

**T.C.
BALIKESİR ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TÜRK DİLİ VE EDEBİYATI ANA BİLİM DALI**

**KARESİ GAZETESİNDEKİ EDEBÎ VE KÜLTÜREL
MUHTEVA ÜZERİNE BİR İNCELEME (1886-1888)**

YÜKSEK LİSANS TEZİ

Selmin İSKENDER

BALIKESİR, 2005

**T.C.
BALIKESİR ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TÜRK DİLİ VE EDEBİYATI ANA BİLİM DALI**

**KARESİ GAZETESİNDEKİ EDEBÎ VE KÜLTÜREL
MUHTEVA ÜZERİNE BİR İNCELEME (1886-1888)**

YÜKSEK LİSANS TEZİ

**Selmin İSKENDER
200112511014**

**DANIŞMAN
YARD. DOÇ. DR. MUSTAFA ÖZSARI**

BALIKESİR, 2005

ÖZET

ABSTRACT

Karesi Gazetesindeki Edebî ve Kültürel Muhteva Üzerine Bir İnceleme (1886-1888)

1864 Vilâyet Nizamnamesi ile vilâyet sistemine geçilmiş ve vilâyet gazeteleri faaliyete başlamıştır. Bu gazetelerin çoğu yerel basın adına atılan ilk adım olma özelliğini taşımaktadır. Balıkesir iline ait ilk gazete ise 1886-1888 arasında çıkartılan Karesi gazetesidir.

Yapılan araştırmada Balıkesir’de yayımlanan ilk gazete olan Karesi gazetesini edebî ve kültürel yazıları bakımından incelenmiştir. Gazetede edebî eserler şiir, hikâye, mektup ve mensur şiirdir. Şiir gazetede önemli bir yere sahiptir ve gazete zamanla ünlü şairlerin yetiştirildiği edebî bir mektep olmuştur. Araştırmada şiirler temalarına göre incelenmiştir. Halkı eğitme amacını taşıyan gazetede kültürel ürünler ise içeriğine uygun başlıklar altında değerlendirilmiştir: Basın-yayın, ziraat, tıp ve sağlık... Bu araştırma ile bir vilâyet gazetesini olan Karesi gazetesinin içeriği belirlenmeye çalışılmıştır. Bunun için de gazetenin içindeki yazılara ait üç ayrı dizin hazırlanmıştır. Sonuç olarak yapılan araştırma ile gazetede edebî ve kültürel ürünler ve gazetenin yayımlandığı kültürel ortam tespit edilmeye çalışılmıştır.

Anahtar Kelimeler: Vilâyet Gazetesi, Karesi, Kültür, Basın.

ABSTRACT

A Research on Literary and Cultural Content in Karesi Newspaper (1886-1888)

Vilâyet (province) system was passed through by 1864 Vilâyet Regulation and vilâyet newspapers began to act. Most of these newspapers were the first step of local press. Karesi newspaper was the first newspaper of Balıkesir which was published between 1886-1888.

In this study Karesi newspaper have been investigated in terms of literary and cultural articles. Literary works of Karesi newspaper are poems, stories, letters and mensur şîir (prose in rhymed verse). Poems had an important place in this newspaper and in time the newspaper became a literary school which famous poet was raised in. The poems have been investigated according to their themes. The cultural works which had a purpose of educating people was evaluated under the suitable title of their contents. Such as press-publication, agriculture, medicine and healthy... To determine contents of Karesi newspaper three different indexes have been prepared. With these investigation, the literary and cultural works and cultural environment that the newspaper was published were tried to determine.

Key Words: Vilâyet (province) Newspapers, Karesi, Culture, Press.

ÖN SÖZ

Osmanlı Devleti'nde 1864 Vilâyet Nizamnamesi'nin getirdiği hükümlerin sonucu olarak yayın hayatına başlayan vilâyet gazeteleri, şehirlerin basın tarihinde önemli bir yere sahiptir. Balıkesir kültür tarihinin önemli kaynaklarından birisi de Karesi Vilâyet Gazetesi (1886-1888)'dir. Karesi gazetesi II. Abdülhamit döneminde Balıkesir'in ve Osmanlı Devleti'nin kültürel, siyasal ve sosyal hayatını yansıtmaktadır. Bu gazete Balıkesir'de yayımlanan ilk süreli yayın olması bakımından da dikkati çeker. Balıkesir kültür tarihinin bir dönemine ışık tutan pek çok belge, bilgi ve haberi içermesine rağmen, Karesi gazetesine dair –birkaç makale dışında- herhangi bir araştırma yapılmamıştır.

Karesi Vilâyet Gazetesinin önemi dikkate alınarak yapılan bu çalışmada, Karesi gazetesindeki edebî ve kültürel ürünler tespit edilmiş, daha sonra bu ürünler muhteva bakımından sistematik bir incelemeye tabi tutulmuştur. Araştırma, giriş, üç bölüm, sonuç ve üç ayrı dizinden oluşmaktadır.

Girişte 19. yüzyılda Osmanlı Devleti'ndeki basın-yayın hareketleri genel olarak değerlendirilmiş ve vilâyet gazeteleri kurulana kadar basının geçirdiği aşamalar kısaca anlatılmıştır.

Birinci bölüm, “Osmanlı Vilâyet Gazeteleri ve Karesi Gazetesi” başlığını taşımaktadır. Bu bölümde vilâyet gazeteleri ve işlevleri ile ilgili bilgi verilmiştir. Bu bilgiler, vilâyet gazeteciliğinin geçmişini aydınlatıcı niteliktedir. Yine bu bölümde Karesi vilâyeti ve Karesi gazetesi genel olarak tanıtılmıştır.

İkinci bölümde araştırma amacına yönelik olarak Karesi gazetesindeki edebî ürünler önce türlere ayrılmış ve türler kendi içinde temalarına göre incelenmiştir. Bu incelemeyle Karesi gazetesindeki edebî yönelimler belirlenmeye çalışılmıştır.

Üçüncü bölümde “Karesi Gazetesindeki Kültürel Ürünler” başlığı altında edebiyat, tiyatro, basın-yayın, bayındırlık ve sanayi, coğrafya ve tarih, eğitim, felsefe, kamu yönetimi ve hukuk, kitap ve kütüphanecilik, tarım, ziraat ve hayvancılık, tıp ve sağlık gibi farklı alanlardaki makaleler ile haberler, tevcihât ve ilanlar ele alınmıştır. Bu

bölümdeki yazılar Karesi Vilâyet Gazetesinin halkı eğitme amacını en iyi şekilde yansıtmaktadır.

Sonuç bölümünde Karesi gazetesindeki edebî ve kültürel ürünler genel olarak değerlendirilmiştir. Araştırmanın sonunda gazeteye ait “Kronolojik Dizin”, “Konu Dizini” ve “Yazar Dizini” olmak üzere üç dizine yer verilmiştir. Bu dizinler, ileride yapılacak araştırmalara kaynak olabilecek şekilde düzenlenmiştir. Gazetede yazıların çoğu başlıksızdır, dizinde başlıksız yazılar adlandırılırken yazının içeriğini en iyi şekilde belirtecek ifadeler seçilmeye çalışılmıştır. Başlığı olan yazıların başlıkları ise aynen yazılmıştır. Kronolojik dizinde gazetelerin mevcut sayı numaraları ve tarihleri başlık olarak kullanılmış ve gazetede yazılar yayımlanış sırasına göre 1’den 2236’ya kadar numaralanmıştır. Son iki dizinin hazırlanmasında Kronolojik dizindeki numaralar kullanılmıştır. İkinci dizinde; gazetede yazılar muhteva analizinde belirlenen konu başlıklarına göre sınıflandırılmıştır. Başlıkların altında yer alan yazıların isimlerinden sonra birinci dizindeki numaraları belirtilmiştir. Örneğin edebiyat konu başlığına dahil edilen yazının başlığından sonra birinci dizindeki numarası yer almıştır. (Edebiyat,845 gibi.) Böylece birinci dizindeki numarasına bakılan yazının hangi sayıda olduğu ve yazarı tespit edilebilmektedir. Yazar dizini ise gazetede yazarların bir listesidir. Konu dizini ve yazar dizini doğrudan aranılan yazı ya da yazarın kolaylıkla bulunmasını sağlamaktadır. Dizinleri kaynakça takip etmektedir.

Bu çalışma esnasında hiçbir zaman yardımını ve desteğini esirgemeyen, her konuda yol gösteren danışman hocam Yrd. Doç. Dr. Mustafa ÖZSARI’ya teşekkürü bir borç biliyorum. Ayrıca çalışmamın şekillenmesinde fikirlerine başvurma imkânı bulduğum Prof. Dr. Ömer Faruk HUYUGÜZEL’e, Yüksek Lisans aşamasındaki katkılarından dolayı Ana Bilim Dalı Başkanımız Prof. Dr. Ali DUYMAZ şahsında bütün hocalarıma ve aileme teşekkür ederim.

Selmin İSKENDER

Balıkesir, 2005

İÇİNDEKİLER

ÖZET	v
ABSTRACT	vi
ÖN SÖZ	vii
İÇİNDEKİLER	ix
KISALTMALAR	xi
GİRİŞ	1
ON DOKUZUNCU YÜZYILDA OSMANLI DEVLETİ'NDEKİ BASIN-YAYIN HAREKETLERİNE GENEL BİR BAKIŞ	1
BİRİNCİ BÖLÜM	7
OSMANLI VİLÂYET GAZETELERİ VE KARESİ GAZETESİ	7
1.1. Osmanlı Vilâyet Gazeteciliği ve Vilâyet Gazeteleri.....	7
1.2. Karesi Vilâyeti ve Karesi Gazetesi	17
1.2.1. Karesi Vilâyetinin Kurulması ve Teşkilat Yapısı	17
1.2.2. Karesi Vilâyetinin Kültürel Yapısı	22
1.2.3. Karesi Gazetesi	25
İKİNCİ BÖLÜM	31
KARESİ GAZETESİNDEKİ EDEBÎ ÜRÜNLER	31
2.1. Şiir.....	32
2.1.1. Önemli Günler	33
2.1.2. Öğretici Şiirler	35
2.1.3. Aşk Şiirleri.....	39
2.1.4. Dinî, Mistik Şiirler	44
2.1.5. Tabiat Şiirleri	48
2.2. Hikâye.....	50
2.4. Mensur Şiir	52
2.5. Mektup.....	53
ÜÇÜNCÜ BÖLÜM	56
KARESİ GAZETESİNDEKİ KÜLTÜREL ÜRÜNLER	56
3.1. Edebiyat ve Dile Dair Yazılar.....	56
3.1.1. Genel Edebiyat/Edebiyat Teorisi	56
3.1.2. Edebiyat Tarihi ve Eleştirisi	58
3.1.3. Dil Yazıları	66
3.2. Edebiyat Dışındaki Güzel Sanatlara Dair Yazılar	67
3.3. Diğer Sahalara Dair Yazılar	69
3.3.1. Basın-Yayın	69
3.3.2. Bayındırlık ve Sanayi.....	72
3.3.3. Coğrafya ve Tarih	73
3.3.5. Felsefe Grubu Yazılar	77
3.3.6. Kamu Yönetimi ve Hukuk	78
3.3.7. Kitap ve Kütüphanecilik	79
3.3.8. Tarım, Ziraat ve Hayvancılık.....	80

3.3.9. Tıp ve Sağlık	82
3.3.10. Tevcihât	82
3.3.11. Haberler	82
3.3.12. İlânlar	84
SONUÇ	85
DİZİN.....	89
Kronolojik Dizin	89
Konu Dizini.....	191
Yazar Dizini	259
KAYNAKÇA.....	263

KISALTMALAR

age.	:adı geen eser
agm.	:adı geen makale
bk.	:Bakınız
C.	:Cilt
Nr.	:Numara
byy.	:basım yeri yok
bty.	:basım tarihi yok
s.	:sayfa/sayfalar
yay. hzl.	:Yayına hazırlayan

GİRİŞ

ON DOKUZUNCU YÜZYILDA OSMANLI DEVLETİ'NDEKİ BASIN-YAYIN HAREKETLERİNE GENEL BİR BAKIŞ

1500'lerde Avrupa'da matbaanın yaygınlaşması kitap basımında büyük bir artışa neden olmuştur. 1600'lerde süreli yayın anlayışı ortaya çıkmış ve 1700'lerden itibaren günlük gazete kavramıyla "Dördüncü Kuvvet" denilen basın doğmuştur. Osmanlı toplumu da 19.yy başında basın kurumuyla tanışmıştır.¹ 1831'de yayımlanan ve resmî bir gazete olan *Takvim-i Vakayi*'den önce Osmanlı sınırları içinde Türkçe'den başka dillerde gazeteler çıkarılmıştır. Bunlar Fransızca, Arapça, Rumca ve Ermenice yayımlanmıştır.²

1821-1831 arasında İzmir'de Fransızca yayımlanan gazeteler *Le Smyrneen* (1824), *Spectateur Oriental* (1824-1827), *Le Courier de Smyrne* (1828-1829)'dir.³ Bu gazeteler Osmanlı'daki ilk gazeteler olması bakımından ve Yunan Savaşı'nda oynadıkları rolden dolayı önemlidir. 1821'de başlayan Yunan isyanı dolayısıyla Avrupa basınında Osmanlı-Türk düşmanlığının yoğun bir şekilde işlenmesi Bâbîâlfî'yi zor durumda bırakmıştır. Bu sırada İzmir'de çıkarılan Fransızca gazetelerin, Osmanlı Devleti için beklenmedik bir destek sağlaması Rusya'nın Bâbîâlfî'ye baskılarda bulunarak bu gazetelerin kapatılmasını istemesine neden olmuştur.⁴

Aynı dönemde Osmanlı Devleti'yle ayrılma emelleri taşıyan Kavalalı Mehmet Ali Paşa, kendi menfaatlerini savunma amacıyla 1828'de Mısır'da *Vakayi-i Mısriyye*

¹ Orhan Koloğlu, "Osmanlı Basını: İçeriği ve Rejimi", **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, C.1, İletişim Yayınları, İstanbul: 1985, s. 68.

² Bk. Orhan Koloğlu, "Türkçe Dışı Basın", **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, C.1, İletişim Yayınları, İstanbul: 1985, s. 94-98; Ayrıca Orhan Koloğlu, "Osmanlı'daki Türkçe Dışı Basın", **Kebikeç Dergisi**, Yıl 1, Sayı 2, Ankara:1995, s. 127-137.

³ H. Refik Ertuğ, **Basın-Yayın Hareketleri Tarihi**, Sulhi Garan Matbaası, İstanbul:1960, s. 124-131.

⁴ Orhan Koloğlu, "Osmanlı Basını: İçeriği ve Rejimi", **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, C.1, İletişim Yayınları, İstanbul:1985, s. 69.

gazetesini yayımlatmıştır. Bu gazetenin yarısı Türkçe, yarısı Arapça'dır. Gazetede ağırlıklı olarak resmî bildirilere, yasal uygulamalara ve Mehmet Ali Paşa'nın çalışmalarına yer verilmiştir. Orhan Koloğlu'nun belirttiği gibi *Vakayi Mısıriyye* Osmanlı Devleti sınırları içinde yayımlanan ilk Türkçe-Arapça gazetedir.⁵

Navarin faciasından sonra (1827) Avrupa'da yalnız kalan Osmanlı Devleti'nde II. Mahmut uzun süredir tasarladığı gazeteyi hayata geçirmeye karar vermiş ve ilk resmî nitelikli Türkçe gazete olan *Takvim-i Vakayi*'yi yayımlatmıştır. Gerek Türkçe gazeteciliğinin başlangıcı olması, gerekse diğer gazetelere ve vilâyet gazetelerine örnek olması bakımında *Takvim-i Vakayi* Türk basın tarihinde önemli bir yere sahiptir. *Takvim-i Vakayi*'nin ilk sayısı 11 Kasım 1831 tarihinde çıkmıştır. Sultan II. Mahmut'u bir gazete yayınlamaya sevk eden başlıca sebep, A. Blacque Bey(?-1836)⁶ tarafından İzmir'de yayınlanan Fransızca gazetelerin Türk halkı arasında ve yabancı çevrelerde oluşturduğu olumlu akislerdir. Padişah gazete yayınının lüzumuna işaret eden bir fermanında şöyle demektedir:

Kaymakam Paşa bu hususun tanzimine bakılması pek çok vakitten beri emelim idi. Ancak vakit ve mevsimi gelmemiş olduğundan vaktine talikan sükutu ihtiyar etmekte idim. İşte, leh-ül-hamd, mevsim ve sırası gelip şer'i şerif ve nizama asla dokunur yeri olmadığından maada, Mülkçe pek çok menfaii olacağı dahi cümle tarafından teslim ve istihsan olunmuş, bu surette takririnde beyan olunduğu üzere bu hususa nezaret için Esat Efendi Nazım, Sarım Efendi ile Sait Bey dahi ol vechile memur ve tayin kılınsın.⁷

Osmanlı Devleti'nin vatandaşlarına ve yabancılara duyuracak bir çok meselesi vardı. Halkın fikirlerinin devlet işlerinde ve milletlerarası ilişkilerde oynadığı rol yavaş yavaş hissedilmeye başlanmıştır. Bu durum *Mukaddime-i Takvim-i Vakayi*'de açıkça görülmektedir. Mukaddime halkın fikirlerine verilmeğe başlanan önemi ve gazeteden beklenen faydaları göstermektedir.⁸

Takvim-i Vakayi haftada bir defa yayımlanmak üzere bir resmî gazete olarak kurulmuştur. İlk zamanlarda resmî tebliğ ve haberler yanında gazetede iç ve dış olaylara dair havadis veriliyordu. Gazetenin nüshalarında görülen başlıca haber bölümleri Mevadd-ı Askeriye, Umur-ı Hariciye, Fünûn, Tevcihat-ı İlmiye, Ticaret ve Es'ar'dır.

⁵ Koloğlu, **agm.**, s. 69. Ayrıca Orhan Koloğlu, *İlk Polemik, Vakayi Mısıriyenin Öyküsü ve Takvim-i Vakayi ile Tartışması*, Çağdaş Gazeteciler Derneği Yayınları, Ankara: 1991, s. 148.

⁶ bk. Ömer Faruk Huyugüzel, *İzmir Fikir ve Sanat Adamları (1850-1950)*, Kültür Bakanlığı Yayınları, Ankara: 2000, s. 45-47.

⁷ H. Refik Ertuğ, *Basın-Yayın Hareketleri Tarihi*, Sulhi Garan Matbaası, İstanbul:1960, s. 134.

⁸ Ertuğ, **age.**, s. 134.

Takvim-i Vakayi'nin yayını için *Dar-üt Tıbaa*'ya yakın bir yer satın alınarak *Takvimhane-i Amire Matbaası* kuruldu. Gazetenin ilk basımından kısa bir süre sonra *Takvim-i Vakayi*'nin Fransızca (*Le Moniteur Otoman*), Rumca (*Ottomanikos Monitor*), Ermenice (*Liro Kir*) nüshaları basılmıştır. Daha sonraları gazete önemini kaybetmiş ve gazetede padişah iradelerine, ilgi çekmeyen resmî haberlere yer verilmiştir. Bu yüzden, ilk yıllarda kazandığı itibarı süratle kaybetmiştir. Sultan II. Mahmut hayattayken en parlak devrini yaşayan *Takvim-i Vakayi*, onun ölümünden sonra kuru içeriği ile ilgi çekmeyen intizamsız yayımlanan bir gazete haline gelmiştir.⁹

Takvim-i Vakayi, bir devrin öncüsü olmuştur. Gazete ve gazetecilik yolunda atılan önemli bir adımdır. Bunu 1840 yılında Türkçe olan ikinci gazete takip etmiştir: *Ceride-i Havadis*. Özel Türkçe gazetelerin ilki İngiliz tüccar W. Churchill tarafından 1 Ağustos 1840 tarihinde neşredilmeye başlanmıştır. *Takvim-i Vakayi*'den dış görünüş ve içerik olarak farkı olmayan gazete başlangıçta fazla okunmamıştır. Osmanlı Devleti gazetenin yaşaması için mali yardımda bulunmuştur. Sıkıntılı geçen ilk yılların ardından Kırım Harbi yıllarında Churchill'in savaş muhabiri olmasıyla gazetenin satışı canlanmıştır. Hatta önemli haberler olduğu zaman yayın günü beklenmeden *Ruzname-i Ceride-i Havadis* adı altında bir ek yayınlanmıştır. Sahibi İngiliz olan gazetenin yazı ve baskı kadrosu Türklerden oluştuğu için memleket menfaatlerine aykırı hizmet etmemiştir. Gazete 1212. sayıdan sonra kapatılmış gazetenin ilavesi olarak çıkartılan *Ruzname-i Ceride-i Havadis* günlük hale getirilmiştir.¹⁰

Ceride-i Havadis Türkçe yayın yapan ikinci gazetedir, yarı resmî bir organdır. Gazete dilinin gelişmesine, yazı dilinin sadeleşmesine çok hizmet etmiştir.

Bütün bu çalışmaların ardından ilk Türkçe özel gazete *Tercüman-ı Ahvâl Şinasi*'nin teşviki ve yardımı, Agah Efendi'nin teşebbüsüyle kurulmuş ve 21 Ekim 1860 tarihinde yayın hayatına başlamıştır. *Tercüman-ı Ahvâl* sadece haber vermek amacıyla kurulmadığını amacının memleketin ilim hayatına hizmet olduğunu mukaddimesinde belirtmiştir.¹¹

⁹ Ertuğ, **age.**, s. 135-138.

¹⁰ Ertuğ, **age.**, s. 149-150.

¹¹ Ertuğ, **age.**, s. 152.

Tercüman-i Ahvâl'in gazetecilik tarihimizdeki yeri çok önemlidir. Gazete içeriği ve basım şekli ile kendisinden önce çıkan gazetelere benzememektedir. Haberler ve diğer yazılar birbirinden özenle ayrılmıştır. *Tercüman-i Ahvâl* profesyonel gazeteciliğin öncülerindedir.¹² Şinasi *Tercüman-i Ahvâl*'den ayrıldıktan sonra *Tasvir-i Efkâr* gazetesini çıkarmıştır. Gazete fikir ve siyaset alanında Türk milletine hizmet etmiştir.

Osmanlı gazeteciliğinin yayılmasında Tanzimat Fermanı'nın etkisi inkar edilemez.¹³ 1839'dan önce Osmanlı Devleti'nde *Takvim-i Vakayi* ve *Takvim-i Mısriyye* gazeteleri yayın yaparken *Kanûn-ı Esâsi*'nin kabul edildiği 1876'da başkentte ve taşrada basın yayın hayatı bir hayli gelişmişti.¹⁴ Gazeteler bu dönemde yeniliğin öncüsü olmuştur.¹⁵

Osmanlı Devleti'nde basın kanundan önce matbaalarla ilgili düzenleme yapılmıştır. Bu durum matbaaların gazetelerden çok önce kurulması ve yaygınlaşmasından ileri gelir. 1840 yılında *Takvim-i Vakayi*'de yayımlanan bir irade ile devlet matbaasında isteyenlerin bedeli karşılığında kitap basabileceği bildirilmiştir. Ancak Bâbîâlf'den müsaade alınması şart koşulmuştur. Bu husus 1841'de çıkarılan irade ile hükme bağlanmıştır. 1841'den sonra çıkarılan birkaç irade de Matbaa-yı Âmire'de basılan kitapların satışı, İstanbul dışına gönderilmesi ve bunlardan alınacak vergilerle ilgilidir. Matbaaların sayısının artışıyla özel matbaalarla ilgili düzenlemelere ihtiyaç duyulmuş ve 1857 tarihli *Matbaa Nizamnamesi* çıkarılmıştır. Bu nizamnamede de matbaa açılması ve kitap basımı ile ilgili maddeler yer almasına karşın gazete basımına yer verilmemiştir. Bu uygulamada o dönemde *Takvim-i Vakayi* ve *Ceride-i Havadis* dışında başka gazetelerin bulunmamasının payı vardır. Matbaa nizamnamesi ile matbaa açmak birtakım kayıtlara bağlanırken, kitap ve risale basımına da sansür getirilmektedir.¹⁶

1857 *Matbaa Nizamnamesi*'nin ardından 1862 yılında yerli ve yabancı basını kontrol etmek amacıyla bir *Matbuat Müdürlüğü* kurulmuş ve kurumun başına *Sakızlı*

¹² Ertuğ, *age.*, s. 158.

¹³ Orhan Koloğlu, "Osmanlı Basını: İçeriği ve Rejimi", **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, C.1, İletişim yayınları, İstanbul: 1985, s. 76.

¹⁴ Uygur Kocabaşoğlu – Ali Birinci, "Osmanlı Vilâyet Gazete ve Matbaaları Üzerine Gözlemler", **Kebikeç Dergisi**, Yıl 1, Sayı 2, Ankara: 1995, s. 101.

¹⁵ Ahmet Hamdi Tanpınar, *19uncu Asır Türk Edebiyatı Tarihi*, Çağlayan Kitabevi, İstanbul: 1997, s. 250.

¹⁶ Muammer Yaşar, *Anadolu'da İlk Türk Gazetesi: Envar-ı Şarkıye*, Ankara Gazeteciler Cemiyeti Yayını, Ankara: 1971, s. 15-17.

Ohanes Paşa getirilmiştir. Müdürlükten önce yayın işleriyle ilgili sorunlar maarif bakanı ve sadrazam tarafından çözümleniyordu.¹⁷ Gazetelerin ve dergilerin sayısındaki artışla birlikte yeni bir kanuna ihtiyaç doğmuş ve 1864 yılında *Matbuat Nizamnamesi* çıkarılmıştır.¹⁸ Bu kanunun hazırlanmasında 1852 Fransız Basın Kanunu temel alınmıştır. *Matbuat Nizamnamesi* iki bölümden oluşuyordu; birinci bölüm 9 maddedir ve gazete yayımlama kurallarını içermektedir, ikinci bölüm ise 25 maddeden oluşmakta ve gazete ve dergi yayımcılarına verilecek cezaları belirlemektedir. Bu yıllarda birçok gazete çıkar çıkmaz hemen kapanmak zorunda kalmıştır. Gazetelerde hürriyetçi fikirlerin işlenmesi ve Bâbiâli'ye karşı eleştirilerin çoğalması basına karşı yeni bir tedbir alınmasına yol açmıştır. 1867 yılında Sadrazam Ali Paşa bir kararname çıkarmıştır. 1864 yarasını hiçe sayan ve süreli yayınların derhal idarî meclislerde cezalandırılmasını öngören bu geçici karar 1908 yılına kadar uygulanmıştır. *Ali Paşa'nın Kararnamesi* ile ülkenin genel çıkarlarına ters düşen yıkıcı faaliyette bulunduğu tespit edilen gazete ve dergiler, hükümetin düzen ve huzurunu koruma amacıyla matbuat kanununun dışında idarî tedbirler uygulanmıştır. *Muhbir, Vatan, Utarit Diyojen, İbret* bu dönemde kapatılmıştır. Ayrıca *Namık Kemal, Ziya Paşa, Ali Suavi* Paris'e kaçmışlardır.¹⁹ Matbuat ile ilgili düzenlemeler makale yayımlamaya başlayan fikir gazetelerinin, siyasî iktidarın üzerindeki etkisini ve iktidarın basının önemini kavrayışını göstermesi bakımından önemlidir.²⁰

Osmanlı Devleti'nde başta İstanbul olmak üzere bir çok şehir ve kasabalarda Fransızca, Arapça, Rumca Ermenice Bulgarca, Yahudice gazete ve dergiler 18. yüzyıldan beri çıkmaktaydı; fakat Osmanlı Devleti'nde Türklere ait ilk Türkçe gazete 19. yüzyılın ortalarına doğru 1831 yılında devlet eliyle çıkarılabildi. Türk gazeteciliğinin emekleme devresi uzun sürmüştü; ancak 1860'tan sonra belirli bir varlık göstermeye başlamıştır. İstanbul'da durum böyle olunca vilâyetlerde Türkçe gazetelerin

¹⁷ Server İskit, *Türkiye'de Neşriyat Hareketleri Tarihine Bir Bakış*, Devlet Basımevi, İstanbul: 1939, s. 57.

¹⁸ bk. H. Refik Ertuğ, *Basın-Yayın Hareketleri Tarihi*, Sulhi Garan Matbaası, İstanbul:1960, s. 185-190.

¹⁹ A.D. Jeltyakov, *Türkiye'nin Sosyo-Politik ve Kültürel Hayatında Basın (1729-1908)*, Hürriyet Ofset Matbaacılık ve Gazetecilik A.Ş., Ankara:1979, s. 63.

²⁰ bk. Ömer Türkoğlu, "1291(1875)-1318 (1902) Yılları Arasında Dahiliye ve Maârif Nezaretleri Tarafından Yayınlan Basın ve Yayınla İlgili Emir Özetleri", *Kebikeç Dergisi*, Yıl 1, Sayı 2, Ankara:1995, s. 123-126.

yayına başlaması 1864 yılını bulmuştur.²¹ Karesi Vilâyet Gazetesine geçmeden önce Osmanlı Devleti'nde vilâyet gazeteciliğinin genel durumuna bakmakta yarar vardır.

²¹ H. Refik Ertuğ, *Basın-Yayın Hareketleri Tarihi*, Sulhi Garan Matbaası, İstanbul: 1960, s. 175.

