

TÜRKİYE'DE XIX. YÜZYILDA DERLEME İŞLERİYLE İLGİLİ YENİ BELGELER BULUNDU

Türker ACAROĞLU

Yurdumuzda basımevi açılmasını düzene sokan ilk belge, 20 cemazi-yel-âhir 1273 (1857) tarihli «Basmahane Nizamnamesi»dir. Dokuz madde ile bir de özel maddeden oluşur. Daha sonra çıkarılan «Matbuat Nizamnamesi» padişahça 15 cemazi-yel-âhir 1281 (1865) tarihinde tasdik edildi, 2 şaban 1281/19 kânun-i evvel 1281 (1/1/1866) tarihinde tebliğ olundu, yayınlandı. İlk Basın Yasamız niteliğini taşıyan bu Basın Tüzüğü'nde Derleme işlerini ilgilendiren hükümleri bundan önceki bir yazımızda aktarıp incelemiştik (Bak : «Milliyet Sanat Dergisi», sayı 253, 28.XI.1977, s. 31).

Bu Tüzük, 7 zilkade 1283/ 1 Mart 1282 (14 Mart 1866) tarihli ünlü «Kararname-i Âli» ile 10 zilkade 1283/5 Mart 1282 (18 Mart 1866) tarihinde ortadan kaldırılıp sıkı bir sansür yönetimi yürürlüğe konuldu. Bundan on yıl sonra da 17 rebi-ül-âhir 1293/29 Nisan 1292 (12 Mayıs 1876) tarihinde yeni bir kısa kararname yayınlandı.

İşte, bütün bu tüzük ve kararları ortadan kaldıran yeni bir «Matbaalar Nizamnamesi» hazırlandı. 11 rebi-ül-âhir 1302/ 16 kânun-i sani 1300 (29 Ocak 1885) tarihli olan bu Basımevleri Tüzüğü, Padişahça 9 cemazi-yül-evvel 1303/ 10 kânun-i sani 1303 (23 Ocak 1888) tarihinde tasdik edilip 11 recep 1305/12 Mart 1304 (25 Mart 1888) tarihinde yayınlandı, yürürlüğe konuldu. Altı bölümde 41 maddeyi içeren bu Tüzükte, basımevleri üzerine genel hükümler, kitap, broşür, gazete, dergi vb. yayınlar, yabancı basın, basmaların nakil, satış ve dağıtımı, ilânlar, mahkeme ve cezalar üstüne ayrıntılı yargılar vardır.

Biz, bu önemli Tüzüğü Derleme bakımından gözden geçirmeden önce, onun yayını tarihinden yedi yıl öncesine rastlayan 1881

yıldaki Derleme işleriyle ilgili resmi yazışmaları, telgrafları gözden geçirelim. Bu belgeler, 1302 (1886) yılında basılan iki ciltlik bir «Emirler» kitabından alınmıştır. Türk kitap tarihinin belki en uzun adını taşıyan bu kitabın başlığı şöyledir :

«Taraf-i sami-i sadaret-penahiden vuku bulan işaret-i aliyye ve ahkâm-i kavanin ve nizamatın tefsiri zımında heyeti- mütaallikalarının kararlarına ve külliyyat-i umur-i idare hakkında bazı nezaret ve dairelerin tebligatına binaen ve yahut bazı usul ve tembihata dair resen Nezaret-i Celile-i Dahiliyeden umumi olarak tastir olunan muharrerat-i aliyye ile telgrafnamelerin tetebbu-i kuyuda hacet kalmaksızın sürat ve sühuletle bulunması için tedvin ve tab'ı bâ-emri samî usul ittihaz kılındığından doksan altı (1296/1880) senesinde üç yüz (1300/1884) senesi nihayetine kadar yazılan muharrerat ve telgrafnameler toplanarak tab olunmuştur. Fi 22 Mart sene 301» (4 Nisan 1885)

Konumuzu ilgilendiren üç belgenin bulunduğu kitabın 2. cildi 255 sayfa olup İstanbul'da Çemberlitaş'taki Matbaa-i Osmaniye'de basılmıştır. 72 sayfa olan kitabın ilk cildi de 1886 yılında Ebussuut cad-desindeki Mahmut Bey matbaasında basılmış bulunmaktadır. Şimdi, iki mektupla bir telgrafan oluşan bu «Muharrerat-i aliyye»yi (Yüksek yazıları) kitaptaki tarih sırasıyla görelim. (Çorlu Kazası Kaymakamlığı) damgasını taşıyan kitaplar, her nasılsa, sahaflara düşmüş, oradan elimize geçmiştir; bildiğimiz kadarıyla, Türkiye'nin hiçbir kitaplığında mevcut değildir.

