömer, Hortulu Mustafa, Hortulu Rüştü, İbradalı Avni, İlan Cirkan, Kalaycı Kirkor, Karapınarlı Mahir, Karcı Musa, Kayış Baldır, Kaz Fakı, Kedili Mustafa, Kelhacı Bey. Kelleci Halekir. Kesikli. Kesikli, Kınalı Abdullah, Kır Mahmut, Koca Devriş, Kol Agasının Halil İbrahim, Kemal, Koreli Mustafa, Kozanoglu Abdullah, Kulaksız Memet, Kuzuma, Küçük Mustafa, Kümük Saffet, Kürt Servetli, Lökkening Hava, Macarın Ali, Macuno, Mazak Süleyman, Mazining Cennet, Melek Gazi, Müftü Efendi, Münif Emmi, Okuyucu

²⁷⁸ Ereğli Gazetesi, 18 Mayıs 2005

Urkiya, Öküzün Abitter Öncel Memet, Patrik Memet, Pontul Ahmet, Rafan Hilmi, Reşit Aga, Samancının Hazım, Sandığı Mini, Sandıkçının Kenan, Saraç Ali, Sarıkız, Sayıp Hocanın Kara Ziya, Sepetçi Vahdi, Seyrek Basan, Sırrı Süleyman, Solak Memet Usta, Sübüle, Şabidin, Şerif Agalar, Şehirli Memet, Şeytan Fakının Rahim, Şihlinin Memet,. Tamisin Sabri, Tatar Eyüp Çavuş, Tellal Ahmet, Terzi Güdük Celal, Terzi Hicabi, Terzi Şükriye, Tilki Mustafa, Tombak Mahmut Aga, Topal Aliler, Topal Mustaefendi, Tüngülün Mustafa, Tütüncü Menduh, Uzun Asaf, Vali Nihat, Vezirinin Hafız, Yağcı Şabettin, Yarım, 7 Yelekli Hacı Mehmet Aga, Yorgun Namık, Yörük Tat Memet, Zor Ali, Bursalı Hasan, Fevzi Pehlivan...²⁷⁹

F-FIKRALARLA EREĞLİ BİR DE BANA POSTAL VERSENİZ İYİ OLURDU (NURETTİN ERDEN)

Karacadağ'da seksen ihtilali sonrasında bölgeye gönderilen komutan sert bir mizaca sahip olduğundan halkın komutanla muhabbeti fazla gelişmemiştir. Köy kahvesinde bu komutan konuşulurken bir kişi çıkıyor ve:

- "Siz komutanla konuşmuşsunuz ama ben gider konuşurum." diyor.

Ve giderek karakoldaki nöbetçilere komutanla görüşmek istediğini söyleyince müsaade alamıyor. Durumu gören komutan onu odasına çağırıyor. Komutan kendisinden ne istediğini sorunca:

- "Komutanım ben çok fakirim bana bir kaput bezi verin." diyor

Komutan: "Kaput bezi burada yok" diyor.

Uyanık köylü komutanın duyacağı şekilde mırıldanıyor.

- "Bu kadar muhterem bir komutan yalan söyleyecek hali yok ya. Olsa verirdi."

Bunu duyan komutan askerlere emir veriyor ve köylüye bir kaput bezi bulup gelmelerini istiyor. Bir süre sonra askerlerin kaput bezi ile geldiğini gören köylü yine komutanın duyacağı şekilde mırıldanıyor.

- "Vay be! Köyde söylenenler doğruymuş".

Bunu duyan komutan söylenenlerin ne olduğunu sorar.

Köylü diyor ki :

- "Komutanın diyorlar ki bu komutan tam paşa olacak adammış. Ya komutanım bir de bana postal verseniz ne iyi olurdu."

AMCA HELE BİRAZ BEKLE KOYACAK-(FEVZİ UYSAL)

İki uyanık kafadar kuzuların otlatıldığı bir merada gezerken koyunlarını otlatan bir Yörük görürler biri diğerine:

- "Şu çobanın koyunlarından birini çalalalımda bir güzel ziyafet çekelim. Ben çobanı oyalayayım sen sürünün arkasına dolaş ve ben işaret verince birisini çal." der.

²⁷⁹ Mustafa MAÇ'IN Lakaplar Üzerine İncelemesi, **Ereğli Gazetesi**, Nisan 2005

Çobanın yanına varan kişi onu selamladıktan sonra bir süre sohbet ederler. Çobana derki :

- Ya amca benim sesim çok yanıktır dur sana bir uzun hava çekeyim. der ve başlar:

Koyunun mor olanını

Yapağısı çok olanını

Kuyruğu yağlı olanını

Bu fukara nasıl sevmesin.

Şeklinde uzun hava ile diğer arkadaşına mesaj verir. Arkadaşı koyunu çaldıktan sonra uzun havayı bitirir:

- Amca çok acıklıydı türkü. Türkü koydumu?
- Vallahi yeğen ben bu uzun havadan bir şey anlamadım. Koymadı.
- Amca hele biraz bekle koyacak...

YATIVERDİ ÖLDÜ-(ÖMER ADACIK)

Buğday hasatıyla uğraşan işçiler karşiki tepeden gelen yürüğü görünce ona seslenirler ve uyanıklık edip onu çalıştırmak isterler. Yanlarına gelen Yörük onların maksadını sezince bağdaş kurur oturur ve onlarla sohbet etmeye başlar.

Bir süre sonra işçiler yürüğün çalışmak bir yana kendilerinin de oyaladığını anlarlar ve hayıflanmaya başlarlar. Öğle yemeği vakti yaklaştığı için işi bırakırlar kurulan sofraya yürüğüde buyur ederler. Yürüğü lafa tutup onun az yemesini amaçlamaktadırlar. Fakat Yörük onları lafa tutar ve yemeğin çoğunu yer.

İşçiler yemeğin bitmek üzere olduğunu fark ederek can havliyle yürüğe:

- Ya amca senin baban nasıl öldüydü?

Uyanık Yörük hızlı bir şekilde yemeği kaşıklarken başını kaldırır:

- Yatıverdi öldü yeğen. Der ve umursamadan yemeğe devam eder.

ADAMA ADAMA GÖNDERİRLER-(ŞÜKRÜ GÖKTEPE)

Bir düğün için bastırılan davetiyeler dağıtılmaya başlanır. Kırlı Yakup'ta Emirgaziye birisine davetiye vermek üzere görevlendirilir. Oraya varınca adam Kırlı Yakup'a:

- "Adam bulamadılarda seni mi gönderdiler?" deyince Kırlı Yakup
- "Adamı adama gönderdiler, beni de sana gönderdiler." der.

OH BE-(MEHMET YETİM)

Şehirde uzakta yaşayan bir vatandaş askere gitmek için bir beldeye gelir.

- "Ben askere gideceğim. İzmir'e ne ile gidebilirim" der ve orada bulunanlara sorar. Onlarda karşıda duran otobüsü gösterirler.

- Ona bin o seni götürür.

Genç otobüse gider ve biner. Bir müddet sonra otobüs hareket eder. Bu durum gencin çok hoşuna gider.

- Oh be hem oturuyoruz hem de gidiyoruz.

ÇALIŞKAN SIRASINDA YER KALMADI-(AYTEN BAŞ)

Komşumuzun çocuğu Ramazan ilkokul birinci sınıfta okumakta. Bir gün benim hanım Ramazan'a sorar.

- Sen sınıfın neresinde oturuyorsun?

Ramazan:

- Ayten Teyze çalışanların sırasında yer kalmadı.

ARMUT YER MİSİN ?-(HASAN SESLİ)

Hastayı ziyarete giden vatandaş, hastaya geçmiş olsun dileğinde bulunur. Bakar ki hasta yatağında ateşler, içinde kıvraniyor. Hastaya sorar:

- Armut olsa yer mısınız? Hasta:

- Koy ağzıma.

- Ben olsa diyorum.

TANRI MİSAFİRİ-(MUSTAFA ERDOĞAN)

Uzun yoldan gelip, köyüne gitmekte olan bir vatandaş yorulur. Bir eve misafir olmak ister. Rastgele bir eve gelir.

- Selamünaleyküm der ve ev sahibini selamlar.

- "Tanrı misafiri alır mısınız?" der.

Ev sahibi gelen misafirin koluna girer, doğru camiye götürür.

- Kula misafir olmak istediğinizi söylemiş olsaydınız benim evde kalırdınız. Ama siz tanrı misafiri olmak istediniz. İşte Tanrı'nın evi burası buyurun.

SAÇAK ALTI-(DURAN MERMER)

Bir gün bir vatandaş bir eve misafir olmak ister. Vardığı evde o gün misafir kalacağını hissettirmek için, dışarıda yağın yağmuru dile getirmek ister.

- "Yağmur da nasıl şiddetli yağıyor" der.

Bunu duyan ev sahibi bakmış misafirin fikri kalmak istiyor, kalmaması için:

- Saçağın altı kurudur, misafirin yoludur.

Bakar ki misafir evden kovulmakta hemen ev sahibine döner:

- Eşekten olma katır, ne gönül bilirsin ne de hatır. Sen misafirin keyfi misin? İster gider ister yatar.

BİNBEŞYÜZ CEVİZLE AĞALIK (BİLAL YALÇINKAYA)

Dereyüzü'nden birisi ceviz çıktıktan sonra kahvenin önüne gelmiş 3-4 sandalyeye dayanmış keyifle oturuyormuş iki kişide kahveye yaklaşıyormuş. Bunlardan biri böyle mağrur oturan kim diye sormuş. Diğeri Süleyman demiş.

Karşılıklarından gelen iki gençte bu söyleşiye ortak olmuşlar:

- Süleyman Ağa oturmayacakta kim oturacak. Bugün 1500 ceviz çırdı...

BUNA MI VURULDUN (Dede TOPBAŞ)

Kutören köyünde zayıflığı, kısa boyluluğu ve celimsizliği ile köylünün espirilerine konu olan biri tavşan avına gider. Vurduğu tavşanı alarak herkese gösteriş olsun diye köy kahvesine masanın üzerine bırakır ve gururla orada oturur.

Kahveye gelenler:

- "Vay be! Bu kocaman tavşanı kim vurmuş böyle." deyince Halil İbrahim:
- "Kim olacak tabiki ben vurdum." demiş.

Her şeyde olduğu gibi bu konuda da Halil İbrahimle dalga geçmişler. Masanın üzerinde duran tavşanın yanına gelerek eliyle tavşana vurmuşlar:

- Ulan vurulacak adam bulamadın da gittin buna mı vuruldun!

AĞAÇ KESEN HATIP(HÜSEYİN ÖCAL)

Hatip ismindeki birisi öküz arabasıyla birlikte iki tane selvi ağacı kesmeye gider. Ağaçların yanına geldiğinde yalnız olduğundan kestiği zaman nasıl yükleyeceğini düşünür. Öküzleriyle birlikte arabayı keseceği ağacın altına yanaştırmayı ve ağacı üzerine devirerek yükleme işinden kurtulacağı fikri aklına gelir ve:

- "Hatip değil de doğru bir akıl kutusu..." der.