BİRİNCİ BÖLÜM

OSMANLI VİLÂYET GAZETELERİ VE KARESİ GAZETESİ

1.1. Osmanlı Vilâyet Gazeteciliği ve Vilâyet Gazeteleri

Tanzimat Fermanı Osmanlı modernleşmesinin başlangıcıdır. Bundan sonra gazete modernleşmenin, insan yetiştirmenin ve fikir üretmenin merkezi haline gelmiştir. “*Kitabın olmadığı bir ortamda gazete, toplumu demokratikleştirme, çağdaştırma, ideoloji üretme ve yayma, eğitim ve kültür ihtiyacını karşılama gibi büyük boyutlu görevler*” üstlenmiştir. Bu durum Osmanlı gazeteciliğinde vilâyet gazetelerinin doğuşuna önayak olmuştur.²² Ayrıca Sultan Abdülaziz, 1863’te yaptığı Mısır gezisi sırasında Mısır’ın çeşitli vilâyetlerinde gazeteler çıkarıldığını öğrenmiştir. İstanbul dışındaki yerlerin basının aydınlatıcı yönünü kullanması için bu fikri benimsemiştir.²³

Vilâyet gazetelerinin yayın hayatına başlamasından önce mahallî idareyle ilgili düzenlemeler yapılmıştır. 7 Kasım 1864 tarihinde çıkarılan bir nizamname ile eyalet sistemi kaldırılmış yerine vilâyet sistemi getirilmiştir. Fransız idare sistemi örnek alınarak oluşturulan nizamnamenin hükümleri bir anda değil; fakat aşamalarla uygulamaya konmuştur. İlk uygulamaya, nizamnamenin çıkmasından önce 8 Ekim 1864 tarihinde yayımlanan *Tuna Vilâyet Nizamnamesi* ile kurulan Tuna vilâyetinde başlanılmıştır. Buradaki uygulamalardan olumlu sonuçlar alınması üzerine, 1865 yılında Bosna vilâyetinin kurulması için ayrı bir nizamname çıkarılmış, bunu Suriye, Halep, Edirne, Trablusgarp vilâyetlerinin kurulması izlemiştir. Osmanlı Devleti’nin bünyesinde bulunan bölgelerden başlayan vilâyet sistemi uygulaması daha sonraki

²² Uygur Kocabaşoğlu -Ali Birinci, “Osmanlı Vilâyet Gazete ve Matbaaları Üzerine Gözlemler”, **Kebikeç Dergisi**, Yıl 1, Sayı 2, Ankara:1995, s. 101.

²³ Muammer Yaşar, *Anadolu’da İlk Türk Gazetesi: Envar-ı Şarkîye*, Ankara Gazeteciler Cemiyeti Yayını, Ankara:1971, s. 29.

yıllarda yaygınlaşmış ve genellikle çevreden merkeze olmak üzere bütün ülkeyi kapsamıştır.²⁴

Vilâyetlerin oluşturulması sürecinden kültür alanında yapılan en önemli atılım şüphesiz ki her vilâyet merkezinde birer matbaanın açılmasıdır. 7 Kasım 1864'te çıkarılan Vilâyet Nizamnamesi'nin, yedinci maddesi, her türlü genel yazışma işini yürütecek mektupçuluk görevinden bahsediyor ve vilâyetlerde kurulacak matbaaları da mektupçuların yönetimine veriyordu. Vilâyetlere ilişkin nizamnameler, gazetelerde yer alacak resmî ve gayri resmî yazıların sorumluluğu mektupçuya aitti. 21 Ocak 1871 tarihli *İdare-i Umumiye-i Vilâyet Nizamnamesi*'nin 20. maddesinde ise gerek vilâyet matbaalarının yönetimi gerekse vilâyet gazetelerinde hükümet tarafından resmî ya da gayri resmî yazı yayınlanması gerektiğinde müsveddelerin düzenlenmesi ve kontrolü mektupçunun görevi arasında sayılıyordu. Kuruluş dönemindeki bu düzenlemelerden anlaşıldığı gibi, vilâyet matbaa ve gazeteleri, yönetimin resmî yazışmalarını kolaylaştırmak, merkez ve taşra yönetimlerinde uygun görülen şeyleri basmak ve yaymak gibi görevlerle yükümlüydüler. Bu 27 Cemaziye'l-âhir 1291 (1875) tarihli belgede “...bila istizan kitap ve resail tab olunması” hakkında vilâyetlere yapılan uyarıdan anlaşılmaktadır.²⁵

Vilâyet matbaalarında öncelikle kırtasiye işlerine ağırlık verilmiş; ancak bunun yanı sıra matbaalarda salnameler, takvimler, dinî ve edebî ve bilimsel kitaplar da basılmıştır. Yine bu matbaalar da resmî vilâyet gazeteleri çıkarılmıştır.²⁶

İstanbul'dan sonra Anadolu'da ilk matbaa 1866 sonlarında “*Matbaa-i Vilâyet-i Erzurum*” adıyla kurulmuştur. Erzurum'da kurulan bu matbaa ile Erzurum Vilâyet Gazetesi *Envar-ı Şarkıyye*'nin ve vilâyet salnamelerinin basılması planlanmıştır.²⁷

1869-1928 yılları arasında Kastamonu vilâyet matbaasında 88 eser basılmış ve bunların 21 tanesi salname, 4'ü çeşitli kanunlar (Kanûn-ı Esâsi ve İntihab-ı Meb'usan

²⁴ Bülent Varlık, “Yerel Basının Öncüsü: Vilâyet Gazeteleri”, **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, C.1, İletişim yayınları, İstanbul: 1985, s. 99.

²⁵ Uygur Kocabaşoğlu - Ali Birinci, “Osmanlı Vilâyet Gazete ve Matbaaları Üzerine Gözlemler”, **Kebikeç Dergisi**, Yıl 1, Sayı 2, Ankara: 1985, s. 102-103.

²⁶ Bülent Varlık, “Yerel Basının Öncüsü: Vilâyet Gazeteleri”, **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, C.1, İletişim yayınları, İstanbul: 1985, s. 99.

²⁷ Muammer Yaşar, *Anadolu'da İlk Türk Gazetesi: Envar-ı Şarkıyye*, Ankara Gazeteciler Cemiyeti Yayını, Ankara: 1971, s. 33.

Kanunu gibi) 4'ü öteki resmî yayınlar ve geriye kalan 59'u ise tarım, ticaret, tarih ve dini konularda yayınlanmış kitaplardır. 1864-1877 yılları arasında faaliyet gösteren Tuna vilâyet matbaasında 12 yıl içinde, Tuna (1865-1871) ve 1875'ten sonra Le Soleil (Güneş) adlı Türkçe-Bulgarca ve Türkçe-Fransızca iki gazetenin yanı sıra Türkçe ve Bulgarca aylık Mecra-i Efkâr, Bulgarca on beş günde bir yayınlanan Slava ve yine Bulgarca eğitim-okul dergisi Uçilişte yayımlanmıştır. Bu matbaada Türkçe Tuna Vilâyet Salnameleri, Türkçe-Bulgarca Sözlükler, her iki dilde dilbilgisi kitaplarıyla diğer okul kitapları basılmıştır. Tuna matbaasının dinî kitaplardan okul kitaplarına kadar bastığı eser sayısı 140 kadardır.²⁸

Uygur Kocabaşoğlu' ve Ali Birinci'nin *Osmanlı Vilâyet Gazete ve Matbaaları Üzerine Gözlemler* başlıklı araştırmalarında belirttiğine göre, 1321 tarihinde Osmanlı Devlet sisteminde 29 vilâyet matbaası vardır. Diğer bir ifadeyle 40 idarî birimin 29'unda bir resmî vilâyet matbaası kurulmuştur. Bu matbaaların 15'i 1860'lı yılların sonlarında, 7'si 1870'lerde, 3'ü 1880'lerde kurulmuştur. 19. yüzyılın sonu ile 20. yüzyılın başında bu matbaalardan 17'si hâlâ o vilâyetin tek matbaası olma özelliğini taşımaktadır. Bu durum, vilâyet matbaalarının kültürel anlamda birer öncü olduklarını gösterir. Vilâyet matbaalarından 15'i yalnızca Osmanlıca baskı yapabilirken 7'si Türkçe-Arapça, 3'ü Türkçe-Rumca, 2'si Türkçe-Ermenice, 2'si de Türkçe'nin yanı sıra Sırpça, Bulgarca, Fransızca baskı yapabiliyordu. Türkçe dışında bir anadili olan bölgelerde o yörenin diliyle yayın yapıldığı ancak resmî yayınlarda Türkçe'ye öncelik verilmesinin temel politika olduğu anlaşılıyordu. Vilâyet matbaalarındaki baskı tekniğinin, o yıllar için resim basmaya elverişli olmadığı anlaşılmaktadır. Matbaaların 7'sinde yalnızca tipo baskı (hurufat) ve 21'inde tipo baskının yanı sıra taş baskı (litografya) yapılmaktaydı.²⁹

20. yüzyılın başında (1901-1902) Türkiye sınırları içinde kalan yörelerde toplam 145 matbaa faaliyettedir. 3'ü resmî matbaa olmak üzere 90 tanesi İstanbul'daydı. İstanbul'daki matbaaların dışında ise Aydın vilâyetinde 33, Edirne

²⁸ Uygur Kocabaşoğlu, - Ali Birinci, "Osmanlı Vilâyet Gazete ve Matbaaları Üzerine Gözlemler", **Kebikeç Dergisi**, Yıl 1, Sayı 2, Ankara:1995, s. 104.

²⁹ Kocabaşoğlu-Birinci, **agm.**, s. 103.

vilâyetinde 5, Trabzon vilâyetinde 4, Hüdavendigâr vilâyetinde 3 matbaa bulunuyordu. Geriye kalan vilâyetlerde 10 matbaa vardı ve bunların hepsi resmî vilâyet matbaasıydı.³⁰

Vilâyet mektupçularının yönetimi altında matbaaların ve gazetelerin faaliyetlerini yürütenler okur-yazar küçük bir aydınlar grubunu oluşturuyordu. Matbaa müdürü, muavini litografyacısı, yardımcısı, başmürettip ve yardımcıları, gazetelerin başmuharrir ve diğer yazar ve muhabirleri, mütercimleri ve diğer çalışanları. Vilâyet matbaalarında ve gazetelerinde çalışanların sayısı, zamanına ve ortamına göre değişiklikler göstermekteydi. Tuna vilâyet matbaası ve gazetesinin kadrosu 1285 (1869) Salnamesi'ne göre 10 kişi iken, bu sayı 1290 (1874) Salnamesi'ne göre 17'ye ve 1293 (1877) Salnamesi'ne göre 34 kişiye yükselmiştir. Sivas vilâyet matbaası ve gazetesinin kadrosu 1319 tarihli Salnameye göre 13 kişidir. Hüdavendigâr vilâyetinin matbaa ve gazetesinde çalışan personelin sayısı 1870-71 yılında 27 kişidir. Bu vilâyetin mektubî kaleminde ayrıca 17 kişinin çalıştığı belirtilmektedir.³¹

Anadolu'da kurulan ilk matbaa olan Erzurum vilâyet matbaasının ilk yıllarındaki 1871-1872 Salnamesi'ne göre çalışan sayısı 8 kişidir. 1874 Salnamesi'ne göre bu sayı 15'e çıkmıştır.³²

Karesi'nin vilâyet olmasından (1881) üç sene sonra vilâyet matbaası (1884) açılmıştır. Vali Atıf Beyefendi'nin gelmesiyle de gazete çıkarılmaya başlanmıştır. Matbaadaki huruf tezgahı Dersaadet'ten getirilmiştir.³³ Karesi vilâyet matbaasında müdür, mürettipler, tezgahtar, yardımcısı ve odacı olmak üzere 8 kişi çalışmadır.³⁴ Vilâyet matbaalarında ve gazetelerinde çalışanların sayılarına o dönemde yörede bulunan ve özellikle gazeteye yazılar, makaleler, şiirler, mektuplar gönderen muallimleri, devlet erkanını kısacası aydınları da eklemek gerekmektedir.

³⁰ Kocabaşoğlu-Birinci, *agm.*, s. 104.

³¹ Kocabaşoğlu-Birinci, *agm.*, s. 105.

³² Muammer Yaşar, *Anadolu'da İlk Türk Gazetesi: Envar-ı Şarkiye*, Ankara Gazeteciler Cemiyeti Yayını, Ankara: 1971, s. 34.

³³ Abdülmecit Mutaf, *Salnamelere Göre Karesi (1847-1922)*, Zağnos Kültür ve Eğitim Vakfı, Balıkesir: 2003, s. 225.

³⁴ Mutaf, *age.*, s. 184.

Kısaca 1864 Vilâyet Nizamnamesi ile eyaletten vilâyet sistemine geçiş yapılmış ve vilâyet matbaaları kurulmuştur. Matbaalar da beraberinde vilâyet gazetesi ve vilâyet gazeteciliği kavramlarını doğurmuştur.

Vilâyet gazeteleri ile yerel basının yaygınlaşması adına önemli bir adım atılmıştır. Vilâyet matbaa ve gazetelerinin, çağdaş kitabın Osmanlı taşrasında yaygınlaşması, bölge gazeteciliğinin doğması, kamuoyunun yönetimle ve yönetilenler arasında bir iletişim kanalı oluşturması gibi önemli ve yararlı işlevleri olmuştur.

Osmanlı Devlet’indeki resmî nitelikli gazetelerin kuruluş amaçları ile vilâyet gazetelerinin varoluş nedenleri halkı aydınlatma ve terbiyeye yöneliktir. *Tuna*’nın (1865) ilk sayısındaki mukaddimesinde bu amaç şöyle dile getirilmektedir:

Ahalisi vukuf-u malumat ve hüsn-ü ahlâk ve adat ile yolunu düzeltmiş olan memlekette efrad-ı nas hukuk-u meşruyesini temin eden bütün nizama riayet için vesait-i muhabereye muhtaç olarak vazifesini ifa ve idare eder. Binaenaleyh, halkın ve bir memleketin emniyet ve mamuriyet ve saadet-i hali için iptida en lazım ve vacib olan tedbir, izale-i cehalet ve hüsn-i terbiyet kaziyeleri olup bunun usulü dahi bir taraftan eshabının tamim ve teshili...usul ve kavaidin tesis ve neşri ile vücuda geldiğinden ve asrımızda fen-i tabiat bu misillü teşkilatın ve vasita-i müstakilesi ve umumen vukuf ve malumatın adeta bir makinesi olduğundan...merkez-i vilâyette bir matbaa vaz ve ihdas edilmiştir.³⁵

Hüdavendigâr’ın 23’üncü sayısında yer alan “Gazete ve Medeniyet” başlıklı yazıda:

Gazete memalik-i mütemmeddine tab ve neşr olunur. Yani medeniyetin hassasındandır. Nasıl hassa, belki medeniyetin hadimi ve mütemmimidir. Çünkü daima medeniyete ve medeniyet levazımına hizmet eder, ikmale çalışır...Ey gazeteciler, biliniz ki medeniyet ve ilim ve maarif güneşi dünyayı ihrak etti. Bir takım milletleri işbu güneşin nurundan istifade ediyorlar. Ve kimi dahi etmeğe çalışıyor. Bir takımı ise henüz gaflet yatağında derin uykuda kalıp yatıyor. Bunları kim ikaz edecek? Ve bu güneşin parıltısını bu gafillerin gözüne kim sokacak? Gazetecilerimiz.³⁶

Hüseyin Vecdî tarafından Karesi gazetesine gönderilen varakada da vilâyet gazetelerinin işlevleri, resmîlikleri ve haftada bir yayımlanmalarından dolayı haber verme konusunda talebi karşılayamamaları ile ilgili değerlendirmeler yapılmaktadır:

Bir zamandan beri tesisine inayet buyrulan vilâyet gazetelerinin bir an evvel terakki ederek evlâd-ı vatanın ezhânı efkâr ve mülâhazât-ı edeb ve hikmet ve terbiyet ile tenvîr ve avama insaniyeti arz ve ihtar ile medeniyet-i Osmaniyeyi hüsn-i takdir edebilecek

³⁵ Uygur Kocabaşoğlu - Ali Birinci, “Osmanlı Vilâyet Gazete ve Matbaaları Üzerine Gözlemler”, **Kebikeç Dergisi**, Yıl 1, Sayı 2, Ankara: 1995, s. 102.

³⁶ Kocabaşoğlu-Birinci, **agm.**, s. 102.

bir hâle geldiklerini görmek hep vatan, meyl-i terakki, tasfiye-i ahlâk meftunları hatta cinnet derecesinde o hasais-i celîleye meclûb olanlar için pek büyük bir şereftir. Şeref ne demek? Kendim her şeyden mahrum olacağımı bilsem, o şeref benim için hayatımı temine kâfil-i mutlaktır. Bir milletin başlıca vasıta-i terakkisi azamın tedâbir-i musibe ve icraât-ı muhakka ve hüsneleri ile kâim bu umran ve saadetin bi-hakkın husulüne hizmet edebilecek başlıca sebep de ancak matbûâttır. Ehemmiyeti vücûb derecesinde olan matbûâtın en mühim kısmı gazetelerdir ki bunların tercümân-ı hakikat ve hadim-i millet olması şarttır. İşte bu kayd-ı mukaddes dairesinde saha-i intişâra vaz' olunan bir gazetenin avam beyninde hâsıl edeceği tesirât ve efkâr ve mütalaât bi-hakkın terakkimizi temin, sû-i harekât taraflarının niyet-i fitne-kârilerini tenzil ve tadil ve vahim neticeleri de tehvin eder. "Karesi" bu bâbda sâir vilâyet gazeteleri gibi şimdilik hasbe'l-icâb istisnâ edebilir. Yani "kısım-ı resmî" resmîyetten başka hiçbir şey değildir. Denilebiliyor ki gazeteye ne derc olunursa bi-arafâne olmalıdır. Evet, fakat resmîdir. Resmîyette taraflık aramak ise resmîyi bilmemektir. Zirâ umûr- ı hükümette nizâmât-ı mevzûâ ve kavân-i müesseseye tatkîk-i ahkâm etmekten gayri nâsa ait bir mesele yoktur. Hasılı şunu demek isterim ki mevâdd-ı resmîye vilâyet gazetelerinin en büyük sebep-i tesisleridir. Binâen-aleyh kısım-ı resmîleri bu cihetle makbul olmak lazım geldiği gibi mütalaâ-yı resmîyât ile iştigal dahi ahali-i vilâyet için pek nafidir. Vaktâ düvel politikasınca bir gazetenin neşr-i havadis etmesi lazım ise de vilâyet gazetelerinde bu nokta-i mühimmeye ne kadar riayet edilse yine matlub hasıl olmaz.³⁷

Osmanlı Devleti'nde 20. yüzyılın başında toplam 25 vilâyet gazetesi yayımlanıyordu. Bu tarihten önce yayın hayatına son veren ve bu tarihten sonra yayın hayatına başlayan gazetelerle birlikte vilâyet gazetelerinin toplam sayısı 47'yi bulmaktadır. Bu gazeteler sadece Türkçe yayımlanmamış ayrıca buldukları yörede yaşayanların kullandıkları diğer dillerde de yayımlanmıştır. Yüzyılın başında faaliyette bulunan gazetelerin 10'u Türkçe, 7'si Türkçe-Arapça, 4'ü Türkçe-Rumca, 2'si Türkçe-Ermenice, 1'er tanesi Türkçe-Sırpça ve Türkçe-Rumca-Sırpça-İbranice yayın yapmaktaydı. 40 büyük idarî biriminden 25 idarî birimde Türkçe ya da Türkçe'nin yanı sıra o yörenin diliyle yayın yapan bir vilâyet gazetesi bulunuyordu. Bu gazetelerin 16'sı 1876 tarihinden önce faaliyete geçmişti. 1865 yılında *Tuna*'nın yayına başlamasından sonra 1866 yılında *Fırat*, *Suriye*, *Trablusgarp*, 1867 yılında *Beyrut*, *Envar-ı Şarkıye*, 1868 yılında *Edirne* ve *Yanya*, bir yıl sonra *Zevra*, *Hüdavendigâr*, *Konya*, *Trabzon*, *Selânik*, 1869 *Aydın* yayın hayatına girmişti. Bu vilâyet gazetelerinden 20 tanesi o vilâyette yayımlanmış ilk gazete oluyordu. 17 tanesi ise yüzyılın başında o vilâyette yayımlanmakta olan tek gazete durumundaydı.³⁸ Bu gazetelerin en etkililerinden bazıları *Tuna*, *Hüdavendigâr*, *Kastamonu*, *Envar-ı Şarkıye*, *Konya* gibi vilâyet gazeteleridir.

³⁷ Hüseyin Vecdî, "Hüseyin Vecdî İmzalı Varaka", **Karesi**, Nr. 32, 28 Muharrem 304 ve 15 Teşrin-i Evvel 302, s. 2.

³⁸ Uygur Kocabaşoğlu - Ali Birinci, "Osmanlı Vilâyet Gazete ve Matbaaları Üzerine Gözlemler", **Kebikeç Dergisi**, Yıl 1, Sayı 2, Ankara: 1995, s. 105.

1.1.1.Tuna Gazetesi: İlk resmî vilâyet gazetesi 1865 yılında *Tuna* vilâyetinde çıkarılmıştır. Niş, Silistre ve Vidin eyaletlerinin birleştirilmesi ile kurulan Tuna vilâyetinin valisi olan Mithat Paşa kısa zamanda önemli başarılar elde etmiştir. Mithat Paşa Bulgarların ulusal dillerinde eğitim görebilmeleri için Türkçe-Bulgarca yayımlanan *Tuna* gazetesini çıkarmıştır. Meşhur romancılarımızdan Ahmet Mithat Efendi *Tuna* gazetesinde yetişmiş ve ilk yazılarını burada yayımlama imkânı bulmuştur.³⁹

3 Mart 1865-1 Haziran 1877 tarihleri arasında yayınlanmış *Tuna* bölgenin sorunlarına öncelik vermekle birlikte iç ve dış haberleri dengeli, dili anlaşılır, üslûbu kıvrak, 10'uncu sayıda 1300 tiraja ulaşmış eksiksiz bir gazetededir. Dönemin İstanbul gazeteleriyle karşılaştırıldığında Tuna'nın bu gazetelerden hiç de geri olmadığı görülmektedir. Haftada bir kez Çarşamba günleri yayınlanan "*Tuna'nın içeriğinin %59'unu dahili haberler, %27'sini harici haberler ve %14'ünü de ilânlar oluşturmaktadır. İç haberlerin kendi içinde dağılımında ise en büyük payı adlî, mülkî malî ve askerî konuları kapsayan yönetim ya da kamu hayatına ilişkin haberler almaktadır. Bunu %18 ile iktisadî ve sosyal hayata ilişkin haberler, %12 ile günlük sıradan olaylar, %10'la sağlık, %8 ile de eğitim-kültür-sanat hayatına dair haberler izlemektedir. Bu oldukça dengeli bir dağılımdır.*"⁴⁰ İlk vilâyet gazetesi olan *Tuna*'nın yayın hayatına başlaması Tercüman-ı Ahvâl'in 624. sayısında duyurulmuştur.⁴¹

1.1.2. Hüdavendigâr Gazetesi: Bursa'da yayımlanmış bir vilâyet gazetesidir. Yayın hayatına 1869 yılında başlamıştır. Bursa vilâyetinde etkili bir gazetedir.⁴² *Hüdavendigâr*'ın ikinci sayısında çıkan "Gazete" başlıklı yazıda gazetenin öneminden ve yüklendiği görevlerden bahsedilmiştir.

Hüdavendigâr'ın ilk sayılarındaki ana bölüm başlıkları Havadis-i Vilâyet, Tevcihât, Mevadd-ı Umumiye, Mevadd-ı Hususiye şeklindedir. Ayrıca gazetede eğitim-kültür, tarım ve ziraat konularında da birçok yazıya yer verilmiştir. Türkçe yayımlanan gazeteye 82. sayıdan itibaren 1 sayfa Ermenice baskı eklenmiş, 83. sayıdan itibaren Ermenice baskı 2 sayfa olmuştur. *Hüdavendigâr* gazetesinin görme imkânı bulduğumuz

³⁹ Bülent Varlık, "Yerel Basının Öncüsü: Vilâyet Gazeteleri", **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, C.1, İletişim yayımları, İstanbul: 1985, s. 99.

⁴⁰ Uygur Kocabaşoğlu - Ali Birinci, "Osmanlı Vilâyet Gazete ve Matbaaları Üzerine Gözlemler", **Kebikeç Dergisi**, Yıl 1, Sayı 2, Ankara: 1995, s. 106.

⁴¹ Abbas Parmaksızoğlu, **Türk Gazetecilik ve Basın Tarihi**, Dünya Haber Ajansı, İstanbul: 1959, s. 17.

⁴² bk. A. Nezih Galitekin, "Hüdavendigâr Gazetesi", **Yedi İklim**, 5. cilt, Sayı 40, 1993, s. 110-114.

bir nüshası Bursa kütüphanesinde mevcuttur. Gazetede o zamanlar *Hüdavendigâr* vilâyetine bağlı bir sancak olan *Karesi*'ye dair çok sayıda haber vardır.

1.1.3. Envar-ı Şarkıyye: 1867'de Erzurum'da yayımlanmıştır. İlk gazete *Takvim-i Vakayi*'den 29 yıl sonra Erzurum vilâyetinin resmî gazetesi olarak yayına giren Envar-ı Şarkıyye iç ve dış haberlere yer vermiş; yirmi yıl kadar hem Arap hem Ermeni harfleriyle yayınlandıktan sonra Ermenice bölümü kaldırılmıştır. 1926'da Rusya'nın Erzurum'u işgali üzerine kapanmış; 1918 sonlarında yeniden çıkmıştır. Yeni harflerin kabulünden sonra, 1929'da adı *Erzurum* olarak değiştirilmiştir.⁴³

1.1.4. Kastamonu: 1872 yılında yayın hayatına başlayan gazete, 36 yıl haber ve makale bakımından okuyucularını tatmin edecek bir vasıfta yayımlanmıştır. Gazetede üç farklı takvim kullanılmıştır. İstanbul'da gazeteyi okumak isteyenlerin Sarafim Efendi'nin Kıraathanesi'ne başvurarak abone olabilecekleri bildirilmektedir. Gazetenin başlığı altında "*Vilâyetin ilanında faideyi umumiye ve hususiye melhuz olan muhaberatı resmîyesi ile her türlü havadis ve muhabisi şamil olarak haftada bir kere pazartesi günleri matbaa-yı vilâyette tab ve neşrolunur.*" denilmektedir.

Kastamonu gazetesi, o dönemde Kastamonu'ya bağlı günümüzdeki iller için birer tarihi vesika özelliği taşımaktadır. Sırrı Paşa Kastamonu gazetesine yazdığı Hak Söz Acıdır başlıklı yazıda Vilâyet gazetelerinin işlevinin ne olduğunu anlatmıştır.

İl gazeteleri mahallin hakiki vukuatını okuyucularına bildirmeyip de, yalnız memurlardan lüzumlu lüzumsuz bahsederek onları methetmeleri veya İstanbul'da çıkan gazetelerin makale ve haberlerin aynen alıp yayınlanmaları ile şüphe yok ki mukaddes vazifelerini ihmal emiş olurlar. Hoşa gitsin, gitmesin mahallin hakiki vukuatını gizlemek, veyahut da uzakta olanları kandırmak için başka şekilde menfaatlerine karşı affedilmez bir kabahat tabir caizse büyük bir ihanet değil midir? Öyle ise gazetemiz eğriye eğri, doğruya doğru demekte niçin ayıplansın.

Yayını 30 Mayıs 1938'e kadar sürmüştür.⁴⁴

1.1.5. Konya: Resmî vilâyet gazetesi olarak 2 Kasım 1869 çıkarılmaya başlanan *Konya* gazetesi 62 yıllık ömrü içinde türlü dönemler geçirmiştir. 1869-1919 tarihi arasında *Konya* haftada bir defa 2-3 sayfa olarak mahalli haber ve tebliğlerle çıkmış, 1874 yılına kadar 2 sayfası Türkçe 2 sayfası da Rum alfabeyle çıkarılmıştır. Daha sonra

⁴³ Bülent Varlık, "Yerel Basının Öncüsü: Vilâyet Gazeteleri", **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, C.1, İletişim yayınları, İstanbul: 1985, s. 99.

⁴⁴ Aziz Demircioğlu, *100 Yıllık Kastamonu Basını 1872-1972*, byy., Kastamonu: 1973, s. 12-13.