Belgeler :

1. Vilâyet gazetelerinden birer nüshasının Adliyyeye irsali hakkında :

Müdde-i umumilerin mehakim-i istinafiyesi nezdinde buldukları vilâyet gazetelerine mevadd-i cezaiye ve hukukiye (Ceza ve hukuk konularına) dair kanunen derc ve neşr ettirecekleri evrak ve ilânat ve mehakim-i nizamiye ve devair-i icraiye kararnameleleri ile ilâmatın hulâsa-i mündericatına malûmat hâsil olmak ve bu kabilinden vilâyet gazeteleriyle enzar-i umumiyyeye vaz ve neşr edilen evrakı matbua-i adliyenin ahkâm-i mündericesi muvafık-i kanun olup olmadığı tetkik edilmek üzere, Memalik-i Şahanede (Osmanlı İmparatorluğunda) tab ve neşr olunan (basılıp yayınlanan) vilâyet gaze-

telerinin mütalâasına lüzum-i hakiki görüldüğü benanıyla bunlardan vilâyet gazeteleriyle enzar-i umumiyeye vaz ve neşr edilen evrak-ı zımında tamimden (Genelge olarak) tebligat-i mukteziye icrası (gerekli bildirilerin yapılması) Adliye Nezaret-i Celilesinden bâ-tezkere (yazıyla) ifade olunmuş ve ol vechile keyfiyet Vülât-i Azam Hazretâtına (Büyük Valiler Hazretlerine) beyan ü işar kılınmış olmakla oraca dahi ifay-ı muktezası (gerekenden yapılması) babında.

Fi 18 cemazi-yel-evvel sene 98 ve fi 5 Nisan sene 97 (18/4/1881)

2. Vilâyat gazetelerinden ikişer nüshasının gönderilmesi hakkında telgraf :

Vilâyet-i celilelerinde çıkarılan gazetelerin ikişer nüshası daimi ve suret-i mahsusada (özel olarak) olmak üzere beher hafta posta veya vapur ile gönderilmesi bâ-irade-i Seniye (Padişahın buyruğu ile) mahsusen ve müvekkeden ihtar olunur.

Fi 22 cemazi-yel-evvel sene 98 ve fi 9 nisan sene 97 (22 nisan 1881)

3. Vilâyat salnamelerinden birkaçar nüshasının Şuray-i Devlete (Danıştaya) gönderilmesi hakkında :

Teşkilâta müteferri hususatta ind-el-hace (Örgütüle ilgili konularda gerektiğinde) müracaat olunmak üzere vilâyet salnamelerinden (il yıllıklarından) bir kaçar nüshasının beher sene Şuray-ı Devlete (Danıştaya) gönderilmesi Şuray-i mezkûr (adı geçen Şura'nın) Dahiliye Dairesinden bâ-müzekkere (yazıyla) gösterilen lüzum ve vakti olan talep üzerine tamimden (genelge olarak) vilâyat (iller) ile idare-i müstakile (bağımsız idare) mutasarrıflıklarına tavsiye ve işar olunmuş olmakla oraca da ol vechile iktizasının icrasına (gerekenden yapılmasına) himmet buyurulması babında.

Fi 21 zi-l-kade sene 98 ve fi 3 teşrin-i-evvel sene 97 (16 Ekim 1881)

Demek oluyor ki, o tarihe kadar daha önceki hükümlerle imzalı birer nüshası, satışa çıkışından önce, İstanbul'da Basın Müdürliğüne, taşrada yerel valiye, bağımsız mutasarrıfa verilmekte olan basmalardan (gazetelerden) ayrıca bu kez (il gazetelerinden) birer nüshasının Adliye Nezaretine, ikişer nüshasının —sürekli ve özel olarak— Dahiliye Nezaretine (belki de padişah buyruğu olduğuna göre, Saraya), il yıllıklarından bir kaçar nüshasının da Şuray-ı Devlete (Danıştaya) gönderilmesi; telgrafla, yazılı emirlerle birer ge-

nelge olarak bütün valilerden bağımsız mutasarrıflardan istenilmektedir. Amaç, gazetelerden bilgi almak, onları denetlemek, gerektiğinde onlara başvurup danışmaktır, yani daha çok siyasaldır. Daha yurttan genel ya da ulusal bir kitaplık bulunmadığından, doğal olarak, kitaplıkları zenginleştirmek amacı düşünülemezdi.