Ağaç devrildikten sonra arabası kırılır öküzler ölür. Bu durumu gören Hatip çaresizce dizlerinin üzerine çöker başını ellerinin arasına alır:

- "Hatip değil de doğru bir dağların ayısı..."der

TREN ŞEFİNE KAZIK ATTIM (Memduh ALTINTAŞ)

Vatandaşın birisini köy kahvehanesinin önünde, çok değişik bir şekilde görenler;

- "Ne hayır! "Hasan sen de bugün bir hal var" derler. Hasan anlatmaya başlar.
- İstasyon şefi ile kavga ettik.
- E ne oldu?
- O'na öyle bir kazık attım ki İstanbul'a birinci mevki bilet aldım ama gitmedim.

SİZİDE Mİ TANIMAYAYIM YEĞENİM (Naci AYTAÇ Emekli Öğretmen)

Yıllarca önce arkadaşımız Naci bey abisi

Muzaffer abi ile birlikte Ağızboğaz Köyünden at arabası ile Ereğli'ye gelmektedirler. Karaburun Köyü dengine geldiklerinde yaşlı bir adam Ereğli'ye gitmek için.vasita beklemekte. Arabayı duruturlar ve adamı arabaya bindirirler. Naci Bey;

- "Emmi bizi tanıdın mı? diye" sorar. Adamcağız ihtiyar gözleri bile görmez durumda ne desin.

- Sizi de mi tanımayayım yeğenim der. Bir müddet gittikten sonra tekrar bir daha aynı soruyu yöneltir. Arabadan indirecekler kaygısı ile adam ayağa kalkı verir.

- "Ha yeğenim sizi de mi tanımayayım gayri." Der.

SAKIZLARIN KÂĞIDINI VERMEDİM (Ali İhsan DEVECİ)

Arkadaşımız Ali İhsan bey, toprağını değerlendirmek için tarlasına nohut eker. Hasat zamanı gelir. Nohutu yoldurmak için kadın işçileri getirir. Kadınlar nohutu yolarken bir taraftan da nohutu yemektirler. Bakar ki hem işçilikten, hem de nohuttan zarar edeceğinin farkına varır. çocuğunu çağırır.

- "Al şu parayı git şu kadar sakız getir der". Sakız gelir ve başlar dağıtmaya. Yalnız sakızları dağıtırken kağıtlarını vermez. Niçin vermediğini şöyle anlatır.

- Sakızların kağıtlarını Versem belki hiç çiğnemeyecekler veya biraz çiğneyip tekrar kağıtlarına koyacaklar. O zaman hem işçilikten, hem de nohuttan zarar edeceğimden korktum.

OĞLUMUN ADI DURALI (Seyfettin UYGUR)

Dede torununu özlemiş. O'nu görmek sevmek için yola koyulur. Oğlunun evine gelir. Kapıyı açar. Avluda torununu görünce hemen kucağına basar, başlar sevmeye. Bu durumu İkinci katın balkonundan gören gelini başlar seslenmeye.

- Oğlumun dedesi geldi, hemen de gidesi geldi der. Kısaca kayınpederini kovmak ister. Kayınpederi bu sözleri dikkatle dinler ve şöyle cevap verir.

- Oğlumun adı Duralı Oğlumun dedesi bu günde buralı, yarında buralı.

G-EREĞLİ'DE KULLANILAN YÖRESEL SÖZCÜKLER

AKAR	:Ark	ÇÖDÜRMEK	:İşemek
AKILBALİK	:Rüşte ermek	DADANMAK	:Alışmak
AKRUT	:Kötü	DAM	:Tek oda, ev
ALAGABALAK	:Bir tür küçük kuş	DEPİK	:Tekme
ARNAÇ	:Karı	DEPLEK	:Darbuka
AYAKYOLU	:Hela	DEVREGAMBER	:Ayçiçeği
AYLAK	:Bedava	DEYNEK	:Sopa
AZIK	:Kumanya	DIKMAK	:Doldurmak
BAHANA	:Yem oluğu	DIMİK	:Çene
BAKHELE	:Bak şimdi	DIMITMAK	:Ütmek
BAKMAK	:Ağırlamak	DIRBİDİK ÇIKARMAK	:Hizah
BALLAMBUT	:Palamut	DİGİZ	:Sessiz, sakin
BARI	:Toprak yığını	DOMUŞMAK	:Küsü oturmak
BARİME	:Bari	DOŞAN	:Kullanılmış (elbise)
BİŞİRIKLI	:Pürüzlü	DÜNDERME	:Söğüt dalından sele
BİCİK	:Meme	DÖŞSEK	:Minder
BİLLİ	:Çelik	DULDA	:Kuytu
BODUK	:Manda yavrusu	DULUK	:Yanak
BUHARİ	:Baca	DÜBÜR	:Anus
BUYDAY	:Buğday	DÜĞÜRCÜK	:Köftelik Bulgur

CAMIZ	:Manda	DURU	:Çehiz
CARI	:Sağlam yapılı insan	EKSİK ETEK	:Bayan
CIMGITMA	:Sıçratmak	EL GALEM	:Kalender
CIRCIR	:Fermuar	EPELEMEK	:Emeklemek
CIRLIMAK	:Mızıtmak	EYMENMEK	:Mahrubiyyet
CIVITMAK	:Laubalilik	FERFENE	:Yemekli toplantı yeri
CIVZITMAK	:Delirmek	HAVKALAMAK	:Sıkıştırmak
CIYNAK	:Tırnak	HAYAT	:Avlu
CIZZIK	:Yavru güvercin	HAZAAR	:Öyle
CİNGİL	:Bakracın küçüğü	HELKİ	:Bakırdan kova
CIVCIK	:Serçe	HERGELE	:Eşek, dana vb. sürüsü
CORKUT	:Eski	HEYE	:Evet
COZUTMAK	:Sarmalamak	HEYVERE	:İri yarı
CÜLÜK	:Cıvcıv	HEZEN	:Toprak dam ağacı
ÇAKILDAK	:Pislik	HINZIR	:İrten pazarlıklı
ÇALMAK(EV)	:Badana yapmak	HIRİNA MI	:İyiliğine mi
ÇAPRAZ ADAM	:Aksi insan	HİŞİRİN GİBİ	:Çok fazla
ÇEKİŞMEK	:Münakaşa etmek	HORANTA	:Aile halkı
ÇENÇERE	:Tencere	HORNAKA	:Su deliği
ÇERLETMEK	:Üzmek	HÖMERMEK	:Karşılık verme
ÇIKLA	:Ekmeksiz, katıksız	İÇCIK	:Az alan, azıcık
ÇIPKI	:İnce değnek	IGŞALAMAK	:Sallamak
ÇITAK	:Aksi, kavgaçı	ILİŞTİRMAK	:İltmak
ÇİMMEK	:Derede yüzmek	IRAMADIK	:Vazgeçiramedik
ÇOMÇA	:Kepçe	ISKA	:Soğanın küçüğü
İLAHANA	:Lahana	PÜS	:Ağaç gövdesi zamkı
İLARŞI	:Ele karşı	SAKI	:Ceket
İLBİZ	:Örümcek ağı	SAĞITMAK	:Aptalca duruş
IVIRZIVIR	:Önemli olmayan	SAYGARA	:Boş
İMBİZ	:Çuvaldız	SATLICAN	:Zatüre
İMİRSAKIN	:Kaygısızca	SERGEN	:Saçılmış
İNEGİM SAĞMA	:Gök kuşağı	SIKMA	:Çökelek dürüm
İŞLİK	:Gömlek	SIRNAŞMAK	:Yılışma
İZBE	:Bodrum	SITARA	:Şüzsüz
KAK	:Elma, erik kurusu	SIFLI	:Uyuşuk, berikziz
KALLE	:Ceviz vb. birikimi	SOKU TAŞI	:Buğday dövülen taş
KAVLANGOZ	:Soyulmuş ceviz	SULFATI	:Sitma hastalığı hapı
KELİK	:Eski ayakkabı	SÜNMEK	:Saldırmak
KERETA	:Çekecez	SÜNNETLEMEK	:İyice temizlemek
KESE	:Bez torba	SÜRSAT	:Gıcık
KESMİK	:Harman artığı	ŞAPLAK	:Tokat
KIKIRDAK	:Kuyruk kavurmaksı	ŞAPTİRAMIŞ	:Haretli, çabuk insan
KINDIRIK	:Kırıntı	ŞAYESTE	:Layık, uygun
KIRI	:Sıpa	ŞELME	:Geniş şal
KIRS	:Cimri	ŞEYİRT	:Çırak
KÖRÜN	:Faytın	ŞIRLAK	:Parlak, kaygan
KUŞTEK	:Ayak bığı	ŞIVGIN	:Filiz
KUPA	:Bardak	ŞİFLEMEK	:Mısır vb. tane çıkarma
KUŞANİ	:Büyük tencere	ŞİNİK	:Tahlil ölçü birimi
KÜNCU	:Susam	ŞİPİDİK	:Yalınayak terlik

LALİN	:Takunya	TAFANA	:Mutfak
LAVGAR	:Çok konuşan	TALVAR	:Gölgelik
MAKAT	:Sediv	TAPURDAMAK	:Koçturmak
MAŞRAFA	:Bakır su içme kabı	TARKITALAŞ	:Kıyafeti bozuk insan
MAVRA	:Palavra boş laf	TARPINDAN GİT	:Arkasından git
MELİZ KUŞU	:Arı kuşu	TASLAMAK	:Gizlice takip etmek
MEMİŞHANE	:Tuvalet	TAYGELDI	:İlk eşin çocuğu
MENKİR	:Küçük ördek	TEBELLEŞ OLMAK	:Asalk olmak
MESMİSİZM	:Münesebtsiz	TOR	:Banyo havlusu
MİHSİÇTI	:Pinti cimri	TELTİK	:Tuhaf
MİSİRGA	:Hidi	TENTENE	:Araba örtüsü
MİSMİL	:Doğru	TERS	:Hayvan gübresi
MIYMINTI	:Mızımız iş gören	TEVGE	:Yaramaz
MİRAV	:Sulama memuru	TEYİN	:Sincap
MUCUK	:Küçük yuvarlak taş	TINGOZ	:Çabuk küsen
MEZEVİR	:Laf taşıyan	TOSKABA	:Kablumbağa
NAYLA	:Nasıl	TUTURUK	:Ekşi
NÖRÜYON	:Nasılın	UĞUNMAK	:Acıyla kıvrınmak
OKUYUCU	:Düğüne davet eden	ULMAK	:Olmuş
PALİ	:Küçük köpek	ULUK HOROZ	:Dışı iyi içi çürük
PEŞKİR	:Havlu	UMSULUK	:İstek
PIRTI	:Düğün eşyası alma	URUP	:Zahire ölçeği
ÜMÜK	:Boğaz	ZERZEMI	:Kışık erzak yeri
ÜVENDİRE	:Ucu çivili uzun sopa.	ZIGARMAK	:Karşı gelme
VİTTİRİVİZİK	:İse varamaz	ZIRLAMAK	:Mısıklamak
YAĞLIK	:Mendil	ZIYDI	:Kayma
YUMUŞ BUYURMAK	:Bir kaşkasına iş verme	ZIYLAK	:Kaygan
ZAVAR	:Köpek yallığı	ZİBİDİ	:İşe yaramaz adam