Rumca Bölümü kaldırılan gazete aralıklarıyla 1932 yılına kadar yayın hayatına devam etmiştir.⁴⁵

Vilâyet gazeteleri ile birçok yörede ilk kez süreli yayın çıkarılmıştır. Gazetelerin basıldığı matbaalar kamu işlerine ve özel kesimin işlerine de açık tutulmuş, böylece yerel basının başlaması ve yaygınlık kazanması yolunda önemli bir adım atılmıştır. Vilâyet gazetelerinin halkın eğitiminde de ciddi katkıları söz konusudur. Vilâyet gazetelerinde yer alan yazıların kontrolü vilâyet mektupçusunun sorumluluğu altında olduğu için gazetelerde yer alan yazıların büyük bir kısmı mektupçular tarafından kaleme alınmıştır. Ayrıca o yörede bulunan kalemi kuvvetli kişiler, devlet memurları da gazetenin yazı kadrosu içinde yer almışlardır. Vilâyetlerde mektupçu olarak görev yapan kişilerin çoğunun gazetecilik ve yazarlık deneyimi vardır. Örneğin *Ahmet Mithat* Efendi, Tuna gazetesinde çalışmış, Mithat Paşa'nın Bağdat'a tayin olmasıyla onunla beraber giderek Zevra gazetesinin sorumluluğunu üstlenmiştir. İstanbul'da yayınlanan bir yazısından dolayı Trablusgarp'a sürgün gönderilen *Şemsettin Sami* Trablusgarp gazetesinin başına getirilmiştir.⁴⁶

Bu gazetelerin çoğu haftada bir gün yayımlanmakta ve sayfa sayılarını iki ile dört sayfa arasında değiştirmektedir. Gazetelerde resim ve karikatür yayımı yok denecek kadar azdır. Gazetelerin önemli bir bölümünün baskı sayısı 500 kadardır. Ayrıca gazetelerde yer alan yazılar genellikle imzasızdır; çoğunlukla yasalar, yönetmelikler, kamu görevlilerinin tayinleri ve ödüllendirmeleri, kolluk kuvvetlerinin başarıları, valilerin konuşmaları ve yazıları, resmî bildirimler, kamu kurumlarını başardığı işler haber olarak verilmiştir. Ancak zaman zaman bu yapının dışına çıkmış gazetelerde şiirler, inceleme, ve araştırmalar, tarih çalışmaları yer almıştır. Yazıların bir bölümü de İstanbul gazetelerinden alınmıştır.⁴⁷

Uygur Kocabaşoğlu ve *Ali Birinci* vilâyet gazetelerini üç dönemde incelenmektedirler. Birinci dönem (1865-1877) bu gazetelerin kurulup hızlı gelişme gösterdikleri bir dönem olmuştur. Vilâyet gazetelerinin çoğu bu dönemde kurulmuştur. Yüzyılın başında artık faaliyette olmayan *Tuna* (1865), *Girit* (1867), *İşkodra* (1868),

⁴⁵ Fuat Süreyya Oral, *Türk Basın Tarihi Osmanlı İmparatorluğu Dönemi*, Oral Yayınları, Ankara: 1968, s. 110.

⁴⁶ Bülent Varlık, "Yerel Basının Öncüsü: Vilâyet Gazeteleri", *Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi*, C.1, İletişim yayınları, İstanbul: 1985, s. 101.

⁴⁷ Varlık, *agm.*, C.1, s. 101.

Prizren (1871), *Seyhan* (1872) ve *Rumeli* (1873) gazeteleri bu kuruluş ve gelişme döneminin gazeteleridir.⁴⁸ *Dahiliye Nezareti* 1889 yılında bir genelge yayımlayarak vilâyet gazetelerinde İstanbul gazetelerinde yayımlanan yazıların muhtevasının dışına çıkılmamasını emretmiştir. Daha sonra da edebiyat ile ilgili yazılar için yasak getirilmiştir. Bu durum vilâyet gazetelerinin işlevlerini yerine getirmelerini engellemiştir, ayrıca gazetelerin okunma oranları düşmüştür. Bunun üzerine 1903 yılında *Şûra-yı Devlet*, vilâyet gazeteleri ile ilgili bir kararname daha yayımlamıştır. Bu kararnamede, vilayetlerde çıkan gazetelerin büyük çoğunluğunun o yörenin tarım ve doğal kaynakları ile ilgili sorunları aydınlatmadığı, halkın kültürel ve meslekî gelişmesine katkıda bulunmadığı belirtilmiştir. Bu durumun önlenmesi için bilgi sahibi kişilerin vilâyet gazetelerinde yazı yazmalarının sağlanması, yazıların herkes tarafından anlaşılır bir dille yazılması istenmiş, bununla beraber muhtarların gazetelere abone olmalarının sağlanması gerektiği belirtilmiştir.⁴⁹ Okuyucu sayısını artırmak için vilâyetlerden gelen öneriler genellikle memurların zorunlu aboneliğiyle ilgili olmuştur. *Yanya* vilâyeti bin kuruş ve daha fazla maaş alan memurlar için zorunlu abonelik şartı getirilmesini önerirken, *Adana* için maaş sınırı 600 kuruş, *Konya* ve *Cezair-i Bahr-i Sefid* için 500 kuruştur. Bu öneriler, *Şûra-yı Devlet*'te reddedilmiştir. İkinci Meşrutiyet sonrasındaki dönemde de vilâyet gazetelerinin durumu değişmemiştir.⁵⁰ Bir taraftan yeni vilâyet gazeteleri kurulurken diğer taraftan gazeteler merkez ile taşra yönetimlerinin sözcüsü olmuştur. Gazetelerin bir kısmı kısa sürede kapanırken bazıları ise yayın hayatlarını uzunca bir süre devam ettirmiştir.

Basını İstanbul sınırları dışına taşıyan vilâyet gazeteleri, Anadolu'daki birçok ilin ve Ortadoğu'daki bazı ülkelerin basın hayatının başlangıç noktası olmuştur. Basının öneminin kavranmasında bu gazetelerin önemli bir payı olduğu inkar edilemez. Ayrıca Milli Mücadele yıllarının yerel gazetelerinin başarısının arkasında vilâyet gazeteciliğinin tecrübelerinin etkisi görülmektedir.⁵¹ Kısaca önce Osmanlı Devleti daha

⁴⁸ Uygur Kocabaşoğlu - Ali Birinci, "Osmanlı Vilâyet Gazete ve Matbaaları Üzerine Gözlemler", **Kebikeç Dergisi**, Yıl 1, Sayı 2, Ankara: 1995, s. 107.

⁴⁹ Bülent Varlık, "Yerel Basının Öncüsü: Vilâyet Gazeteleri", **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, C.1, İletişim yayımları, İstanbul: 1985, s. 101.

⁵⁰ Uygur Kocabaşoğlu - Ali Birinci, "Osmanlı Vilâyet Gazete ve Matbaaları Üzerine Gözlemler", **Kebikeç Dergisi**, Yıl 1, Sayı 2, Ankara: 1995, s. 107.

⁵¹ Bülent Varlık, "Yerel Basının Öncüsü: Vilâyet Gazeteleri", **Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi**, C.1, İletişim yayımları, İstanbul: 1985, s. 101

sonra Türkiye Cumhuriyeti döneminde yerel basın özellikle halkevi dergilerinin⁵² temellerinin atılması ve gelişmesinde Vilâyet gazeteciliği tecrübesinin önemli bir rolü olmuştur.

1.2. Karesi Vilâyeti ve Karesi Gazetesi

1.2.1. Karesi Vilâyetinin Kurulması ve Teşkilat Yapısı

1.2.1.1. Karesi Vilâyetinin Tarihçesi

Karesi Vilayeti kuzeyden Marmara, batıdan Çanakkale Boğazı ve Ege Denizi ile çevrili olup, doğuda Hüdavendigâr (Bursa), güneyde Aydın vilayetleriyle sınırdır. Vilâyet sınırları; eski adı Misya olup Keşiş Dağı'ndan Karadeniz sahiline ve Bergama havalisine kadar uzanarak bütün Marmara Denizi sahillerini ve Lidya (Aydın Saruhan havalisi)'ya kadar Çanakkale Boğazı haricini içine almaktaydı.⁵³ Karesi Gazetesinde yayımlanan “*Karesi Vilâyetinin Ahvâl-i Coğrafyası ve Tarihiyesi*” adlı yazı dizinde Karesi ile ilgili bilgiler verilmiştir. Maarif Müdürü Refetlü Hikmet Bey'e göre:

Karesi vilâyeti Anadolu şibh-i ceziresinin nihâyet garb-ı şimâlisinde vâki' olup şimâlen Marmara denizi cenûben Aydın vilâyeti şarken Hüdâvendigâr vilâyeti ve garben Adalar denizi ile mahdût olup bi'l-cümle seknesi 400.000 nüfûsa bâliğdir. Bu vilâyet ezmine-i kadîmede Misya ve Truva ta'bir olunan kıt'aları hâvî olup âb ve havası mu'tedil ve arazisi gayet münbit ve her nev'i mahsûlât yetiştirmeye müsaittir. Dağları ve bâhusûs kıtaât-ı cesimeye münkasım olan ormanları pek ehemmiyetlidir. Bu dağların aralarında pek çok meralar ve gayet latîf sahralar görülür ki yaz ve ilkbahar mevsimlerinde derûnlarında beslenen hayvanât sürülerinin manzarası da pek hoştur.⁵⁴

Yukarıda da belirtildiği gibi Karesi eski çağlarda Misya denilen bölümde yer almıştır. Misya; kuzeyde Marmara denizi, batıda Çanakkale Boğazı ve Ege Denizi, doğuda Atranos Çayı ve güneyde de Lidya ile çevrilmiştir. Bağımsız bir devlet kuramayan Misyalılar; Hitit, Frig, Pers, Büyük İskender ve Bergama Krallıklarının egemenliği altında yaşamışlardır. Truva egemenliğinin sona ermesinden sonra bölgeye M.Ö.546'ya kadar Lidyalılar hükmetmişlerdir. Bu durum, Lidyalıların Perslere yenilip yıkılmasıyla sona ermiştir. Batı Anadolu'yu hakimiyeti altına alan İranlılar, bu bölgeyi kurdukları Büyük Pers Krallığına bağladılar. Büyük İskender'in Anadolu'ya girerek

⁵² bk. Musatafa Özseri, “*Ege Bölgesi Halkevi Dergilerindeki Edebî ve Kültürel Muhteva Üzerine Bir İnceleme*”, EÜ Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi, İzmir: 2002.

⁵³ Abdülmecit Mutaş, *Salnamelere Göre Karesi (1847-1922)*, Zağnos Kültür ve Eğitim Vakfı, Balıkesir:2003, s. 186.

⁵⁴ Hikmet Bey, “Karesi Vilâyetinin Ahval-i Coğrafyası ve Tarihiyesi”, *Karesi*, Nr. 2, 18 Cemaziye'l-Âhir 303 ve 12 Mart 302, s. 2.

M.Ö. 334 yılında Pers Kralını Biga yakınlarında mağlup etmesinin ardından bölge İskender'in hakimiyetine girmiştir. İskender'in ani ölümünün ardından devlet dağılmıştır. M.Ö. 278 yıllarında Galyalılar, 241 yıllarında ise Bergama Krallığı egemenliğinde kalan Misya; bu dönemlerde ekonomik bakımdan gelişmiştir. Bergama Kralının ölümünden sonra M.Ö. 129'da Romalıların eline geçen bölgede uzunca bir süre Romalıların vergi ve kölelik sistemi devam etmiştir. Bu sistemin baskısına karşı çıkan Pontus Kralının başlattığı, halkın da desteklediği hareket kısa bir süre başarılı olmuşsa da M.Ö. 85 yılında bölge tekrar tamamen Romalıların idaresine girmiştir. M.S. 395'te Roma'nın ikiye ayrılmasıyla Misya Bizans İmparatorluğu'nun sınırlarında kalmıştır. İstanbul'u almak isteyen Halife Hz. Muaviye zamanında Müslüman-Araplar Kapıdağ yarımadasına kadar geldiler. Böylece ilk defa Müslümanlarla karşılaşan bölge 670-678 yılları arasında Arapların idaresinde kalmıştır. İstanbul'u alamayan Muaviye'nin geri çekilmesiyle bölge tekrar Bizans'ın hakimiyetine geçmiştir.⁵⁵

1071 yılında Alparslan'ın Bizans İmparatoru'na karşı kazandığı zaferle Anadolu'nun kapıları Türklere açılmıştır. Böylece Anadolu'da Türk dönemi başlamıştır. Anadolu Selçuklu Devleti'ni kuran Kutalmış oğlu Süleyman, İznik'ten sonra Çanakkale, Adalar Denizi, Lidya ve İyonya taraflarını ele geçirdi. 1076'da Sızık ve Aydıncık taraflarını Bizanslılardan alarak Çanakkale ve havalisini toprakları arasına dahil etti. İç çekişmeler ve Haçlı Seferleri dolayısıyla buraların yönetimi zaman zaman Türklere zaman zaman Bizanslılara geçmiştir. I. Kılıçarslan'ın vefatından sonra Selçuklular Batı Anadolu'dan çekilmek zorunda kalmışlardır. Böylece Misya şehirleri tekrar Bizanslıların yönetimine geçmiştir. 1206 yılından itibaren Selçukluların uç beyliklerinden olan Türkmenler Misya kentlerine akınlara başlamışlardır. Bizanslıların çoğu buraları Türklere bırakarak bölgeyi boşalttılar. Türkmenlerin dışında diğer Türk boylarına mensup pek çok insan Türkistan'dan gelip bu bölgeye yerleşmişlerdir. Bu tarihlerde Selçuklu Devleti iyice zayıflamış ve merkeze uzak bölgelerde kontrolünü kaybetmiştir. Selçuklu sınırını koruyan ve Bizans içlerine akınlar düzenleyen uç beyliklerinden birisi de Batı Anadolu'daki Misya'da 13. yüzyıl sonlarında kurulmuş olan Karesi Beyliğidir. Marmara Sahilleri, Çanakkale Bölgesi, Edremit Körfezi ve

⁵⁵ Abdülmecit Mutaf, *Salnamelere Göre Karesi (1847-1922)*, Zağnos Kültür ve Eğitim Vakfı, Balıkesir: 2003, s. 3-5.

Kizikos ile sınırlandırılan bu bölgeye beraberinde büyük bir Türkmen grubuyla gelen Karesi Bey hükmetmiştir.⁵⁶

Selçuklu Devletinin yıkılmasından önce diğer uç beyleri gibi Karesi Bey de bağımsızlığını ilan ederek 1300 yıllarında bölgede Karesi Beyliğini kurmuştur. Beyliğinin sınırlarını Bizanslıların zayıflığından ve beraberinde bulunan Sarı Saltuk'un adamlarından faydalanarak daha da genişletti. Karesi Beyliği *Balıkesir* merkez olmak üzere *Bergama, İvrindi, Ayazment (Altınova), Edremit, Kemer Edremit (Burhaniye), Bayramiç, Ayvacık, Ezine, Firt (Susurluk), Bigadiç* ve *Sındırgı* yerleşim yerlerine sahipti. Karesi Bey, hem Marmara hem Ege sahillerine kıyısı olan beyliğinde büyük bir donanma kurarak Rumeli'ye zaman zaman seferler düzenlemiştir. Karesi Beyliği'nin deniz gücü o yıllarda Osmanlı Beyliği'nden daha güçlüydü. Karesi Bey'in ölümünden sonra yerine geçen Aclan Bey zamanında Osmanlı Beyliği ile çok iyi münasebetler kurulmuş hatta Aclan Bey'in oğlu Dursun Bey, Bursa'daki Orhan Gazi'nin yanına gönderilmiştir. Aclan Bey'den sonra başa geçen Demirhan Bey ise halkına kötü davranmıştır. Bu durumdan şikayetçi olan halk ve beyliğin ileri gelenleri Bursa'daki Dursun Bey'i davet etmişlerdir. 1345 yılında Orhan Gazi ile gelen Dursun Bey, Bergama Kalesine sığınan ağabeyi Demirhan tarafından öldürüldü. Bu duruma çok üzülen Orhan Gazi, halkın ve ileri gelenlerin isteğiyle Karesi Beyliğini Osmanlı Devleti topraklarına kattı. Böylece kuruluş döneminde bulunan Osmanlı Devleti güçlenmiştir. Ayrıca Karesi'nin ileri gelen kumandanlarından Evrenos Bey, Hacı İlbeğ, Ece Halil ve Gazi Fazıl Beylerle Osmanlı büyük bir askeri destek kazanmıştır. Beyliğin donanması da Rumeli taraflarına zaferle sonuçlanan seferler yapmıştır.⁵⁷

Orhan Gazi Karesi'yi merkeze bağlı bir sancak haline getirmiş ve adını değiştirmemiştir. Karesi sancağının merkezi olan Balıkesir'e oğlu Şehzade Süleyman'ı Sancak Beyi olarak tayin etmiştir. Böylece Karesi bir şehzade sancağı olmuştur. Timur'un Anadolu'yu işgaline kadar süre kuruluş döneminde Rumeli'de fethedilen topraklara Karesi Beyliği'nden Türkler gönderilmiştir. Timur'un Anadolu'yu işgaliyle Balıkesir ve civarı da yağmaya uğrayan yerler arasında kalmıştır. Çelebi Mehmet'in

⁵⁶ Mutaf, a.g.e., s. 5-6. Ayrıca bk. İsmail Hakkı Uzunçarşılı, (Yay. Hzl. Abdülmecit Mutaf), *Karesi Vilâyeti Tarihçesi*, Zağnos Kültür ve Eğitim Vakfı Yayınları, Balıkesir: 2000, s. 68-73.

⁵⁷ Abdülmecit Mutaf, *Salnamelere Göre Karesi (1847-1922)*, Zağnos Kültür ve Eğitim Vakfı, Balıkesir: 2003, s. 6-7.

Osmanlı Devleti'ni tekrar toparlamasına kadar bu karışık durum devam etmiştir. Osmanlı Devleti'nin ilerleme ve yükselme dönemlerinde Balıkesir ve civarı kıtlık (1502), medrese talebelerinin isyanı (1572) ve diğer isyanlar gibi birtakım olumsuz olaylardan etkilenmiştir.⁵⁸

17. yüzyıl sonlarında meydana gelen göç hareketlerinde Balıkesir yöresine çok sayıda Yörük, Türkmen ve Çepni yerleşmiştir. Ülkede devam eden ve Balıkesir'i de etkileyen göç probleminin çözümlenmesi için 19. yüzyılda planlı bir iskân politikası takip edilmiş ve göçebe yaşayan aşiret ve topluluklar uygun yerlere yerleştirilerek yerleşik düzene geçmeleri sağlanmıştır.⁵⁹

Osmanlı Devleti idaresi altındaki Karesi, devletin kuruluş ve yükseliş dönemlerinin sevinç ve refahını yaşamış; duraklama ve gerileme dönemlerinin de üzüntü ve sıkıntılara ortak olmuştur.⁶⁰

1.2.1.2. Karesi Vilâyetinin Teşkilat Yapısı

Osmanlı Devleti döneminin ilk teşkilat yapısında Karesi sancağı, Anadolu Beylerbeyliği'ne bağlıydı. Eyalet sisteminde, idarî teşkilatın en büyük parçası olan eyaletlere, eyaletler sancaklara, sancaklar kazalara, kazalara da nahiyelere, köylere bölünmüştü. Karesi Sancağı'nın merkezi Balıkesir'dir ve Sancak Beyi Balıkesir'de oturuyordu. Karesi sancağı *Balıkesir, Bigadiç, Sındırgı, Baş Gelenbe(Gelenbe), Kemer Edremit (Burhaniye), Ayazment (Altınova), Edremit, Kozak, İvrindi, Manyas, Fırt ma'a Şamlı (Susurluk)* kazalarından oluşmaktaydı. 1786'da *Ayvalık* kaza olarak dahil edilmiştir.⁶¹

Karesi sancağı eski teşkilat yapısına göre sekiz zeamet ve üç yüz kırk sekiz tımardan oluşmaktaydı. Balya, Avunya kaza olarak Biga'ya Gönen, Kepsut, Aydıncık Bursa'ya Bandırma nahiyesi de İstanbul'un Galata Kazası Kadılığına bağlıydı. 1842'den sonra Balya, Soma, Gönen Bergama'ya bağlanmış ve 1869'dan sonra Bergama Karesi Sancağından ayrılarak Manisa'ya Balat nahiyesi olarak önce Hüdavendigâr'a sonra Manisa'ya bağlanmıştır. 1852'de Erdek kazası Karesi'ye

⁵⁸ Mutaf, *age.*, s. 7-8.

⁵⁹ Mutaf, *age.*, s. 8.

⁶⁰ Mutaf, *age.*, s. 8.

⁶¹ Mutaf, *age.*, s. 8-9.

bağlanmış ve Erdek bir aralık sancak kaymakamlığı olmuştur. 1816 senesinden önce Karesi Anadolu valiliğinden ayrılarak Hüdavendigâr ve Kocaeli adıyla kurulan eyalete bağlanmış ve Karesi Sancağı eyalet valisi tarafından kaymakamlıkla idare edilmiştir. Bu uygulama 1840 senesine kadar devam etmiştir. 1843 senesinde Karesi Hüdavendigâr'dan ve Manisa ve Aydın'dan ayrılarak bu iki sancakla merkezi Manisa olmak üzere kurulan vilâyete bağlanmıştır. Karesi daha sonra Hüdavendigâr vilâyetine dahil edilmiş, 1881'de de Biga sancağının katılmasıyla Karesi vilâyeti kurulmuştur.⁶²

Karesi vilâyeti 1888 senesine kadar devam etmiştir. Bu süre zarfında Hamdi Paşazade Reşat Paşa ve Mehmet Atıf Bey vilâyete valilik etmişlerdir. 1888 Nisanında Karesi tekrar Hüdavendigâr vilâyetine bağlanmış mutasarrıflığına da Rumeli payelerinden Behçet Paşa tayin edilmiştir. Karesi sancağı 1910 senesinde Hüdavendigâr'dan ayrılıp müstakil olmuş ve 1923 senesinde son teşkilata göre bütün Türkiye Sancakları gibi vilâyet yapılmıştır.⁶³

Karesi vilâyet gazetesinin yayın hayatına başladığı yıllarda 1305 Vilâyet Salnamesine göre Karesi vilâyeti, Karesi ve Biga sancaklarına ayrılmıştır. Karesi sancağına bağlı kazalar; *Giresun (Savaştepe), İvrindi, Firt (Susurluk), Balat (Dursunbey), Balya, Kepsut* nahiyeleriyle birlikte vilâyet merkezi olan *Balıkesir; Marmara, İmralı (Emir Ali) Paşalimanı, Kapıdağı* nahiyeleriyle *Erdek; Edincik, Manyas* nahiyeleriyle *Bandırma; Gönen; Emrudabad (Gömeç), Avunya* nahiyeleriyle *Edremit; Ayvalık; Kemer Edremit (Burhaniye), Bigadiç ve Sındırgı*'dir. Biga sancağının kazaları da; *Erenköy* nahiyesi ile birlikte liva merkezi olan *Kal'a-i Sultaniye (Çanakkale); Bayramiç, Kumkale* nahiyeleriyle *Ezine (Kazdağı Pazar); Ayvacık (Kızılcatuzla); Dimetoka, Çan* nahiyeleriyle *Biga ve Lapseki* kazalarıdır. Vilayetin genel nüfusu erkek, kadın, Müslüman, Gayr-i Müslim, yerli ve yabancı 397.689 olup 280.373 adedi Karesi sancağında, 117.316 adedi Biga sancağındadır.⁶⁴

⁶² İsmail Hakkı Uzunçarşılı, (Yay. Hzl. Abdülmecit Mutaf), *Karesi Vilâyeti Tarihçesi*, Zağnos Kültür ve Eğitim Vakfı Yayınları, Balıkesir: 2000, s. 119-121.

⁶³ Uzunçarşılı, *age.*, s. 121.

⁶⁴ Abdülmecit Mutaf, *Salnamelere Göre Karesi (1847-1922)*, Zağnos Kültür ve Eğitim Vakfı, Balıkesir: 2003, s. 188.

1.2.2. Karesi Vilâyetinin Kültürel Yapısı

Karesi Osmanlı İmparatorluğu'nun önemli kültür merkezlerinden biridir. Bununla beraber 19. yüzyılın ikinci yarısında İmparatorluğun diğer kültür merkezleri olan Bursa, İzmir, Selânik gibi gelişmemiştir. Bu durum Karesi'nin diğer bir ifadeyle Balıkesir'in denize kıyısı olmaması, İzmir ve Bursa gibi iki büyük kültür merkezi arasında yer almasından kaynaklanır. Karesi'nin 19. yüzyılın ikinci yarısındaki kültürel durumunu Ş. Sami'nin Kamusü'l-Âlâm başlıklı ansiklopedik nitelikli eserinden takip edebiliriz. Ş. Sami'ye göre:

Karesi sancağı maarifçe pek ileridedir denilmezse de sair yerlere nisbeten gerek eskiden medreseleri ve gerek mekâtib-i cedidesi çok olup, yalnız merkez-i livâ olan Balıkesirşehrinde 15 medrese bir mekteb-i idâdi, bir mekteb-i rüşdi, medrese-i edebiye ünvanıyla bir hususi mektep, mekteb-i iptidai ve 2 kütüphane mevcuttur. Bütün sancaktaki mekâtibin adedi 366'ya ve bunlara devam eden şakirdanve talebât takriben 10.000 miktarına balığ oluyor.⁶⁵

Karesi vilâyetinin kültürel hayatında mektep muallimlerinin ve öğrencilerinin etkili olduğunu söylenebilir. Karesi Gazetesi'nde yayımlanan edebî ürünlerin yazarlarına bakıldığında aralarında Balıkesir mekteplerindeki muallimlerin ve öğrencilerin de olduğu görülür. Bununla beraber mektep açılışları ve imtihanları sırasında yapılan törenler Karesi vilâyeti genelinde gerek devlet erkânı gerek halk tarafından ilgiyle takip edilmiştir. Mektep açılışları ve imtihanlarıyla ilgili gazetede birçok habere yer verilmiştir.⁶⁶

Osmanlı Devleti'nin o dönemdeki en büyük kültürel etkinliklerinden birinin padişahın cülus ve doğum günü kutlamalarının olduğu gazetede haberlerden öğrenilmektedir. Padişahın doğum günü ve cülusu münasebetiyle düzenlenen şehir-ayinler kültürel hayata canlılık getiren önemli faaliyetlerdendi. Gazetede yer alan haberlerden anlaşıldığına göre, bu günlerde hükümet konakları, şehrin ileri gelenlerinin konakları, matbaa, telgrafhane ve mahkeme kandillerle süslenir. Geceleri fener alayları düzenlenir, mızıkâ selâm havasını çalar, konuşmalar yapılır ve beyitler söylenirmiş. Din adamları padişah için dualar edermiş.⁶⁷ Törenlerle ilgili kazalarda yapılan etkinlikler

⁶⁵ Şemsettin Sami, "Karesi" **Kamusü'l-Âlâm**, C.5, Mihrâm Matbaası, İstanbul: H. 1316, s. 3633.

⁶⁶ İmzasız, "Biga Mutasarrıfı Ziver Paşa'nın Kale-i Sultaniye'de İbtidâî Mektebi'nin Açılışı Hakkındaki Resmî Mektubuna Dair", **Karesi**, Nr. 2, 18 Cemaziye'l-Âhir 303 ve 12 Mart 302, s. 1.

⁶⁷ İmzasız, "Cülûs-ı Meyâmîn-i Me'nûs-ı Hazret-i Padişahî", **Karesi**, Nr. 25, 2 Zilhicce 303 ve 20 Ağustos 302, s. 1.; İmzasız, "Şehr-âyîn-i Meserret-Karîn", **Karesi**, Nr. 75, 18 Zilhicce 304 ve 26 Ağustos 303, s. 1.

mektuplarla vilâyete ve gazeteye bildirilmiştir.⁶⁸ Ayrıca 25 numaralı Karesi gazetesinde padişah cülusu için Japon komikacılarının bir gösteri yaptıkları belirtilmiştir.

1881 yılında vilâyet olan Karesi'ye Vali Atıf Beyefendinin gelmesiyle bir matbaa açılmış ve vilâyet gazetesi çıkarılmaya başlanmıştır. (1886) Büyük ve küçük puntolu harflerden oluşan matbaa kol ile çalışıyordu. Litoğraf tezgahı yoktu. Vilâyet matbaasının asıl geliri gazete bedelleridir. Vilâyet matbaası kendi kendini idare etmektedir. Artan para ile matbaanın genişletilmesine çalışılmaktadır.⁶⁹ Vilâyet matbaasında 8 kişi çalışmaktadır: Matbaanın müdürü ve gazetenin ser-muharriri Saadettin Efendi, birinci mürettib Hafız Mustafa Efendi, ikinci mürettib Ali Efendi, üçüncü mürettib ve dağıtıcı Hacı Ahmet Efendi, tezgahtar Hasan Efendi, Ve yardımcıları Asım Efendi ve Halit Efendi ile odacı Kadir Ağa.⁷⁰ Vilâyet matbaasında kitap satışı yapıldığını da Karesi gazetesindeki yazılardan anlıyoruz:

Müteveffa Ağa Hüseyin Paşazâde Şevket Paşa Damadı İzzetli Mustafa Rasim Bey'in Çiftçilik ünvanı altında ve üç cilt üzerine bi't-tertib birinci ve ikinci cildinden on beş takım otuz nüshası bu kere bi'l-emir-nâme-i sâmi-i cenâb-ı sadaret-penâhi makam-ı vilâyete irsal buyrularak mülhakata tevzi' olunmuş ve işbu kitapların muhteviyatı erbab-ı ziraatçe istifadeye mucib olacağı gibi üçüncü nüshası dahi derdest-i tab' ve temsil idüğü ve beher nüshası yirmi iki buçuk kuruştan ibaret bulunduğu zikr olunan emir-nâme-i sâmi'de münderic bulunmuş olmasıyla mezkûr kitapları almak isteyenler olduğu takdirde celb edilmek üzere Karesi matbaası idaresine müracaat eylemeleri ihtar olunur.⁷¹

Vilâyet merkezinde matbaada kitap satışının dışında faaliyet gösteren kütüphaneler de bulunmaktadır. Hacı Mehmet Efendi'nin kütüphanesi Yeni Kütüphane olarak adlandırılmıştır. Eski kütüphane olarak adlandırılan Zekeriya Efendi'nin kütüphanesinde ise 412 kitap bulunmaktadır. Bu bilgiler, 1887 tarihli vilâyet salnamesinde yer almaktadır.⁷² Ayrıca Karesi gazetesindeki ilân ve haberlerden anlaşıldığı üzere vilâyet merkezinde kitap satan dükkanlar da bulunmaktadır. Gazetenin 13 numaralı nüshasında Bâbîâlî Caddesinde kitapçılık yapan Arakel Efendi'nin

⁶⁸ İmzasız, "Velâdet-i Padişah Münasebetiyle Defterdar Bahattin Bey'in Tepecik Karyesi'nde Yaptığı Şehr-âyin Hakkında", **Karesi**, Nr. 60, 18 Şaban 304 ve 29 Nisan 303, s. 1.; İmzasız, "Padişahın Cülûsu Dolayısıyla Mülhakatta Yapılan Şehr-âyinlere Dair Evraklardan Bazıları", **Karesi**, Nr. 77 3 Muharrem 304 ve 9 Eylül 303, s. 1-2.

