
Sömürge Yönetimi
Cezayir’de Fransız İdaresi (1830-1962)Sömürge Yönetimi

Cezayir’de Fransız İdaresi (1830-1962)

Şinasi Sönmez

2. Baskı

Şinasi SÖNMEZ

SÖMÜRGE YÖNETİMİ CEZAYİR’DE FRANSIZ İDARESİ (1830-1962)

ISBN 978-605-318-090-6
Kitap içeriğinin tüm sorumluluğu yazarına aittir.

© 2015, Pegem Akademi
Bu kitabın basım, yayın ve satış hakları

Pegem Akademi Yay. Eğt. Dan. Hizm. Tic. Ltd. Şti.ne aittir.
Anılan kuruluşun izni alınmadan kitabın tümü ya da bölümleri,
kapak tasarımı; mekanik, elektronik, fotokopi, manyetik, kayıt
ya da başka yöntemlerle çoğaltılamaz, basılamaz, dağıtılamaz.

Bu kitap T.C. Kültür Bakanlığı bandrolü ile satılmaktadır.
Okuyucularımızın bandrolü olmayan kitaplar hakkında

yayınevimize bilgi vermesini ve bandrolsüz yayınları
satın almamasını diliyoruz.

1. Baskı: Mart 2015, Ankara
2. Baskı: Aralık 2015, Ankara

Yayın-Proje: Didem Kestek
Dizgi-Grafik Tasarım: Didem Kestek

Kapak Tasarımı: Yılmaz Yücel

Baskı: Sonçağ Yayıncılık Matbaacılık Reklam San Tic. Ltd.Şti.
İstanbul Cad. İstanbul Çarşısı 48/48 İskitler - Ankara

0312 341 36 67
0535 292 34 31

Yayıncı Sertifika No: 14749
Matbaa Sertifika No: 25931

İletişim

Karanfil 2 Sokak No: 45 Kızılay / ANKARA
Yayınevi 0312 430 67 50 - 430 67 51

Yayınevi Belgeç: 0312 435 44 60
Dağıtım: 0312 434 54 24 - 434 54 08

Dağıtım Belgeç: 0312 431 37 38
Hazırlık Kursları: 0312 419 05 60

E-ileti: pegem@pegem.net
İnternet: www.pegem.net

dizgi
Sticky Note
Marked set by dizgi

dizgi
Sticky Note
Marked set by dizgi

dizgi
Sticky Note
Marked set by dizgi

ÖNSÖZ
Eski çağlardan beri çeşitli toplulukların istila ederek yönettiği Cezayir, Eme-

viler döneminde uğradığı Arap akınlarınlarından itibaren ülkenin kadim halkı
Berberilerle birlikte Arapların taşıdığı din, dil ve kültürün etkisiyle Arap toprakla-
rı arasında sayılmıştır. Araplardan önce ve sonrasında Akdeniz ve çevresinde hü-
küm süren güçlü devletlerin istilaları ve etkisinden 1962 yılına kadar kurtulama-
yan Cezayir halkı, 1954 yılında Frnasa’ya karşı başlattığı bağımsızlık mücadelesini
aralarından yüzbinlercesini kurban vererek kazanmıştır.

Yaklaşık 130 yıl Cezayir’e hükmeden Fransa, ülke topraklarını bir sömürge
yönetimi kurarak idare etmiştir. İşgalden evvel Osmanlı egemenliğinde bir dev-
let oluşturacak askerî ve siyasal yapıdan yoksun olan ülkede bulunan zayıf aşiret
güçleri, Osmanlı Devleti çekildikten sonra, Fransız ordusuna direnç gösteremedi.
Yeni yönetimle ihç bir ortak bağı bulunmayan Cezayir halkı, Fransız hâkimiyetini,
çıkarlarını gözeten küçük toplulukların dışında hiçbir zaman kabullenmedi. İşga-
lin başından itibaren bu reddin getireceği direncin farkında olan Fransız idarecile-
ri vatandaşlık ve onun hukuku konusunda ikili bir idare anlayışı benimsedi. Uzun
yıllar sürecek bir çabanın sonunda kendine bağlı bir topluluk oluşturarak, bu top-
luluğun ihtiyaçlarına göre bir idare biçimi kurdu. Fransa’da mevcut idari yapının
benzerini Cezayir’de oluşturduğu Fransız topluğu için uyguladı. Onlar sömürge
toprağında yaşayan Fransız vatandaşlarıydı.