Ereğli yöresine özgü tespit edebildiğimiz sözcükler bunlardır.²⁸⁰

²⁸⁰ Mustafa MAÇ, **Ereğli Gazetesi**, Nisan 2005

EKLER

EK 1: EREĞLİ GAZETESİ PERSONELİ VE YAZAR KADROSU

İvriz Mabaası ve Ereğli Gazetesi

Sahibi:

Derviş ÖZÜTAŞTAN

Personeli:

Murat ARICAN

Cevat SERPEK

Mehmet ARICAN

Ramazan YARALI

Tuğrul ERTEKİN

EK 2- İLÇEMİZ KAMU-KURUM VE KURULUŞLARIN TELEFON LİSTESİ

Dairesi	Adı – Soyadı	Görevi	Telefon	
Kaymakamlık	Cevdet Can	Kaymakam	713 12 29	713 10 39
	Ali Demirel	İlçe Yazı İşleri Müdürü	713 32 36	713 57 10
Garnizon K.Lığı	Per. Bin. M. Ruşen Cengiz	Askerlik Şb. Bşk.	713 11 12	
İlçe Jand. K.Lığı	J. Yzb. Mehmet Çelik	İlçe Jan. K.	713 11 03	
Belediye	Ahmet Özdoğan	Belediye Başkanı	713 10 65	713 18 22
Adliye	Osman Kaçar	Cumhuriyet Başsavcısı	713 11 09	
	Menderes Yılmaz	Ağır Ceza Reisi	713 25 34	
	Abdülkadir Kılıç	İlçe Seçim Kurulu Bşk.	713 16 93	
Polis M.Y.O.	Hüseyin Ceyhan	Polis Meslek Yüksekokulu	712 45 46	
M.Y.O.	Yrd. Doç. Dr. Yusuf Kılıç	Meslek Yüksekokulu	712 74 24	
İlçe Emn. Müd.	Adem Başarır	İlçe Emniyet Müd.	713 05 01	713 25 47
		Sümer Karakolu Amirliği	713 12 30	
		Merkez Karakol Amirliği	713 15 10	
Kadastro Müd.	Ramazan Üzdil	Kadastro Müdürü	713 16 84	
Tapu Sic. Müd.	Salih Akyol	Tapu Sicil Müdürü	713 45 91	
Müftülük	Salih Gündoğdu	İlçe Müftüsü	713 15 69	
G. Ve Spor Müd.	Hilmi Yılmazok	G. Ve Spor İlçe Müd.Vk.	713 15 75	
Meteoroloji	Mehmet Yenilmez	Meteoroloui Müd.	713 14 03	
Özel İdare Müd.	Osman Gök	Özel İdare Müdürü	713 15 14	
Sivil Sav. Müd.	Turgut Sevinç	Sivil Savunma Müdürü	713 20 60	
İlçe Sos. Hiz. Müd.	A. Rıza Kurt	Sosyal Hiz. Müdürü	710 40 42	
Nüfus Müd.	Veli Dağdelen	Nüfus Müdürü	710 19 09	
Mal Müd.	Mustafa Durgut	Mal Müdürü	713 17 79	
Vergi D. Müd.	Nazım Yılmaz	Vergi D. Müdürü İlçe M. Eğit. Müdürü	713 11 46	
İlçe M. Eğt. Müd.	Recep Ataç	Halk Eğitim Müdürü	713 10 40	
Halk Eğtt. Müd.	Yusuf Öztürk		713 22 34	
Öğretmenevi	Bilal Yaçinkaya		713 45 60	712 99 09
DSİ 43. Tek Şb. Md.	Alaaddin Yıldırım	DSİ Müdürü	713 34 40	
Sağl. Grup Bşk.	Dr. Atilla Yürekli	Sağl. Grup Bşk. Devlet. Hst. Bştbp.	713 25 41	
Ereğli D. Has.	Dr. Anıl Serin	Baştabip	712 96 54	713 11 33
Sağlık Oc.	Dr. Özer Kütük	1 Nolu Sağl. Oc. Tbp.	713 27 00	
	Dr. Kutsi Koşar Dr. Ebru Can	2 Nolu Sağl.Oc. Tbp.	712 00 50	712 84 04
	Dr. Haşim Soysal	500 Evl. Sağl. Oc. Tbp.	713 25 41	713 37 95
	Dr. Şerife Kara	Verem Savaş Tıp	734 52 64	
Verem Savaş	Recai Erkaya	Ana Çocuk Tbp.	713 11 93	
Ana Çocuk			713 14 12	

Nar & Kılıç & Baş

PTT		PTT Müdürü	713 44 40	
Telekom Müd.	Hızır Dođru	Telekom Müd. V.	712 17 90	
TCCD Gar Müd.	Gürsan Aydın	Gar Müdürü	713 11 99	
Orman Fid Şef.	Ertuğrul Kurt	Orman Fid. Müd.	713 11 06	
Milli Parklar	Asım Niyazođlu	Milli Parklar Mühendisi	710 45 04	
TMO Müd.	Abdulkadir Şahan	Tmo Müdürü	713 49 05	
İlçe Tarım Müd.	Özkan Özgüven	İlçe Tarım Müd.	713 11 51	
Şeker Fabrikası	E. Kaya Samantr	Şeker Fab. Müd.	734 59 30	
Medaş Müd.	Ali Kınacı		734 68 70	
Müze Müd.	M. Akif Bilici	Müze Müd.	713 45 92	
Kütüphene Müd.	Halil Etgüer	Kütüphane Hüd.	713 11 02	
Kredi Ve Yurtlar	Müşerref Alpdođan	Müdür	710 10 SS	
Bađ-Kur	Efendi Yetiş	Şef	712 84 96	710 02 62
Bankalar		Garanti Bankası Müd.		
	Nihat Dođan	Ziraat Bankası Müd.	713 15 95	713 10 91
	Numan Ülger	Halkbank Müd.	713 34 70	
	İlker Aydın	Vakıfbank Müdürü	713 34 74	
	Fuat Duman	Akbank Müdürü	713 21 09	SANTRAL
	Kadir Özüdođru	Şekerbank Müd.	713 10 74	
			713 16 76	
SSK İrtibat			710 31 36	

Adı – Soyadı	Meslek Kuruluşu	Telefon
Tahsin Atalay	Baro Temsilciliđi	712 61 79
Enver Bozkurt	Tic.San.Od. Bşk.	713 10 73
	OSB Müd.	717 00 56
Amil Acar	Ticaret Borsası Bşk.	734 71 41
Adem Acet	Ziraat Odası Bşk.	712 59 62
Ahmet Uzkaralı	Eczl.Temsilcisi	713 06 97
Osman Büker	Tarım Kredi Koop.Bşk.	713 05 77
Mustafa Uymak	Esnafkredi Koop.Bşk.	713 12 00
Fahri Aydın	Albayrak Fab.Müd	713 10 82
Cumhur Yaman	Bakkallar Odası Bşk.	713 21 60
Emin Ertürk.	Berberler Odası Bşk.	713 89 49
Abitter Bayram	Kahveciler Odası Bşk.	712 63 30
Arif Yakar	Marangozlar Odası B.	734 65 92
Celal Güney	Şoförler Odası Bşk.	713 27 S8
Abdullah Yıldırım	Madeni Eşy. Odası B.	734 57 76
Burhanettin Gümüşcan	Terziler Odası Bşk.	712 08 14
Zafer Çađlak	Kunduracılar Odası B.	713 14 94
Yuşar Kaya	Sebzeciler Odası Bşk.	710 34 36
Tahir Tezcan	Er-Un Fab.Müdürü	734 54 75
Mustafa Aslan	Er-Su Fab.Müdürü	734 56 56
Sezai Gökbudak	Panko Birlik Bşk.	712 00 73
Hasan Yavuz	Mimarlar Odası Bşk.	713 15 57
		713 85 37

	Dağcılık Avcılık Atıcılık Su Sp.D.Bşk	713 36 65 713 11 88
	Şeker Nakliyat	
Mali Yağcı	Sol Sahil Sulama Birliği Bşk.	710 17 27
Cemal Tatlıdil	Sağ Sahil Sulama Birliği Bşk.	712 73 71
Halil Akgül	Akhük-Çiller Sulama Birliği Bşk	713 01 03
Salim Filiz	Şeker-İş Sendikası Bşk.	734 52 97
Salih Cıvcık	Belediye-İş Sen Bşk.	713 10 10
Cumali Sağlam	Genel-İş Sen Bşk. DİSK	712 63 83
Mustafa Kaymak	İnşaat-İş Sendikası Bşk.	712 87 07
İzzet Tekin	Emek Tarım-iş Send Bşk.	713 06 67
Orhan Aksoy	Ert Tv	712 77 37
Atilla Atmaca	Metro Tv	713 01 68
Derviş Özutaştan	Ereğli Gazetesi	713 23 40
Hasan Can	Güneş Gazetesi	713 17 49
Cuma Ali Koçak	Memleket	713 69 84
Sabit Say	THK	712 25 05
İsmail Erdem	Kızılay Der.Bşk.	713 19 14
Yüksel Temel	Türk Kadınlar Birl.Bşk.	713 76 23
Recai Aksu	Şehit Aileleri Der.Bşk.	713 27 53
M. Emin Özvurt	Gaziler Deneği	710 20 47
Osman Aydos	Aziziye Beld.Bşk.	726 40 25
İsmail Şahin	Belkaya Beld Bşk.	716 21 10
Abdülkerim Tolun	Çayhan Beld Bşk.	736 70 11
Uğur Akdoğan	Kütören Beld Bşk.	723 60 09
Bülent Ersüllü	Sazgeçit Beld Bşk.	717 67 85
Hüseyin Kaya	Zengen Bld. Bşk.	725 10 11