⁶⁹ Abdullah Yurdakök, "*Balıkesir Basın Tarihi (1886-1991)*", İnce Ofset Tesisleri, Balıkesir: 1992, s. 11.

⁷⁰ Abdülmecit Mutaf, "*Salnamelere Göre Karesi (1847-1922)*", Zağnos Kültür ve Eğitim Vakfı, Balıkesir: 2003, s. 184.

⁷¹ İmzasız, "Kitap Satış İlânı" **Karesi**, Nr. 5, 9 Recep 303 ve 2 Nisan 302, s. 1.

⁷² Abdülmecit Mutaf, "*Salnamelere Göre Karesi (1847-1922)*", Zağnos Kültür ve Eğitim Vakfı, Balıkesir: 2003, s. 58-59.

Balıkesir’de Saatçi Ethem Efendi’nin idaresinde bir kitaphane şubesi açtığı ve bu dükkanda güzel sanat eserleri sattığı haberi yer almıştır.⁷³ Bu kitaphane Balıkesir’in o dönemki kültür hayatı açısından önemli bir gelişmedir. Ayrıca diğer dükkanlarda da kitapların satıldığı ile ilgili bilgilere Karesi gazetesinde rastlanılmaktadır. Sarraf Hacı Melkun Ağa’nın dükkanında Sabık İzmir Bidayet Mahkemesi Ceza Reisi Rıfat Efendi tarafından Külliyyât-ı Şerh-i Ceza kitabının satışının yapıldığı yazılmıştır.⁷⁴

Karesi gazetesinden halkın büyük bir katılım gösterdiği panayırlarla ilgili bilgiler yer almaktadır. Çan, Bandırma, Manyas, Gönen’de düzenlenen panayırların olaysız geçtiği gazetenin 14 ve 66 numaralarındaki haberlerden anlaşılmaktadır.⁷⁵ Ayrıca gayr-i Müslimlerin kutladığı paskalyanın olaysız geçtiğine dair 8 numaralı gazetede bir habere yer verilmiştir.⁷⁶

Halkın en çok ilgilendiği faaliyetlerden biri de şüphesiz tiyatrodur. Kemer’den gazeteye gelen mektuplardan birinde Kemer İbtidâî Mektebi yararına kaymakam ve aşar memurunun teşvikiyle Mesut Efendi’ye bir tiyatro icra ettirildiği ve halkın buna ilgi gösterdiği yazılmaktadır.⁷⁷ Ayrıca gazetede haberlerden anlaşıldığı üzere Ramazan sonunda Agah Efendi Tiyatrosu Balıkesir’de gösteriler yapmıştır: “*Darb Ali Hanında Agâh Efendinin zîr-i idaresinde vaki tiyatrosunda bu günkü Çarşamba akşamı mükemmel bir oyunun saha-yı temaşaya vaz’ olunacağı haber veriliyor*”⁷⁸

Karesi uzun yıllar Osmanlı Devleti’ne sancak olarak hizmet ettikten sonra vilâyet olduğu 1881-1888 yılları arasında vilayetteki okul imtihanları, padişah için düzenlenen törenler ve matbaanın kuruluşu ile eserlerin basılması, satılması; vilâyet gazetesinin çıkarılması; panayırlar ve tiyatro adına gerçekleştirilen faaliyetlerle oldukça renkli bir kültürel hayata sahne olmuştur.

⁷³ İmzasız, “Arakel Efendi Şehrimizde Ethem Efendi’nin İdaresi Altında Kitap-Hane Şubesi Açmıştır”, **Karesi**, Nr. 13, 7 Ramazan 303 ve 28 Mayıs 302, s. 1.

⁷⁴ İmzasız, “Külliyyât-ı Şerh-i Ceza Kitabının Tanıtılması”, **Karesi**, Nr., 14, 14 Ramazan 303 ve 4 Haziran 302, s. 2.

⁷⁵ İmzasız, “Manyas ve Çan Panayırlarına Dair”, **Karesi**, Nr. 14, 14 Ramazan 303 ve 4 Haziran 302, s. 1. ; İmzasız, “Manyas ve Çan Panayırlarına Dair”, **Karesi**, Nr. 66, 8 Şevval 304 ve 17 Haziran 303, s. 1.

⁷⁶ İmzasız, “Paskalya’nın Olaysız Geçişine Dair”, **Karesi**, Nr. 8, 1 Şaban 303 ve 23 Nisan 302, s. 2.

⁷⁷ İmzasız, “Mektep Yararına Tiyatro İcrasına Dair”, **Karesi**, Nr., 5, 9 Recep 303 ve 2 Nisan 302, s. 1.

⁷⁸ İmzasız, “Agah Efendi Tiyatrosu Darb Ali Hanında Bir Oyun Sergileyecek”, **Karesi**, Nr., 15, 21 Ramazan 303 ve 11 Haziran 302, s. 3.

1.2.3. Karesi Gazetesi

1864 Vilâyet Nizamnamesi ile kurulan vilâyetlerin arasına 1881 yılında katılan Karesi, 1886 yılında matbaaya ve gazeteye kavuşmuştur. “*Karesi*” Balıkesir’de yayımlanan ilk gazetedir ve vilayetin o dönemki adıyla çıkmıştır.

Karesi gazetesinde başlığın hemen altında “*Beher çarşamba günü neşr olunur vilâyetin resmî gazetesidir.*” ibaresi bulunmaktadır. Bu cümlelerin sağında ve solunda “*Bir nüshası 60 paradır.*” yazılıdır. Gazetenin fiyatı ikinci sene 52 numaralı nüshadan (21 Cemaziye’l-âhir 304-4 Mart 302) itibaren 50 paraya indirilmiştir. Böylece gazetenin seneliği 50, altı aylığı 30 kuruş olmuştur. Başlığın sağ tarafında sene ve numarayı gösteren bölüm bulunmaktadır.

Sene ve numara bilgisinin hemen altında “*Menâfi-i umumiyyeye ve maarif ve edebiyata ve ‘ulûm ve fûnûna dair gönderilecek evrâk meccanen kabul ve derc edilir. Kabul ve derci mücâz görülmeyen evrâk iade olunmaz. Her husus için merkez-i vilayette matbaa müdüriyetine ve mülhakatta tahrirât müdür ve katiplerine müracaat olunur.*” cümleleri yer almaktadır. Başlığın sol tarafında ise tarihle ilgili bilgiye yer verilmiştir. Gazetede Hicrî ve Rumî olmak üzere iki farklı takvim kullanılmıştır.

Gazete “*Fi 11 Cemaziye’l-âhir sene 303 ve fi 5 Mart sene 302*” tarihinde yayımlanmaya başlanmıştır. 105 sayı yayımlanan gazetenin son nüshası “*Fi 30 Recep sene 305 ve 30 Mart sene 304*”(1886-1888) tarihini taşımaktadır. Tarih bilgisinin altında da “*Matbaa ve mahal idaresi hükümet karşısındaki hane-i mahsustur. Seneliği 60, altı aylığı 35 kuruştur. Taşra için posta ücreti zam olunur. İlânâ-ıt adiyenin beher satırı için üç ve mekâtibin beher satırından beş kuruş alınır.*” ibaresi yer almıştır. Bu ibareye 6 numaralı nüshada “*İstanbul merkezi Sarafim Efendi’nin kiraathanesidir.*” cümlesi eklenmiştir. 18 numaralı nüshadan itibaren bu cümle sağ tarafa alınmış sol taraftaki bölüme “*Havadis sırasında neşr ettirilecek ilânât için ayrıca pazarlık olunur.*” cümlesi eklenmiştir. Başlık ve diğer bilgilerin bulunduğu bölüm biri ince diğeri kalın iki çizginin arasına yazılmıştır. 30x43 ebadındaki gazete 4 sayfadır. 3. hamur saman kağıda basılmıştır. Gazetenin ikinci, üçüncü ve dördüncü sayfalarına bakıldığında sayfaların sağ üst tarafında sayfa numarası ve sayfanın ortasında Karesi yazısı görülmektedir. Gazetenin sayfaları birinci yıl üç sütunken ikinci yılın ilk sayısı olan 52 numaralı nüsha ile dört sütuna çıkarılmıştır. Bu da aynı nüshada yayımlanan “*İfade-i Mahsusa*”da

belirtilmiştir. “...bugünkü nüshadan itibaren gazetemizin hacmi büyütülmüş abone bedelinden dahi on kuruş tenzil buyrulmuştur.”⁷⁹

Karesi gazetesi iki yıl boyunca bayram münasebetiyle iki hafta yayınına ara vermiştir. Gazete bu araların dışında düzenli olarak yayımlanmıştır. Baskı sayısı hakkında fazla bilgi bulunmayan gazetenin 1305 Karesi Salnamesi’ne göre yıllık gelirinin 1000 civarında olduğu anlaşılmaktadır.⁸⁰ İncelenen nüshalar *Belediye Reisi İzzetlü Necip Beyefendi*’ye gönderilmiştir.

Gazetenin mukaddimesinde gazetenin Karesi namıyla ve haftada bir kez neşredileceği belirtilmiştir. “*Gazetenin mebâhis ve mündericâtı ahvâl ve vukûat-ı rûz-merre ve terakkiyât-ı ilmiye ve fenniye muktedir olduğu kadar enzâr-ı kariûn-i kirâma arz edilmeğe mahsur olup ancak ziyadesiyle ehemmiyet vereceği bahisler memleketimizce en ziyade kabil-i istifade bulunan zirâat ve harâset ve ticaret ve sanata dair olacaktır.*”⁸¹ Bu cümlelerle gazetenin yayın politikası belirlenmiş ve duyurulmuştur. Mukaddimededen de anlaşılacağı üzere Karesi’de vilayetle ilgili haberlerin yanı sıra ilim, fen ve sanata dair yazılara da yer verilmiştir. Gazete kısa zamanda vilayette ilgi görmüş ve takdir toplamıştır. Gazetenin 3 numaralı nüshasında gazetenin neşrinden dolayı merkez ve mülhakattan matbaaya birçok tebriknâmenin gönderildiği yazılıdır. Bu tebriklerden yalnızca biri gazetenin ikinci sayfasına derç olunmuştur. Halil Rıfat’ın mektubu gazeteyle ilgili ilk değerlendirme olması sebebiyle önemlidir.

Sâye-i maârif-vaye-i Hazret-i Padişâhîde Karesi serlevhası altında bu kere matbuât âlemine revnâk-bahş-ı mübâhât olan gazetenin nüshası manzûr-ı dide-i ibtihâcım oldu.

Cümle mündericâtı asrın en muteber meslek-i edebî olan ifâdât-ı tabiiye letâfetini hâvi bil’-vücuha elfâz-ı lağya ve lügat-ı gayr-i cariyyeden ârî bulunmasıyla bihakkin istifadât-ı umûmiyi mucib ve nezd-i üdebâ ve ûkâlada dahi en âlî bir cây-i ihtiram tutmak hakkını câlib bir eser-i cemildir.

Binaen-aleyh böyle bir eser-i müfîdin badi-i tesislerinde mutlaka kendisinin meziyeti nisbetinde ve belki daha ziyade umumun takdiri ve teşekkürlerini ihrâz eyleyecekleri şüphesiz olmasıyla bu babdaki muvaffakiyetlerinden dolayı kendilerini tebrik ve bu kâde müteselsilen mevkî-i intişâra çıkıp mündericât-ı müteceddidesinin letâif-i günâgûnuyla erbâb-ı mütaalanın vicdanlarına nev-be-nev ikâ-yı lezzet edecek olan eser-i mezkûrun mütevâliyen enzâr-ı istifadât-ı umûmiyyeye vaz’ edeceği bedâyî-i asarın mahâric-i âliyyesi demek olan kariha ve kalemlere her an ve hîn-efkâr-ı hikmet-i karîn- envâr-ı himmet ve muayyen olmak duasını terdif ve teşrîk eylerim.

⁷⁹ İmzasız, “İfade-i Mahsûsa”, **Karesi**, Nr. 52, 21 Cemaziye’l-Âhir 304 ve 4 Mart 302, s. 1.

⁸⁰ Abdülmecit Mutaf, *Salnamelere Göre Karesi (1847-1922)*, Zağnos Kültür ve Eğitim Vakfı, Balıkesir: 2003, s. 225.

⁸¹ İmzasız, “Mukaddime”, **Karesi**, Nr. 1, 11 Cemaziye’l-Âhir 303 ve 5 Mart 302, s. 1.

Bu cümle ile beraber derci vaad buyrulduğu halde gazetenizi neşr ve ilâna şayan ahvâl-i mahalliye ve vukûât-ı mühimmesinden daima haberdâr ve mesleğe muvaffak sair şeyler dahi iş'âr etmeyi derûhte ederim efendim.

İzmir Bidâyet Mahkemesi Cezâ Reisi Sabık Halil Rıfat⁸²

Karesi'nin 7 numaralı nüshasında da yazı kurulu tarafından gazeteyi tebrik eden payitaht gazetelerine ve vilâyet gazetelerine teşekkür edilmektedir.

Gazete yayına başladığı ilk günden itibaren abonelere sahiptir. Gazetenin bir abone politikası vardır. Buna göre gazete ilk çıktığı günden itibaren vilâyet merkezinde, kazalarda, nahiyelerde ve köylerde birtakım kimselere gönderilmiştir. Gazeteyi kabul edenler abone kabul edilmişlerdir. Bu kişilerden abone bedellerini gönderilmeleri 8 numaralı nüshadaki ihtar ile istenmiştir.⁸³ 20 numaralı nüshada Kepsut Nahiyesi'nden Mektup başlığı ile neşredilen Gayretî'nin mektubunda gazetenin köylülerin anlayacağı bir dile sahip olduğu ve köylüler tarafından okunduğu vurgulanmıştır. Mahalli haberler yer verilmesinin halk üzerindeki olumlu etkisinden şu cümle ile bahsediliyor: “*Pek çok kişiler tarik-i istikametten ser-mu inhirafa cesaretlendiremiyor ki bu yüzdende mülk ve millet hal-i refahiyet buluyor.*”⁸⁴ 56 numaralı nüshadaki yazıdan da gazetenin yirmi haneden fazla köylere, muhtar ve ihtiyar heyetlerine, mülkiye ve adliye memurlarına ücretleri onlardan alınmak üzere gönderilmesinin kararlaştırıldığı belirtilmiştir.⁸⁵ Karesi gazetede neşredilen edebî ürünler sebebiyle de geniş bir okuyucu kitlesine ulaşmıştır.

Vilâyetin resmî gazetesi olan Karesi'nin idarecisi ve baş muharriri Matbaa Müdürü Saadettin Efendi'dir. Bunu gazetenin 45 numaralı nüshasında yayımlanan yazıdaki imzadan anlıyoruz. Karesi gazetesinde yayımlanan yazıların çoğu diğer vilâyet gazetelerinde olduğu gibi imzasızdır. Bununla beraber gazeteye mektup, makale, şiir, ilân gönderen memurlar, muallimler ve öğrenciler de yazar kadrosuna dahil edilirse o zaman karşımızda geniş bir yazar kadrosu belirir. Bu sayı 96'yı bulmaktadır. Maarif Müdürü *Hikmet Bey*, *Hasan Tahsin Beyefendi*, Rüştüye Muallimi *Sadrettin Efendi*, Biga Tahrirât Müdür Muavini *Recep Efendi*, *Muharrem Hasbi*, *Ali Haydar*, *Abdullah Hilmi*, *Müstecabizade Adil* ve *Müstecabizade İsmet*, *Ahmet Nurettin*, 505, Vilâyet Hakimi *El-*

⁸² Halil Rıfat, “Mektub-ı Mahsûs”, **Karesi**, Nr. 3, 25 Cemaziye'l-Âhir 303 ve 19 Mart 302, s. 2.

⁸³ İmzasız, “İhtar”, **Karesi**, Nr. 8, 1 Şaban 303 ve 23 Nisan 302, s. 1.

⁸⁴ Gayretî, “Kepsut Nahiyesi'nden Mektup”, **Karesi**, Nr.20, 26 Şevval 303 ve 16 Temmuz 302, s. 3-4.

⁸⁵ İmzasız, “Karesi Gazetesi Hakkında”, **Karesi**, Nr. 56, 19 Recep 304 ve 1 Nisan 303, s. 1.

Hac Mehmet Fevzi, A. Mecdi (Tolun)... Gazetede ki yazıların çoğunun başlıkları yoktur. Yazıların birbirinden ayrılması için aralarına kısa çizgi çekilmiştir. Ayrıca gazetede resim ve karikatür yayımlanmamıştır.

Gazete genel olarak incelendiğinde yazıların ana bölümlerden oluştuğu görülmektedir. Belki gazetede ki yazılara bu bölümlerden dolayı başlık verilmemiştir. *Havadis-i Vilâyet* bölümünde vilâyetten haberler, valinin ve devlet erkanın ziyaretleri, vilâyete ilgili atamalar ve rütbeler, kaza ve köylerden mektuplar (kimi zaman resmî ilânlar) yayımlanmıştır. 16. sayıdan itibaren zaman zaman Fenniye diye *Havadis-i Vilâyet* bölümünden sonra bir ara başlık açılmıştır. Bu ara başlık 88. sayıdan sonra *Kısm-ı Fennî* olarak bölüm başlığı yapılmıştır. Fenniye’de makalelere yer verilmiştir. İlk sayılarda bu bölümün yanı sıra *Kısm-ı Resmî*, *Kısm-ı Gayr-i Resmî* bölümleri bulunmaktadır. Bu bölümler de kendi içlerinde alt bölümlere ayrılmaktadır.

Kısm-ı Resmî, *Tevcihât* ve *Evâmir-i Umumiye* olmak üzere ikiye ayrılmıştır. *Evâmir-i Umumiye*’de nizamnamelere, kanunlara değiştirilen kanun maddelerine yer verilmiştir ve tek bir kanuna yer verildiğinde nizam başlığı kullanılmıştır. *Tevcihât*’ta ise ülke geneliyle ilgili atamalar, rütbeler yer almıştır. Karesi’nin tam anlamıyla resmî bir gazete olduğu bu bölümden anlaşılmaktadır.

Kısm-ı Gayr-i Resmî bölümü *Havadis-i Umumiye*, *Muharrerât-ı Telgrafiye* ve *İlânât* olmak üzere üçe ayrılmıştır. *Havadis-i Umumiye*’deki haberler, ülke ve dünya ile ilgilidir ve bunlar İstanbul gazetelerinden alıntıdır. Karesi gazetesinde alıntı yapılan gazetelerin başlıcaları şunlardır: *Tarik*, *Tercüman-ı Hakikat*, *Saadet*, *Sihat*, *Dersaadet Ticaret Odası*. Bu gazetelerin yanı sıra vilâyet gazetelerinden de alıntılar yapılmıştır. *San’a*, *Konya*, *Ankara*, *Kastamonu*, *Edirne*, *Kosova*, *Bitlis* gibi. *Muharrerât-ı Telgrafiye*’de *Ajans Hevâs Telgraflarına* yer verilmiştir. Bu telgraflarda Avrupa’daki siyasî gelişmelerden bahsedilmektedir.

İlânâtta ise vilayetteki mahkeme ilânları, icra ilânları, müzayede ilânları ve çeşitli ilânlar vardır.

7. sayıdan itibaren Edebiyat ara başlığı altında yazılar yayımlayan gazete 28. sayıdan itibaren bu yazılar için *Kısm-ı Edebî* bölüm başlığını kullanmıştır. Arapça’dan çevirilen *Tehzîb-i Ahlâk* adlı yazı dizisi, tarihler, gazeller, kasideler, nazireler bu başlık

altında toplanmıştır. *Mütenevvia* adlı bölüm ise 89. sayıdan itibaren yayımlanmıştır. Bu bölümde edebî makalelere ve Ahmet Nurettin'in bir hikâyesine yer verilmiştir. Gazetenin bölüm başlıklarının tam olarak şekillenmesi 89. sayıyı bulmuştur.

Karesi gazetesinin nasıl bir gazete olduğu hakkında bilgiyi yine gazetenin sayfaları arasında bulabiliriz. *Matbuat Meftunlarından Birisi* imzalı varakada tüm yönleriyle Karesi tanıtılmaktadır:

Muharrir Efendi! Muteber gazetenizin otuz dokuzuncu nüshası dahi müsadif-i nazar-gâh-ı acizim oldu. Gazetenizi ibtidâ-yı neşrinden beri sırasıyla okuyanlardan bulunduğum cihetle vilâyât-ı şahanede gazeteler ihdâs ve intişarından me'mûl ve muntazır olan fevâid ve muhasenâtı hakikaten sizin gazete de görmekteyim zira dokuz aydan beri gazetenin meslek ve münderecâtınca tutulmuş olan tarik-i müstakimden kat'a inhiraf olunmayarak her çıkarılan nüshada havadis-i üsbûiye-i vilâyetten en mühimleri ahâli-yi vilâyete esma' ve ilân ve makasid-ı ve icraât-ı hükümeti şamil olan evâmîr-i umûmiye ile kavânin-i nizâmât-ı cedîde-i devlet dahi enzâr-ı ahâliye arz ve beyan olunmakta ve milletlerin ruhu mesâbesinde bulunan maârif ve sanâiyenin sürat-i tamim ve intişârı yolunda ahâli-yi vilâyetin enzâr-ı dikkat ve gayreti bu emr-i eheme celb ve davet edilmekte olduğu gibi bais-i ihyâ-yı mülk ve millet olan ticaret ve ziraâtin ilerlemesi için muktedir olan esbab vesâil dahi zikr ve tarif ile erbâb-ı ticaret ve ziraât adeta talim ve tedris olunmakta bulunduğu cihetle gazetenize bir taraftan "Hadim-i Terakkiyat" ünvanı verilse seza, ve bunlardan başka dahi âlim-i edebiyatça mevadd-ı mühimmeden olan neveheskârân-ı şebânımızın tenvir-i efkâr ve niyâtını ve tehzîb-i ahlâkını mucib olur derecede manzum ve mensur ederlerle edebiyat ve gazelliyât neşr edilmekte bulunmasıyla diğer canibinden dahi "Mecmua-ı Edebiyat" ittılak olursa becadır bu sözlerimi sizin riya add etmeyeceğiniz de şüphe etmem çünkü el-yevm siz beni tanımadığınız gibi ben de sizi görmek şerefine nâil olanlardan değilim. Muradım hakikat-i hâli beyan...dır.⁸⁶

Yazıda geçen *Hadim-i Terakkiyât* ve *Mecmûa-ı Edebiyat* gazetesinin saygınlığını gösterir nitelikteki sıfatlardır. *Matbûât Meftunlarından Birisi* gazetesinin içeriği hakkında kısa bir değerlendirme yapmıştır. Ayrıca bu yazı ile gazetesinin amaçlanan bir çizgide ilerlediği anlaşılmaktadır.

1886-1888 yılları arasında iki sene yayın hayatına devam eden gazete, Karesi vilâyetinin tekrar Hüdevandigâr vilâyetine bağlanması ile kapanmıştır. Karesi gazetesinde vilâyetin sancak oluşuna dair ve gazetesinin kapanacağına dair herhangi bir bilgi yoktur. Gazete yayın hayatının doruk noktasına ulaştığı ve bölümlerinin tam olarak şekillendiği, yazarlarının çoğaldığı bir anda sessiz sedasız kapanmıştır. Kapanan

⁸⁶ *Matbûât Meftunlarından Birisi*, "Gazete Hakkında Varaka", **Karesi**, Nr. 40, 26 Rebi'ül-Evvel 304 ve 10 Kanun-ı Evvel 302, s. 2.

matbaanın da Bursa'ya nakledildiđi öğrenilmektedir. 105 sayı yayımlanan gazete 1914 yılında yeniden çıkartılmıştır.

İKİNCİ BÖLÜM

KARESİ GAZETESİNDEKİ EDEBÎ ÜRÜNLER

Karesi gazetesinin Edebiyat kısmı 7. sayıda başlamıştır. Bu sayıda Arapça'dan tercüme *Tehzîb-i Ahlâk* başlıklı bir eserin ilk tefrikası yayımlanmıştır. Ayrıca matbaanın açılıyla ilgili tarihler yayımlanmıştır. Edebiyat başlığı 28. sayıdan itibaren *Kısm-ı Edebî* olmuştur. Gazetenin en çok ilgi gören bu bölümü ile ilgili değerlendirmelerden birinde “*Bir iki haftadır gazetenin edebiyat kısmında bir şey görülemiyor...Ben öylelerini biliyorum ki gazeteyi yalnız edebiyat ve mükâlemât kısmından ötürü eline alıyor.*”⁸⁷ cümlesi dikkati çeker. Gazetenin yazar kadrosunun önemli bir kısmı da gazeteye edebî ürünler gönderenlerden oluşturmaktadır. Rüştîye Mektebi Muallim-i Evveli olan *Sadrettin Efendi*, Biga Tahrirât Müdürü Muavini *Recep*, Müstaidân-ı Talebe-i Ulûmdan *Muharrem Hasbi Efendi*, 505, Bidayet Mahkemesi Müddeî-i Umûmî Muavini *Ali Haydar*... Bunlar edebî ürün gönderenlerden sadece birkaçıdır.

Gazetenin edebî kısmı okuyucular tarafından beğeni toplamıştır. Bu bölümü okuyanlardan bazıları cesaretleterek şiirlerini yayımlanmak gazeteye üzere göndermişlerdir. Bu durum şiirlerle gönderilen varakalardan anlaşılmaktadır. “*...Balıkesir’e geleli bir maha karib olduğu halde vilâyet gazetesinin müteaddit nüshasını kemal-i mesar ve telezzüzle okudum. Okuyup yazmağa yeni heves edenlerden olduğumdan Karesi gazetesinin yazısını -ifadesini bazı vilâyet gazetelerinden daha iyi okuyorum ma-haza fennî ve edebî mebâhisde gördükçe; anlayanlar kadar kesb-i şeref eyliyorum; işte size şimdilik bir gazel takdim eyliyorum.*”⁸⁸

27. sayıda Bir Asker imzalı gazelin yayımlanmasının ardından edebiyat kısmına olan ilgi daha da artmıştır. Ayrıca zaman zaman şiirlerle ilgili eleştiriler, değerlendirmeler yapılmış ve nazireler yazılmıştır.

⁸⁷ Şerif, “Mektup”, **Karesi**, Nr. 65, 23 Ramazan 304 ve 3 Haziran 303, s. 3.

⁸⁸ Bir Asker, “Varaka” **Karesi**, Nr. 27, 24 Zilhicce 303 ve 10 Eylül 302, s. 2.

Gazetede edebî ürün olarak nitelendirebileceğimiz şiir (tarih, kaside, gazel, manzume...), mektup, hikâye yayımlanmıştır.

Karesi gazetesinde yayımlanan edebî ürünlere kısaca bakmakta yarar vardır.

2.1. Şiir

İki yıl boyunca yayımlanan Karesi gazetesinde toplam 145 şiir vardır. Şairler ve şiir sayıları şöyledir: Rüştiye Mektebi Muallim-i Evveli Sadrettin Efendi (34), Müderrislerden Müstecâbizâde Adil Efendi (1), İrânî Seyit Cevat (6), Talebe-i ulûmdan Muharrem Hasbi (11) ve Rıfat (1), Abdullah Zeyni (1), Merkez-i Vilâyet Naibi ve Bidayet Mahkemesi Reis-i Evveli Faziletli Hasan Tahsin Beyefendi (2), Merkez-i Vilâyet Bidayet Mahkemesi Azasından Nuri Efendi (1), Balıkesir Rüştiye Mektebi Muallim-i Sânişi Hafız Aziz Efendi (3), Biga Tahrirât Müdürü Recep (15), Hacı Eminzâde Nuri (1), Vilâyet Hakimi El-Hac Mehmet Fevzi Efendi (7), Balya Bayramiç Taburu Mülazım-ı Sânişi Mehmet Hulki Rıza (3), Bandırma'dan Mehmet Nuri (6), Bandırma'dan Ahmet Enis (3), Merkez-i Vilâyet Bidayet Mahkemesi Hukuk Zabıt Kâtiplerinden Şerif (3), Asım Efendi (2), A. Mecdi (Tolun, 2), Balıkesir Rüştiye Mektebi Dördüncü Sınıf Öğrencilerinden Yakup Sururi (1), Birinci Sınıf Öğrencilerinden Hüseyin Avni (1) ve Abdullah Hilmi (4), İdâdi Mektebi Öğrencilerinden İsmet (Müstecabizâde İsmet Birisi mahlasını kullanmıştır. 1), Hacı Mustafa Ağa (1), Bursa talebesinden Mehmet Nuri (2), Der-i Aliye Talebesinden Fahri (3) ve Seyfettin Efendi (2), Gönen Bidayet Mahkemesi Başkâtibi Hakkı (1), Kemer Dava Vekili Salih Saib Efendi (7), Kapıdağ Duyûn-ı Umûmiye-yi Osmaniye Memuru Ali Saib (1), M. Namık (2), Karesi'de Bir İstanbullu (2), Bir Asker (4), Bir Mübtedî (1), Bir Şair (1), M.Y. (1), Ali Haydar (2), Kemal Bey ile Hamzazade Mahmut Efendi (1). Ayrıca padişahın tahta çıkışı ve doğum günü dolayısıyla yayımlanan haberlerin başında da şiirler bulunmaktadır.