Ülkenin büyük bir çoğunluğunu oluşturan Cezayirlileri ise kurduğu askerî
yöntimle, ülkeye getirilen göçmenlerin her alanda gelişmesine ve Fransızlaşması-
na katkı sağlayacak bir anlayışla yönetti. Bu çalışmada, Fransa’nın Cezayir halkına
karşı izlediği sömürge siyasetinin Müslüman, Arap, Yerli adlandırmalarıyla nasıl
uygulandığını örnekleriyle anlatılmıştır.

dizgi
Sticky Note
Marked set by dizgi

KISALTMALAR VE TERİMLER

Ağa: Cezayir’de güç sahibi, kaidin bir üssü olan kişilik.
ALN: Armé de Libération National (Ulusal Kurtuluş Ordusu)
ANP: Armée National Populaire (Ulusal Halk Ordusu)
Arsh: Kabile, Bir çevrede bulunan yerli cemaat ve sahip olduğu ortak

arazi.
AUMA: Association des Ûlema Musulmans Algériens (Cezayir Muslü-

man Ulemalar Birliği)
Başağa: Ağanın bir üst mevkisi
Caid: Fransız idaresi tarafından atanan kabile şefi.
CCE: Comite de Coordination et ‘Execution (Düzenleme ve Uygulama

Koordinasyonu)
Cemaat: Topluluk.
CFTC: Confédération Française des Travailleur Cherétiens (Fransız Hı-

ristiyan İşçiler Konfederasyonu)
CGT: Conféddération Général du Travail (Genel Çalışma Konfederas-

yonu)
CNRA: Conseil National de la Révolution Algérienne (Cezayir Devrimi

Ulusal Konseyi)
CRUA: Comité Révolutionnaire d’Unité et d’Action (Devrim ve Eylem

Birimi Komitesi)
CSP: Comité de Salut Public (Halkın Selameti Komitesi)
DRS: Direction de Renseignements et de la Sécurité Nationale (Milli

Güvenlik ve İstihbarat Müdürlüğü)
Duar: Cezayir’de Fransız idaresinin Müslümanlar için kurduğu yerle-

şim yeri (köy).
ENA: Etoile de Nord Africain (Kuzey Afrika Yıldızı)
Fellah: Cezayir bağımsızlığından yana olan Müslümanlar. Arap köylüsü.
Fedai: Milli Kurtuluş Cephesi’nin şehir gerillalarına verilen ad.
FFLN: Fédération de France du FLN (FLN Fransa Siyasal Kanadı 1955-

1962)
FLN: Front de Libération National (Milli Kurtuluş Cephesi)

vKısaltmalar ve Terimler

FMR: Français Musulmans Rapatriés (İskân Edilmiş Müslüman Fran-
sızlar)

FRCI: Français Rapatriés de Confession İslamique (İslmam İnancından
olan Fransız Müslümanlar)

GMS: Groupe Mobile Sécurité (Gezici Güvenlik Birimi)
GAD: Groupe Autodefense (Yerleşim Yerlerinin Kendini Savunma Bi-

rimi)
Goum: Kalabalık, bölük, aşiret çetesi, askerî seferler her aşiretin oluştur-

duğu silahlı bölük.
GPRA: Gouvernement Provisoire de la République Algérienne (Cezayir

Cumhuriyet Geçici Hükümeti 1958-1962)
Harka: Fransız Ordusunda yerlilerden oluşan yardımcı birliklere verilen

ad.
Harki: Harka birliği askeri. 1962’den sonra Fransız ordusunda askerlik

yapmış ve Fransa ile işbirliği yapmış Müslümanlar.
Kabyles: Berberi bölgesinde yaşayanlar.
Katiba: 120 savaşçıdan oluşan Cezayir Milli Kurtuluş Ordusu birliği.
Mağrib: Batı Sahra, Cezayir, Fas, Libya, Moritanya, Tunus’u kaplayan

Arap dünyası.
Mechta: Küçük köy, mezra.
MDA: Mouvement pour la Démokratie en Algérie (Cezayir Demokrasi

Hareketi)
Murâbıt: Veli, kutsal kimse, evliya soyundan olan.
Mücahid: Milli Kurtuluş Ordusu askeri.
MTLD: Mouvement pour le Triomphe des Libertés Démocratiques (De-

mokratik Özgürlüklerin Zaferi Haeketi)
OAS: Organisation de l’Armée Secrète (Gizli Ordu Teşkilatı)
OS: Organisation Spéciale (Özel Birlik 1947-1954)
PCA: Partie Communiste Algérien (Cezayir Komünist Partisi)
PCF: Partie Communiste Français (Fransız Komünist Partisi)
Pieds-Noirs: Kara ayaklılar, Cezayirli Fransızlara verilen ad.

Araplar tarafından yabancılara verilen ad. Ceza-
yirli Fransızların Cezayir’e aidiyetlerini belirtmek
için kullandıkları sözcük.

PPA: Partie du Peuple Algérien (Cezayirli Halkın Partisi 1937-1954)

vi Sömürge Yönetimi

RONA: Rapatriés d’Origine Nord-Africaine (Kuzey Afrika Kökenli Yer-
leşimciler)

SONACOTRA: Société Nationale de Construction de Logement pour
les Travailleurs Algériens (Cezayirli İşçiler İçin Lojman
Yapımı Milli Şirketi)

SONATRACH: Société Nationale pour la Recherche, La Production, le
Transporte, la Transformation et la Commercialisation
des Hydrocarbures (Hidrokarbon Tetkik, Üretim Nakli-
ye ve Ticarileştirme Milli Şirketi)

Tell: Verimli topraklar bölgesi.
UDMA: Union Demokratik du Manifeste Algérien (Cezayir Demokratik

Manifesto Birliği)
UGEMA: Union Générales des Etudiants Musulmane Algériens(Cezayirli