EK 3- ORGANİZE SANAYİ BÖLGESİNDE FAALİYET GÖSTEREN

Firma veya Kişi Adı	Sektörü	Şirket Yetkilisi	Telefon No	Adresi
Kaykar Süt Ür. San. Tic.Ltd. Şti.	Süt Ürünleri	Kadir Yeşilkaya	71700 05	1. CAD. 3. SOK. NO:6
Şıkpen Plas. Doğr. San. Tic. Ltd. Şti.	Pvc Ürünleri	Ahmet Küçüküysel	717 00 11	1. CAD. 4. SOK. NO:1
Tekpen Plas. Doğr. San. Tic. Ltd. Şti.	Pvc Ürünleri	Mehmet Koç	717 00 17	1. CAD. 4. SOK. NO:6
Kurt İnş. Elkt. Orm. Ür. San. Tic. Ltd. Şti.	B. A. Yapı El.	İhsan Kurt	71700 62	2. CAD. 4. SOK. NO:10
Akça Süt Mam. San. Tic. Ltd. Şti.	Süt Ürünleri	Erdinç Akça	71700 25	1. CAD. 2. SOK. NO:7
Arpey Süt Ür. San. Tic. Ltd. Şti.	Süt Ürünleri	Mustafa Arpacı	71700 23	1. CAD. 2. SOK. NO:10
Eryem Tar. Ür. San. Tic. Ytd. Şti.	Yem Ürt.	Ali Tezcan- Tevfik Andaç	717 00 51	1. CAD. 3. SOK. NO:7
Kokulu Arılar Ltd. Şti.	Pekmez-Sirke	Ramazan Çetinkaya	71700 36	1. CAD. NO:9
Meridian Gıda San. Tic. Ltd. Şti.	Kiraz	Mert Ergün	71700 66	2. CAD. 1. SOK. NO:11
Sökerler Soğ. Hava Deposu	Soğ. Hava Dep.	İbrahim Söker	71700 39	2. CAD. 1. SOK. NO:9
Enka Süt Ve Gıda Mam. San. Tic. A.Ş.	Süt Ürünleri	Nihat Akpınar	71700 70	2. CAD. NO:11
Yiğit Gıda Tar. Ür. San. Tic. Ltd. Şti.	Havuç	Mehmet Emin Yiğit	717 00 10	2. CAD. 1. SOK. NO:1
Rüo Eksoz Mot. Arç. Sar. Tic. Ltd. Şti.	Eksoz Ürt.	Selim Üstün	717 00 19	2. CAD. 3. SOK. NO:2
Besa Yem San. Tic. Ltd. Şti.	Yem Ürt.	Hilmi Kuzucu	71700 28	2. CAD. NO:4
Akalan Otomotiv Yed. Parç. Ltd. Şti.	Ziraat Alt. Ürt.	Mehmet Akalan	717 00 21	2. CAD. 3. SOK. NO:6
Mera Mobilya(Ramis Sarıca	Mob. Ürt.	Ramis Sarıca	71700 03	1. CAD. 4. SOK. NO:7
Letafet Süt Ür. San. Tic. Ltd. Şti.	Süt Ürünleri	Rüstem Yalama	717 00 27	1. CAD. 3. SOK. NO:6-8
Yıldız Gıdasüt Ür. San. Tic. Ltd. Şti.	Süt Ürünleri	Veysel Yıldız	71700 33	1. CAD. 3. SOK. NO:1
Er Güb Gübren Fab. San. Tic. A.Ş.	Süt Ürünleri	Sedat Yavuz	717 00 81	2. CAD. 4. SOK. NO:14
Fafaloğulları Cam San. Tic. Ltd. Şti.	Cam- Isıcam	Ahmet Kafalı	71700 78	2. CAD. NO:14
Güzelsoy Kıratlı Süt Ürünleri	Süt Ürünleri	Okay Güzelsoy	71700 85	1. CAD. 4. SOK. NO:2
Aslı Süt Ürünleri San. Tic. Ltd. Şti.	Süt Ürünleri	Bilal Akbel	71700 58	1. CAD. 3. SOK. NO:2
İnter Yapı Fotg. San. Tic. Ltd.Şti.	Alçı- Perlit	Burhanettin Önder	71700 93	1. CAD. 1. SOK. NO:5
Arna Gıda San. Tic. Ltd. Şti.	Kiraz	Gennaro Archello	717 00 37	2. CAD. NO:2
Meysüt Meyve Süt Ür. San. Tic. Ltd. Şti.	Süt Meyve Suyu	Mustafa Akbel	717 00 67	1. CAD. 4. SOK. NO:11
Araç Zir. Alt. San. Tic. Ltd. Şti.	Ziraat Alt. Ürt.	Mustaa Araç	71700 88	1. CAD. 4. SOK. NO:4
Çalışkan Zir. Alt. San. Tic. Ltd. Şti.	Ziraat Alt. Ürt.	Fetullah Çalışkan	71700 87	2. CAD. NO:1-3

Geçmişten Günümüze Ereğli

Cherry Valley Gıda San. Tic. Ltd. Şti.	Kiraz	Abdullah Kılavuz	71700 95	2. CAD. 4. SOK. NO:2-4
Modes Mob. Teks. Gıda Yt. A.Ş.	Mob. Ürt.	Mahmut Toraman	717 00 97	1. CAD. NO:12
Yusuf Cemil Taşçıođlu	Süt Ürünleri	Yusuf Cemil Taşçıođlu	717 00 01	1. CAD. 3. SOK. NO:5
Ya-Ka Gıda San. Tic. Ltd. Şti.	Havuç	Düstem Yalama	717 00 72	1. CAD. 4. SOK. NO:
Eređli Hayv. Yem San. Tic. Ltd. Şti.	Yem Ürt.	Çetin Ceran	717 00 91	1. CAD. 2. SOK. NO:1
Anadolu Ekmekcilik San. Tic. Ltd. Şti.	Ekmek Ürt.	Ramazan Şahin	71700 83	1. CAD. 3. SOK. NO:6

EK 4-MAHALLE MUHTARLARI TELEFON LİSTESİ

Mahallesi	Adı – Soyadı	Ev	İş – Muhtarlık	Cep
Alpaslan	Doğan Üstüner	7135140	7138652	
Atakent	Hicabi Kellel	7135720	7139558	
Aydınlr	Naci Doruncu	7136381		
Barbaros	Bayram Savran	7139531		
Batıalagöz	Bünyamin Bakır	7101311	7125955	
Beşyüz Evler	Orhan Demirel	7345488	7348026	5423678416
Boyacı ali	Nazif Güney	7100643		
Cahı	Ahmet Şanal	7138392	7123582	5373938610
Camikebir	Şener Gülsoy	7126028	7137842	
Cinler	Ali Dede Kılıçaslan	7128582	7129980	
Çömlekçi	İlker Gemalmaz	7120714	7104791	
Dalmaz	Cumali Kodal	7103595	7127047	
Doğualagöz	Nebahattin Tür	7102942		
Eti	Özgür Uygur	7136699		
Fatih	Sadık Topbaş	7122594	7126200	
Gülbahçe	H. Ali Erdeniz	7132329		
Hacımustafa	İsa Tükenmez	7134053		
Hacımutahir	Yüksel Özkan	7120020		
Hamidiye	Ahmet Karakoç	7123720		
Hıdırlı	Metmet Çağlark	7130329		
Kazancı	M. Ali Bettemir	7131358		
Mehmetakif	Recep Ergün	7128344	7134848	
Mimarsinan	Sebaatin Akat	7121179		
Namıkkemal	Mustafa Altunlu	7101768		
Orhangazi	Ercan Maviş	7130894	7130048	
Pirömer	Hilmi Erel	7103057	7135758	
Selçuklu	Mesut Tural	7134644	7133868	
Sümer	Ali Haner	7130446	7346460	5326279317
Şinasi	Mehmet Çiçekci	7134663	7134745	
Talatbaşa	Mahmut Toraman	7348518		5373308411
Türbe	Selahittin Tuna	7136471	7104807	
Üçgöz	Memduh Karaca	7137087		
Yenibağlar	Ali Söbü-Çovalı	7104825	7131518	
Yıldırımbevizit	Atalay Çakıllar	7130758		5323754318
Yunuslu	Zekeriya Yılmaz	7125698		
Zıyagökalp	İbrahim Yürttaş	7130840		5378892140
Aziziye-Aşağı Mah.	Ömer İnmez	7264112	7162005	
Aziziye-Atatürk	Tamer Aslan	7284067		
Belkaya Atatürk	Mahir Yaşa	7162127		5372723564
Belkaya Cumhuriyet	Nail Karadeniz	7162486		
Belkaya-Fatih	Süleyman Karaaslan	7162564		
Belkaya-İsmetpaşa	İsa Kalkan	7162570	7162683	
Belkaya-İstiklal	M. Ali Şanal	7162514		
Belkaya-M.F.Çakmak	Abdullah Akuzu	7162143	7162072	
Belkaya- Yeni Mahalle	M. Ali Güneş	7162586		
Belkaya- Yunusemre	İsmail Öztürk	7162573		
Çayhan-Göktepe	Doğan Şahin	7367225	7367387	
Çayhan-Yenimahalle	Bilal Eraslan	7387412		5378406447
Çayhan- Yeşildere	Mehmet İnce	7367061	7236102	

Kutören-Atatürk	Abidin Ünlü	7236190		
Kutören-Zafer	Ömer Karama	7236128		
Sazgeçit –Gaziler	Faruk Özbudak	7176655		5358439266
Sazgeçit –Menderes	Mehmet Taycı	7176530		
Zengen-F.Çamkmak	Bayram Kışgır	7251344		
Zengen-İnönü	Haydar Kaya	7261122		
Zengen-k. Karabekir	Yakup Çanaktepe	7251209		
Zengen-M. Kemal	Beytullah Yurttaş	7251188		5357772571

EK 5- KÖY MUHTARLARI TELEFON LİSTESİ

Köyü	Adı – Soyadı	Ev Tel.	İş Tel.	Cep
Acıkuyu	Hüseyin Güngör	7133184	7193101	
Acıpınar	H.İbrahim Kurt	7345974		5334694050
Adabağ	Hamza Sümer	7350061		
Akhüyük	Salim Turan	7378608		5374132515
Alhan	Muhyettin Koçak	7385300		
Aşağıgöndelen	Mehmet Özlü	7278277		5327208215
Aşıklar	Turgut Eraslan	7386227		6334502062
Bahçeli	Süleyman Ok	7378646		
Belceağaç	M.Ali Yağcı	7248049	7248571	532 7650605
Beyköy	Mehmet Varlı	7346029		532 5273842
Beyören	Eyüp Demirbaş	7330004	7330073	
Bulgurluk	Cemal Tathdil	7213037	7127371	
Burhaniye	Görsel Köşekoğlu	7127676	7319399	
Büyükdede	Halit Ünüvar	7135063		5323978187
Çakmak	Veyis Ceylan	7264257		
Çiller	Cihangir Akgol	7126133	7130103	
Çimencik	A.İhsan Öztürk	7319306	7128205	
Gaybi	Ali Kara	7290118		5367737758
Gökçeyazı	Hasan Yurtman	7322016		6355892425
Göktöme	Turhan Koçer	7346424		5323013159
Hacımemiş	Mustafa Akdağ	7346147		
Kamışllukuyu	İmdat Ozbal	7278155		5333664880
Karaburun	Bahri Gezer	7124231		5371802803
Karğacı	Cumalı Kılıç	7183731		5367103412
Kızılgedik	Hüseyin Aydın	7330101	71265479	
Kuskuncuk	Eyüp Ünlü	7225005		5337738696
Kuzukuyusu	Tevfik Karpuzcu	7289100	7289007	
Melicek	Hüseyin Şahan	7319095		5332635326
Orhaniye	Salih Çatak	7248237		5377613538
Özgürler	Haydar Can	7346996		5373713903
Pınarözü	Ahmet Koç	7183666		5363462025
Sarıca	Zeki Sarıca	7248116		5374714980
Sarıtopallı	Faruk Cıvcık	7183562		5327648335
Selvili	Mehmet Akkaş	7183590		5422960858
Taşagıl	Hakkı Akbudak	7132913	7385093	5327237240
Taşbudak	A.İhsan Yıldırım	7330095		
Tatlıkuyu	Mutlu Güçlü	7138607	7350141	
Türkmen	Metin Pola T	7378559		5326025524
Ulumeşe	Kuddus Kesim	7319155		
Yazlık	Ahmet Terzi	7248444		5334682998
Yellice	Hayri Yazıcı	7241179		
Yeniköy	Hikmet Gulsoy	7193058		5362129319
Yıldızlı	Hasan Hotamış	7290260		
Yukarıgöndelen	Kemalettin Soylu	7278005		