19. yüzyılda Türk şiirinde kullanılan nazım şekillerinin iç yapısı ve muhtevasında görülen aşınma ve değişiklikler,⁸⁹ Karesi gazetesinde yayımlanan şiirlerde kendini göstermiştir. Bu değişiklikler şiirlerin adlandırılmasında da karşımıza çıkmaktadır. Şairler ve gazete yönetimi şiirleri adlandırırken gazel, nazire, kaside gibi

⁸⁹ bk. Fatih Andı, *Servet-i Fünun'a Kadar Yeni Türk Şiirinde Şekil Değişmeleri*, Kitabevi, İstanbul: 1997, s. 17.

nazım şekillerini kullanırken zaman zaman da gazel ya da kaside özelliği taşıdığı halde manzume, şiir başlıklarını kullanmışlardır. Gazetede yayımlanan şiirlerden 89 tanesinin adının içinde gazel kelimesi geçmektedir. Bunların 20 tanesi naziredir. Bu şiirlerden biri müseddes, ikisi tahmistir. 11 şiirde kaside adı geçmektedir. Ayrıca şiirlerden ikisinde bahariye ve ikisinde mersiye adlandırılması yapılmıştır. Şiirlerden 15'inde manzume adı kullanılmıştır. Bu şiirlerden kimi gazel, kimi kaside nazım şekliyle yazılmıştır. Adında tarih kelimesi geçen beş şiirin sadece ikisi tek beyitle yazılmıştır. Gazetede şiirlerden üçünde şiir adlandırması kullanılmış birer şiir de mülemmâ, mazlûme, kıta kelimeleriyle adlandırılmıştır. *Âsâr-ı Hikemiye* başlığı altında yayımlanan şiirlerde beyit, rûbai, mesnevi, kıta, nazm, gazel adlandırılmalarının yapıldığı görülmektedir. Ayrıca gazetede *Bülbüle Hitap, Hazan, Müşâare-i Edebî* başlıklarını taşıyan birer şiir yayımlanmıştır.

Yukarıda belirtilenler dahilinde Karesi'de yayımlanan şiirler temalarına göre şöyle değerlendirilebilir.

2.1.1. Önemli Günler

Karesi gazetesinde matbaanın açılışı, padişahın tahta çıkışı ve doğum günü, okul açılışı gibi önemli günler için şiirler yer almıştır. Resmî nitelikli bir gazete olması sebebiyle bu tür olaylarla ilgili tarihe kayıt düşürülecek şekilde şiirlere yer verilmesi doğaldır.

Gazetede yayımlanan ilk şiir 7. sayıdaki matbaanın açılışı dolayısıyla söylenen bir tarihtir. Söz konusu tarih, "*Ders-i Âmdan Merkez-i Vilâyet Bidayet Mahkemesi Azasından Mekremetlü Nuri Efendi'nin matbaanın küşadı hakkında söylediği tarihtir.*" ibaresiyle yayımlanmıştır.

(Nurî) Hâmem göricek yazdı masnu'-ı tarih

Üç yüz üçte Karesi matbaasın şad-ı küşâd⁹⁰

Matbaanın açılışı dolayısıyla müderrislerden Müstecâbizâde Adil Efendi'nin söylediği tarihin ikinci beyitinde matbaanın açılmasını sağlayan Vali Atufetlü Mehmet Atıf Beyefendi için iyi dileklerde bulunulmuştur.

Hem o mir-atıfet-pirâ bula kader-i bülent

Çün açıldı sayesinde matbaa dil-hahla⁹¹

⁹⁰ Nuri Efendi, "Matbaanın Küşadı Hakkında Tarih", **Karesi**, Nr. 7, 24 Recep 303 ve 16 Nisan 302, s. 4.

Matbaanın açılışıyla ilgili söylenen şiirlerden bir diğeri de o dönemde medrese talebesi olan daha sonraları Balıkesir'in tanınmış şahsiyetlerinden Muharrem Hasbi'ye aittir. Bu şiir her ne kadar tarih adını taşısa da 10 beyittir. Hasbiyâ mahlasının kullanıldığı şiirde vali ve Balıkesir ile ilgili övgülerde bulunmuştur.

*Balıkesrî'ne mukaddem dil-keş-i umran idi
Şimdi oldu âleme reşk-âver-i cennet-misâl⁹²*

9. sayıda yayımlanan İrân tebasından Seyit Cevat'ın tarihinde ise hem matbaanın açılışından duyulan memnuniyet belirtilmiş hem de padişaha ve valiye övgülerde bulunulmuştur.

*Ol cihandâr-ı bülemd ahter-i şeh Abdülhamid
Kim odur o reng-i Osmânîde Sultân-ı vahîd⁹³*

Matbaanın açılışı hakkındaki beşinci ve son tarih Rüştüye Mektebi Muallim-i Sâni Mekremetlü Hafız Aziz Efendi tarafından yazılmıştır.

*Tab'a lâyük yaz bu temsilgâha tarih ey Azîz
Bak açıldı beldemize tab'gâh-ı dil-pezîr⁹⁴*

Gazetenin 9. sayısında Muharrem Hasbi vilayette Mekteb-i İdâdi açılmasından dolayı bir tarih söylemiştir. Padişah ve valiye övgülerde bulunan şiir 14 beyittir.

*Bâ-husus oldu küşâda Balıkesrîde bu sâl
Mekteb-i İdâdi hakka utlâ bahşâ-yı şan⁹⁵*

Gazete yönetimi bu tarihe karşılık aynı sayıda Aferin genç şair başlıklı bir yazı yayımlamış ve eserindeki gelişmeden dolayı şairi tebrik ettiklerini belirtmiş ve aferinlerini ifade eden iki beyte yer vermişlerdir.

⁹¹ Müstecâbizâde Adil Efendi, "Müderresinden Müstecâbizâde Mükerrermetlü Adil Efendi'nin Matbaanın Küşâdına Dair Söylediği Tarihtir", **Karesi**, Nr. 7, 24 Recep 303 ve 16 Nisan 302, s. 4.

⁹² Muharrem Hasbi, "Müstaidân-ı Talebe-i Ulûmdan Muharrem Hasbi Efendi'nin Söylediği Tarihtir", **Karesi**, Nr. 7, 24 Recep 303 ve 16 Nisan 302, s. 4.

⁹³ İrânî Seyit Cevat, "Matbaanın Küşâdına Dair Muteberân-ı Teba-yı İrânî'den Seyit Cevat'ın Söylediği Tarihtir", **Karesi**, Nr. 9, 8 Şaban 303 ve 30 Nisan 302, s. 2.

⁹⁴ Hafız Aziz Efendi, "Balıkesir Mekteb-i Rüştüyesi Muallim-i Sanîsi Mükerrermetlü Hafız Aziz Efendi'nin Matbaanın Küşâdına Dair Tanzim Eylediği Tarihtir", **Karesi**, Nr. 9, 8 Şaban 303 ve 30 Nisan 302, s. 2.

⁹⁵ Muharrem Hasbi, "Müstaidân Talebe-i Ulûmdan Muharrem Hasbi Efendi'nin Merkez-i Vilâyette Mekteb-i İdâdi Küşâdından Dolayı Söylediği Tarihtir", **Karesi**, Nr. 9, 8 Şaban 303 ve 30 Nisan 302, s. 2-3.

Önemli günler başlığı altında padişahın doğum günü (velâdet-i hümâyün) sebebiyle söylenen şiirleri de değerlendirilebilir. Padişah için düzenlenen törenlerle adeta bayram havasında geçen bugün için söylenen şiirlerin sayısı 3'tür.

*Yevm-i mevlüd-i şehenşâh-ı cihân
Kıldı hep Osmaniyânı şadımân*⁹⁶

Bu konuyla ilgili diğer bir şiirde Tepecik karyesinde Vilâyet Defterdarı tarafından düzenlenen şehr-âyîn hakkında Sadrettin Efendi'nin 15 beyitten oluşan manzumesidir.⁹⁷

2.1.2. Öğretici Şiirler

İlim, edep, eğitim, tembelliğin kötülüğü, mekteplerin öneminden bahseden ve insanlara nasıl davranmaları konularında öğütler veren şiirler bu başlık altında toplandı.

29. sayıda Bir Asker rumuzlu kişi ilim öğrenmeyi bir şeref olarak nitelendiriyor.

*Kesb-i ilm ü edeb etmek gibi var mı şeref
Gayretin etsin şeref-yâb kendini ahfâdını*⁹⁸

Aynı sayıda Balıkesir Rüştîye Mektebi muallimliğine tayin olunan Sadrettin Efendi'nin mektebe gelişi sırasında söylediği makale-i manzûmeye yer verilmiştir. 11 beyitten oluşan şiirde eğitimin öneminden bahsedilmiştir. İrfanın taze nihale benzetildiği şiirde:

Tahsil-i ilm etmeye sa'y etmeli her dem

.....

*İlm ü edebi kesb eyle mümtâz-ı cihân ol.*⁹⁹ gibi nasihatlerde bulunulmuştur. Böylece gazeteye en çok şiir gönderen kişi olan Sadrettin Efendi'nin şiirleri okunmaya ve takdir toplamaya başlamıştır.

⁹⁶ Hasan Tahsin, "Merkez-i Vilâyet Naibi ve Bidâyet Mahkemesi Reis-i Evvelin Faziletli Hasan Tahsin Beyefendi'nin Velâdet-i Hümâyün Hakkında İnşâd Buyruldukları Kasidedir" **Karesi**, Nr. 11, 22 Şaban 303 ve 29 Nisan 302, s. 1.

⁹⁷ Sadrettin Efendi, "Velâdet-i Hümâyün Münasebetiyle Düzenlenen Şehr-Âyîn Hakkında Sadrettin Efendi Tarafından Kaleme Alınan Manzumedir", **Karesi**, Nr. 60, 18 Şaban 304 ve 29 Nisan 303, s. 3.

⁹⁸ Bir Asker, "Gazel", **Karesi**, Nr. 29, 7 Muharrem 304 ve 24 Eylül 302, s. 2.

⁹⁹ Sadrettin Efendi, "Makale-i Manzume" **Karesi**, Nr. 29, 7 Muharrem 304 ve 24 Eylül 302, s. 2.

Rüştiye Mektebi Muallim-i Evveli Sadrettin Efendi Bir Asker'in 29. sayıdaki şiirini beğendiğini ve bu şiirin kendisinde uyandırdığı şevk ve cesaretle yazdığı gazeli gönderdiğini ifade etmiştir.

Hilkatin kesb-i kemâl ü ma'rifetdir hikmeti

*Beyt-i hâtırda tasavvur eylesek milâdını*¹⁰⁰

Sadrettin Efendi'nin bu gazeli, Bir Asker'in gazeline naziredir.

Muharrem Hasbi, Rüştiye Mektebi'ne yaptığı bir ziyaret sırasında Sadrettin Efendi'yi tahta başında bir manzume-i hikmeti yazarken bulmuştur.

Derûn-ı dilde cevelân-gîr olan efkâr âlîdir

Dehânımdan çıkan elfâz-ı ma'nîdâr âlîdir

Sadrettin Efendi'nin bu manzumesini gazeteye gönderen Muharrem Hasbi, "...insaniyetin esas'ül-esası olan tehzîb-i ahlâk kazıye-yi mukaddesinin birinci esbâbından bulunan bu misillü eser-i Felatun-pesendâne ile mini mini yavrucukları dil-sîr-hân-ı istifade etmeleri değil bendenizce umûm-ı ehl-i vatanca teşekkürlere değer bir nimettir."¹⁰¹ değerlendirmelerinde bulunmuştur. Hatta Muharrem Hasbi aynı gazelle ilgili 52. sayıya bir tahmis göndermiştir. Bu tahmisten sonra Sadrettin Efendi de 54. sayıya aynı redifli bir müseddes göndermiştir.

Muharrem Hasbi'nin lazımsa redifli şiiri dünyada nasıl davranılması gerektiği hakkında öğüt verici niteliktedir.

Kemâl-i sıdkla tefvîz-i emr et Hazret-i Hakka

.....

Çalış ta'mire her dem kalbini ehl-i harabâttan

.....

*Edîb ol mazhar-ı yâd-ı cemîl bir âd lazımsa*¹⁰²

Bir diğer şiirinde Muharrem Hasbi ilim ehlinin vasıflarını anlatmıştır.

¹⁰⁰ Sadrettin Efendi, "Gazel", **Karesi**, Nr. 30, 14 Muharrem 304 ve 1 Teşrîn-i Evvel 302, s. 3.

¹⁰¹ Muharrem Hasbi, "Sadrettin Efendi'nin Gazeli Hakkındaki Varaka", **Karesi**, Nr. 42, 11 Rebî'ül-Âhir 304 ve 24 Kanûn-ı Evvel 302, s. 2.

¹⁰² Muharrem Hasbi, "Muharrem Hasbi Efendi Tarafından Gönderilen Manzume Hakkında", **Karesi**, Nr. 39, 19 Rebî'ül-Evvel 304 ve 3 Kanûn-ı Evvel 302, s. 3.

Vâye-dâr-ı ma'rifet zîb-i kıyafet istemez

*Şâhid-i feyz-i Hudâ dibâ-yı ziynet istemez*¹⁰³

Rüştiye Mektebi ikinci sınıf öğrencilerinden Abdullah Hilmi de bir şiirinde ilimin öneminden bahsetmiş ve ilim ehline öğütlerde bulunmuştur.

Âkîl ü dâna olan kibr eylemez bir kimseye

.....
*Öyle nâdâna eder mi sâhib-i ilm itibâr*¹⁰⁴

Abdullah Hilmi Rüştiye Mektebini öven, mektebin özelliklerini anlatan bir şiir yazmıştır.

Mekteb-i Rüştiyede üstâdımız güher-feşân

İktisâb-ı feyze andan eyleriz gûşiş hemân

Çeşme-i âb-ı hayât-ı ma'rifetden nûş edip

*Hep olur bu mektebin etfâli reyyân ân-be-ân*¹⁰⁵

Karesi'de bu şiir için "Aferin küçük Efendi" ibaresini kullanmıştır.

Asım Efendi de Rüştiye Mektebini ve mektebin öğretmenlerini öven bir şiir yazmıştır.

Mekteb-i Rüştiye tahsîle ne ra'nâ bir mekân

*Anda dâim kesb-i irfân etmeli her nev-cevân*¹⁰⁶

Medrese öğrencilerinden Abdullah Zeynî 7 beyitten oluşan ve Zeyniyâ mahlasını kullandığı gazelinde edebın altın ve gümüşten daha değerli olduğunu vurgulamaktadır.

*Sîm ü zerden mu'teberdir bak ne güherdir edeb*¹⁰⁷

Biga Tahrirât Muavini Recep Efendi (Zevkîyâ) marifet redifli gazelinde bilginin insan için öneminden ve bilgili insanın özelliklerinden bahsetmiştir. Öğrencilerin başlıca sermayesi marifettir. Marifet insanı şerefli kılar.

¹⁰³ Muharrem Hasbi, "Gazel", **Karesi**, Nr. 78, 10 Muharrem 305 ve 16 Eylül 303, s. 2.

¹⁰⁴ Abdullah Hilmi, "Gazel ve Teşekkür Yazısı" **Karesi**, Nr. 48, 23 Cemâziye'l-Evvel 304 ve 4 Şubat 302, s. 3.

¹⁰⁵ Abdullah Hilmi, "Gazel", **Karesi**, Nr. 47, 16 Cemâziye'l-Evvel 304 ve 28 Kanûn-ı Sâni 302, s. 3.

¹⁰⁶ Asım Efendi, "Manzume", **Karesi**, Nr. 93, 27 Rebî'ül-Âhir 305 ve 30 Kanûn-ı Evvel 303, s. 2.

¹⁰⁷ Abdullah Zeynî, "Gazel" **Karesi**, Nr. 36, 27 Sefer 304 ve 12 Teşrin-i Sâni, 302, s. 4.

....

Râşidînin başlıca sermâyesidir ma'rifet

....

*Nev'-i insânî şeref-yâb-ı temeyyüz eyleyen
Kuvve-i kudsiyenin en-gâyesidir ma'rifet¹⁰⁸*

Recep Efendi bir başka şiirinde işret redifini kullanmış, işretin fenalığından bahsederek insanlara öğütler vermiştir.

*Sanma meyhâneleri mecmâ'-ı ehl-i dildir
Anda sersemliğe peymâne-nümâdır işret¹⁰⁹*

İşret redifini kullanarak insanlara öğüt veren bir diğer şiirde Mehmet Hulki'nin şiiridir. Şiirin mahlas beytinde Hulkîyâ kendine seslenerek işrete kulak asma demektedir. Bu şiirlerin son mısralarında mahlaslarını veren şairlerin çoğunun başvurduğu bir yöntemdir.

.....

Hulkîyâ asma kulak aslâ peyâm-ı işrete¹¹⁰

İnsanlara nasıl davranmaları gerektiği konusunda öğütler veren şiirlerden biri de Recep Efendi'nin gençlik redifini kullandığı gazeldir. Gençliği bayram ve ilkbahar olarak nitelendiren şair ilk beyitte şöyle diyor:

*Ben-i insâna Hak'dan pek büyük ikrâmdır gençlik
Hemân tahsîl-i ilme mevsim-i ikdâmdır gençlik¹¹¹*

Recep Efendi'nin ilm ü edeb ilm ü edeb nakaratlı şiiri, ilim ve edebi en güzel şekilde anlatan şiirlerdendir.

*İnsânları ârifân eder
Dünyâyı âbâdân eder
Müştekîleri insân eder
İlm ü edeb ilm ü edeb¹¹²*

¹⁰⁸ Recep Efendi, "Gazel" **Karesi**, Nr. 70, 6 Zilkâde 304 ve 15 Temmuz 303, s. 3.

¹⁰⁹ Recep Efendi, "Şiir", **Karesi**, Nr. 75, 18 Zilhicce 302 ve 26 Ağustos 303, s. 2-3.

¹¹⁰ Mehmet Hulki, "Gazel", **Karesi**, Nr. 97, 25 Cemâziye'l-Evvel 305 ve 27 Kanûn-ı Sâni 303, s. 3.

¹¹¹ Recep Efendi, "Gazel", **Karesi**, Nr. 100, 24 Cemâziye'l-Âhir 305 ve 24 Şubat 303, s. 2.

Bu şiirde ilim ve edebi inciye benzeten şair onun her pejmurdeyi ihya edecek güç ve kuvvette olduğunu da ifadeden geri durmaz. Ayrıca Mevlâ'dan kendine de ilim ve edebi nasip etmesini istemektedir.

Vilâyet hakimi Faziletlü El-Hac Mehmet Fevzi Efendi'nin “nasâyih-i sahiheye şamilen nazm buyrulmuş” gazeli oldukça akıcı bir dille öğütler vermektedir.

*Sakın bir zerreye çeşm-i hakaretle nigâh etme
Ki hulk-ı Hâliki tahkîr günehdîr bil günâh etme¹¹³*

Nasihatlerle dolu bu gazele 81. sayıda Salih Saib tarafından nazire yazılmıştır.

Hikemî tarzdaki şiirler de bu başlık altında toplanmıştır. Bunlardan biri de Sadrettin Efendi'nin Âsâr-ı Hikemiye başlığını verdiği şiirdir. 8 sayı süren bu başlık altında bir çok beyit, gazel, rübâî, kıt'a yayımlanmıştır. Bunların sayısı 26'yı bulmaktadır. Öğretici nitelik taşıyan şiirlerden birinde:

*Seninle hem-dem olmak istese bir zat-ı fazl-âyât
Anınla hem-tabîât olmağa nezdinde ibkâ et¹¹⁴*

Özetlemek gerekirse; Karesi gazetesi vilâyet gazetesi olması ve bulunduğu dönem sebebiyle halkı eğitmek amacıyla öğretici nitelikli şiirlere sayfalarında yer vermiştir. Bu tema altında toplanılan şiirlerin sayısı 70 civarındadır. Şiirler genellikle gazel tarzındadır. Gazellere yapılan tahmislere ve nazirelere de yer verilmiştir. Bu şiirlerde eğitimin, okulun, ilmin ve edebînin önemi üzerinde durulmuş ve insanların nasıl davranmaları gerektiği anlatılmıştır.

2.1.3. Aşk Şiirleri

Divan Edebiyatı'nda bütün yönleriyle en çok işlenen temalardan biri olan aşk teması bu dönemde de işlenmiştir. Gazetede şiirleri yayımlanan şairler de aşkı ele almışlardır. Sevgili, sevgilinin zalimliği, gönül, maşuk, rakip, sevgiliden şikayet, aşk temaları işlenmiştir.

¹¹² Recep Efendi, “Gazel”, **Karesi**, Nr. 92, 19 Rebî'ül-Âhîr 305 ve 24 Kanûn-ı Evvel 303, s. 2.

¹¹³ Mehmet Fevzi, “Gazel”, **Karesi**, Nr. 79, 17 Muharrem 305 ve 23 Eylül 303, s. 2.

¹¹⁴ Sadrettin Efendi, “Âsâr-ı Hikemiye”, **Karesi**, Nr. 93, 27 Rebî'ül-Âhîr 305 ve 30 Kanûn-ı Sâni 303, s. 1.

Divan Edebiyatı'nın tasvirleri, benzetmeleri, mazmunları Karesi'deki aşk temalı şiirlerde de yer almıştır.

*Zâlimin fer verdi eşkim hançer-i bürrânına
Muntazırdır gerdenim şimşir-i hûn-efşânına*¹¹⁵

Bir Asker rumuzlu ve Dehrî mahlasını kullanan şair yukarıdaki matla beyiti ile sevgiliyi zalim olarak nitelemektedir. Ayrıca şair ilk beytin ikinci mısraını son beyitte tekrarlayarak redd-i matla yapmıştır. Âşığın gözyaşı, zalim sevgilinin hançerine su vermiştir. Aynı gazelde sevgilinin zalim oluşu şu beyitle de anlatılmıştır:

*Tıfl-ı ümidim henüz ma'sûm iken katl eyledin
Âh ey zâlim! Yazık, beyhûde girdin kanına*

Gönlüne seslenen Tahsin Beyefendi onu ayrı bir varlık kabul etmektedir.

*Çalışur itmege gamdan beni hâlî gönlüm
Niçün eyler bilemem fikr-i muhâli gönlüm*¹¹⁶

Bu gazele Sadrettin, İrânî ve Bir Asker tarafından nazireler yazılmıştır.

İrânî rumuzlu Seyit Cevat bir gazelinde, aşk ateşinden bahsetmektedir.

*Ateş-i aşkınla gönlüm eyledikçe iltihâb
Kâh keyvâne urûc etmez mi ateşpâreler*

.....

*Mihnet-i aşka o rütbe mübtelâ olduk Cevâd
Eylemez Lokman eger olsa bu derde çareler*¹¹⁷

Aşk ateşiyle gönlü yanan şair bu ateşten çıkan parçaların Zuhal (keyvân)'e ulaşip ulaşmadığını soruyor. Şiir boyunca da aşka olan mübtelâlığını anlatıyor.

*Nakş edip dâmânıma hûn-ı şirişkim hâlimi
Bir bakın derd-i derûnum gösterir emâreler*¹¹⁸

Beytinin geçtiği gazelle Kapıdağ Duyûn-ı Umûmiye-i Osmaniye Memuru Ali Saib Efendi Seyit Cevat'ın şiirine nazire yazmıştır.

¹¹⁵ Bir Asker, "Gazel", **Karesi**, Nr. 27, 24 Zilhicce 303 ve 10 Eylül 302, s. 2.

¹¹⁶ Tahsin Beyefendi, "Gazel", **Karesi**, Nr. 32, 28 Muharrem 304 ve 15 Teşrin-i Evvel, 302, s. 3-4.

¹¹⁷ İrânî, "Gazel", **Karesi**, Nr. 35, 20 Sefer 304 ve 5 Teşrin-i Sâni 302, s. 4.

¹¹⁸ Ali Saib, "Cevat Efendi'nin Gazeline Nazire", **Karesi**, Nr. 39, 19 Rebî'ül-Evvel 304 ve 4 Kanûn-ı Evvel 302, s. 3.

Aşıkâne gazeller yazan Ali Haydar'ın şiirlerinin ne kadar beğenildiği İstanbul talebelerinin bile şiirlere nazireler yazmalarından anlaşılıyor.

Sevgilinin ağzının, güzelliğinin, zülfünün, yanağının, kaşlarının, kakülünün vasfedilmiş olduğu bu şiir Divan Edebiyatı sevgili mazmunlarının başarılı bir şekilde yansıtıldığı Karesi'deki şiirlere bir örnektir.

*Nasıl ki gözlerim kâkülünü gördükçe anber der
Dil-i sevdâ-zede müjgâna baktıkça hançer der¹¹⁹*

Ali Haydar'ın 56 numaralı nüshadaki der redifli gazeline sonraları Balıkesir'in tanınmış simalarından olan A. Mecdi Tolun da nazire yazmıştır.

*Bakanlar kaddine reşk-âver-i kadd-i sanevber der
Hırâmın seyr edenler nev-nihâl-i naz-perver der¹²⁰*

Ali Haydar'ın der redifli gazelinden daha çok ilgi gören gazeli ise artar eksilmez redifli gazelidir.

*Ne dilbersin ki hanen mübtelâsı artar eksilmez
Ne âfetsin ki müjgânın belâsı artar eksilmez
Gören vechin kalıp ol habbet 'üs-sevdâ-yı hâlinde
Olur mecnûnun artık ibtilâsı artar eksilmez
O göz kim hâk-pâk-i mukaddeminden sürme çekmiştir
Karîr 'ül-ayn aşkıdır ziyâsı artar eksilmez
Riyâz-ı ârızında andelîb leyle-i bahtının
Sabâh 'ül-hayr şevkinle nevâsı artar eksilmez
Niçün ol dilber-i fettâna Haydar rabt-ı kalb ettin
Harâb eyler seni cevr ü cefâsı artar eksilmez¹²¹*

Divan Edebiyatı tarzındaki bu şiirde sevgiliyle ilgili kullanılan benzetme ve mazmunlardan faydalanılmıştır. Bu gazele yazılan 7 nazire gazetede yayımlanmıştır. Bu nazirelerden birini Bursa Talebesinden Nuri yazmıştır. Gazeteye İstanbul ve Bursa'dan

¹¹⁹ Fahri, "Sadrettin Efendi'nin 44 Numaralı Nüshadaki Gazeline Nazire", **Karesi**, Nr. 58, 3 Şaban 304 ve 15 Nisan 303, s. 2.

¹²⁰ A. Mecdi, "Nazire", **Karesi**, Nr. 59, 10 Şaban 304 ve 22 Nisan 303, s. 3.

¹²¹ A. Haydar, "Gazel", **Karesi**, Nr. 60, 18 Şaban 304 ve 29 Nisan 303, s. 3.

gelen şiir ve nazireler sadece Balıkesir çevresinde okunmayan gazetenin, edebiyat meftunlarının mektebi haline geldiğini gösterir.

*Nasıl ki mihr-i rahşânın ziyâsı artar eksilmez
Gül-i ruhsârının her dem cilâsı artar eksilmez*¹²²

Artar eksilmez redifli gazele nazire yazanlardan biri de A. Mecdi'dir.

*Ne dilbersin ki vechin incilâsı artar eksilmez
Tefevvuk eylerim şemse ziyâsı artar eksilmez*

*Gözlerin cellâd-ı cân mı yohsa cadu mu nedir bilmem?
Demâdem cezbe-i dehşet-nümâsı artar eksilmez*¹²³

Bidayet mahkemesi katiplerinden Şerif Efendi de artar eksilmez redifli gazele nazire yazanlardandır. Naziresi 11 beyittir.