Muslüman Öğrenciler Birliği
UGTA: Union Génerale des Travailleurs Algériens (Cezayir İşçileriGe-

nel Birliği)
USRAF: Union Pour le Salut et le Renouveau de l’Algérie Française (Ceza-

yir Fransızlarının Yeniden Selameti İçin Birlik)
WİLAYA: Vilayet, Bir Albayın Sorumluluğunda Milli Kurtuluş Cephesi

Yönetim Bölgesi. Altı Bölge Belirlenmişti

İÇİNDEKİLER

Ön Söz ... iii
Kısaltmalar ve Terimler .. iv
İçindekiler .. vii
Giriş ...1

1 BÖLÜM:
CEZAYİR’DE YAŞAYAN HALKLAR

1. Araplar ve Berberiler ..7
2. Yahudiler...8
3. Kara Ayaklılar (Piers Noirs)…. ... 11

3.1 Kolonların Fransa’dan Cezayir’e Gelişi İçin Yapılan Hazırlıklar 14

2. BÖLÜM
CEZAYİR’DE YÖNETİM ANLAYIŞI

1. Fransa’nın Cezayir’de Nüfus Siyaseti .. 17
2. Arap Büroları .. 18

2. 1. Büroların Yerlileri İdare Yöntemi ... 20
3. Avrupalılar Yerliler Ayrımı.. 21
4. Arapların Oturduğu Yerlerde Mülkiyetinin Düzenlenmesine Dair Kanun 27
5. Orman Yangınlarını Önlemek İçin Alınan Kararlar ... 29
6. III. Napolyon Döneminde Cezayir’de Yönetim Anlayışı 31

3. BÖLÜM
SÖMÜRGE YÖNETİMİ

1. Sömürge Yönetiminin Kurulması Ve Uygulamalar (1870-1930) 37
2. Hükümet Konseyi ve Bütçe Oluşturulması ... 39

2.1. Asimilasyon Siyaseti ... 39

viii Sömürge Yönetimi

3. Arazinin Mülkiyetinin Değişimi ve Müslümanlara Etkisi 41
4. Fransa’nın Müslüman Nüfusa Uyguladığı Yerli Politikası 42
5. Malî Düzenlemeler ... 44
6. Sömürge Düzenine Karşı 1900-1930 Yılları Arasında Oluşan Tepkiler 45
7. Ekonomik Ve Sosyal Gelişmeler (1930-1950) .. 48
8. Müslüman Nüfus Açısından Ekonomik Ve Sosyal Gelişmeler 49
9. Fransa’nın Eğitim Politikası .. 52

4. BÖLÜM
CEZAYİR BAĞIMSIZLIK MÜCADELESİ KARŞISINDA FRANSIZ

POLİTİKASI

1. Bağımsızlık Hareketi Öncesi Başlıca Gelişmeler .. 57
2. 1945 Sétif Olayları .. 60
3. 1945-1954 Arasında Cezayir’de Siyasal Gelişmeler ... 65
4. Cezayir Bağımsızlık Hareketinin Başlaması: 1 Kasım 1954 67
5. Bağımsızlık Hareketi Karşısında Fransız Siyasal Ortamı 71

5.1. Solun Tutumu .. 77

5. BÖLÜM
CEZAYİR’DE ALINAN ASKERÎ ÖNLEMLER

1. Gizli Ordu Teşkilatı (Oas- Organisation De L’armée Secrète) 81
2. Gizli Ordu Teşkilatının Liderleri .. 85
3. Harkalar ... 87
4. Gezici, Kır Korucusu Grupları ... 91
5. Evian Anlaşması ve Harkiler ... 94

6. BÖLÜM
EVİAN ANLAŞMASI VE FRANSA MECLİSİ

1. Fransa Meclisi’nde Evian Ateşkes Anlaşması’nın Yankıları 101
2. Bağımsızlık İçin Yapılan Halkoylaması ve Fransa Millet

Meclisi’nde Yapılan Tartışmalar .. 106

İçindekiler ix

7. BÖLÜM
FRANSIZ İDARESİYLE İŞ BİRLİĞİ YAPAN CEZAYİRLİ

MÜSLÜMANLAR
1. İşbirliğinin Nedenleri... 111
2. Fransa’ya Sığınan Cezayirlilerin Durumu ... 119
3. Fransız Yetkililerin Harkilerle İlgili Yazışmaları .. 122
4. Bourg-Lastique Kampı .. 125
5. Kamplarda Yaşam Koşulları Ve Karşılaşılan Zorluklar 127
6. Fransa’da Sosyal Bir Topluluk Olarak Harkiler ... 130
Sonuç .. 137
Olaylar ve Tarihleri ... 142
Kaynaklar ... 155