EK 6- KONYA EREĞLİ İLÇESİ YARIŞ ATI PANSİYON VE ÇİFTLİKLERİ

Sahibi	Adresi	Telefonu	Ayır	At
Adem ERGEL	Ergel çiftliği, Türkmen köyü	0.332.7122847, 0.532.4950460	2	20
Ahmet AYTAR	Medaş arkası, kanal boyu	0.532.2152231	1	6
Ali Samsa KARAMEHMET	Karamehmetler çiftliği Pınarözü köyü	0.332.7183671, 0.332.7183672, 0.532.3864612		15
Duran PEKER	Pekerler harası, Medaş arkası	0.332.7347386, 0.533.7752922	3	30
Fedai KAHRAMAN	Kahraman çiftliği Atatürk Kültür Parkı yanı	0.535.4013336		7
Galip Aydın ARIKAN	Ekenler çiftliği, Halkapınar yolu Sarıca çiftlik	0.332.7322100, 0.542.5177482		25
H.H.HAKAN ÖZSARI	Özsarı çiftliği, Atatürk Kültür Parkı yanı	0.332.7139801, 0.532.3860126	1	30
Hacı İPEK	İpekler Çiftliği Halkapınar yolu Sarıca çiftlik	0.532.7701350		6
Halis KÖKBUDAK	Kökbudak çiftliği, Medaş arkası	0.332.7345890, 0.536.5576322		
Hasan ADALI	Adalı çiftliği, Halkapınar yolu Sarıca çiftlik	0.332.7133158	1	26
M. Fatih TURKTAŞ	Çavuşoğlu çiftliği, Yunuslu mah.Yunuslu cad. No:77	0.332.7121579, 0.536.8223029	1	12
S.Sadık ELİYEŞİL	Eliyeşil çiftliği, Halkapınar yolu Sarıca çiftlik	0.532.7701350	2	30
Sema BAYRAM	Bahçeli köyü No:25	0.332.7347331	2	8
Şevki ÖZKUBAK	Halkapınar yolu Sarıca çiftlik			10
Turgut KUTLU (Sorumlu:Sedat AVCI)	Kutlu harası, Medaş arkası	0.332.7347375, 0.532.4648761		7
Turgut MİSİR	Korkut çiftliği, Halkapınar yolu Sarıca çiftlik	0.332.7345890, 0.532.3776208, 0.538.5591560	2	20
Mustafa ÖZSARI	Hacı Memiş köyü Koraş mevki No:28	0.332.7345622, 0.536.5169276	1	10

KAYNAKÇA

Ab'ül Farac Tarihi, Çev. Ömer Rıza Doğrul, Türk Tarih Kurumu Yayınları, Ankara, 1945.

Açıkgözoğlu, Mehmed, **İslam Devletleri Tarihi**, Yeni Asya Yayınları, İstanbul, 1975.

Akdağ, Mustafa, **Türkiye'nin İktisadi ve İçtimai Tarihi**, Cem Yayınevi, İstanbul, 1995, c. I.

Altınışik, N., **1977 Bergama Müzesinde bir çepni gelini giyimi Türk Etnoğrafya Dergisi**, Kültür Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü Yayını:14, s 27-34, Şerefli Koçhisar

Altuntaş, Y., Şahin, Y. Kahveci, M., **1993 a. Bursa ili halk oyunları kıyafetleri teknik çizimleri** kültür bakanlığı halk kültürleri araştırma ve geliştirme genel müdürlüğü yayınları:177, maddi kültür dizisi:9, Ankara

Altuntaş, Y., Şahin, Y. Kahveci, M., **1993 b. Sivas ili Halk Oyunları Kıyafetleri Teknik Çizimleri** Kültür Bakanlığı Halk Kültürlerini Araştırma ve Geliştirme Genel Müdürlüğü Yayınları:176 Maddi Kültür Dizisi 8, Ankara

Altuntaş, Y., Şahin, Y. Kahveci, M., **1995 Aydın İli Halk Oyunları Kıyafetleri Teknik Çizimleri** Kültür Bakanlığı Halk Kültürlerini Araştırma ve Geliştirme Genel Müdürlüğü Yayınları:204, Maddi Kültür Dizisi:14, Ankara

Anonymous, 1992 c. **“Baş Örtü” Büyük Larousse Sözlük ve Ansiklopedisi**. Cilt 3.s.1386, İstanbul

Anonymous, 1992 d. **“Kuşak” Büyük Larousse Sözlük ve Ansiklopedisi**. Cilt 14.s.7207-7209, İstanbul.

Anonymous, 1994 a. **“Üç Etek” Ana Biritanica Genel Kültür Ansiklopedisi**. Cilt 31.s.64, İstanbul.

Anonymous, **1994 d. “Başlık” Ana Biritanica Genel Kültür Ansiklopedisi**. Cilt 4.s.368 İstanbul.

Arık, R., Kavak, M., Sapmaz, N., **1972 Bölgesel Türk Giysileri**, Milli Eğitim Basım Evi, İstanbul.

Arıkan, R., Yüceer, H., Çakar, E., **1994 Kadınların giysi tüketimleri ve giyim davranışları Standart Dergisi 33**, (387), s 27-35

Atatürk, Mustafa Kemal, **Nutuk**, Örgün Yayınevi, İstanbul 2002.

Aytekin, Hanefi, **Konya Karaman ve Şehitleri** Ankara 1998

Babaoğlu, S., **1974. Söğüt yöresi kadın kıyafetleri I. Uluslar arası Türk Folklor Semineri Bildirileri M.İ.F.A.D. Yayınları:16, s.254-261. Ankara.**

Bilici, M.A., Erel, H., Ertekin, F. 2005 Ereğli ve Yöresi.

Cahen, Claude, **Osmanlılardan Önce Anadolu'da Türkler**, Çev. Yıldız Moran, İstanbul, 1979.

Cebesoy, Ali Fuat, **Milli Mücadele Hatıraları**, Temel Yayınları, İstanbul, 2000.

Çelebi, Evliya, **Seyahatname**, Üçdal Neşriyat, İstanbul, 1986, c. III-IV.

Çetin, Osman, **Anadolu'da İslamiyetin Yayılışı**, Marifet Yayınları, İstanbul, 1990.

Devlet İstatistik Enstitüsü Yayınları, 2000

Doğuştan Günümüze Büyük İslam Tarihi, Çağ Yayınları, İstanbul, 1989, c. II, III, VIII, X

Erdoğan, A., **1993.Kastamonu Folkloru** 2.Yıldız Matbaacılık, Ankara.

Ereğli 2004, Ereğli Belediyesi Kültür Yayınları, Emek Ofset, Ereğli, 2004.

Ereğli Ekonomik–Sosyal Yapı ve Projeksiyonlar ile Kalkınmaya Yöneliş Durumu, Ereğli Ticaret ve Sanayi Odası Yayını, Konya, 1975.

Ereğli Müzesi Eski Eserleri Sevenler Derneği Yayınları No: 1, **Ereğli Müzesi Rehberi**, Kuzucular Ofset, Konya, 1984.

Ereğli Öğretmenler Derneği Yayınları, İvriz Matbaası, Ereğli, 1958, S. 1.

Erel, Hilmi, **Ereğli ve Yöresi Herecleia Kybistra**, Memleket Yayınevi, Konya, 2005.

Erer, Raşit, **Türklere Karşı Haçlı Seferleri**, Ahmet Halit Kitapevi Yayınları, İstanbul, 1948.

Esterabadi, Aziz B. Erdeşir-i, **Bezm u Rezm**, Çev. Mürsel Öztürk, Kültür Bakanlığı Yayınları, Ankara, 1990.

Gökbudak, Tevfik, **Zaman Sürecinde Ereğli**, Etader Yayınları, Konya, 1993, S. 1

Göyünç, Nejat, **Osmanlı İdaresinde Ermeniler**, Gültepe Yayınları, Üsküdar, Ekim, 1983.

Güler, Ali, **Hemşerimiz Atatürk** Ankara 2000

Günalay, Şemsettin, **Yakın Şark**, Seri II, Ankara, 1946.

Hammer, Baron Joseph Von, **Osmanlı Devleti Tarihi**, Üçdal Neşriyat, İstanbul, 1984, c. 6.

Hoca Saadettin Efendi, **Tac'üt-Tevarih**, Haz. İsmet Parmaksızoğlu, Kültür Bakanlığı Yayınları, Ankara, c. III

İbn Kemal, **Tevarih-i Ali Osman**, Haz. Şerafettin Turan, Türk Tarih Kurumu Yayınları, Ankara, 1957.

İbn-i Bibi, **Anadolu Selçuklu Tarihi (Selçuknameden)**, Çev. M. Nuri Gençosman, Uzluk Basımevi, Ankara, 1941.

İbn-i Bibi, **El Evamir'ül Alâiye fil Umur'il Alâiye (Selçukname)**, Çev. Mürsel Öztürk, Ankara, 1996, c. I, II,

İslam Ansiklopedisi, Milli Eğitim Basımevi, İstanbul, 1953, c. VI.

Kafesoğlu, İbrahim, **Selçuklu Tarihi**, Milli Eğitim Basımevi, I. Baskı, İstanbul, 1972.

Karal, Enver Ziya, **Osmanlı Tarihi**, Türk Tarih Kurumu Yayınları, III. Baskı, Ankara, 1988.

Kartal, N., **1983.Kocacık ve Kocacık Türklerinin Etnografyası. II.Milletler Arası Türk Folklor Kongresi Bildirileri**, V.Cilt, Maddi Kültür,

Kültür ve Turizm Bakanlığı M.İ.P.A.D.Yayınları 45,Seminer,Kongre Bildirileri Dizisi:14,s.80-87,Ankara.

Kınross, Lord, **Atatürk Bir Milletın Doğuşu**, Ankara 1998

Koçu,E.R.,**1967.Türk Giyim Kuşam ve Süslenme Sözlü Sümer Bank Kültür Yayınları**:1, Başnur Matbaası ,Ankara.

Komşuoğlu,Ş., İmer, A., Seçkinöz, S., Alpaslan,S., Etike,S.,**1986.Moda Resmı ve Giyim Tarihi** Türk Tarih Kurumu Basımevi web-Ofset Tesisleri,Ankara.

Konyalı, İbrahim Hakkı, **Abideleri ve Kitabeleri ile Konya Ereğlisi Tarihi**, İstanbul, 1970

Kültür Bakanlığı 2005 www.kulturturizim.gov.tr

Lemerle, Paul, **Bizans Tarihi**, İletişim Yayınları, İstanbul, 1992.

Lloyd, Seton, **Türkiye'nin Tarihi**, Çev. Enver Vidinlioğlu, Ankara, 1997.

Memiş, Ekrem, **Eskiçağ Türkiye Tarihi**, Çizgi Kitapevi, IV. Baskı, Konya, 2002.

Mert, Özcan, **18. ve 19. Yüzyıllarda Çapanoğulları**, Kültür Bakanlığı Yayınları, Ankara, 1980.