*Gönül bir sır-ı hikmetdir fedâsı artar eksilmez
Bütün âlem ana meftûn ezâsı artar eksilmez*¹²⁴

Kemer Dava Vekili Salih Saib bir gazelinde aşk temasını işlerken aşğın yalnızlığını dile getirmiştir. İlk iki beyitte çaresizliğini anlatmış sonra da yaratılıştan bin Hamza ve Rüstem kadar güçlü olduğunu belirtmiştir. Gül yüzlü değilse sakiyi çekmeyeceğini böylesi sarhoşluğa tövbesi olduğunu belirten şair gözlerimden başka nem var diyerek şiirini bitirmiştir. Gazelin matla beyti:

*Dilde bir âh-ı seher-gâhla gözde nem var
İki gamhâr-ı vefâdardan özge nem var*¹²⁵

Gazetede yayımlanan şiirlerin çoğunda mahlas kullanılırken Bir Mübtedî rumuzunu kullanan şair 6 beyitten oluşan gazelinde mahlas kullanmamıştır. Henüz redifini kullanarak hem rakiplerinin hem kendisinin sevgiliye henüz ulaşamadığını ilân etmektedir. Ayrıca o nazenin gibi birini görmediğini vurguluyor.

*Meclis-i yârânı sordum yok olan handân henüz
Vasl-ı yâr olamamışlar cümlesi hayrân henüz*

¹²² Nurfî, "Haydar Bey'in Artar Eksilmez Redifli Gazeline Nazire", **Karesi**, Nr. 62, 2 Ramazan 304 ve 13 Mayıs 303, s. 3.

¹²³ A. Mecdi, "Haydar Bey'in Artar Eksilmez Redifli Gazel-i Bi-Bedeline Nazire" **Karesi**, Nr. 62, 2 Ramazan 304 ve 13 Mayıs 303, s. 3.

¹²⁴ Şerif Efendi, "Manzume", **Karesi**, Nr. 71, 13 Zilkâde 304 ve 22 Temmuz 303, s. 4.

¹²⁵ Salih Saib, "Gazel", **Karesi**, Nr. 81, 2 Sefer 305 ve 7 Teşrin-i evvel 303, s. 2.

.....

*Gerçi dilhâh üzre ilân eyledim ahvâlimi
Etmedüm lâkin anın ben nısfını ilân henüz*

.....

*Vâkıâ manzûrum olmuşdı nice cânâneler
Görmedüm lâkin bû-âsâ nazenîn cânân henüz*¹²⁶

Mehmet Nuri yazdığı sevgili temalı şiirlerde rediflerle lirik bir anlatım yakalamıştır. Bunlardan biri de benzer benzemez redifli gazeldir.

*Berk-i vird taze rûy-ı yâre benzer? Benzemez
Kâmet-i tûbâ dildâre benzer? Benzemez*¹²⁷

Bursa'dan Mehmet Nuri sevgili temalı bir şiirinde Divan Edebiyatı'ndaki telmihlere yer vermiştir. Ferhat'ın Şirin için dağları delmesi, Lokman'ın merhemi, Leyla ve Mecnun, Yusuf'un güzelliği hatırlatılmaktadır.

....

*Sîne kuvve ü nâhnüm tîşe iken beher vassâl
N'etmeli Ferhâd Şîrîn-veş aceb kuhsârda
Ârzû-yı merhem Lokman eder mi sufîyâ...
Olsa bir zâtın ilacı gamze-i hûnhârda
Şerh ısrâr etmeye dergâh-ı cânân var iken
Olmazam Mecnûn Leylâ olduğu efkârda
Kanımın her katresi Mansûr-veş cânân diyor
Cân ber-dâr olduğundan dâr-ı zülf-i yâre
Bezm-i nûş-â-nûş-ı vuslat ettigi anda zuhûr
Câm elde göz kalır Yûsuf-likâ dildârda*¹²⁸

85 numaralı nüshada aşk redifli gazel, gazele yapılan nazire ve şairin nazireye yaptığı tahmis yayımlanmıştır. M.Y. Mehmet Hulki olabilir. Çünkü 81 numaralı nüshada aşk redifli gazeli Mehmet Hulki yazmıştır. Nazire yapılan gazelin ilk beyti şöyledir:

¹²⁶ Bir Mübtedî, "Gazel", **Karesi**, Nr. 72, 20 Zi'l-ka'de 304 ve 29 Temmuz 303, s. 4.

¹²⁷ Mehmet Nuri, "Gazel", **Karesi**, Nr. 73, 27 Zi'l-ka'de 304 ve 5 ağustos 303, s. 2.

¹²⁸ Mehmet Nuri, "Gazel", **Karesi**, Nr. 74, 5 Zilhicce 304 ve 12 Ağustos 303, s. 2.

*Çeşmime rast olduğu günden berü ruhsâr-ı aşk
Hâne-i kalbimde cevelângîr olur envâr-ı aşk¹²⁹*

Merhum Edremidî Merîdzâde Hacı Mustafa Ağa'nın gazeli Edremit Tahrirât Kâtibi tarafından gönderilmiştir. Güm güm gümledi redifi şiirin aşk temasını kuvvetlendirmiştir.

*Berk-i aşkımdan sehâb-ı masivâ eyler firâr
Eşk-i bârân seyl olup ummânî güm güm gümledi¹³⁰*

Gazetede yayımlanan aşk temalı şiirlere zaman zaman olumlu ve olumsuz eleştiriler de yapılmıştır. Bunlardan birinde Asım Efendi'nin 95 numaralı nüshadaki gazeli hakkında aynı nüshada “*Şu gazeliniz vasf-ı mahbûbda pek parlaktır. İnşallah bundan sonra hikmet-âmîz gazeller irsâl edersiniz.*” eleştirisi yapılmıştır.

Karesi’de yayımlanan şiirlerden 41 tanesi aşk temalıdır. Bu şiirlerde Divan Edebiyatı’nın estetik anlayışının etkisi vardır. Özetle aşk temalı şiirlerde Divan Edebiyatı mazmunları, benzetmeleri, aşk anlayışı kullanılmıştır. Gazetede aşk temalı şiirlerde *Ali Haydar*’ın artar eksilmez redifli şiiri büyük ilgi görmüş ve bu şiire nazireler yazılmıştır. Ayrıca redifleriyle lirik bir anlatım yakalayan şairler de vardır. Karesi muharrirleri şiirlerle ilgili yaptıkları değerlendirmelerde de belirttiklerine göre aşıkâne gazellerden daha çok hikemî gazelleri tercih etmektedirler.

2.1.4. Dinî, Mistik Şiirler

Karesi gazetesindeki şiirlerden dinî, mistik şiirler başlığı altında toplanan şiirlerden en önemlisi Mevlid-i Nebevî dolayısıyla yazılan na’tlardır. Allah’ın büyüklüğü ve peygamberlerle ilgili bölümlerin yer aldığı kasideler ve gazeller ile iki mersiye bu başlık altında ele alındı. Mevlîd dolayısıyla yazılan na’tlardan ikisi Sadrettin Efendi’nindir. Vilâyet hakimi El-Hac Mehmet Fevzi Efendi’nin matbaaya gönderilen ihtarnâmede Fevzi Efendi’nin üç farklı kitabında yayımlanan üç na’ına yer verilmiştir. Böylece gazetede yayımlanan na’tların sayısı beşi bulmuştur. Ayrıca dinî, mistik şiirlerde hayatı, dünyayı sorgulayan, dünyanın geçiciliğini vurgulayan, zamandan ve gönülden şikayet eden, talihten bahseden şiirlere de yer verilmiştir.

¹²⁹ M. Y. “Aşk Redifli Gazel ve Gazelin Naziresi ile Tahmisi”, **Karesi**, Nr. 85, 30 Sefer 305 ve 4 Teşrin-i Sâni 303, s. 3.

¹³⁰ Hacı Mustafa Ağa, “Gazel”, **Karesi**, Nr. 86, 7 Rebi’ül- evvel 305 ve 11 Teşrin-i Sâni 303, s. 3.

Sadrettin Efendi'nin Mevlîd-i Nebevî dolayısıyla 38, 39 ve 40 numaralı nüshalarda yayımlanan ilk na'tı:

*Vücûdun yâ Resûllah safâ-fermâ-yı insândır
Kudûmun ya Habîbullah atâ-bahşende-i cândır¹³¹*

beyti ile başlamaktadır.

Sadrettin Efendi'nin mevlîd dolayısıyla yazdığı ikinci na't ise 87, 88 ve 89 numaralı nüshalarda ilk sayfalarda yayımlanmıştır. Daha önceki kaside Edebî Kısımda yer almıştı. Mehmet Fevzi Efendi'nin 86. nüshada yer alan na'tlarından biri Divân-ı Fevzî kitabında yayımlanmış birinci mısraları Arapça ikinci mısraları Türkçe yazılmış bir tercî'-i benttir. İkinci na't ise Sünûhât-ı Kudsiye adlı divanından alınmıştır. Tasavvufta da kullanılan benzetmelerden faydalanılan bu na'tın lirik bir anlatımı vardır. tercî'-i bend formundadır.

*Yine gülzâr-ı aşkda başladı feryâda bülbüller
Küşâde oldı çüm bâğ-ı rebî'de sünbül ü güller
Seherde sûy-i ravzandan vezân olmakda bülbüller
Hemîşe sâye-yi vâlânda şad olmak diler diller
Amân ey fahr-i âlem ümmetin imdâd ki bekler
Şefâat ya Resûlallah diye bâr-ı niyâz eyler*

Diğer na't

*Âlemi mihr-i risâlet ile rahşân ettin
Şu'le-i bedr-i nübüvvet ile tâbân ettin¹³²*

beyti ile başlar.

Sadrettin Efendi üç sayı (78, 79,80) devam eden bir kasidesinde Allah'ı ve peygamberleri övdüğü bölümde oldukça başarılı olmuş ve lirik bir anlatım tarzı yakalamıştır.

*İnsanı mükerrem kılan Allah değil mi?
Elbette tasvir eder işbu sözü dâná*

¹³¹ Sadrettin Efendi, "Mevlid-i Nebevi Münasebetiyle Kaleme Alınmış Kaside-i Ranadır", **Karesi**, Nr. 38, 12 Rebi'ül-evvel 304 ve 26 Teşrin-i sâni 302, s. 3.

¹³² Mehmet Fevzi Efendi, "İhtarnâme-i Umûmî-i Mebruka" **Karesi**, Nr. 86, 7 Rebi'ül-evvel 305 ve 11 Teşrin-i sâni, s. 1.

*Geldi peder ü validesiz âleme Âdem
Ta zâhir ola şam u sehr kudret-i Mevlâ
Makbul olacak Hazret-i Nûh'un davâtı
Tufanla helâk olmadı mı fırka-ı a'dâ¹³³*

Bu beyitlerin dışında da peygamberlerin kıssalarına telmihlerde bulunulmuştur.

Sadrettin Efendi bir kasidesinde Allah temasını işlemiştir. Allah'ı bulmak isteyen insanlara yol göstermektedir: Kaside de fahriye bölümüne yer vererek kendini övmektedir.

*Vâkıf olayım dersin eger sun'-ı Hüdâya
Dikkatle nigâh etmelisin necm-i semâya¹³⁴*

Ölüm temalı iki şiir de bu başlığa dahil edildi. Mehmet Fevzi Manisa müftüsü Ali Rıza Efendi'nin ölümü üzerine bir mersiye yazmıştır.

*Ki deryâ-yı 'ulûm Hacı Evliyâzâde gibi zâtı
Defin kılmış zemine ey dirig bu dünya-yi fânî¹³⁵*

Ali Rıza Efendi aynı zamanda Fevzi Efendi'nin üstadıdır.

Medine-i Münevvere'ye tayin edilecek olan vilâyet hakimi Mehmet Fevzi Efendi'nin hac temalı bir şiiri de vardır.

Hayatı, dünyayı sorgulayan, dünyanın geçiciliğini vurgulayan, zamandan ve gönülden şikayet eden, talihten bahseden şiirlerde, insanlara nasihatler de verilmeye çalışılmıştır.

Muharrem Hasbi'nin aaaaa bbbba ...kafiye düzeni ile yazdığı şiir 7 bölümdür.

*Fıkr ile gönül her işin avare değil mi
Şeb ta be-sehr nâlelerin hâre değil mi?
Bu tûl-i emel akıbeti kâra değil mi?
Dünya ki hayâl-hâne-i kuhvâre değil mi?
Encâm-ı gidiş hân-ı adem-zâre değil mi?*

¹³³ Sadrettin Efendi, "Rüştiye Muallimi Mekremetlü Sadrettin Efendi'nin Göndermiş Olduğu Kasidenin Mâ-ba'dı", **Karesi**, Nr. 79, 17 Muharrem 305 ve 23 Eylül 303, s. 2.

¹³⁴ Sadrettin Efendi, "Kaside", **Karesi**, Nr. 86, 7 Rebi'ül-Evvel 305 ve 11 Teşrin-i Sâni, s. 3.

¹³⁵ Mehmet Fevzi, "Mersiye", **Karesi**, Nr. 95, 11 Cemâziye'l-Evvel 305 ve 13 Kanûn-ı Sâni 303, s. 2.

Gönlüne seslenen şair dünyanın geçiciliğinden bahsetmiştir. Sonrada dünya senin olsa da sen dahi alemla beraber gitmez misin? Sorusu ve tekrarlanan beyit ile düşündüren Muharrem Hasbi son bölümde kendisine de öğüt vererek kazaya sabretmek gerektiğini vurgulamıştır.

Gönle seslenerek ondan şikayetçi olan şairlerden biri de İrânî rumuzlu Seyit Cevat'tır. Söz konusu şiir, Mülemmâ adını taşımaktadır. Mülemmâ bir kısmı Türkçe bir kısmı Farsça ya da Arapça yazılan şiirlerdir.

Mamûr'ı ararken hele virâneye düştü
Mihrâbı sorarken yine meyhâneye düştü
Maksûd ve merâmı ne ki gam-hâneye düştü
Şûrîde gönül bak nice efsâneye düştü
Encâm revş-i bâğ-ı adem-zâre dayandı
Bülbül güle vuslat ederek hâre dayandı¹³⁶

Gönülden şikayet edilen bu şiir Muharrem Hasbi'nin şiirine benzemektedir.

Sadrettin Efendi'nin zamandan şikayet ettiği

Cân-ı dilden dile işbu kulu ey kân-ı zekâ
Mihnet-abâd-ı cihanda kalmamış bûy-ı vefâ

Beyti ile başlayan şiirine İstanbul talebelerinden Fahri tarafından tahmis yazılmıştır.

Şerh-i ahvâl cihâna eyleyipte itinâ
Yâr-ı sadık sandığımda görünce bin cefâ
Bâ-hezârândır hasret söylerim subh u mesâ
Cân-ı dilden dile işbu kulu ey kân-ı zekâ
Mihnet-abâd-ı cihanda kalmamış bûy-ı vefâ¹³⁷

İdadi öğrencilerinden İsmet dünyadan şikayet edenler arasındadır.

Sanma dehrin bir vefâsı âlemin handânı var
Herkesin gönlünde kendince gam-ı pinhânı var¹³⁸

¹³⁶ İrânî, "Mülemmâ", **Karesi**, Nr. 33, 6 Sefer 304 ve 22 Teşrin-i Sâni 302, s. 4.

¹³⁷ Fahri, "Tahmis", **Karesi**, Nr. 71, 3 Zi'lka'de 304 ve 22 Temmuz 302, s. 3.

¹³⁸ İsmet, "Gazel", **Karesi**, Nr. 50, 7 Cemziye'l-Âhir 304 ve 18 Şubat 302, s. 2.

Şikayet söz konusu olduğunda âh da kendini hissettirir. Ahmet Şerif'in yazdığı şiirde de âh redifi kullanılmıştır.

*Var mı emsâlim aceb cevr ü cefâsı çekmekte hiç
Bive-i çarhun şifâsı yok mu bir dil-zâre âh¹³⁹*

Sorgulayan ve nasihat veren bir yaklaşımla dünyanın geçiciliğini Recep Efendi bulacaktır redifli gazelinde yazmıştır.

*Bu tûl-i emel sanma ki gayet bulacaktır
Ömrün geçecek gamla nihayet bulacaktır
....
Ey dil yetişir dağdağa-i âlemi boşla
Ruhun bu keşâkeşle mi rahat bulacaktır¹⁴⁰*

Çıkmaz redifli Nâbî'nin gazeline Kemer Dava Vekili Salih Saib tarafından yazılan nazire oldukça başarılıdır. Bu nazire memurların edebiyatla ilgilenirken eski şairleri takip ettiklerini göstermesi bakımından da ayrı bir öneme sahiptir. Saib'in Nâbî'yi piri olarak kabul ettiğini son beyitteki ifadelerinden anlıyoruz.

*Çıkar canım tenimden gönülden dağ-ı nihân çıkmaz
Ten-i bi-tâbindan ruhumda çıksa evvel revân çıkmaz¹⁴¹*

Kısacası dinî ve mistik temalı (23) şiirler incelendiğinde bu şiirler içinde na'lar önemli bir yer tutmaktadır. Ayrıca Allah, hac ve ölüm temalı şiirler de bu başlık altında değerlendirilmiştir. Bu şiirlerle beraber dünyanın geçiciliği ve hayattan şikayet, talih şiirlerinin bazıları öğretici şiirlerden sorgulayıcı vasıfları nedeniyle ayrılmıştır.

2.1.5. Tabiat Şiirleri

Baharın gelişi ile yazılan bahriyeler ile, tabiat unsurlarından bir olan sudan bahseden gazel ve Hazan başlıklı şiir Karesi'deki tabiat şiirlerini oluşturmaktadır.

Karesi gazetesinde üç bahariye yayımlanmıştır. Bunlardan ikisi Sadrettin Efendi'ye aittir. Biri de Muallim-i Sâni Abdülaziz Efendi (A.Mecdi)'nindir. Baharın gelişiyle gülün ortaya çıkışı gül-bülbül mazmunu kullanılmıştır.

Bekleşin rû y-ı zibâ-yı gül-i handân temâşâken¹⁴²

¹³⁹ Ahmet Şerif, "Mazlume", **Karesi**, Nr. 77, 3 Muharrem 304 ve 9 Eylül 303, s. 2.

¹⁴⁰ Recep, "Gazel", **Karesi**, Nr. 92, 19 Rebi'ül-Âhir 305 ve 24 Kanun-ı Evvel 303, s. 2.

¹⁴¹ Salih Saib, "Nazire", **Karesi**, Nr. 62, 2 Ramazan 304 ve 13 Mayıs 303, s. 3.

Karesi’de bir İstanbullu rumuzlu kişi su redifli bir gazel göndermiştir.

*Benziyor cûş-ı şirişkin dide-i hûnbâre sû
Aks ’ül-savt olduğu gündün berü kuhsâre sû¹⁴³*

Beytiyle başlayan şiirde kılıcın su ve ateşle şekillendirildiği anlatılmıştır.

Sadrettin Efendi’nin dörtlükler halinde yazdığı ve dörtlükleri numaralandırdığı şiir hazan mevsimini bahar mevsimiyle karşılaştırıyor. Kış mevsiminden bahsedip zamanı değiştirenin Allah olduğunu belirtip baharı istiyor. Dört mevsimi anlatan şair baharı hepsinden üstün tutuyor.

*Dikkatle nigah edip hazâna
Yad etmeli mevsim-i bahârı
Hahiş-ger gül görürse hârı
Elbette şüru’ eder figâna*

*Şad olma zamanı gaib olmuş
Firaktan olur ağaçlar giryân
Şah üzre şükûfelenir her ân
Dest kadar âh sâlib olmuş*

*Her kûşede bülbül dolaşıp
Bin gûne makam ederdî icrâ
Bum olmada şimdi meclis-ârâ
Sabr-ı dilim olmasun mu meslûb¹⁴⁴*

Tabiat konulu beş şiirin üçü bahariyedir. Biri su temalı diğeri de hazan konuludur. Tabiatın güzellikleri dile getirilmiştir. Sadrettin Efendi’nin Hazan adını verdiği şiirinde Batı şiirinin havası hissedilmektedir. Bu şiirde 89 numaralı nüshadaki “Lamartine’in Âsârından Hazan” başlıklı tercümenin etkisi vardır.

Özetlemek gerekirse; Karesi’de yayımlanan 145 şiir Divan Edebiyatı nazım şekilleri ve estetik anlayışı kullanılarak yazılmıştır. Gazetede önemli günlerle ilgili şiirler, aşk şiirleri, öğretici şiirler, dinî, mistik şiirler, tabiat şiirleri yayımlanmıştır. Karesi gazetesi yayımlandığı dönemde şairler için bir edebî okul olmayı başarmıştır.

¹⁴² Aziz Efendi, **Karesi**, Nr. 54, 5 Recep 304 ve 18 Mart 303, s. 2.

¹⁴³ Karesi’de Bir İstanbullu, “Gazel”, **Karesi**, Nr. 99, 17 Cemaziye’l-Âhir 305 ve 17 Şubat 303, s. 2.

¹⁴⁴ Sadrettin Efendi, “Hazan”, **Karesi**, Nr. 91, 13 Rebi’ül-Âhir 305 ve 16 Kanun-ı Evvel 303, s. 3.

Gazete daha uzun soluklu olsaydı şair kadrosunun daha kalabalık olacağı ortadadır. Karesi iki yıllık yayın hayatı boyunca Muharrem Hasbi, Abdülaziz Mecdi Tolun gibi tanınmış şairlerin ilk ürünlerinin yayınlandığı bir yayın organıdır. Rüştîye öğretmenlerinden Sadrettin ve Biga Tahrirat muavini Recep ve Bidayet Mahkemesi Müddeî-i Umûmî Muavini Ali Haydar gazetenin öne çıkan şairlerindendir.

2.2. Hikâye

Karesi gazetesinde üç hikâye yayımlanmıştır. Bu hikâyeler Mütenevvia bölümündedir. Gazetede ilk iki hikâye 89 numaralı nüshada yayımlanmıştır: “*Riyalli Masa*”, “*Letâif*”. Riyalli Masa hikâyesi Teâvün-i Aklâm adlı ceride-i edebiyeden alınmıştır. Letâif Tarik gazetesindedir. Gazetede ilk defa yayınlanan hikâye, Darüşşafaka mezunu ve vilayetteki Medrese-i Edebiye’nin kurucusu Ahmet Nurettin ‘in “*Zail Olmuş Bir Gece*” adlı hikâyesidir.

İlk hikâye 89 numaralı nüshadaki Teâvün-i Aklâm adlı ceride-i edebîyeden alınmış olan Riyâlli Masa’dır. 17. yüzyılın sonlarında geçen hikâyede ünlü Ressam Piyer Pol Ruben’in kaldığı oteldeki otelci ile para yüzünden anlaşamaması ve otelci ile yaşadıkları anlatılmaktadır. Hikâye Paris’te geçer. Ruben o dönemde ünlü bir ressamdır debdebe ve ihtişama düşkündür. Kazandığı paraları kısa sürede harcayan Ruben giyimine de önem vermektedir. Ruben parası olduğunda harcar, olmadığına otele olan borcunu bile veremez duruma gelir. Böyle bir günde yine otel sahibi Ruben’den parasını ister. Ruben ısrarcı olan otel sahibine parasını vermek için resimlerden birini iki bin frank karşılığında satmak için bir pusula ile arkadaşına gönderir. Arkadaşı resme sekiz yüz franktan fazlasını veremeyeceğini söyleyince yaptığı resmî bu kadar etmeyeceğini söyleyerek sinirlenen Ruben, resmî ayağının altına alıp parçalar. Olayı bir kenardan izleyen otel sahibi de sinirlenerek Ruben’in oteli terk etmesini ister. Ruben borcunu sekiz gün içinde vereceği konusunda yemin ederek adamı ikna eder. Sekiz gün boyunca odadan hiç çıkmaz. Sekizinci gün adama borcunu odaya bıraktığını söyleyerek gider. Telaşla odaya giden adam kapıyı açınca masa üzerindeki altın ve gümüşleri fark eder heyecanla onların yanına gidince onların birer resim olduğunu anlayarak sinirlenir. Aklına dolaptaki kıyafetleri satmak gelir ve dolaba yönelik kıyafetlerde resimdir. Otelci sinirlenerek ilk önce masayı bodruma atar. Odanın duvarlarını yıkamayacağı için oda o şekilde kalır. Bu olayın duyulması üzerine Paris’te bir çok kişi odada kalmaya gelir.

Sanattan anlamayan otel sahibi her gelene Ruben'i şikayet eder. Ressamın hayranlarından bir İngiliz resimleri almak istediğini söyler. Otelci de bu resimleri de masa gibi bodruma atamayacağı için orada kaldıklarını söyleyince İngiliz masayı görmek ister ve satın alır. Böylece Ruben borcunu faiziyle ödemiş olur.¹⁴⁵ Bu olay tam bir hikâye sayılmasa da tahkiyeli unsurlar taşıdığı için hikâye olarak ele alınmıştır.

Gazetede yayımlanan ikinci hikâye Letâif başlığını taşımaktadır. Letâif Tarik gazetesinden alınmıştır. İngilizlerin tuhaflıklarını anlamaktadır. Hikâyedeki iki kişiden biri arabacı, diğeri asilzadedir. Asilzade bir gün vapurla kısa bir yolculuğa karar verir. Kendisini iskeleye götüren arabaya gelene kadar beklemesini söyler. Asilzade vapura binince Amerika ve Afrika'ya gitmeye karar verir. Arabacı adamı bir sene bekler. Asilzade seyahatten dönünce arabacının kendini beklediğini görür ve adama olan borcunu sorar ve bir çek yazar. Daha sonra arabacı adamı evine götürür. Adam içeri gireceği sırada arabacı sefer ücretini de ister. Adam da ücreti çıkarır, verir. Bu hikâye İngilizlerin bakış açılarını yansıtmaktadır.

Ahmet Nurettin'in Zail Olmuş Bir Gece adlı hikayesi ilk kez Karesi'de neşredilmiştir. 91, 92, 93, 94, 96, ve 99 numaralı nüshalarda yayımlanan hikâyede kadın düşkünün bir adamın başından geçenler anlatılmaktadır. Hikâyenin kahramanları, Madam Elen, Mösyö Antuan ve Madam Mari'dir. Madam Mari ve Madam Elen güzel iki kadındır. Mari erkeklerle arkadaşlık arzusu pek olamayan bir kişidir ve Küçük Vahşi lakabı ile anılır. Elen ise işve-baz, dul bir kadındır. Antuan, zen-perest (kadın düşkün), bayağı bir adam olarak tanıtılmıştır.

“Madam Mari'nin siyaha yakın gözleri, nigah-ı cazibânesi pek dil-rübâdır. Boyca, tenâsüb endamca her ikisinin beyninde bir fark bulunamaz. Şu kadar var ki birinin zerrin diğerrinin siyah saçları arasında lem'a nisâr melahat olan iki lehçeden evvelkisi deryâ-yı nûr-ı maşrık ortasında arz-ı didâr eden afitâbı, ikincisi leyle-i sevdâ arasında şa'saa-bahş-ı etraf olan bedr-i tâmı andırır¹⁴⁶.” cümleleriyle iki kadının güzellikleri anlatılmıştır.

¹⁴⁵ İmzasız, “Riyallı Masa” **Karesi**, Nr. 89, 28 Rebi'ül-Evvel 305 ve 2 Kanun-ı Evvel, 303, s. 4.

¹⁴⁶ Ahmet Nurettin, “Zail Olmuş Bir Gece”, **Karesi**, Nr. 91, 13 Rebi'ül-Âhir 305 ve 16 Kanun-ı Sâni 303, s.4.

Elen'den hoşlanan Antuan, onun gözünde iyi bir mevki kazanmak için evlilik teklifinde bulunur. Buna karşılık Elen ise Antuan gibi birisinden intikam almak hevesine kapılır. Madam Elen havuz başındayken Antuan onu ziyarete gelir. Ve ona olan aşkını dile getirir. Elen ondan bir şey istediğini söyleyince tereddüt yaşamasına rağmen yine de kabul eder. Elen'in teklifi Mari ile ilgilidir. Madam Mari'nin kıskanç olan kocası Piyer'in onu hiçbir baloya göndermediğini anlatan Elen, Antuan'dan bir geceliğine Mari'nin yatağında yatmasını ister. Bu isteğinde Piyer'in eve geç geldiğini ve karısını rahatsız etmediğini ikna edici unsur olarak kullanır. Antuan teklifi kabul edince onu kadın kılığına sokmak için gerekli hazırlıklar yapılır. Sevda uğruna kadın giysileri giyen Antuan Mari'nin yatağına yatar. Bir süre sonra Piyer sandığı kişinin yatağa girmesiyle Antuan korkmaya başlar. Hele Piyer kolunu ona doğru uzattığında bu korku daha da artar. Daha sonra zil çalar ve içeri birileri girer. Korkudan yorganı başına çeken Antuan kadın seslerini duyar. Yataktan kaldığında içeri girenin Mari olduğunu görür. Yatakta yatan ise Elen'dir. İki kadın kendisiyle alay etmiştir. O ana kadar yanındaki kadını fark etmeyen Antuan için bu gece zail olmuş bir gecedir. Bu yüzden hikâyeye bu ad verilmiştir.

Hikâye Paris yakınlarında geçmektedir. Bunu Elen'in konuşmalarından anlıyoruz. Elen Mari'nin kocasının Paris'ten son tren ile dönüp ilk tren ile gittiğini Antuan'ı ikna etmek için söylemiştir. Zail Olmuş Bir Gece'de mekan tasviri olarak Elen'in evinden bahsedilmiştir. Hikâyede olaylar 3. tekil kişinin ağzından anlatılmıştır. Vak'a bir günlük zaman dilimi içinde geçmektedir.