Fransa’nın Cezayir’i niçin işgal etmeye karar verdiği konusunda sadece bir
neden ileri sürülmez. Görünen neden Cezayir Dayısı Hüseyin Bey’in, Fransız
konsolosunun yüzüne yelpaze ile vurması, ancak Birinci Dünya Savaşı’nın baş-
lamasının nedeni olarak, Avusturya veliaht prensinin bir Sırp milliyetçisi tara-
fından öldürülmesinden kaynaklandığı gerekçesi kadar doğru olabilir. Osmanlı
Devleti’nin askerî ve ekonomik olarak sürekli güç kaybına uğraması sonucunda
Akdeniz ve çevresinde bulunan topraklarla İngilizler ve Fransızlar ilgilendiler. İki
ülkenin öteden beri aralarında sömürge topraklarında süregelen çekişmeleri ve
buralara giden bütün yollarda devam etti. On sekizinci yüzyılın ikinci yarısından
itibaren gittikçe güç kazandığından Akdeniz’e inmek isteyen bir diğer ülke Rus
İmparatorluğuydu. Onların da hedefinde çeşitli nedenlerle Akdeniz’de olma isteği
vardı. Aslında o tarihlerde Danimarkalılar, İsveçliler, Amerikalılar donanmalarını
Akdeniz’e göndermek istiyordu. İngilizler Ticaret gemilerini rahatsız ederek çı-
karlarını tehdit etmesine, Fransızlar ses çıkarmadı. Gelişmeler karşısında İngiliz-
ler Rusya’nın Akdeniz’e girmelerine göz yumarak, Rus gemilerine limanlarından
geçiş kolaylığı sağladılar1. 1774 yılından itibaren Rus gemileri Akdeniz’de rahat
dolaşabiliyordu. Öte yandan Rusya Küçük Kaynarca Antlaşması ile ticaret gemile-
rini Boğazlardan geçirme hakkını elde ederek, kendileri için Akdeniz’de donanma
bulundurmalarını daha anlamlı hale getirdi. Üstelik belki bu yolla Rus Çarlarının
hayali olan Ortodoks dünyasının merkezi Konstantinopolis’i tekrar geri alabilme-
nin yolu açılmış olurdu. Mora’da Yunanlıları kışkırtarak ayaklanmalarını sağla-
ması Akdeniz’de Rus varlığı için önemli bir adımdı. İngilizlerin kontrolünde olan
Cebelitarık İspanyol saldırısına uğradıktan sonra, tekrar geri alınmasına rağmen,
onlara İspanyolların ve Fransızların tehdidine karşı bir müttefik gerekiyordu.

1 Bkz. David, Abulafi a; Büyük Deniz Akdeniz’de İnsanlık Tarihi, Çev. Gül Çağalı Güven, Alfa
Basım Yayın, İstanbul 2012, s. 568.

GİRİŞ

Fransız Devrimi’nden sonra Napolyon Bonapart’ın başa geçmesiyle başlayan
Napolyon savaşları bütün Akdeniz’i etkiledi. Napolyon idaresindeki Fransa, İngil-
tere ve Rusya’nın ortak düşmanı haline geldi. Akdeniz’in en batısında başlayan bu
çekişme, Malta, Korsika, Toulon Limanı gibi önemli stratejik yerlerde sürdü. 1798
yılında Napolyon’un İngiltere ile savaşta olduğu gerekçesiyle Mısır’ı işgal etmesini;
burada bir deniz üssü kurma isteğini İngilizler Hindistan yolu üzerinde oluşan
bir tehdit olarak değerlendirdi. Bu endişe sebebiyle İngilizler Napolyon’u 1799’da
Mısırdan çıkardılar. Bin sekiz yüzlü yılların başında üç ülke arasında devam eden
çekişmelerden Osmanlılar en az zararla kurtulmak için iki ülke arasındaki çe-
kişmeden yararlanmak istedi. Balkanlardan Kuzey Afrika’ya kadar fiilen hâkim
olduğu yerler artık tehlike altındaydı. Sonuçta Rusların Akdeniz’de donanma bu-
lundurması pek işine yaramadığından Akdeniz’de donanma fikrinden vazgeçti.
Akdeniz yeniden İngiltere ve Fransa için ise en önemli rakabet alanı haline geldi.

İngiltere ve Fransa’nın Akdeniz’deki hesapları sonucunda gelişen olaylar, Os-
manlının Arap coğrafyasındaki egemenliği tehdit etmeye başladı. İngilizlerin ve
Fransızların bölgedeki faaliyeti sadece işgal ve saldırılarla sınırlı kalmamaya baş-
ladı. Bölgede Mısır, Cezayir gibi vilayetlerinde Osmanlıların bizzat atadığı vali ve
beyler bu ülkelerle ve diğerleriyle devletin aleyhine sonuçlar doğurabilecek ticari
anlaşmalar yapıyor, yaptıkları anlaşmalarda merkezin onayına gerek duymuyor-
lardı. İngiltere, Mısır Valiliğiyle Osmanlının onayını almaksızın anlaşmalar yapa-
rak, önce buğday sonra pamuk ihtiyacını buradan karşılamaya başladı. 1792’den
itibaren Fransa buğday ihtiyacını Cezayir’den karşılıyor, nakiller Fransız gemile-
riyle yapılıyordu. Fransa’nın Cezayir’de deniz ticareti üssü ve konsolosluğu bu-
lunuyordu. Osmanlıyı temsil eden Cezayir Dayıları özellikle ticari anlaşmalarda
bağımsız bir devlet gibi hareket ediyordu. Fransa, aldığı buğdayların parasını ve
faizlerini uzun süreden beri ödemediğinden, Cezayir’in Yahudi tüccarları durum-
dan şikâyetçiydi. Fakat valilerin yaptığı anlaşmaladan doğan sorunların faturası
Osmanlı Devleti’ne çıkıyordu. Fransa’nın Cezayir’i işgaline gerekçe hazırlayan ne-
denlerden biri olarak görünen tüccarların tahsili sorunu, Fransa’nın Cezayir kıyı-
larını abluka altına almasının yolunu açtı. Akdeniz’de ticaret gemilerini korumak
bahanesiyla bulundurdukları gemiler zayıf Osmanlı Donanmasını felakete sürükledi.