Basımevleri Tüzüğü'ndeki Derleme Hükümleri :

25 Mart 1888 tarihinde yayınlanıp yürürlüğe girmiş olan Matbaalar Nizamnamesi, birinci bölümünde basımevleri üzerine bir takım genel hükümleri sıraladıktan sonra, ikinci bölümün başı olan 19. maddede «kütüb ve resail ve neşriyatı saire» (kitap ve risalelerle öteki yayınlar) üzerinde durur :

«Hiç bir matbaa sahibi tab edeceği kitabı Maarif Nezaretinden (Milli Eğitim Bakanlığında) ruhsat-i resmîye (resmî ruhsat) istihsal olunmadıkça tab ve temsil edemez. Bad-et-tab dahi (Basıldıktan sonra da) ismini ve kaç nüsha üzerine tab olunduğunu mübeyyin (belirten) imzalı bir beyanname ile beraber iki nüshasını kabl-en-neşir (yayından, dağıtımdan önce) Dersaadet'te (İstanbul'da) Maarif Nezaretine ve taşralarda hükümet-i mahalliyeye (yerel hükümete) ita eder (verir). Litografya ve fotografya ve vesait-i saire (başkaca araçlar) ile icra olunan (basılan) matbuat (basmalar) ve notalı ve notasız şarkılar ve her nevi musiki asarı (yapıtları) ve 22. maddede istisna edilenlerden maada (Derleme dışı bırakılanlardan başka) tab ve neşir olunan bil-cümle (bütün) muharrerat (yazılar) bu maddede ahkâmına tâbidir (hükümleriyle bağlıdır). Akaide müteallik (Dinle ilgili) kitapların tab'ı dahi kütüb-i saire misillü (öteki kitaplar gibi) Maarif Nezaretinden ruhsat istihsaline menüttür (alınmasına bağlıdır) ...»

Ruhsat alarak bastığı yayınlardan iki nüshasını Milli Eğitim Bakanlığına vermeyenlerden 5 - 15 Osmanlı altını para cezası alındığına dair 21. madde hükmü : «Tab etmiş olduğu kütüb ve resail ve evrak-i saire için evvelce istihsal-i ruhsat eylediğine ve matbu iki nüshasını Maarif Nezaretine ita ettiğine dair ilmühaber ibraz edemeyen (gösteremiyen) matbaa sahiplerinden beş Osmanlı altınından on beş altına kadar ceza-yi nakdi alınır.»

Yeniden basılan yayınlar için yeni bir ruhsat alınmıyor, fakat yeni basımların ikişer nüshası, yayından önce, gene veriliyor : «Mad-

de 22 — Evvelce ruhsat-i resmîyye ile neşr olunup muahharan (daha sonra) intişarı (yayını) hükümetçe menedilmiş olmayan ve matbu (basılmış) nüshasının aynı olan asarın (yapıtların) tekrar tab'î için yeniden ruhsat istihsali lâzım gelmez; fakat def'a-i ahirede (son kez) tab olunanların iki nüshası evvelki musaddak (tasdikli) nüshası ile beraber kabl-en-neşr (yayından önce) Maarif Nezaretine ita kılınmak meşruttur (verilmek koşuldur).»

Bu maddenin devamında, ruhsat alınmaksızın basılacak, dolayısıyla derlenmeyecek basmalar sayılır: «İşbu Nizamnamede gösterilen kavaide tevfiikan (kurallara uygun olarak) izdivaç ve vefiyata (evlenme ve ölümlere) ve bey'ü şiraya (alım - satımlara) ve emlak ü akar icarına (kiralananmasına) ve sair hususat-i zatiyye (kişisel işlere) ve umur-i ticariyyeye (ticaret işlerine) ve tiyatro ve balo ve emsali (benzeri) mahallere mütaallik (asılan) ilânat (ilânlar) ve devair-i resmîyyeden (resmî dairelerden) tab ettirilen muharrerat (yazılar) ile dava vekilleri canibinden (yönünden) davaya dair tanzim olunan (düzenlenen) evrak dahi istihsal-i ruhsata hacet olmaksızın tab olunur.»

23. maddeye göre, her çeşit resim, tasvir, madalya, arma ve benzeri şeyleri basıp yayanlar, sergileyip satanlar; 19. madde hükmüne uymak zorundadır. Bunlar için Maarif Nezareti, Sanayi-i Nefise Mektebi (Güzel Sanatlar Akademisi) nin eklenen oyu ile ruhsat verir. Bunu belirleyen bir mühürle mühürlü bir nüshası «İbraz olunmayan» (gösterilmeyen) resim, madalya ve armaları basıp yayınlayanlardan ya da sergileyip satanlardan üç Osmanlı altınından on altına kadar para cezası alınmaktadır.