Karesi gazetesinde yayımlanan hikayelerden ilk ikisi alıntıdır ve aynı sayıda Mütenevvia başlığı altında yayımlanmış ve iki sayı sonra da Karesi'de Mekteb-i Edebiye'nin kurucusu A. Nurettin hikâyesini gazeteye göndermiştir. Böylece gazetenin edebiyat bölümünde olmayan yeni bir nesir türünün yayımına başlamıştır. Hikâye yayımına başlayan gazete kısa bir süre sonra kapanmıştır.

2.4. Mensur Şiir

Gazetede mensur şiir olarak iki yazı bulunmaktadır. 28 numaralı nüshadaki Cemil imzalı *Kamere Hitap* Saadet gazetesinden alıntıdır ve 89 numaralı nüshada Sa'y Risalesi'nden alınan *Lamartine Âsârından Hazan*.

Kamere Hitap mensur şiiri için makale-i aşıkâne tabiri kullanılmıştır. Aşk temalıdır. *“Ey mah! Sen o yüksek yere niçin çıktın da muhadderât-ı latîfeyi seyrediyorsun anlar sana nâ-mahremdir. Hayır! Bu fikrim benim itikâd-ı aşıkânemden mütevellid bir hükm-i rakibânedir, yoksa kızlar beni asla dinlemeyerek maha karşı bî-kaydâne arz-ı endâm-ı dil-ârâm ediyorlar.”*¹⁴⁷

Kamere Hitapta Cemil ayı kadınları yüksekten seyrettiği için kıskandığını ve rakip olarak gördüğünü anlatmaktadır. Ona sitemde bulunmaktadır. Daha sonra da bu sitemlerinden pişmanlık duyduğunu ifade etmektedir. *“Afv et ey medâr-ı ifhâr semâ!”*

Hazan adlı mensur şiirde, mevsim olan hazan ile ölüm duygusu bağdaştırılmıştır. *“Merhaba! Ey baharın beke-i nezaret ve letafetiyle tetevvüc eden orman! Müteferrik çemenlerin üzerinde yapraklar sükut etmeye başlamış! Merhaba! Ey eyyam-ı latife-i ahire!...Çiçek bûy-ı latîfini hafif hafif esen rüzgâra terk ve teslim eder, şu’le-i hayatta ebediyete münkalib olur...Artık ben de hayatımın son dakikalarında bulunuyorum. Enfâs-ı ahire-i hayatım hazan-âver bir âhenk teşkil eyleyecektir.”*¹⁴⁸

Lamartine’in hazan mevsiminde tabiatta görülen durumun kendisinde de olduğunu anlatmıştır. Şiirde aslında ölüm teması işlenmiştir.

2.5. Mektup

Gazetede yayımlanan mektuplar bu bölümde toplanmıştır. Bunlar gazetede mektup ibaresi kullanılarak aynen yayımlanmış mektuplardır ve sayıları 31’i bulmaktadır. Bunların büyük bir çoğunluğu (20) kaza ve nahiyeleden haber amaçlı gönderilen mektuplardır. Mektupların kimi imzalı olarak kimi imzasız olarak neşredilmiştir. Bazı mektuplar da birbirine cevap olarak gönderilmiştir. Gazeteden bahseder nitelikte yazıların olduğu mektuplardan mektup ibaresi kullanılanlar da bu bölüme alınmışlardır.

Karesi gazetesinde neşredilen ilk mektup Kepsut’tan Mektub-ı Mahsustur. Bu mektupta Halil Rıfat gazetenin çıkışından duyduğu memnuniyeti ifade etmektedir. Balıkesirli Medine-i Münevvere Muhafızı Ferik Saadetlü Mustafa Rıfat Paşa Hazretleri aldığı imtiyaz madalyasından dolayı kendini tebrik edenlere teşekkür için yolladığı

¹⁴⁷ Cemil, “Kamere Hitap”, **Karesi**, Nr. 28, 1 Muharrem 304 ve 17 Eylül 302, s. 3.

¹⁴⁸ Lamartine, “Lamartine’in Âsârından Hazan”, **Karesi**, Nr. 89, 28 Rebi’ül-Evvel 305 ve 2 Kanun-ı Evvel, 303, s. 3-4.

mektupta “*Vatanımın tab’ ve neşrine muvaffak olduğu gazeteyi çeşm-i ibtihacımla gördüm...imtiyaz madalyasının umum vatandaşlarım tarafından tebrik buyrulduğunu kemâl-ı sürûr ile mütalaa eyledim.*”¹⁴⁹ diyerek gazeteye ve hemşehrilerine teşekkür etmektedir. Bu mektup gazetenin yayın hayatına başlamasından kısa bir süre sonra bir çok kişi tarafından takip edildiğini göstermektedir.

Gayretî rumuzunu kullanan bir kişi Kepsut nahiyesiyle ilgili haberlere geçmeden önce matbaanın ve gazetenin öneminden bahsettiği mektubunda ayrıca gazetenin köylülerin anlayacağı bir dille yazılmış olduğunu vurgulamıştır.

Muharrir Efendi

Cehaletin mahv ve izâlesine ve hak ve adaletin intişârına bâdî olanlardan biri de matbûâttır. Hizmet-i matbûâtı kendine şeref add etmeyecek bir muharrir nafi’-i matbûâtı takdir eylemeyecek bir akıl yoktur. Vilâyetimiz çoktan beri ve bu şereften mahrum ve ahali de bundan mahzûn idi fakat sürat-i terakkîsi dünyanın dönmesi gibi hiss olunmayacak bir derece de olan şu asır terakkîyât-ı hasır Cenab-ı Padişâhîde bu mahrumiyetin devamı caiz olamayacağını teferrüs buyuran Vâlî-yi âlişân-ı Vilâyet Atûfetlü Beyefendi Hazretlerinin mahz-ı himmât-ı atûfleri sayesinde bir müddetten beri ve neşr edilmekte olan “Karesi” nam muteber gazetenizle lehü’l-hamd o mahzûniyeti izâle etti. Tebşir ederim: gazeteniz kemâl-i fahr ile okunur münderecâtı köylülerin anlayabilecekleri derecede açık yazıldığı cihetle me’ mülünden ziyade istifade edenler bulunur. Hele kaza ve nevâhi havadisât-ı mahalliyelerini dürbün-i hakikat matbûâtından devr buyurmuşunuz yok mu? Pek çok kişiler tarîk-i istikâmetten ser-mû-yı inhirâfa cesaretlendiremiyor ki bu yüzden de mülk ve millet hâl-i refâhiyet buluyor.¹⁵⁰

Gazeteye aralıklarla yazı yazmak istediğini ve kendisinin de bir köylü olduğunu belirtmiştir. Mektubun ilk kısmı gazetenin okuyucu profilinde köylülerin de olduğunu gösterir.

Gayretî’nin bu mektubunda yazılan Kepsut’taki eğitim durumu ile ilgili şu sözleri yazmıştır. “*Kepsut nahiyesi maarifçe dahi pek düşkündür. Sıbyan mekteplerinin hala “Elif çekmek gibi... ilh “ usûlunde bulunduğundan sarf-ı nazar mektep-i rüştiyesinde bu sene şehadetname alacak talebenin bir satır dürüst imlâ yazamadıkları imtihan-ı alenide görüldü.”*

Gayretî’nin mektubuna 27. nüshada Kepsut Rüştiye Mektebi Muallimi tarafından itirazda bulunulan bir mektup gönderilmiştir.

¹⁴⁹ Mustafa Rıfat Paşa, “ Suret-i Mektup”, **Karesi**, Nr. 18, 12 Şevval 303 ve 2 Temmuz 302, s. 1.

¹⁵⁰ Gayretî, “Kepsut Nahiyesi’nden Mektup”, **Karesi**, Nr.20, 26 Şevval 303 ve 16 Temmuz 302, s. 3-4.

Gazeteye Avunya'dan dokuz imza ile gelen bir mektupta gazetenin 15 numaralı nüshasında tütün ekimi ile ilgili yayımlanan hususların nahiyede uyandırdığı sevinç anlatılmıştır. Kaymakamın da gazetede ki haber üzerine tütün ekimiyle ilgilendiği gelen mektuptan anlaşılmaktadır.¹⁵¹

Kaza ve nahiyelerden gelen mektuplarda o bölgeyi ilgilendiren haberler verilmektedir. Gönderilen mektuplarda Edremit, Bandırma şoselerinin yapım çalışmalarından, mektep açılışlarından, imar çalışmalarından, düğünlerdeki israflardan bahsedilmiştir.

Karesi'de Gazi Ahmet Muhtar Paşa'nın Riyaz'ül-Muhtar Mirat'ül-Liyakat ve'l-Edvar adlı kitabının tanıtıldığı ve mukaddimesinin yayımlandığı bir mektup da neşredilmiştir. Kitap kullanılan zaman kavramlarıyla ilgilidir.¹⁵² Ayrıca gazetede Trablusgarp gazetesinde okunan Haşim bin Ömer El-Kanimeyn'in kardeşinin yerine geçmesiyle ilgili olarak yazdığı mektup yayımlanmıştır.¹⁵³

Kale-i Sultaniye'de Sakin Topçu Âsâkir-i Şahane Neferâtından Mehmet imzasıyla gazeteye yolladığı mektupta Mehmet edebiyat ile ilgili gelişigüzel şeylerden bahsedeceğini belirtmiştir. Mektupta insan ile hayvanların farklılığı ve aklın önemi anlatılmaktadır.¹⁵⁴

İlk sayılarda yayımlanan mektuplar gazeteyle ilgili beğenilerin ve takdirlerin bulunduğu cümleleri taşımaktadır. Ayrıca birbirine cevap olarak gönderilen mektuplar da vardır. Gazetede yayımlanan mektuplar kazalara dair haber veren değerli kaynaklardır.

¹⁵¹ "Avunya'dan Dokuz İmza İle Vürüd Eden Mektup", **Karesi**, Nr. 18, 12 Şevval 303 ve 2 Temmuz 302, s. 1-2.

¹⁵² İmzasız, "Gazi Ahmet Muhtar Paşa'nın Kitabı Hakkında Mektup", **Karesi**, Nr. 23, 18 Zilka'de 303 ve 6 Ağustos 302, s. 1-3.

¹⁵³ Haşim bin Ömer El-Kanimeyn, "Haşim bin Ömer El-Kanimeyn'in Mektubunun Tercümesi", **Karesi**, Nr. 15, 21 Ramazan 303 ve 11 Haizran 302, s. 4.

¹⁵⁴ Mehmet, "Mektup", **Karesi**, Nr. 87, 14 Rebi'ül-Evvel 305 ve 18 Teşrin-i Sâni 30, s. 2-3.

ÜÇÜNCÜ BÖLÜM

KARESİ GAZETESİNDEKİ KÜLTÜREL ÜRÜNLER

Üçüncü bölümde, Karesi Gazetesinde ikinci bölümde ele alınan edebî türlere ilâve olarak edebiyat ve tiyatro ile ilgili yazılara yer verilecektir. Gazetede halkı bilinçlendirmek amacıyla basın-yayın, sanayi, eğitim, tarih ve coğrafya, felsefe, kitap ve kütüphanecilik, hukuk, tarım ve ziraat, tıp ve sağlık gibi konularda makale ve haberler yayımlanmıştır. Bunların yanı sıra gazetede vilâyet haberleri, ülke ile ilgili haberler ve dış haberlere de yer verilmiştir. Bu haberler ve gazetenin kazanç kapılarından biri olan ilanlardan da ayrıca bahsedilecektir.

3.1. Edebiyat ve Dile Dair Yazılar

Karesi Gazetesinde edebiyatla ilgili makaleler yayımlanmıştır. Gazetede edebiyatla ilgili yazılar genel edebiyat/edebiyat teorisi ve edebiyat tarihi/edebiyat eleştirisi başlıkları altında incelenecektir. Gazeteye gönderilen şiirlerle ilgili varakaların eleştirisi niteliği taşıyanları da edebiyat eleştirisi başlığında incelenecek dil ile ilgili yazılarda ayrı bir başlıkta değerlendirilecektir.

3.1.1. Genel Edebiyat/Edbiyat Teorisi

Karesi gazetesinde genel edebiyat ve edebiyat teorisi ile ilgili bir yazı dizisi neşredilmiştir. 505, “Edebiyat” başlığı altında 38, 40, 41 ve 44 numaralı nüshalardaki yazılarında edebiyat lisanı ve imlâ üzerinde durmuştur. Yazar, edebiyat lisanı hakkındaki düşüncelerini aktarmadan bu konuda daha önceleri neler yapıldığından bahseder. Bu konunun 24 yıl önce de edebiyatçılar arasında konuşulduğunu vurgular. Edebiyat lisanı ile ilgili çalışanların en büyükleri Merhum Akif Paşa, Şinasi ve Namık Kemâl Bey’dir. Lisanın ıslahı konusunda Namık Kemâl’in görüşleri maddeler halinde

anlatılmıştır. “Evvelâ kavâid-i lisanın mükemmel surette tedvîn ve temhîdi. Sâniyen kelimâtın istimâl-i umûmi dairesinde tecdidi.”¹⁵⁵

Yazı dizisinde edebiyat lisanın nasıl olması gerektiği anlatılırken bunun için bir sözlüğe ihtiyaç duyulduğu ardından da imlâda birlik olması gerektiği yazı dilindeki örneklerle anlatılmıştır.

Mademki edebiyatımız Osmanlı lisanı edebiyatıdır. Arap ve Acem lügat ve kaide kitaplarına müracaata mecburiyet kalmamalı...Mademki edebiyat lisanımız bir dereceye kadar kavâid altına alınmıştır. Arap ve Acem kaidelerini öğrenmeye neden mecbur olmalı... Mademki nice binlerce Arap ve Acem lügatleri ve terkibâtı lisan-ı edebiyata kabul olunup esas lisan olan Türkçe ile karışarak asıl lisan hükmüne girmiş bunlar niçin Osmanlı lügati tanımayıp hâlâ Arap ve Acem lügatleri tanımalı? Bu suretle tanılıyorsa edebiyatımıza Edebîyât-ı Osmaniye namı verilebilir mi?...Dünyada lisan-ı edebiyatını ıslah ederek kavâid altına almış ne kadar kavim varsa cümlesinin tertip olunmuş mahsus lügatleri var.¹⁵⁶

505 edebiyat lisanının oluşmasında sözlüğün önemini bu cümleleriyle vurguladıktan sonra kelimelerin imlâsı konusunda şunlara dikkat çekmiştir: “...Kelimelerin imlâsında hemen ittihat yok gibidir. Her yiğidin bir yoğurt yiyişi olduğu misillü her kâtip nasıl uydurabilirse öyle yazar demek oluyor ki... edebiyatımızın noksanının ikmâlîne ve Türkçe’ye mahsus bir lügat tertip ve tesisine ihtiyaç olduğu zahir oluyor.”¹⁵⁷

Edebiyat ile ilgili bu yazıda edib-i kâmilin tanımı da yapılmıştır: “Edîb-i kâmil olmak fen-i edebiyatta kemâle vasil olmaktır. Bu ise ulemâ-yı fennin tarifleri vechle lügat, sarf, nahv, iştikâk, bedî ve beyan, aruz ve kavaâfi olup kitap ve inşânın tahsiline ulum-ı şiiiriye ve fûnûn-ı akliye ve seyr ve kısas emsâli ulum ise ikmâl-i terakkisine medar-ı akıldır. Denildiği misillü bunları bildikten sonra tarih ve muhadarat dahi bilmelidir denilmiş. Öyle ise her yazan edîp olamaz bu vechle tarif etmişlerdir.”¹⁵⁸

Edebiyat adlı yazı dizisini bitirirken yazar, vilâyet gazeteleri hakkında şunları belirtmiştir: “Bir vilâyet gazetesinin en ziyade neşrettiği mahal ancak kendi dairesi içinde olduğu gibi mütalaasına rağbet buyuran zevât dahi dairesi halkı demek olacağından gazete ise her nev’ malûmâtın bahisle hadim-i vatan ve millet olduğuna binaen bu da mücerret bir takım terakki-perestânın o hizmete müşâreketi ile hasıl

¹⁵⁵ 505, “Edebiyat”, **Karesi**, Nr. 38, 12 Rebi’ül-Evvel 304 ve 26 Teşrin-i Sâni 302, s. 2-3.

¹⁵⁶ 505, “Edebiyat”, **Karesi**, Nr. 40, 26 Rebi’ül-Evvel 304 ve 10 Kanun-ı Evvel 302, s. 2-3.

¹⁵⁷ 505, “Edebiyat”, **Karesi**, Nr. 41, 4 Rebi’ül-Ahir 304 ve 17 Kanun-ı Evvel 302, s. 2.

¹⁵⁸ 505, **agm.**, s. 2.

*olur...Vatanıma acizâne bir hizmet ümid-i hâlisi ile aralık aralık bazı ebhâs-ı nafla yazarak vatanıma hizmet edeceğim.”*¹⁵⁹

505 özellikle imlâ konusunda halkın da ilgisini çekecek örnekler vermektedir. Bu örneklerle lügatin gerekliliğini bir kez daha kanıtlamıştır.

Özetlemek gerekirse; ziraat, coğrafya ve edebiyat alanlarında pek çok yazıya bu rumuzla imza atan 505 yirmi beş yıllık bir maziye sahip olan edebiyat lisanının islahı konusunda Namık Kemal’in görüşlerini benimsemiş, halkı bu konuda bilgilendirmiştir.

3.1.2. Edebiyat Tarihi ve Eleştirisi

Karesi gazetesinde çıkan yazılardan edebiyat tarihi ve eleştirisi başlığı altında toplanan yazılar daha çok Yeni Türk Edebiyatı ile ilgilidir. Bu makalelerde şair ve yazarlar hakkında değerlendirmeler yapılmaktadır. Ayrıca gazeteye yayımlanmak üzere gönderilen varakalardan eleştiri niteliği taşıyanlardan bazıları da bu bölümde ele alınacaktır.

3.1.2.1. Eski Türk Edebiyatı

Karesi gazetesinde Eski Türk Edebiyatı ile ilgili doğrudan bir yazı bulunmamaktadır. Bazı yazılarda Yeni Edebiyat anlatılırken Eski Edebiyata değinilmiştir. Bunlardan bir tanesi de Hüseyin Vecdî'nin 34 numaralı nüshadaki yazısında geçmektedir. Yazar eskilerin gönül anlayışlarını şu sözlerle eleştirmektedir:

Şuârâ-i sâlifemizin hangisinin divânı alınsa orada “gönül” hitapları çarh ve felek belaları tatsız birçok safsatalar gibi mebzûl bulunur...“Ey gönül!, Alçak felek!...” gibi tabirât-ı me'nüse-i kadîmenin, ikide birde ebyât arasına sıkıştırılıvermesi bir adet-i bâtlaya ittibâ'dan ve bir de ikmâl-i beyitten başka neye yarar? Fi'l-hakîka nazmın haiz olduğu esas gönüle hitabı kâbilse de gönülün tefekküre nasıl kâdir olacağı tayin etmelidir. Ben işin avareliğine ilişıyorum.¹⁶⁰

Eski Edebiyatla ilgili değerlendirmelerin olduğu başka bir yazıya rastlanmamıştır.

3.1.2.2. Yeni Türk Edebiyatı

Gazetede Yeni Türk Edebiyatı başlığı altında toplanan yazılardan ilki 32-36 numaralı nüshalarda yayımlanan Hüseyin Vecdî imzasıyla Dersaadet'ten matbaaya

¹⁵⁹ 505, “Edebiyat Lisanı Hakkında”, **Karesi**, Nr.44, 25 Rebi'ül-Ahir 304 ve 7 Kanun-ı Sani 302, s. 2.

¹⁶⁰ ¹⁶⁰ Hüseyin Vecdî, “Hüseyin Vecdî İmzalı Varaka”, **Karesi**, Nr. 34, 13 Sefer 304 ve 29 Teşrin-i Evvel 302, s. 3.

gönderilen varakadır. Bu varakada yazar vilâyet gazetelerinin işlevi resmîlikleri hakkında birkaç şey yazdıktan sonra Karesi ile ilgili değerlendirmeler yapmıştır. Gazetede neşredilen maârif hakkındaki mektubun umum gazetelerde de neşredilmesi gerektiğini yazan Hüseyin Vecdî Ebu Ziya Tefvik'in usûl-i tedris-i sıbyana dair itirâzlarının bulunduğu makalenin de umum için tekrar neşredilmesinin faydalı olacağını belirtmiştir. Karesi'deki Tehzîb-i Ahlâk hakkındaki fikirlerini yazmıştır.

Âsâr-ı Arap'tan Tehzîb-i Ahlâk nam kitab-ı müstetâbın cümle-i hikemiye-i muhteviyelerini tercüme ederek neşre gayret ve himmet buyuruşunuz binlerce şükranlara layık ve şayestedir...Diyanet, ahlâk, insaniyet bizim için nasıl elzem ise ekser âsâr-ı Arap'ın bu hakayık-ı âliyeye hizmet ettiği de o derecede vâzıh bir meseledir. Edebiyât-ı Arabiye telifâtı öyle bir hazinedir ki ondan lâ yuad ve lâ-yuhsa bir miktarı iktibas ve yahut büsbütün istirâk edilse yine zevâl-pezir olmaz...Arap tarz-ı ifadesinin şive-i lisanımıza tabikiyle sadeleştirilmesi hususunda ne kadar dikkat buyrulursa o kadar iyi edilmiş olur.¹⁶¹

Tehzîb-i Ahlâk adlı Arapça kitaptan yapılan tercümeleri takdir ettiğini belirten Hüseyin Vecdî gazetede yer alan diğer edebî ürünlerle ilgili de değerlendirmelerde bulunmuştur. Muharrem Hasbi'nin şiirlerinden bahsetmeden önce “*yeni türeme şairler*” hakkında bir iki şey söyleyerek adeta şairliği tanımlamıştır.

Nazmın (Muharrem Hasbi'nin) us mevzuunu beğendim. Biz yeni türeme şairler görüyoruz ki hiçbir mülâhazaları, hiçbir mütalâa-yı mahsusaları olmadığı halde kafiye-fürûşluk emel-i tıflânesine mağluben gazeller, manzûmeler yapıyorlar. “yapıyorlar” deyişimin farkına varmalıdır. Çünkü inşâd nerede? Bu şair yeltenenlerin kudret-i kalemiye ve vüs'at-ı karîhaları nerede? Şâiriyet malûmât-ı külliyeye mütevakıftır. Yoksa bir iki söz-i mukaffâ uydurabilip de “Şiir söylüyorum, şâirim!” yolunda mugalata perdâzlık etmeden ne hâsıl olur?...Şimdiki türemelerimizse yazar-ı edebiyâtın bir aralık kesb ettiği keremîden saklanarak şiire hasr-ı zihn etmişler ve halbuki edebiyâtı topu topu bilebildikleri birkaç roman ve hikâye kitaplarından ibaret sanmışlardır. Bunun için bir zamandan beri şiirin evhâm ve hayâlât sarfeden tasfiyesi için mücadele derecesinde mübâheseler cereyân etmektedir.¹⁶²

Şairliğin sadece kafiyeyle söz söylemekten ibaret olmadığını ifade eden Hüseyin Vecdî Muharrem Hasbi'yi tarif ettiği genç şairlerin mümtazlarından kabul etmekte ve onu ne yazmak istediğini bilenler sınıfına dahil etmektedir. Ayrıca 35. sayıda da Muharrem Hasbi'nin 28. sayıdaki şiirinin kelimeleri ve vezniyle ilgili

¹⁶¹ Hüseyin Vecdî, “Hüseyin Vecdî İmzalı Varaka”, **Karesi**, Nr. 32, 28 Muharrem 304 ve 15 Teşrin-i Evvel 302, s. 2.

¹⁶² Hüseyin Vecdî, “Hüseyin Vecdî İmzalı Varaka”, **Karesi**, Nr. 33, 6 Sefer 304 ve 22 Teşrin-i Evvel 302, s. 3.

değerlendirmelerde bulunurken beyitlerden bazılarının Ziya Paşa'nın beyitlerini andırdığını yazar ve bir eseri tenkit etmenin onun değerini azaltmadığını açıklar.¹⁶³

Hüseyin Vecdî 36 numaralı nüshada Halil Edip'in eserinin Ziya Paşa'nın taklidi olduğunu belirttiikten sonra romanların asıl hizmetinin itibar ve intibâhtan ibaret olduğunu vurgulamıştır.

Talebe-i Ulûmdan Ethem Efendi, Hüseyin Vecdî'nin varaka-i itirâziyesindeki bazı noktaların dikkatini çekmesinden dolayı bir yazı kaleme almıştır. Bu yazı itiraz yazına yeni itirazlar getirmektedir. İtirazlar özellikle Muharrem Hasbi'nin şiiri etrafındadır. Eleştirinin tarafsızlığı öne çıkarılmak istenmiştir.

Muharrem Hasbi Efendi gibi bir nev-heves-i edebe karşı itiraz tüfeğinin ağzını çevirmesi kendisinin sayd-i bî-dâd olduğuna veyahut tabir-i ahirle bu körpe fidanı doğrultmak ve düzeltmek bahanesiyle henüz terakinde nazik bir çiçeği ekincinin orağ biçtiği gibi haklı ve haksız itirâzâtıyla kat' eylemesi mealî nihât olmadığından dalalet eder diye hüküm eden pek çok kimseler varsa da biz yine kaide-i bî-terafîye riayet mesleğini iltizam eylediğimiz cihetle bu yanlış fikre de iştirak etmeyiz. Zira bu bir bî-dâdlık değil belki büyük bir üstadlıktır.¹⁶⁴

Hüseyin Vecdî'nin bu yazı dizisinden önce edebiyat ile ilgili yazılar vardı. Hatta eleştirii niteliği taşıyan ilk yazı gazete idaresi tarafından 9. sayıda Muharrem Hasbi'nin yazdıkları hakkındadır. Muharrem Hasbi'nin Balıkesir Mektebi açılışı dolayısıyla yazdığı ve 9. sayıda yayımlanan tarih ile 7. sayıdaki matbaanın açılışı sebebiyle yazdığı tarihlerin karşılaştırılması yapılmıştır. Aferin genç şair hitabıyla başlayan yazıda iki eser arasında hayli fark görüldüğünü belirten gazete idaresi terakki sebebiyle genç şairi takdir edip vezin konusunda uyarmıştır. Ayrıca yazıda Muharrem Hasbi için beyitlerde yazılmıştır:

“Aferin ey şâir-i nev-sad hezerân âferin

Tarihin pek dilber sözlerin pek nazenin

gibi cebr-i tabiyet ederek o yedirebileceğimiz sözlerle size sitayiş-han olmaya kafiye bulmaya çalışırız ama şurası vardır ki siz de bize:

Bin ma'rifet-i zamanede bir âferinedir

¹⁶³ Hüseyin Vecdî, “Hüseyin Vecdî İmzalı Varaka”, **Karesi**, Nr. 35, 20 Sefer 304 ve 5 Teşrin-i Sâni 302, s. 3.

¹⁶⁴ Ethem Efendi, “Hüseyin Vecdî'nin Yazıları Hakkında Varaka”, **Karesi**, Nr. 37, 5 Rebi'ül-Âhir 304 ve 19 Teşrin-i Sâni 302, s. 3.

*Ya Rabb bu âferin ne tükenmez hazinedir” biz de o büyük âferinleri ödünç verdik deriz.*¹⁶⁵

Karesi gazetesindeki eleştiri niteliği taşıyan önemli bir yazı da Bidayet Mahkemesi Hukuk Dairesi Katibi Şerif Efendi'nin gazelinin çalıntı oluşuyla ilgilidir. 65. sayıda yayımlanan gazelin çalıntı olduğu 66. sayıda Bandırma'dan Birisi imzalı varaka ile duyurulmuştur. Birisi adı geçen gazeli Mecmûa-i Ulûmun 6 numaralı nüshasının 420. sayfasındaki terci'-i bendden bir parça olduğunu yazmıştır. Gazel Kırşehir Evkâf Müdürü Hüseyin Eşref Efendi'ye aittir. Gazelin ikinci defa yayımı uygun görülmemiştir.¹⁶⁶ Şerif Efendi bu iddiaya 71. sayıda yayımlanan mektubu ile karşılık vermiştir.

Bundan birkaç hafta evvel takdimine cesaret alarak gazete-i mutebereye derc olunmuş gördüğüm bir gazelin Mecmûa-i Ulûm'dan me'hûz bulunduğundan ve ona da nazire geldiğinden bahisle ikinci defa olarak takdim kılınan manzumenin derci münasip görülmediği hakkında bir fıkra görüldü.