1827 yılında 12 İngiliz, 8 Rus, 7 Fransız gemisinden oluşan bir donanması ile
yaklaşık 60 gemilik Osmanlı donanması ile karşılaştı. Osmanlı gemileri Müttefik
donanmanın Navarin Körfezi’ne girmesine izin vermemesi üzerine savaşa tutuş-
tular. Osmanlı gemilerinden bir kaçı batmaktan kurtularak İskenderiye Limanı’na
gitti. Geride kalanların hemen hemen hepsi müttefikler tarafından batırıldı. Savaş-
tan donanma ağır hasar gördüğü gibi Yunanistan’ın bağımsızlığa giden yolu açıldı.
Mısır’da Mehmet Ali Paşa bu olaydan sonra başına buyruk hareket etmeye devam etti.

2 Sömürge Yönetimi

Aynı tarihte Cezayir’de Fransa’dan alacaklarını tahsil edemeyen Bekri ailesi,
Fransa’dan alacaklarını Cezayir Dayısından istedi. Fransız Konsolosluğu ve Bekri
ailesinin aralarında anlaşarak kendisinden para sızdırılmak istendikleri şüphesi
Dayıyı öfk elendirdi. Dayının Fransızlardan kuşkulanmasının nedeni, Fransa’nın
Cezayir’deki ticaret istasyonlarından ikisini güçlendiriyor olmasıydı2. Dayının
tartışma sırasında eline geçen sinekliği konsolosun suratına birkaç defa vurması
ilişkileri iyiden iyiye gerdi. Dayı kendisinden istenen, özür yerine geçecek bir top
atışını reddettiği gibi Fransız ticaret gemilerini engellemeye girişti. Sonuçta Fransa
Cezayir limanını ablukaya aldı. Akdeniz’i kullanan Marsilyalı tüccarlar ödemek
zorunda kaldıkları vergilerden kurtulmak ve Akdeniz’de daha rahat dolaşabilmek
için X. Charles’ı Cezayir limanının alınmasını uzun süredir istiyordu. 1827’den
itibaren yaşanan olaylar gösteriyordu ki Cezayir’e bir sefer yapılması ülkede herke-
sin yararınaydı. Ülke içinde sorunlarla uğraşan hükümet için ordunun dikkatinin
başka yöne çekilmesinin yararına olacağını düşünüyordu. Ülke içinde yaşanan
olumsuz havayı dağıtmak isteyen Fransa Kralı’na halkın dikkatini başka yöne çek-
mesi için Cezayir iyi bir bahaneydi. X. Charles, Papalıktan ve din adamlarından bu
isteği gerçekleştirmek için istediği yardımı aldı. Cezayir seferiyle kazanılacak ha-
yali bir zenginlik vaadi ve inançlarının Müslüman topraklara yayılması birçokları
için yeterli bir nedendi. Kral X. Charles’ın ordusu 1830’da büyük bir kalabalıkla
papazların katıldığı dualar eşliğinde Marsilya Limanı’ndan hareket etti. Cezayir
Limanı açıklarına ulaştıktan sonra yaptığı saldırı sonucu şehrin düşmesi umdu-
ğundan kolay oldu. Saldırı karşısında Cezayir Valisi Ahmet Bey’in Padişahtan
istediği yardım ulaşmadığından şehrin savunmasına uzun süre direnemedi. İşgal
bir süre Cezayir şehri ve çevresiyle sınırlı tutuldu. Kısa bir süre sonra Kral tahtını
kaybetti. Yeni yönetim Cezayir konusunda uzun süre kararsız davrandı. Maden
ve Kömür şirketi sahibi aileden gelen M. de Piyerimholf ’a göre Restorasyon yö-
netimi, Cezayir’de bir sömürge yönetimi kurmakta isteksizdi. Önceki yönetimin
içerde ve dışarıda meydana gelen zorluklar karşısında halkın ve ordunun dikka-
tini başka yöne çekmek için bıraktığı mirası konusunda kararlı bir tutum sergi-
leyemiyordu. Ordu ve birkaç bin kişinin oluşturduğu kalabalık ile yapılan sefere
rağmen, yerleşme konusunda gidenlerin isteksizliği karşısında, Marsilya’ya geri
dönecek insanlara bedava yolculuğu yasaklamanın dışında, Savaş Bakanlığı Kon-
seyi önemli bir girişimde bulunmadı3. General Gerard’a göre, fetih, Fransa’da ve
aynı zamanda Avrupa’da kamu düzenini sağlamak adına bir zorunluluk sonucu
yapılmıştı. Ülkedeki nüfusun fazlasının bertaraf edilmesi, üretim için gerekli olan
ürünlerin sağlanması konusunda bir çözüm aranıyordu,4 görüşünde olanlar için

2 Abulafi a; a.g.e., s. 602.
3 Charles Henri, Favrod; le F.L.N. et l’Algérie, Editions Plon, Paris,1962, s.10.
4 Favrod, s.11.