Oral,M.Z.,**1963. Selçukkilere Giyim Eşyası Türk Etnoğrafya Dergisi**,Sayı:V,M.E.B.Eski Eserler ve Müpzeler Genel Müdürlüğü Yayını,Türk Tarih Kurumu Basımevi,s.14-20,Ankara.

Öney,M.,**1992.Ayaş Gelin Kıyafetleri G.Ü.Sosyal Bilimler Enstitüsü Türk Folklor Kıyafetleri Takılara Ders Ödevi**(Yayımlanmamış).

Özbel, K.**1947.Anadolu Kadın Kılıkı. Kılavuz Kitaplar XIII. C.H.P. Yayınları** s.3-12, Ankara.

Özder, L.**1987.Günümüzde Ankara İlindeki Türk Kadın Başlıkları Yüksek Lisans Tezi**(Yayımlanmamış)

Özel, Oktay-Öz, Mehmed, **Söğüt'ten İstanbul'a**, İmge Kitapevi Yayınları, Ankara, 2000.

Özer, Mustafa, **Kuteren Kasabası**, Kasım 2004 İzmir

Özer, Mustafa, **İvriz Köy Enstitüsü**, Eylül 2001 İstanbul

Rakamlarla Ereğli 2004, Ereğli Belediyesi Kültür Yayınları.

Rakamlarla Ereğli 2005, Ereğli Belediyesi Kültür Yayınları.

Sarioğlu, H., **1990.İllere ve Yörelere Göre Milli Giysiler. Ders Notları**(Yayımlanmamış), Ankara.

Senan, Ferruh, **Tarihte ve Coğrafyada Konya Ereğli'si**, İstanbul, 1961.

Sezgin,M.,**1991.Konya Sarayönü Başhöyük Köyü Kadın Kıyafetleri. Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları**:153,s.119-138, Ankara.

Solak-zade Tarihi, Haz. Vahit Çabuk, Kültür Bakanlığı Yayınları, Ankara, 1889, c. I

Soylu, Özlem, **1950-2000 Yılları Arasında Konya Ereğli Belediyesi**, Y. Lisans Tezi, Niğde 2005(Yayımlanmamış)

Sügerin,S.,**1987.Ayaş İlçesinde Çorap Örücülüğü Yüksek Lisans Tezi**(Yayımlanmamış), Ankara.

Süslü,Ü.,**1989.Tasvirlerle Göre Anadolu Selçuklu Kıyafetleri Atatürk Kültür Dil ve Tarih Yüksek Kurumu Atatürk Kültür Merkezi Yayını**:35,ISBN 975-16-0098-7,s.150-172,Ankara.

Sürür,A.,**1983.Ege Bölgesi Kadın Kıyafetleri.Ak Yayınları Türk Süslenme Sanatları Serisi**:7,APA Ofset Basımevi,İstanbul.

Şikâri, **Şikâri'nin Karamanoğulları Tarihi**, Konya Halkevi Tarihi ve Müze Komitesi Yayınları, Konya 1946, Seri 1, S. 2.

Tansuğ, S.,**1977 a.Türk Giyim Gelenekleri I.Uluslar arası Türk Folklor Kongresi Bidirileri**, Cilt:5,Kültür Bakanlığı Yayınları:22,s.251–257, Ankara.

Tansuğ,S., **1977 b.Gelin Başlıkları ve Giyimleri Sanat Dergisi**,**3,(6)**,Kültür Bakanlığı Yayınları,s.91-98,Ankara

Taşçıoğlu, M.,**1958 Osmanlı Cemiyetlerinde Kadının Sosyal Durumu ve Kıyafetleri.Kadının Sosyal Durumunu Tetkik Kurumu Yayınları**:5, Ankara.

Togan, Zeki Veleli, **Umumi Türk Tarihine Giriş**, Enderun Yayınları, III. Baskı, İstanbul, 1981.

Totaysalgır, Gaffar, **Karaman (Larende)**, Yeni Kitap Basımevi, Konya, 1944.

Tuğlacı, Pars, **Osmanlı Şehirleri**, İstanbul, 1985.

Turan, Osman, **Selçuklular Zamanında Türkiye**, Boğaziçi Yayınları, VII. Baskı, İstanbul, 2002.

Tuvana Şenliği Kutlama Komitesi Yayınları No: 1, İvriz Matbaası, Ereğli, 1983.

Tuvana Şenliği Kutlama Komitesi Yayınları No: 3, Haz. Celalettin Set, Osman Özbek, P. Mustafa Arısoy, İvriz Matbaası, Ereğli, 1985.

Uzunçarşılı, İsmail Hakkı, **Osmanlı Tarihi**, Türk Tarih Kurumu Yayınları, Ankara, 1949, c. II.

Ünal, Tahsin, **Karamanoğulları Tarihi**, Ankara, 1975, Fasikül: 1.

Yavuz, Nuri, **Anadolu'da Beylikler Dönemi**, Cantekin Yayınları, Ankara, 1998.

Yazıcı, Nesimi, **İlk Türk-İslam Devletleri Tarihi**, Türkiye Diyanet Vakfı Yayınları, II. Baskı, Ankara, 2002.

Yener,E.,**1955.Eski Ankara Kadın Kıyafetleri ve Giyiniş Tarzları**.Ankara.

Yener,E.,**1976.Ankara Kadın ve Erkek Kıyafetleri Türk Etnoğrafya Dergisi**, Kültür Bakanlığı Yayınları:15, Türk Tarih Kurumu Basımevi, Ankara.

Yıldız,H.,**1989.Beyazıt Gelin Kıyafetleri G.Ü.Sosyal Bilimler Enstitüsü Türk Folklor Takıları ve Kıyafetleri Ders Ödevi** (Yayımlanmamış).

Yücel, Yaşar-Sevim, Ali, **Türkiye Tarihi**, Türk Tarih Kurumu Yayınları, Ankara, 1990, c. II.

Yılmaz, İ., **1971. Bolu ve Çevresi Kadın Kıyafetleri Seminer Çalışması** (Yayımlanmamış) Ankara.

Zeyrek, Yusuf, **IV. Murad'ın Revân ve Tebriz Seferi Rûznamesi**, Kültür Bakanlığı Yayınları, Ankara, 1999.

DİZİN

1

1. Hattuşili · 3

A

Abbas · 18, 19, 39
 Abbasiler · 16, 55
 Abdülmelik b. Salih · 17
 Abdülmelik B. Salih · 17
 Abdurrahim EFENDİ · 110
 Abdülhamit · 40, 75
 Acıkuyu · 125, 136, 200
 Acıpınar · 124, 136, 200
 Adabağ · 124, 136, 200
 Adana · 14, 24, 34, 35, 36, 39, 40, 41, 66, 139, 159, 165, 166
 Adem DEMİRCİOĞLU · 113
 Adem Demireioğlu · 120
 Adil BEY · 109
 Adil Dede · 71
 Afganistan · 9
 Afyon · 8
 Ahlat · 25, 146
 Ahmet Ağa · 114, 115
 Ahmet AĞA · 109
 Ahmet Efendi · 77
 Ahmet EFENDİ · 109
 Ahmet Özdoğan · 122, 151, 193
 Ahmet ÖZDOĞAN · 113
 Ahmet Tahir EFENDİ · 109
 Akdeniz · 9
 Akhüyük · 12, 25, 37, 38, 39, 47, 48, 70, 124, 136, 158, 163, 200
 Akkoyunlu · 33
 Akören · 16, 55, 158
 Aksaray · 1, 3, 17, 20, 22, 23, 28, 32, 33, 34, 35, 36, 42, 61, 70, 122, 132, 164
 Aksaraylı Ali oğlu Hasan · 73
 Aksu Pınarı · 114
 Akşehir · 19, 20, 22, 24, 32, 39
 Alacahöyük · 8
 Alâeddin Keykubat · 24, 25, 27
 Alâeddün Ali Bey · 29
 Alagöz · 114
 Alhan · 124, 200
 Ali Avni EREL · 110
 Ali Bey · 29, 32
 Ali Fuat Cebesoy · 41
 Ali Paşa · 29, 36, 40
 Ali Rıza Efendi · 77
 Ali Talip Özdemir · 119, 120
 Ali Talip ÖZDEMİR · 113

Almanya · 22
 Altındere · 137
 Altınhisar · 19
 Amasra · 34
 Amasya · 14, 22, 34, 38, 40, 164
 Anadolu · 1, 4, 5, 6, 8, 9, 10, 11, 13, 14, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 32, 34, 35, 36, 37, 38, 39, 40, 49, 58, 61, 66, 67, 71, 74, 77, 81, 86, 122, 125, 126, 127, 133, 137, 158, 160, 197, 202, 203, 204, 205
 Anatoli · 13
 Anbar Köyü · 15
 Anduğu · 19
 Ankara · 5, 7, 8, 17, 19, 20, 22, 26, 30, 31, 32, 33, 34, 36, 38, 39, 40, 42, 74, 77, 117, 119, 121, 122, 123, 139, 142, 150, 151, 152, 160, 202, 203, 204, 205, 206
 Antakya · 4, 12, 34, 57
 Antalya · 12
 Antiyohus · 9, 10
 Arabistan · 9
 Araplar · 14, 15
 Arkadiyüs · 13
 Armenyak · 13, 14
 Arslanşah · 22
 Asur · 4, 6, 7, 8, 49
 Asya · 9, 10, 11, 162, 202
 Aşağıgöndelen · 125, 136, 200
 Aşıklar · 124, 200
 Atatürk · 75, 76, 77, 78, 79, 118, 131, 138, 150, 151, 160, 161, 175, 198, 199, 201, 202, 203, 204, 205
 Attal · 10
 Augustos · 11
 Avarızoğlu · 23
 Avrupa · 35, 37, 133, 151
 Aydın · 77, 81, 112, 113, 121, 144, 150, 194, 200, 201, 202
 Aydos Dağı · 51
 Ayrancı · 12, 14, 15, 21, 57, 59, 62, 77, 131, 136, 140, 167, 168, 171
 Aziz Paulus · 58
 Aziz Yahya · 15, 16, 158
 Aziziye · 49, 125, 195, 198
 Aziziye Kasabası · 49

B

Babaî · 27
 Bâbek · 18
 Babil · 9
 Babük Hanoğlu · 29
 Bağdadlı Caddesi · 74
 Bağdat · 18, 39, 40, 67, 74
 Bağdat Demiryolu · 74
 Bahçeli · 124, 200, 201