Tüzüğün yabancı basın - yayından söz eden üçüncü bölümünün 24. maddesine göre, dış ülkelerde basılıp yayınlanan kitaplar, broşürler, gazete ve dergiler, resimler, her çeşit «alât ve edevat» vb. İstanbul'da Maarif Nezaretinden, illerde yerel hükümetten ruhsat alınmadıkça «ithal» edilemez. «Eyalât-i mümtaze» denilen Doğu Rumeli vb. gibi «seçkin eyaletler» basmalarının öteki Osmanlı ülkelelerine ithalinde de ruhsat alınması gerekir.

25. madde gümrüklerle ilgilidir. Gümrüklere gelen yabancı dil kitaplar, İstanbul'da Maarif Nezaretince, taşrada yerel hükümetçe «muayene» edilir. Sakıncalı görülmeyenlerin ithaline ruhsat verilir. Ruhsat yerine geçmek üzere, birer nüshasının arkasına özel bir

mühür vurulur, sahibine teslim edilir, gümrüğe iade olunur. Fakat bu kitapların adlarını ve türlerini belirten bir cetveli Maarif Nezareti hazırlayıp bütün gümrük memurlarına gönderecek, bu cetveldeki kitapların, yeniden basılmadıkça, muayene edilmeden yurda girişine izin verilecektir.

Altıncı ve son bölüm, mahkemeler ve davalarla ilgilidir. Bu bölümün dokuz maddesini özetlemek gerekirse, şunlar söylenebilir: Tüzüğe aykırı davranışların cezasını genel mahkemeler verir, dava açmak savcıların görevidir. Suçların araştırılıp incelenmesi işi, adliye zabıtası (polis), Dahiliye ve Matbuat memurlarına aittir. Zaten, Tüzüğün yürütülmesiyle Dahiliye, Adliye, Maarif Nezaretleri görevlidir. Bu memurlar, buldukları suçlar üzerine birer zabıtname düzenleyip İstanbul'da Dahiliye Nezaretine, taşrada yerel hükümete gönderilmek üzere ilgililere verirler. Suçun bildirilmesi üzerine, Savcılar dava açarlar.

Ruhsatsız basılıp yayınlanan bütün kitap, risale vb. basmalar derhal toplattırılır, bir nüshasından ötesi, bunları toplayan memur, zabıta memuru ve sahibi tarafından, mühürlenip en yakın karakola ya da belediye dairesine geçici olarak teslim edilir, gerekirse Matbuat İdaresince gösterilecek yerde mühürlü olarak saklanır. Dahiliye Nezaretince ya da mahkemece emir verilmedikçe sahibine geri verilmez.

Yeniden suç işleyenlere verilecek ceza, asıl cezanın iki katı olabilir. Bir yıl içinde işlenecek ikinci suç «mükerrer» sayılır.

Basılıp yayınlanmasından ötürü yazarı ya da yayıncısı hakkında mahkemece yasal ceza verilen kitapların, risalelerin yalnız «muzir» (zararlı) olan sayfalarının ve zaten zararlı yayınlardansa bütününün «mahv ü izalesi» (yok edilip ortadan kaldırılması), 22. ve 23. maddelerde anılan evrak ve eşyadan olup da zararı belli olanların «müsaderesine» (hükümetçe zaptedilmesine) hükmedilir.

Bütün kitapçılar, basımevi sahipleri, basım harfleriyle aletlerini yapıp satanlar, basın-yayını nakledenler, satanlar, dağıtanlar, duvarlara asanlar (!) ve dahası, «mürettepler» (dizgiciler!) ruhsat almak zorundadır, almayanlar cezalandırılır.

Dört yıl sonra, şimdiye kadar üzerinde durmadığımız 29. maddesiyle değiştiren bir yasa çıkarıldı; bunun Sultan Abdülhamit II. ta-

rafından tasdiiki 19 zi-l-ka-de 1309/ 2 haziran 1308 (15 haziran 1892) tarihine, yayınlanması da 23 zi-l-ka-de 1309/6 haziran 1308 (19 haziran 1892) tarihine rastlar. Bu deęişik maddeye göre, «mu-hill-i âdâb olan» (terbiye, edep ve ahlâka dokunan) basma yazı ve resimleri bilerek açıkça ya da gizlice nakledenler, dağıtıp satanlar, çok sayıda yanında bulunduranlar, adı geçen basmaların yazarları ya da yayımcılarının suç ortakları sayılır. Onlara düşecek cezadan başka, matbaacı, kitapçı, dizgici ve dağıtımcı oldukları halde, bir aydan üç aya kadar «icra-yi sanat» tan da men edilirler.

Son olarak, basımevleri ve kitapçılar üzerindeki sıkı teftişlerin Maarif ve Dahiliye Nazeretlerince ortaklaşa yapılması hakkında, 29 mayıs 1316 (11 haziran 1900) tarihinde bir padişah iradesi (ferman) çıkarılmış olduğunu anımsatalım.