Giriş 3

Cezayir seferi gerekliydi. Üstelik sefer yapılması için ortam elverişliydi. Osmanlı
donanması zayıfl atılmıştı ve Rusya’nın ile İngiltere’nin başka bölgelerde Osmanlı
toprakları ile ilgili hesapları olduğundan, Fransa’nın Cezayir’e girişeceği bir saldırı
onların tepkisini çekmeyecekti. Rakipleri Balkanlar ve Doğu Akdeniz’de başka
hesaplar peşinde iken Cezayir Fransa için bir fırsattı. Cezayir’in işgali, salt toprak
sahibi olmak için değil, Batı Akdeniz’de söz sahibi olmanın bir yoluydu ve şartlar
lehine gelişmişti. Gittikçe zayıfl ayan Osmanlı’nın durumu bir “Doğu Sorunu”na
dönüşüyordu. Büyük devlet olarak Fransa, bu soruna ilgisiz kalamazdı. Cezayir
Afrika’ya açılan önemli bir Akdeniz kapısıydı.

Cezyir’de Osmanlı idaresinin kurulmasına gelince, Osmalı tebaasından olan
Hızır ve Ooruç Reis adında iki kardeşin İspanyol saldırılarına karşı bölgede yaşa-
yan yerel güçlerle yaptığı işbirliğinden sonra, bölgedeki konumlarını pekiştirmek
için Osmanlı Padişahı Yavuz Sultan Selim’e başvurdurdular. İmparatorluğun Ak-
deniz’deki gücünü büyüteceğini gören Padişah, kardeşlerden Hızır Reis’e (Barbaros
Hayrettin Paşa) emirlik beratı vererek Anadolu’dan ihtiyacı kadar asker toplaması-
na izin verdi. Barboros Hayrettin Paşa 1519 yılından itibaren hem İmparatorluğun
emiri oldu, hem de dönemin en güçlü devletinden biri olan Osmanlı’nın gücünü
arkasına alarak, Akdeniz’de güçlü bir donanma kurmak için harekete geçti. 1529
yılında Cezayir şehri ve civarını hâkimiyeti altına alan Hayrettin Paşa, Andre Dor-
ya komutasındaki İspanyol donanmasını yenilgiye uğrattığında, Kanuni Sultan
Süleyman’dan “beylerbeyliği” ve Cezayir Emirliği” beratını aldı. Daha sonra Padi-
şah onu donanmanın başına getirerek “Kaptan- Deryalık” ünvanı verdi5. Bu başa-
rılar Hayrettin Paşa’yı Osmanlı Devleti’nin en önemli denizcilerinden biri haline
getirirken, Osmanlılar Akdeniz’in hâkimi oldu. Hayrettin Paşa’nın Anadolu’dan
götürdüğü askerler oraya yerleşerek, yaptıkları evliliklerin sonunda “kuloğulları”
adı verilen Cezayir halkı arasında bir Arap-Türk neslinden gelen topluluk mey-
dana getirdiler. 1533 yılından itibaren Merkezi Cezayir şehri olmak üzere, buraya
bağlı, Titteri, Batı, Doğu Beylikleri olmak üzere merkezle birlikte dört vilayetten
oluşan bir yönetim şekli kuruldu. Merkezde oruran Bey’in atadığı diğer beylerin
görevi vergi toplamak ve güvenliği sağlamaktı. Yereli dışlamayan Osmanlı Osman-
lının yönetim anlayışına uygun bir yapı Cezayir’de kurulmuş oldu. Beylikler kendi
içinde kaidlerin yönettiği vatan adı verilen birimlere ayrıldı. Vatanları yöneten ka-
idler genellikle kuloğulları arasından seçilir, şeyhlerin onayı ile atanırdı6.

5 Ercüment, Kuran; Cezayir’in Fransızlar Tarafından İşgali Karşısında Osmanlı Siyaseti
(1827-1847), Yenilik Basımevi, İstanbul, 1957, s. 4.

6 Luis, Rin; la Rayaume Alger sous le Dey, Cilt: VII, Editions R.A., Paris, 1897, s. 123.
Aziz Şamil, İlter; Şimali Afrikalı Türkler, Cilt I, Gazete Matbaa, Kütüphane Yayınları, 1936, s. 61.