Bahşayış · 29
Balkan · 13, 114
Balücistan · 9
Barata · 16
Basra · 9
Batlamyos · 9
Bayancar · 31
Bayancar Tatar · 31
Bayraktar Dede · 71
Bayram Paşa · 69
Belceağaç · 124, 200
Belkaya · 124, 195, 198
Bergama · 10, 11, 45, 46, 202
Berka · 13
Bey Köyü · 46
Beyazid · 30, 32, 34, 35, 36
Beydoğan Köyü · 54
Beyköy · 124, 200
Beylikler Dönemi · 26, 32, 205
Beyören · 16, 54, 124, 200
Beyşehir · 32
Biga · 31
Bisüvit · 31
Bitini · 10
Bizans · 3, 12, 13, 14, 15, 16, 17, 18, 19, 31, 49,
50, 53, 54, 57, 58, 66, 74, 162, 204
Boğazköy · 8
Bolvadin · 38
Bor · 1, 4, 5, 7, 19
Bosfor · 11
Boyacı Ali · 40, 73
Bozkır · 77
Bozok · 39, 40
Bozoklar · 36
Buçukur · 31
Budak Efendi · 71
Bulgar · 4, 6, 29, 77
Bulgurluk · 75, 125, 200
Burgut Oğulları · 35
Burhaniye · 124, 200
Bursa · 32, 34, 39, 81, 117, 139, 202
Büyük Arif Ağa · 43
Büyük Arif AĞA · 110
Büyükdede · 124, 200
Bytinya · 9

C

Cafer Eroğlu · 115, 116
Cafer EROĞLU · 113
Cahı · 28, 40, 58, 198
Cahı Bey · 28
Cahnoğlu · 28
Camikebir · 60, 65, 198
Celalettin Set · 131, 205
Cem · 29, 34, 35, 163, 202
Cem Sultan · 29

Cemali · 71
Cemil Bey · 43
Cemil BEY · 110
Cezerioğlu · 18
Cinler · 58, 198

Ç

Çakmak · 75, 125, 198, 200
Çamardıhisar · 32
Çankırı · 40
Çapanoğulları · 39, 40, 204
Çavuş Hacı EFENDİ · 110
Çayhan · 125, 136, 195, 198
Çelebi Mehmed · 32
Çifteler · 137
Çiller · 37, 38, 48, 70, 124, 136, 195, 200
Çiller Köyü · 48, 70
Çimencik · 124, 200
Çorum · 40
Çukurova · 35, 36, 61, 137
Çukuryaylak · 35

D

Damat Ferit Paşa · 42
Danişmendli Feridun · 21
Danişmendli Pervane Zâhiriddin İli · 24
Danişment · 20, 21
Danişment Gazi · 20
Dara · 9, 10, 162
Daycu Noyan · 31
Debre · 12, 77
Debri · 12
Deli Mustafa · 54, 75, 109, 183
Derbe · 16
Derviş Efendi · 43
Derviş İzbudak · 113, 114
Derviş İZBUDAK · 113
Develi · 32, 33, 149
Develikarahisar Kalesini · 28
Dımaşk · 18, 19
Divle · 12, 21, 29, 58, 77, 78, 79, 106, 107, 136,
159, 162
DİVLE · 77
Doğu Anadolu · 8, 38
Dramos · 46
Dük dö Vermandua · 21

E

Eb-ul-Ferec · 19
Efesos · 4
Ekmekçioğlu Ahmet Paşa · 69

Elbistan · 22, 36
 Emetullah · 72
 Emeviler · 16
 Emir Özbek · 36
 Emirgazi · 73, 140
 Emnun · 9
 Erdoğan İzgi · 119
 Erdoğan İZGİ · 113
 Ereğli · 1, 2, 3, 4, 6, 7, 8, 9, 11, 12, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 52, 53, 54, 55, 57, 58, 59, 60, 61, 63, 65, 66, 67, 70, 71, 72, 74, 75, 76, 81, 82, 83, 84, 86, 87, 88, 89, 90, 91, 94, 99, 100, 103, 104, 106, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 125, 126, 127, 128, 130, 131, 132, 133, 134, 135, 136, 137, 139, 140, 141, 142, 143, 145, 146, 147, 148, 149, 150, 151, 152, 153, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 170, 173, 181, 182, 183, 184, 187, 190, 191, 192, 193, 195, 197, 202, 203, 204, 205
 Ereğli Belediyesi · 1, 3, 114, 116, 119, 121, 125, 142, 203, 204
 Ereğli Kalesi · 14, 15, 18, 24, 27, 29, 33, 57, 58, 65
 Eretna · 29
 Eretnaoğulları · 28, 29
 Ermenek · 27, 28, 30, 33
 Ermeni Krallığı · 23
 Ermenistan · 13, 14
 Erzurum · 24
 Esenoğlu · 29
 Eskişehir · 19, 20, 31, 34, 72
 Eyüp AĞA · 109

F

Faruk Sükan · 114, 115
 Faruk SÜKAN · 113
 Fas · 84
 Fatih · 32, 33, 34, 58, 77, 118, 162, 170, 198, 201
 Fatih Sultan Mehmet · 58, 77, 162
 Ferudun Bey · 37
 Fırat · 9, 11
 Filistin · 12, 22
 Foça · 34
 Foroslar · 24
 Frank · 19, 25
 Fransa · 35, 132
 Frederick Barberos · 22
 Frik · 4, 6, 7, 8, 9, 45, 49
 Frikya · 9

G

Gaybi · 124, 200
 Gazan Han · 31
 Gedik Ahmet Paşa · 34, 35
 Genç Osman · 71
 Gerçekte · 1
 Gevele · 32, 33
 Geyhatu · 28
 Gıcıkışla · 8
 Gıyâseddin Mesud · 28
 Gıyâseddin Keyhüsrev · 22
 Giyyam dö Puatu · 21
 Gordion · 8
 Gordiyon · 9
 Gökçeyazı · 52, 124, 200
 Göktöme · 124, 200
 Gölören · 57
 Grek · 47, 48, 49
 Gülbahçe · 116, 118, 120, 127, 198
 Gülek · 5, 14, 15, 18, 20, 36, 40, 57, 61
 Gülek Boğazı · 5, 14, 15, 18, 20, 36, 40, 61
 Güneri Bey · 28
 Güney Anadolu · 1

H

Habeşistan · 37
 Hacı Ahmet Ağa · 114, 115
 Hacı Aziz EFENDİ · 110
 Hacı Halil EFENDİ · 109
 Hacı Hasan Efendi · 73
 Hacı Mehmet Soner · 77
 Hacı Nabi EFENDİ · 109
 Hacı Osman Efendi · 75
 Hacı Süleyman AĞA · 109
 Hacılar · 114
 Hacımemeş · 124
 Haçlılar · 19, 21
 Hadım Ali Paşa · 36
 Halep · 25, 34, 36, 40
 Halkapınar · 45, 54, 140, 201
 Hamid Beyliği · 32
 Haracles · 3
 Harun Er-Reşid · 17, 18, 58
 Hasan Beğ · 20
 Hasan Dağı · 1, 11, 20
 Hattuşaş · 4
 Hazarfan · 27
 Helenistik · 53
 Heraclius · 3, 13, 14, 17, 57
 Herakleia · 16, 17, 18, 35
 Herakliye · 14, 33
 Hersekoğlu Ahmed Paşa · 36
 Hersekoğlu Ahmet Paşa · 34
 Heytum · 27

Hızır Beyoğlu · 36
Hind · 9
Hindistan · 10
Hitit · 3, 4, 7, 8, 45, 49, 50, 51, 52
Hititler · 3, 4, 49, 50, 51, 157
Horozlu Han · 63
Hortu · 37, 61, 62
Hupışna · 3
Hülâgü Han · 27
Hyde · 16
Hz. Ebubekir · 14
Hz. İsa · 12
Hz. Ömer · 17

I

I. Mesud · 30, 63
II. Beyazid · 30, 35, 36
II. Mehmed · 32
II. Selim · 39

İ

İbrahim Bey · 32, 60
İbrahim Paşa · 38, 40, 72
İbrala · 14, 15
İç Anadolu · 1, 15, 28, 61, 133
İçel · 30, 35
İda · 21
İhtiyareddin Hasan · 22
İkonyum · 12
İlhan Karadeniz · 119
İlhan KARADENİZ · 113
İlhanlı · 27, 28
İngiliz Muhipler Cemiyeti · 42
İran · 9, 10, 37, 39
İskender · 9, 35, 38, 143
İskender Paşa · 35, 38
İslam Devleti · 17, 18
İstanbul · 1, 10, 13, 14, 15, 17, 20, 21, 24, 26, 27, 28, 30, 31, 32, 33, 34, 37, 38, 41, 42, 54, 77, 115, 116, 118, 139, 187, 202, 203, 204, 205
İtalya · 35
İvriz · 2, 4, 5, 6, 7, 8, 20, 45, 50, 51, 58, 61, 63, 66, 70, 71, 73, 76, 117, 118, 119, 120, 122, 127, 157, 159, 162, 165, 166, 181, 192, 203, 204, 205
İvriz Çayı · 2, 7, 61, 63
İvriz Kabartması · 5, 7, 8, 45
İznik · 19, 20, 24
İzzeddin Keykavus · 24
İzzettin Keykavus · 24, 25

J

Julia · 15

K

Kabe · 163
Kadı Burhaneddin · 28, 29
Kadı Lütfi EFENDİ · 110
Kadı Mukbil · 29
Kafkaslar · 9
Kalkolitik · 49
Kamışlıkuyu · 124, 136
Kanuni Sultan Süleyman · 37, 73
Kapadokya · 9, 10, 11, 12, 14, 18, 56
Karaburun · 52, 124, 136, 187, 200
Karaca Dağ · 1
Karacabey · 137
Karacadağ · 1, 5, 11, 16, 37, 55, 184
Karadeniz · 10, 119, 198
Karagöz Paşa · 36
Karahöyük · 49
Karaisalı · 36
Karaköy · 137
Karaman · 1, 3, 5, 12, 14, 15, 21, 23, 27, 29, 31, 32, 33, 35, 36, 58, 77, 78, 114, 115, 132, 142, 162, 164, 202, 205
Karamani Mehmet Paşa · 34
Karamanoğlu Kasım · 28, 34
Karamanoğulları · 26, 27, 28, 29, 30, 31, 32, 33, 34, 51, 55, 58, 61, 63, 66, 67, 205
Karapınar · 1, 8, 16, 20, 37, 55, 73, 140
Karasaray · 51, 66
Kargacı · 124
Kargamış · 4, 6
Karsas · 11
Kasım Bey · 29, 33, 34, 35
Kavalah Mehmed Ali · 40
Kayıt Bay · 34
Kayıtbay · 35, 36
Kayseri · 4, 20, 22, 23, 24, 26, 28, 29, 30, 33, 36, 40, 49, 114
Kazancı Mahallesin · 74
Kefe · 34
Kenan Akpınar · 118
Kenan AKPINAR · 113
Kesimüddin · 27
Keyhüsrev · 22, 23, 24, 25, 26
Kıbnis · 120
Kıbrıs · 17, 145, 146
Kılıç Arslan · 19, 20, 21, 22, 23, 26, 27
Kırım · 9, 136
Kırşehir · 30, 40, 42
Kışsara · 3
Kız Kalesi · 7
Kızılgedik · 124