4 Sömürge Yönetimi

Yaklaşık dört asır Osmanlı egemenliğinde kalan Cezayir’in yönetimiyle ilgili
en yetkili Bey’in merkezden atanma biçimi ve atanan kişilerin görev süreleri konu-
sunda değişik uygulamalar yapılmıştır. Cezayir’i 1533 yılından 1587’ye kadar bizzat
padişah tarafından atanan Beylerbeyi yönetti. 1587-1556 yılları arasında Beylerbey-
liği yerine atanan valilere Paşa unvanı verildi. Bu dönemde bağımsız bir devlet gibi
hareket etmeye başlayan paşaların yetkileri kısıtlanarak, bölge üç paşalığa ayrıldı.
Atanan paşalara yeniçerilerin itirazı, toplanan verginin miktarına halktan gelen iti-
razlar, paşaların zenginleşme hırsı gibi nedenlerle görev süreleri üç yıl ile sınırlan-
dırıldı. Garp Ocağı’nın güvenliğinin sağlanmasında önemi büyük olan yeniçerilerin
başına buyruk tutumları paşalarla olan anlaşmazlıkları ve sadece cebini doldurmayı
düşünen yöneticiler bölgedenin güvenliğini tehlikeye atıyordu. Osmanlı Devleti’nde
başlayan ekonomik ve askerî çözülmelerin yansıması buralarda da hissediliyordu.
Ocağa atanan valiye itiraz etmeye başlayan yeniçeriler, paşaları kendileri belirleye-
rek, padişaha onaylatıyorlardı. Bölgenin yönetimini üçe ayrılarak Fransız işgaline
kadar Dayılar tarafından yönetildi. Devlet-i Aliye’nin onayını almadan diğer devlet-
lerle yapılan ticater anlaşmaları ve bu anlaşmalardan doğan itilafl ar, bölgede ticarî
deniz taşımacılığının önem kazandığı dönemde Osmanlı donanmasının Akdeniz’de
gittikçe zayıfl aması Cezayir ve çevresini güçlü ülkelerin hedefi haline getirdi. Bu
gelişmelere bağlı olarak, daha 18. Yüzyılın başında Fransız tüccarlarının ve askerî
çevrelerinin ilgisi buraya yöneldi. Gittikçe olgunlaşan Cezayir’i işgal etme planları
1830 yılında gerçekleşmiş oldu.

Osmanlı Devleti’nin Cezayir’de uyguladığı ekonomik ve sosyal anlayışa baktı-
ğımızda ise başka bir gerçeklikle karşılaşırız. Ekonominin temelini oluşturan tarım,
hayvancılık halkın geçim kaynağıydı. Halk elde ettiği gelirin bir kısmını vergi olarak
ödemek zorundaydı. Arazilerin mülkiyeti aşirete ait olmasına rağmen, aileler topra-
ğı kendileri için ekiyordu. Uzun süreli kuraklık dönemlerinde halk ile vergi toplayan
mahzan aşiretleri arasında ödenemeyen vergilerden dolayı huzursuzluklar çıkıyor-
du. Devlet kabilelrin iç işlerine karışmaz, camilerde hutbeler halife adına okundu-
ğundan halkın halifenin şahsında Osmanlı Devleti’ne saygıya dayanan sembolik
bir bağı oluşmuştu. Toplanan vergilerden ve ticaretten elde edilen gelirden devlete
gönderilen hediye ve vergiler, daha sonra gönderilmediği gibi, yönetici kesimin ve
yeniçerilere dağıtılan ulufelerin artması üzerine halktan garame adıyla ek vergiler
toplanmaya başlandı. Artan vergilerden bunalan halk arasında devlete karşı oluşan
huzursuzlukları Fransız işgali unutturdu. Osmanlı Devleti’nin doğrudan müdaha-
lesinin olmadığı Cezayir’de halk Beylerin görevlendirdiği vergi toplayan aşiretler ve
onların uyguladığı otoriteyle yönetildi. Dışarıdan gelecek saldırılara karşı yeniçeriler
aracılığıyla oluşturulan askerî güç, zaman zaman Garp Ocağı’nın istikrarını tehli-
keye atmasına rağmen, onlar Osmanlı Devleti’ne bağlılıklarını merkezden atanan
dayının otoritesi altında kalarak gösterdiler.

Giriş 5

1. BÖLÜM

1. ARAPLAR VE BERBERİLER

Arap ve İslam orduları dokuzuncu asırdan itibaren Kuzey Afrika’da yayılarak,
burada siyasi hâkimiyeti ele geçirdikten sonra ekonomik ve sosyal bir üstünlük
elde etmiştir. Bölgenin yerli halkı olan Berberiler, Arap yönetiminin din adamla-
rından oluşan ulemalar aracılığıyla Arap egemenliğini benimsetmeye çalıştılar. Bu
çalışmalar uzun dönemde sonuş verdi. Halk inanç ve saygı çerçevesinde İslamiyet’i
kabul ettiler7. İki halk arasındaki bağ inanç ve kardeşlik çerçevesinde kurularak
gelişti. Berberiler o tarihten itibaren Arap egemenliğinden bağımsız bir yönetim
kuramadılar. Bölgede Araplar ve Berberiler iç içe yaşadılar. Berberiler için kullanı-
lan Kabylies sözcüğü savaşçı anlamında kullanıldı. Dağlık kesimlerde oturanlara
Kabylies, köy ve kasabalarda oturanlara Berberî dendi. Kabylies sözcüğünün kul-
lanılmasının, Bougies bölgesindeki göçebe aşiretlere Arapça çoğul “kabail” söz-
cüğünden türetildiği varsayılmaktadır. Toucquoville ise, Fransız medeniyetinin
dışında Atlas Dağlarında oturanlara Kabylies dendiğini belirtir. 1850’den sonra
Fransız ordusu bölgede işgalini genişleterek, Araplarla Berberilerin arasındaki
farklılıkları derinleştirmek için yörede yaşayanları Kabyles olarak adlandırmıştır8.
Berberiler nüfus olarak Cezayir’in çeşitli bölgelerine dağılmışlardır. Ülkenin ku-
zeyinde Büyük Kabyles olarak adlandırılan Djurdjura, merkezde Bejairia, Setif,
güneydoğuda Konstantin ve Aures, Atlas dağlarında, Sahra Bölgesinde en güney-
de M’zab ve Hoggar’da yaşamaktadırlar. Günümüzde Berberiler, Araplarla birlikte
Cezayir halkını oluştururlar9.