Kızılırmak · 26
 Kilikya · 5, 20, 21, 23, 24, 27, 28, 41, 42, 162
 Kilisehisar · 3
 Kimmerler · 6, 9
 Klermon · 21
 Koçhisar · 5, 9, 19, 202
 Konstantin · 19
 Kont dö Navar · 20
 Konya · 1, 3, 6, 8, 10, 12, 14, 16, 19, 20, 22, 24,
 26, 27, 29, 30, 31, 32, 33, 34, 35, 36, 39, 40,
 41, 42, 43, 49, 54, 57, 58, 60, 63, 68, 70, 74,
 75, 76, 77, 113, 114, 115, 116, 117, 119, 120,
 121, 122, 123, 128, 131, 133, 137, 139, 140,
 142, 143, 145, 150, 151, 154, 159, 161, 164,
 165, 202, 203, 204, 205
 Konya Ovası · 1, 35, 133
 Kosunlu · 36
 Kösedag · 26
 Kudüs · 12, 21, 22
 Kuskuncuk · 124, 200
 Kuştemürlü · 36
 Kutalmış · 19
 Kutbeddin Melikşah · 22
 Kuterer · 57, 204
 Kutören · 57, 124, 136, 187, 195, 199
 Kuvayi Milliye · 43
 Kuzey Afrika · 84
 Kuzukuyu · 124
 Küçük Ahmed Paşa · 39
 Küffar · 14
 Kükürt Dağı · 25
 Kültepe · 49
 Kwangjin · 121, 122
 Kybistra · 4, 8, 9, 10, 11, 12, 14, 45, 203

L

Lampon · 24
 Landa · 3
 Larende · 16, 22, 24, 28, 29, 30, 32, 33, 34, 36,
 205
 Laskaris · 24
 Leon Foroslar · 24
 Likaoni · 12
 Lukollüs · 11
 Luwiler · 50
 Lystra · 12

M

Makedonya · 9, 77
 Malatya · 4, 8, 19, 21, 22, 24, 26
 Malazgirt · 19
 Manisa · 8, 10, 33, 121
 Maraş · 4, 24, 35, 40, 61

Masisa · 18
 Matmura · 17
 Matti · 6
 Me'mûn · 18, 19
 Medine · 33, 40, 163
 Mehmed Bey · 27, 28, 29, 30, 32, 66
 Mehmet Hulusi EFENDİ · 109
 Mehmet Sadık EFENDİ · 109
 Melendiz · 17, 19
 Melicek · 124, 200
 Melik Gazi · 20
 Melik Muhammed · 21
 Meliki Nusretuddin · 24
 Melikşah · 22
 Memluk · 29, 32, 33, 34, 36
 Memlûklular · 36
 Mengü Han · 26
 Mersinli Cemal Paşa · 41, 42
 Metropolitin · 19
 Meydanbaşı Mezarlığı · 72
 Mısır · 13, 17, 29, 34, 37, 40, 62, 163, 189
 Mısırlılar · 40
 Midas · 9
 Mihridad · 10, 11
 Mindos · 51, 52
 Miralay Fahrettin Bey · 41
 Mitrades · 46
 Moğol · 25, 26, 27, 29, 31
 Mondros Mütarekesi · 40
 Mu'tasım · 18
 Mugsüddin Tuğrulşah · 22
 Muhyiddin Mesudşah · 22
 Muiziddin Tuğrul Şah · 24
 Muizüddin Kayzerşah · 22
 Mustafa EFENDİ · 109
 Mustafa KAYIŞ · 113
 Mustafa Kemal Paşa · 42
 Mustafa Kurdoğlu · 116
 Mustafa KURDOĞLU · 113
 Mustafa Selçuk BAYBURT · 113
 Mut · 14, 15, 28

N

Naib Şevki EFENDİ · 109
 Nasiha Hatun · 66, 67
 Nasirüddin Berkyarukşah · 22
 Necmeddin Razi · 25
 Nenaşsa · 3
 Neron · 11
 Nevşehir · 30, 40
 Nevzat Dansuk · 116
 Nevzat DANSUK · 113
 Niğde · 5, 17, 19, 22, 23, 28, 29, 30, 32, 33, 36,
 37, 40, 41, 43, 49, 132, 204
 Nikeforos · 17
 Niksar · 22

Nizamüddin Argunşah · 22
Nüre Sofi · 27
Nurüddin Mahmud Sultanaşah · 22

O

Okluğ · 32
Onfaloslu Fivale · 8
Orhaniye · 124, 200
Orta Anadolu · 1, 8, 9, 14, 17, 19, 49
Osman Bey · 31
Osman Nuri GÖKBUDAK · 109
Osmanlı · 28, 30, 31, 32, 33, 34, 35, 36, 37, 38,
39, 40, 49, 58, 61, 62, 67, 70, 71, 74, 77, 82,
83, 84, 86, 87, 88, 89, 99, 100, 103, 104, 137,
139, 162, 203, 205
Osmanlılar · 29, 30, 31, 32, 36, 40, 51, 53, 55,
58, 67, 73
Osmanoğulları · 30
Oymalı Köyü · 53

Ö

Ömer Yalçın Dokuzoğuz · 116
Ören · 16
Özgürler · 124, 200

P

Pazarlı · 8
Persler · 14
Philippe · 9
Pınarözü · 124, 136, 200, 201
Pilevne · 114
Pir Ahmet · 33
Pir Ömer · 70, 72
Pir Ömer Dede · 72
Pompeyüs · 11
Pont Krallığı · 10
Pozantı · 19, 41, 61, 163
Ptolem · 9
Pusarumma · 3

R

Rasim EREL · 110
Rıza Denizoğlu · 117
Rıza DENİZÖĞLU · 113
Rodos · 35
Roma · 10, 11, 13, 15, 19, 45, 47, 49, 52, 53, 54,
57, 58, 60, 68, 162
Romalılar · 10, 11, 48, 50, 51
Rum · 17, 20, 29, 31, 33, 34, 60

Rum Mehmet Paşa · 33, 34
Rumeli · 34, 35, 38, 39, 77, 86
Rus · 77, 114
Rükneddin Süleymanaşah · 22, 23
Rüstem Paşa · 38, 39, 60, 65, 68, 69, 71

S

Sabahattin Sayın · 114, 115
Sabahattin SAYIN · 113
Safevi · 37, 38
Safevi Devleti · 37
Safsaf Kalesi · 17
Salâhuiddin Eyyübi · 22
Salim Erel · 117, 118, 120
Salim EREL · 113
Sandanaz · 6
Sardes · 4
Sardur · 6
Sargon · 6
Sarica · 124, 196, 200, 201
Sarıyer · 118
Sazgeçit · 61, 124, 136, 195, 199
Selanik · 77
Selçuk Bayburt · 120
Selçuklu · 19, 20, 22, 23, 24, 25, 26, 27, 28, 30,
31, 49, 58, 61, 63, 67, 198, 203, 205
Selevküs · 9
Selvilli · 125
Sen Paul · 12
Sencerşah · 22, 23, 24
Serez · 77
Seydişehir · 32
Seyfeddin İnal · 32
Sidemare · 15
Silifke · 27
Sinan · 18, 34, 68, 70, 120, 145
Sinan Paşa · 34, 35, 70
Sinop · 8, 24
SINUHTU · 6
Sis Meliki · 25
Sivas · 22, 25, 26, 27, 29, 40, 42, 81, 202
Sivrihisar · 32
Sokullu Mehmed Paşa · 38
Söke · 77
Subarri · 6
Sultan Ali Paşa · 29
Sundus · 18
Suphi Gündoğdu · 110
Suriye · 9, 11, 13, 14, 20, 21, 25, 28, 67
Sülemiş · 31
Süleyman Bey · 29, 36, 40, 66
Süleyman Şah · 19, 28
Süleyman Vehbi · 110
Süleymanaşah · 22, 24
Sülla · 11

Ş

Şah Tahmasb · 38
 Şahâoğlu · 39
 Şam · 14, 34, 39, 150
 Şanduwatas · 6
 Şarkikarahisar · 40
 Şazlık · 125
 Şehzade Mustafa · 33, 38, 68, 158
 Şeki · 38
 Şemseddin İsfâhâni · 25, 26
 Şeyh Müeyyid · 29
 Şeyh Şihabeddin Suhreverdi · 25
 Şeyh Şihabüddin Sühreverdi · 66
 Şirvan · 38
 Sucaeddin Ahmed Bey · 24

T

Tahmasb · 38
 Takkeli Dağ · 33, 58
 Tarhundas · 7, 8, 45
 Tarsus · 18, 21, 22, 26, 29, 34, 40, 63
 Taşağıl · 125, 200
 Taşbudak · 125, 200
 Tatlıkuyu · 125, 136, 200
 Telepinur · 3
 Temsil Heyeti · 42
 Termopil · 10
 Theme · 13
 Themistia · 15
 Theophilos · 18, 19
 Tiglat · 6, 7
 Timur · 32, 113
 Timurleng · 29
 Timurtaş Paşa · 29
 Tiyana · 14
 Tokat · 22, 189
 Tond · 52
 Toros Dağları · 2, 5, 10, 133, 159
 Toroslar · 1, 2, 9, 11, 14, 16, 18, 20, 22, 24, 57,
 161, 162, 164
 Trabzonlu Mehmet Bey · 35
 Trakya · 9, 137
 Truva · 4
 Tuhanna · 6
 Tunna · 6
 Turgutlu · 36
 Turhan Paşa · 75
 Tuşpa · 4, 6
 Tuvanua · 3
 Tuwana · 3, 4, 5, 6, 7, 19, 45
 Tuz Gölü · 49
 Türk-Ermeni mücadelesi · 27

Türkiye · 3, 7, 20, 24, 25, 26, 31, 36, 63, 76, 115,
 117, 118, 123, 131, 138, 139, 143, 145, 149,
 150, 151, 171, 202, 204, 205
 Türkmen · 26, 27, 28, 29, 33, 36, 77, 125, 200,
 201
 Türkmenler · 22, 26
 Tyana · 3, 4, 9, 19

U

Ulu Cami · 30, 60, 64, 65, 68, 69, 157
Ulu Camii · 64, 65, 68, 69
 Uluborlu · 22
 Ulukışla · 1, 5, 24, 39, 40, 61, 164
 Ulumeşe · 125, 200
 Urballa · 6
 Urıankhit · 31

Ü

Üçgöz · 58, 70, 121, 198
 Üçcharman · 77, 78
 Üçcharman Köyü · 77
 Üsküdar · 34, 38, 203

V

Van · 6, 146
 Varsak · 35
 Veziroğlu Hacı Ali · 70
 Vidin · 77

W

Warpalawas · 6, 7, 8
 Wolf · 21

Y

Yahudi Yakup Paşa · 34
 Yahya · 15, 19, 143
 Yakup Bey · 29
 Yalçın Dokuzoğuz · 116
 Yalçın DOKUZOĞUZ · 113
 Yavuz Sultan Selim · 37, 62, 167, 169
 Yelice · 125
 Yeniköy · 49, 125, 136, 200
 Yermük · 14, 16, 57
 Yeşilyurt · 16
 Yıldızlı · 125, 200
 yirmi · 1, 6, 20, 41
 Yörük · 77, 184, 185

Nar & Kılıç & Baş

Yukarıgöndelen · 125, 136, 200
Yunanistan · 5, 11
Yunanlılar · 10, 11
Yusuf Esener · 152

Zengen · 125, 127, 195, 199
Zincirli Höyük · 49, 50
Ziya ALTAN · 110
Zübeyde Hanım · 77
Zül'Karneyn · 9

Z

Zanapa Yolu · 52