7 Yasin, Tassadit; Créer et Transmettre Chez les Berberes, É ditions de la Maison des Sciences
de l’Homme, Paris 2010, s.173.

8 Patricia, M. Lorcin; Kabyles, Arap, Français İdentités Coloniales, Edition Pulim Presse Uni-
versitaires Le Limoge, Limoge, s. 38-43.

9 Yacine Derradj, Valery Debov, Dalila Smaali Dekbouk, Yasmina Cerrad BenCherfa; Les
Français en Algérie Lexique et Dynamique des Langues, Ambroise, Queff élec; “Les Fonde-
ments de la Stuation Actuelle”, , Editions Duculot AUF Hachette, Paris 2002, s.23-31.

CEZAYİR’DE YAŞAYAN HALKLAR

Fas’ın kırsal kesiminden gelen Murabıtlarla Atlas dağlarında yaşayan Ber-
beriler, bölgeye gelen Araplarla inanç çerçevesinde bir bütünlük oluşturarak Fas,
Cezayir ve Tunus çevresinde Muhavvitler 1130-1260 yılları arasında hüküm sür-
düler10. Bölgenin Araplaşması nüfus çokluğundan ziyade, hâkimiyet kuran Arap-
ların yayışları yüksek kültür olarak benimsenmiş, devlet ve yüksek kültürün dili
olarak konuşulmuştur.

2. YAHUDİLER

Cezayir’de Yahudiler Müslümanlar gibi yerli halklardan biri olmasına rağ-
men sayıları tarih boyunca Müslümanlara göre daha az olmuştur. Osmanlı yö-
netiminin tebaası olarak yaşamlarını sürdürmüşler, özellikle ticaretle meşgul
olmuşlardır. Cezayir Garp Ocağı’nın önde gelen tüccarları Yahudilerden olmuş-
tur. Osmanlıların son döneminde Duran, Bacri, Busnaş gibi tüccar aileler Ce-
zayir-Fransa ticaretinde söz sahibi olmuşlardır. 1827 yılında Fransız Konsolo-
su ile Cezayir Dayısı arasında alacakların ödenmesi konusunda meydana gelen
münakaşanın nedeni belirtildiği gibi Fransa’nın tüccarlar borcunu ödememesi
ve borcu Cezayir Dayısının ödemesini istemesiydi. Fakat Fransızlar Cezayir’i iş-
gale kalkıştıklarında, tepkileri Müslümanlarla aynı şiddette olmadı. Onlar işgale
karşı Müslümanların gösterdiği direnci göstermediler. İşgalden sonra Yahudile-
rin bir kıyıma uğramayacağı konusunda General Bourmont’dan garanti aldıktan
sonra, ordunun Cezayir topraklarında ilerlemesi ve ihtiyaçlarının karşılanması
konusunda misafirperver davrandılar11. Fransız Ordusunun ilerlemesini kolay-
laştıracak rehberlik ve tercümanlık hizmetinde bulundukları gibi, 1832’den itiba-
ren Müslümanların emiri olarak Fransa’ya karşı savaşan Abdulkadir ile Fransız
Ordusu arasında zaman zaman aracılık yaptılar. Zamanla Yahudilerin Fransızla-
ra karşı dostane tutumu Müslümanlar ile aralarında gerginliklere ve çatışmalara
sebep oldu. Örneğin Emir Abdulkadir Mascara şehrini Fransızlara terk etmeden
önce Müslümanların Yahudi nüfusunu kırıma uğrattığı öne sürülür. Fransız or-
dusunun kıyımdan sağ kalanları Mostagnem ve Oran’a yerleştirdiği belirtilerek,
James de Rothschild gibi zengin Yahudiler bu topluluğa Avrupa’dan yardım gön-
derdi. Fransız yönetimi ve Avrupa’dan getirerek yerleştirdiği kolonlar Yahudile-
ri Müslümanlardan ayırmak için Yahudi yerliler olarak adlandırdılar. İdarenin
ayrımcı anlayışını ortadan kaldırmayı ya da hafifl etmeyi isteyen topluluğun ile-
ri gelenleri, Yahudileri mevcut yönetime uyum sağlayacakları tedbirleri aldılar.

10 Albert, Hourani; Arap Halkları Tarihi, Çev. Yavuz Aladoğan, İletişim Yayınları, İstanbul
1991, s. 15.

11 Sandrine Adass; “Juifs d’Algérie Texte de Salle”, Musée d’Art et Histoire du Judaisme Algé-
rie, Exposition Paris 23 Septembre 2012- 27 Janvier 2013.

8 Sömürge Yönetimi