Nazire-han-ı refikimiz kâide-i umûmiyeye tevfikeyen ismini bağışlarsa hakkında şâir-i sağır ve belki de sâhir tabirâtını istimâl etmekten vazgeçememeyi de vicdan ve mesleğimize yakıştıramayız? Öyle olmazsa sözü geriye alarak elbette birkaç söz daha ilave etmek maksadına râğbet gösteririz!! Fakat doğrusunu ister misiniz! Şu ihbârât ve iddia müşahebeti görülen bir şeye müstenit bulunması ve tarafımızdan da böyle bir iş'ar tertip edilebileceği herkesçe muhal görünmesi cihetlerine bakılınca erbâb-ı insâf indinde benim için isbât-ı müddeâ etmek bade-mâ ortaya çıkacak iş'arı tanzir ve bizzat tanzim ve takdim olunacak ebyât ve iş'arın gazeteye dercine himmet buyrulması mürüvvetine kalmamıştır. Mamâfih ikinci defadaki nazımın adem-i dercini bahiste itâle-i makal etmek ve edememek hürriyetini de yine şân matbûata terkle icâbına taallük ederek evvelce dediğim gibi heves kırmaz ve kırmak isteyenleri de sevmezsiniz istirhâmâtı yine İzzetlü Haydar Bey'in gazeline nazire olarak birkaç söz toplantısının daha takdimine cesaretleniyorum derc buyrulacağı ümidi ber-kemâldir.¹⁶⁷

Şerif Efendi gazelinin çalıntı olmadığını ve gönderdiği gazelin yayımlanma isteğini anlatırken oldukça ince ve etkileyici ifadelerle yer vermiştir. Gazetede böylece bir tartışma başlamışsa da Birisi'nin kimliğini açıklamayıp cevap vermemesi ile bu tartışma kapanmıştır. Çalıntı gazel mevzuuyla ilgili tartışma kısa sürse de Bir Mübtedî bu olaydan etkilenerek şunları yazmıştır: “...ancak yapmış olduğum gazellerden birini

¹⁶⁵ İmzasız, “Muharrem Hasbi'ye Karesi namına İhtar ve Teşekkür”, **Karesi**, Nr. 9, 8 Şaban 303 ve 30 Nisan 302, s. 3.

¹⁶⁶ Bandırma'dan Birisi, “Şerif Efendi'nin Gazelinin Çalıntı Oluşuna Dair”, **Karesi**, Nr. 66, 8 Şevval 304 ve 17 Haziran 303, s. 2.

¹⁶⁷ Şerif Efendi, “Varaka” **Karesi**, Nr. 71, 13 Zilkâ'de 304 ve 22 Temmuz 303, s. 3-4.

inithâp edip gönderiyorum sakın bunu da sârik şiir zannetmeyin bendeniz şiir çalanlar için (sirkat şiir edene kat’-ı zebân lazımdır) diyenlerdenim.”¹⁶⁸

Şairler şiirleriyle birlikte gönderdikleri varakalarda gazeteyi ve edebî kısmı övücü nitelikte değerlendirmelerde bulunmuşlardır. Tıpkı Bir Mübtedî’nin çalıntı şiir hakkındaki değerlendirmesinde olduğu gibi. 104. sayıda Mehmet Nurî gazetenin sütun-ı edebiyattan dolayı baharistan şeklini aldığını söylemiş, Karesi’de Bir İstanbullu ise 89 numaralı nüshada gazeteler ve Karesi hakkında birkaç söz yazdıktan sonra bir gazel takdim ettiğini dile getirmiştir.

İstifade-i umûmiye hizmet için tesis etmiş olan vasâitin en mühim ve güzidelерinden birisi de matbûât ve ale’l-husûs matbûâtın en ciddi kısmını teşkil eden gazetelerdir.

Gazeteler herkesin tevsî’-i malûmat etmesi için mukaddes bir vazifenin ifâsını deruhde etmişlerdir. İşte birkaç nüshası manzûr-ı acizânem olan Karesi gazetesi dahi şu arz ettiğim kısmın en ciddi ve âflerindendir binâen-aleyh herkes de bir mevcut olan hiss-i istifâde cüyânına itbaen bir kıta gazel takdim ediyorum.¹⁶⁹

Gazetede ki şiir öncesi yayımlanan çoğu on satırı geçmeyen bu yazılar kısa birer eleştiri niteliği taşımaktadırlar.

Gazetede ciddi anlamda edebî tartışma diyebileceğimiz yazılar 100, 102, 103, 104 numaralı nüshalardaki Birisi (İsmet), Recep Efendi ve Mehmet Hilmi arasında cereyan etmiştir.

100 numaralı nüshada Birisi (İsmet) 99. sayıdaki Recep Efendi’nin gazelini eleştirmektedir. Bu eleştiri yapıırken de mısralardaki ifade yanlışlarını düzeltmektedir. Örneğin:

...Recep Efendi’nin gazel-i âlileri mütesâdif-i çeşm-i iftiharım oldu. Tekraren mütâlaasıyla zevk-yâb oldum dikkatli mütâlaamın semeresi olmak üzere bazı yerleri de calib-i nazarım oldu ez-cümle:

Demâdem şivelere ahkâmlar icâd eder tâlî”

için ahkamlar ahkâm zaten cem olmuş bir kelime olduğu halde Türkçe edat-ı cem olan “ler” ilavesiyle bir kat daha cem yapmak kâide-i lisana mugayir değil midir?

“Ezelden behre-i maksûmeyi tâdâd eder tâlî”

“Behre-i maksûme” terkip tavsifiyesi terâkib-i acibe ve nâ-mesmûdandır...

¹⁶⁸ Bir Mübtedî, “Varaka”, **Karesi**, Nr. 72, 20 Zilkâ’de 304 ve 29 Temmuz 303, s. 4.

¹⁶⁹ Karesi’de Bir İstanbullu, “Varaka”, **Karesi**, Nr. 89, 17 Cemaziye’l-Âhir 305 ve 17 Şubat 303, s. 2.

murad hakka teslim-i umûr et “Zevkîyâ” zira Zevkîyâ çoktan çekilmez oldu siz hâlâ çekiyorsunuz!! Zihî taannüd...¹⁷⁰

Birisi eleştirilerinde Zevkîyâ'nın çekilmez olduğunu belirttiikten sonra itirazlarının anlaşılması için duruma dil kuralları açısından bakılması gerektiğini vurgulamıştır. Bunun üzerine Recep Efendi de “Varaka-i Cevabiye”yi göndermiştir. Bu varakada öncelikle makale-i tenkidiye için teşekkür eden Recep Efendi behre ve hiç kelimeleri için yapılan itirazların doğru olmadığını belirtmiş, kelimeleri ve aruzu izah etmiştir. “...Zihî taannüd (ne güzel ayak direme) tabir-i acizânesiyle taaccüb eder hiç kelimesi ile it'âb-ı fikr edecek ve şaş-a-i tenkide göz kamaştırırcasına kuvvet verecek şeylerden değildir.” ifadesini kullanmış ayrıca adeta münekkittliğin tanımını yapmıştır.

Bir de cenab-ı münekkidin kürsi-i tenkide çıkar çıkmaz avazı çıktığı kadar feryatlar etmiş ve olanca kuvvetiyle çırpınmış olduğu lisan-ı tenkidi bırakıpta bir tarz-ı zarîfâne ile lisan-ı tezyîf ve muâheze eylemiş olmasından anlaşılıyor...Fikrimin temin-i katisine göre bu kadar un ve şiddetin bir taze kanın bahar-ı tabîsinden tahsil eylediği müstebân olur bu baharın kuvveti lazım olduğu yerde işe yarayıp boşuna istimâl etmenin muzırr olacağı tatlı bir şive ile anlatacak bulunur ümidindeyim münekkittliğin ucuzluğu kadar şairliğin dahi ucuzluğuna müsaade buyrulmamalıdır.¹⁷¹

Bu yazıdan sonra Mehmet Hilmi de “*Bundan akdemki nüshanızın birinde âsâr-ı edebiye-i mündericesi intikât için bir çığır açılması lüzumundan bahis bir varaka gördüm.*”¹⁷² Demekte ve tenkidi bir ders hocası olarak görmekte ve tarafsız olarak yazdığı varakanın yayımlanmasını talep etmektedir. Varakada da Birisi'nin Zevkî'yi eleştirisi getirdiği noktaları aydınlatıcı bilgiler vermektedir. Ayrıca su redifli gazelin nazmını tebrik etmektedir.

104. sayıda “Müdafaa” başlıklı yazının İsmet imzasıyla çıkmasından Birisi'nin İsmet olduğu anlaşılmaktadır. İsmet müdafaasında “Behre-i maksûme, Hiç, Zevkîyâ” ara başlıklarını kullanarak açıklamalarda bulunmaktadır.¹⁷³ Recep Efendi'nin gazeli ile ilgili bu yazılar Mehmet Hilmi'nin de belirttiği gibi gazetede tenkit adına açılmış bir çığırdır. Ne yazık ki gazete 105. sayıda kapandığı için bu tarz tenkit yazıları uzun sürememiştir.

Yukarıda belirtildiği gibi; Karesi gazetesinde Yeni Türk Edebiyatı başlığı altında toplanan yazılar genellikle eleştirisi niteliği taşıyan yazılardır. Bunlardan ilkinin gazete

¹⁷⁰ Birisi (İsmet), “Şükran ve Tenkit”, **Karesi**, Nr. 100, 24 Cemâziye'l-Âhir 305 ve 24 Şubat 303, s. 2.

¹⁷¹ Recep Efendi, “Varaka-i Cevâbiye”, **Karesi**, Nr. 102, 9 Recep 305 ve 9 Mart 304, s. 1.

¹⁷² Mehmet Hilmi, “Varaka-i İntikâdiye”, **Karesi**, Nr. 103, 16 Recep 305 ve 16 Mart 304, s. 1.

¹⁷³ İsmet, “Müdafaa”, **Karesi**, Nr. 104, 23 Recep 305 ve 23 Mart 304, s. 1-2.

Muharrem Hasbi için yazmıştır. Daha sonra Der-saâdet'ten Hüseyin Vecdî imzalı varakada gerek gazetede gerek gazete dışındaki edebî ürünler hakkında değerlendirmelere yer verilmiştir. Ethem Efendi'de Hüseyin Vecdî'nin özellikle Muharrem Hasbi hakkında yazdıklarına itirazlarda bulunmuştur. Gazetede eleştiri yazılarından biri de Şerif Efendi'nin gazelinin çalıntı oluşu hakkındadır. Bu tartışma uzun soluklu olamamıştır. Ayrıca Karesi'ye yollanan şiirlerden önce yayımlanan 5-6 cümlelik varakalarda gazete ve gazetenin edebî kısmıyla ilgili güzel sözlere yer verilmiştir. Gazetede yerli şairlerin arasında cereyan eden tartışma Recep Efendi'nin 99. sayıdaki gazeliyle ilgilidir. Tartışma gazeldeki kelimelerin anlam ve kullanımları ile ilgilidir; karşılıklı yazılan yazılarda tenkitin ve münekkidin nasıl olması gerektiğinden de bahsedilerek tenkit adına önemli bir adım atılmıştır.

3.1.2.3. Halk Edebiyatı ve Folklor

Halk Edebiyatı adına yayımlanmış belirgin bir ürün bulunmamakla birlikte bazı haberlerde halkın yaşam tarzını belirten ibareler vardır. Bunlardan biri de 38 numaralı nüshadaki düğünlerdeki israfların yasaklanmasıyla ilgili haberdır. Hotan ve Lime cemiyetlerdeki israflar vilayetçe men edilmiştir. Hatta Trabzon Gazetesi'nden konuyla ilgili bir fıkradan alıntı yapılmıştır. Rum milletinden Nikola Efendi yapmış olduğu düğünde israfı men etmiş ve bundan yaptığı tasarrufu anlatmıştır.¹⁷⁴ Karesi vilayetinde düğünlerde yapılan israflar hakkındaki bir diğer yazı da halkın yaşantısına devletin ne kadar dikkat ettiğini göstermektedir.¹⁷⁵

Gazetede mani, tekerleme, deyim, atasözü gibi halk edebiyatına ait ürünler bulunamamaktadır. Bunda dönemin etkisi söz konusu olabilir.

3.1.2.4. Dünya Edebiyatları

Karesi vilâyet gazetesinde Arap Edebiyatı'ndan tercümelere yer verilmiştir. Bu tercümelerden ilki ve en uzun soluklu olanı Edebiyat Kısmında yayımlanan Tehzîb-i Ahlâk yazı dizisidir. Bu yazı dizisi aynı zamanda gazetede yayımlanan ilk edebî eserdir.

¹⁷⁴ İmzasız, "Düğünlerdeki İsfâfâtın Yasaklanması Hakkında", **Karesi**, Nr., 38, 12 Rebi'ül-Evvel 304 ve 26 Teşrin-i Sâni 302, s. 1.

¹⁷⁵ İmzasız, "Edremit Düğünlerindeki İsfâf Hakkında", **Karesi**, Nr. 71, 13 Zilkade 304 ve 22 Temmuz 303, s. 1.

Arapça'dan tercüme edilmiş özlü sözlerin yer aldığı bu bölüm 7. sayıdan 82. sayıya kadar aralıklarla 28 sayı yayımlanmıştır.

Ulemâ ve hükemâ-yı Arap tarafından bazıları tasnif ve bazıları telif olarak vücuda getirilmiş olan kütüb-i ahlâkiye ve edebiye ve hikemiyeden Tehzîb-i Ahlâk'a hadim bulunan ve her biri hakikaten cami'-i hikmet olup mütalâası istifadeden asla hâlî olmayıp kelimât-ı dürr-i ayattan münasip olan cümlelerden bazılarını men-gayr-i hadd Türkçe'ye tercüme ile Arapça'sıyla beraber olup terbiye nokta-yı nazarından bakılırsa bir mev'ize-yi hikemiye ki sahihen değil ahlâkı tehzîp etmek tenvir edeceğinden bugünkü günde dide-i meserretle mütalaa edeceğimiz bu mecmua-ı fûnûn itlâkına şayan olan gazete-i mergubenize derc buyrulmak üzere ber-vech-i zir ba's ve tesyir olunmuştur.¹⁷⁶

Gazetenin 82. nüshasındaki varakadaki şu ifadelerden bu yazı dizisinin 505 rumuzlu kişiye ait olduğu anlaşılmaktadır: “...bidayet nüshalarından beri derc edilmekte olan “Tehzîb-i Ahlâk” cümlelerinin mâ-ba'dını bir hayli vakitten beri gönderemedimse de harf-i ya'ya kadar birkaç cümle daha kalmış olmasından bu defa ber-vech-i zîr onları dahi derc buyrulmak üzere takdim olunduğu ...¹⁷⁷

Tehzîb-i Ahlâk'ta yayımlanan sözlere örnekler verecek olursak: “Hadd-i zatında olan terbiye ders ile olan terbiyeden hayırlıdır. Cahile isyan etmek selamettir, akile itaat etmek ganimettir...Ulemanın afeti riyasete muhabbettir. Kelamın ziyade kemali elfazı doğru ve manası aşikare olandır....”

82. sayıdaki yazıda 505 Tehzîb-i Ahlâk'a dair yazıları bitirdiğini belirttiikten sonra “...yine tehzîb-i ahlâka hizmet eder yalnız Türkçe cümleler ile edebiyata ve mev'ize-i hikemiyeye müteallik mucib-i fuad bazı âsâr manzume-i Arabiye ve ebyât-ı Türkî ve Farsî takdim edeceğimi beyan ve vaad eylerim.” diyerek Edebiyat-ı Mev'ize-i Hikemiye başlığı ile yeni bir yazı dizisine başlamıştır. Bu yazı dizisi 82-103 numaralı nüshalar arasında yayımlanmış ve 11 sayı devam etmiştir. Edebiyat ve hikmet ile özlü sözlerin ve beyitlerin yer aldığı bu bölümdeki konular akıl, ilim, edep, hakikat ile ilgilidir. Tehzîb-i Ahlâk'taki yazıların Arapçaları ve altına tercümeleri yayımlanmıştır. Edebiyat ve Mev'ize-i Hikemiye'de ise tercümelerin Arapça ve Farsçaları yayımlanmamıştır. Her iki yazı dizisi de yazarın da belirttiği gibi felsefe içeriğine sahiptir. Edebiyat ve Mev'ize-i Hikemiye'den örnek olarak:

¹⁷⁶ İmzasız, “Tehzîb-i Ahlâk”, **Karesi**, Nr. 7, 24 Recep 303 ve 16 Nisan 302, s. 3.

¹⁷⁷ 505, “Tehzîb-i Ahlâk”, **Karesi**, Nr. 82, 9 Sefer 305 ve 14 Teşrin-i Evvel 303, s. 2.

“Edep akli tarik-i hidayete dalâlet eder... Edep mal ve edebi istimâl-i kemâldir. Edîp olan kimse gani ise kavmi beyinde şerif olur. Ve eğer fakir ise rüesâ ve şerefâ kavmi andan müstağni olur. Edep bir yeni libâstır ki asla eskimez. Edip olan malca züğürt olsa da edebi sayesinde hem zengin ve hem büyüktür... Her şey çoğaldıkça ucuz olur. Edep ne kadar çok olursa bahası dahi ol kadar ziyade olur.

Bî-edeb yalnız evzîn yakmaz

Belki âfâka nar eder ilkâ”¹⁷⁸

“Tercüme ve Lahika” başlıklı yazıda ise Ali Enver Arapça ve Türkçeleriyle cümleler yayımlamıştır.¹⁷⁹

Gazetede Dünya Edebiyatı başlığı altında değerlendirilecek bir yazı da Lamartine’e ait Sa’y Risalesi’nden alıntı yapılmış mensur bir şiirdir.¹⁸⁰

Özetlemek gerekirse; Karesi’de Tehzîb- Ahlâk yazı dizisi, Edebiyat ve Mev’ize-i Hikemiye, Tercüme ve Lahika ve Lamartine’in Âsârından Hazan başlıklı yazılar Dünya Edebiyatlarından alınmış ürünlerdir. Tehzîb-i Ahlâk 28 sayı, Edebiyat ve Mev’ize-i Hikemiye 11 sayı devam etmiştir. Tehzîb-i Ahlâk ve Edebiyat ve Mev’ize-i Hikemiye Arapça’dan tercümedir ve eğitici niteliklidir.

3.1.3. Dil Yazıları

Gazetede dil hakkında bir yazı bulunmaktadır. Bu yazı farklı bir kaynaktan alıntıdır. Ayrıca genel edebiyat başlığı altında değerlendirilen 505’in “Edebiyat” yazısının lisandan ve imlâdan bahseden bazı bölümleri bu başlık altında da incelenebilir.

28 numaralı nüshada Hamiyet gazetesinde okunmuş Giridî İbrahim imzalı makale-i latife “Birkaç Kelimenin Manası” başlığını taşımaktadır ve makalede bazı kelimelerin anlamlarına yer verilmektedir. “*Ricâl: Bir mahluktur ki kendi efkârına göre sahib-i nüfûz ve iktidardır; halbuki hakikatte kadınların elinde ehemmiyetsiz bir oyuncaktır. Kadın: Halkı ile kendisinden başka herkes için hâli gayr-i kabil bir muamma. İstemem: Kadınların ağzından südü ettiği vakit, mana-yı mahsusu murat*

¹⁷⁸ 505, “Edebiyat-ı Mev’ize-i Hikemiye”, **Karesi**, Nr. 87, 14 Rebi’ül-Evvel 305 ve 18 Teşrin-i Sâni 303, s. 2.

¹⁷⁹ Ali Enver, “Tercüme ve Lahika”, **Karesi**, Nr. 98, 10 Cemaziye’l-Âhir 305 ve 10 Şubat 303, s. 3.

¹⁸⁰ Lamartine, “Lamartine’in Âsârından Hazan”, **Karesi**, Nr. 89, 28 Rebi’ül-Evvel 305 ve 2 Kanun-ı Evvel 303, s. 3-4.

olunur bir kelime. Valide: Evlat sahibi olan kadın demek olup, halbuki pek çok kadın evlat sahibi olduğu meydana çıkmakla onlara bu isim verilmektedir."¹⁸¹

Bu örneklerden de anlaşıldığı gibi yazar kelimelerin manasını kendi fikirleri doğrultusunda vermiştir.

505 rumuzlu kişinin "Edebiyat" başlığı ile gazeteye gönderdiği yazılarda edebiyat lisanın ve imlânın ıslahı için bir lügate ihtiyaç duyduğumuzu vurgulamıştır. Lügate olan ihtiyacımızı kanıtlamak için örnekler de vermiştir: "*Her hangi lisan olursa olsun o lisana diğer bir lisandan bir lügat karıştığı için o lisan eshabının istihzâ olunması lazım gelmez. Hele hiç zengin olamayan bir lisan lisan-ı âhirden almağa ve katmağa mecburdur. Ama bundan murat bizde lisanımızda olan iskeleyi (esâkil) diyip de iskele maddesini çevirelim! ...arabayı (arabât) diyip de devirelim! Demek olmayıp Arap ve Acem ve Frenkçe'den edebiyat lisanımıza karışan lügati Osmanlıca tanıyalım demektir.*"¹⁸²

Edebiyat yazılarında imlâ meselesine de yer verilmiştir. İmlâ meselesinin çözümü için de lüğatin gerekliliği belirtilmiştir: "*Lügat denilen şey hem lafzen ve hem manaen lisanın mizan ve mahdudu ve belki hakimi olduğundan ol vakit muhtî ve musîb meydana çıkar. Ve kitaplar dahi kendilerini sehve ve hatadan kurtararak gerek imlâca ve gerek manaca lisan-ı edebiyatta tevhit hasıl olmuş olur.*"¹⁸³

Gazetede dil konusuyla ilgili sistematik bir çalışma yoktur. Dille ilgili yazılarda ilki birkaç kelimenin manasını verirken "Edebiyat" yazı dizisinde edebiyat lisanın ve imlânın şekillenmesine için lüğatin gerekliliği vurgulanmıştır.

3.2. Edebiyat Dışındaki Güzel Sanatlara Dair Yazılar

Tanzimat Edebiyatı ile gündeme gelen yeni türlerden biri de tiyatrodur. Karesi'de edebiyat dışında diğer güzel sanatlara dair yazılar başlığı altında tiyatro ile ilgili haberlere ve fotoğrafçılık ile ilgili bir makaleye yer verilmiştir.

¹⁸¹ Giridî İbrahim, "Birkaç Kelimenin Manası", **Karesi**, Nr. 28, 1 Muharrem 304 ve 17 Eylül 302, s. 3.

¹⁸² 505, "Edebiyat", **Karesi**, Nr. 40, 26 Rebi'ül-Evvel 304 ve 10 Kanun-ı Evvel 302, s. 3.

¹⁸³ 505, "Edebiyat", **Karesi**, Nr. 44, 25 Rebi'ül-Âhir 304 ve 7 Kanun-ı Sâni 302, s. 2.

3.2.1.Tiyatro

Gazetede tiyatro türünde tefrika bulunmamakla birlikte vilâyetteki tiyatro faaliyetleri ile ilgili haberler yapılmıştır. Tiyatro ile ilgili 4 habere yer verilmiştir. İlk haber 5 numaralı nüshadaki Kemer'den gönderilen bir mektupta bildirilmiştir. İbtidâi Mektebi'nin yararına Kaymakam Refetlü Nuri Bey ile Aşar Memuru Ahmet Remzi Efendi'nin teşvikiyle Der-i Aliyeli Mesut Efendi'ye tiyatro icra ettirilmiştir.¹⁸⁴ Oldukça kısa bir haberdir nasıl bir oyun oynandığı hakkında bir bilgi yoktur.

Agah Efendi Tiyatrosuyla ilgili iki haber yapılmıştır. Bunlardan birinde Ramazan ayının başından beri Karesi'de bulunan Agah Efendi tiyatrosunun bir oyun sergileyeceği ilân edilmiştir; diğerinde Darb Ali Hanı'nda Agah Efendi Tiyatrosu'nun bir oyun sergileyeceği haber verilmektedir. *“Ramazan-ı Şerif'in ibtidâsından beri şehrimizde bulunan Agah Efendinin zir-i idaresinde vaki' tiyatro-hanede önümüzdeki cumartesi akşamı fevkâlâde surette lu'biyat icra olunacağı mumaileyh tarafından ilân olunur”*¹⁸⁵

Gazetede ayrıca Japon komikacılar idaresindeki tiyatro ve cambazlar takımının Balıkesir'e geldiğini ve birkaç gün içinde mükemmel bir oyun icra edecekleri haber verilmektedir.¹⁸⁶

Karesi gazetesinde tiyatro ilgili haberler ilk sayılardadır daha sonraki sayılarda tiyatro hakkında haberlere yer verilmemiştir.

3.2.2. Fotoğrafçılık

Karesi gazetesinde güzel sanatlara dair olarak nitelendirilebilecek yazı Ahmet Mithat'ın bir makalesidir. “Yazıya İhtiyaç Kalmayacak mı?” başlığını taşıyan ve fotoğrafçılıktan ayrıntılı olarak bahseden bu yazı Tercümân-ı Hakikat'ten alınmıştır.¹⁸⁷

Gazetede tiyatro ile ilgili haberler ve fotoğrafçılıkla ilgili makale dışında diğer güzel sanat dallarına ait herhangi bir yazıya rastlanmamıştır.

¹⁸⁴ İmzasız, “Mektep Yararına Tiyatro İcrasına Dair”, **Karesi**, Nr. 5, 9 Recep 303 ve 2 Nisan 302, s. 1.

¹⁸⁵ İmzasız, “Agah Efendi Tiyatrosunda Eğlenceler Yapılacağına Dair”, **Karesi**, Nr. 14, 14 Ramazan 303 ve 4 Haziran 302, s. 2.

¹⁸⁶ İmzasız, “Tiyatro ve Cambazlar Balıkesir'de”, **Karesi**, Nr. 23, 18 Zilkade 303 ve 6 Ağustos 302, s. 3.

¹⁸⁷ Ahmet Mithat, “Yazıya İhtiyaç Kalmayacak mı?” **Karesi**, Nr. 69, 29 Şevval 304 ve 8 Temmuz 303, s.3.

3.3. Diğer Sahalara Dair Yazılar

Karesi vilâyet gazetesinde ziraat, tarih ve coğrafya, eğitim, felsefe, sanayi, kütüphanecilik, basın-yayın gibi değişik alanlarda çok sayıda makale yayımlanmıştır. Bu makalelerin önemli bir kısmı yerli yazarlar tarafından gönderilmiştir. Bir kısmı da diğer Dersâdet gazetelerinden alınmıştır. Bu makalelere genel olarak bakıldığında halkı bilgilendirmek amacıyla yazıldığı anlaşılmaktadır.

Diğer sahalara dair yazılar başlığı altında ayrıca gazetede yer alan haberler ve ilânlar da kısaca değerlendirilecektir.

Gazetede ki makaleler, haberler ve ilânlarla ilgili değerlendirmelerde ayrıntılı bir analize gidilmeyecek, genel bir tasnif yapmak suretiyle bu yazılara ve önemli görülen bölümlerine kısaca değinilecektir.

3.3.1. Basın-Yayın

Karesi’de basın-yayın hakkında yayımlanan makale ve haberler bu başlık altında toplanmıştır. Sayısı 37’yi bulan bu yazılardan 23’ü diğer gazete ve dergilerin yayımı hakkında 14 yazı da Karesi ile ilgilidir.

Öncelikle Karesi gazetesi hakkında yayımlanan yazılardan bahsedilecektir. Gazetede basın-yayınla ilgili ilk yazı gazetenin mukaddimesidir. İlk sayıda yayımlanan mukaddimede gazetenin Karesi namıyla haftada bir Çarşamba günü çıkacağı belirtildikten sonra gazetenin içeriğinde ziraat, çiftçilik, ticaret ve sanata dair yazıların olacağı vurgulanmıştır. Ayrıca yapılan hataların gazetenin yeniliğine verilmesi istenmiştir.¹⁸⁸ Yazı kurulu, 7 numaralı nüshada payitaht gazetelerinin iltifatlarına teşekkür etmektedirler.¹⁸⁹ Bu yazı gazetenin kısa sürede İstanbul gazeteleri tarafından kabul gördüğüne bir işarettir.

Karesi gazetesi yönetimi İstanbul basınına yakından takip ettiği için kendisiyle ilgili hataları da gazetede düzeltmektedir. 23 numaralı nüshada Dersaadet Ticaret Odası gazetesinde yayımlanmış bir yazıya cevap verilmiştir. Yazıda Bandırma liman inşaatının belediyeye bırakıldığı ve bunun Karesi gazetesinde görülmüşse de ilanların geçen sene yayımlandığı belirtilmiştir. Karesi’de buna cevap verilirken gazetenin daha

¹⁸⁸ İmzasız, “Mukaddime” **Karesi**, Nr. 1, 11 Cemaziye’l-Âhir 303 ve 5 Mart 302, s. 1.

¹⁸⁹ Heyet-i Tahrîriye, “Gazetelere Arz-ı Şükran” **Karesi**, Nr. 7, 24 Recep 303 ve 16 Nisan 302, s. 1.

beş buçuk ay evvel yayına başladığını belirtmiştir. Gazete karışıklığa sebep olarak 19 numaralı nüshada liman inşasının tekrardan Bandırma Belediyesine verildiğiyle ilgili ilanı göstermiştir.¹⁹⁰ Gazetede basın-yayın açısından ilginç bir haberde Karesi'nin 25. sayısının Kale-i Sultaniye'ye 23 günde gidişi hakkındadır. Konuyla ilgili haberde çok uzak memleketlerden Bitlis ve Erzurum gazetelerinin bile Balıkesir'e daha kısa sürede ulaştığı belirtilmiştir. Posta müdüriyetinin gayret ve himmetinin beklendiği vurgulanmıştır.¹⁹¹ Gazetede zaman zaman okuyucuları uyarıcı nitelikte yazılara yer verilmiştir. Bu yazılardan biri de gazetede yayımlanan gayr-i resmî haberler hakkındaki yanlış anlamayı düzeltmek amacını taşımaktadır. *“Dersaadet evrak-ı havadisinden naklen gazetemizin gayr-i resmî kısmına derc olunan havadisâta da bazı zevatın resmî nazarıyla baktığı haber alınmıştır. Halbuki her vilâyetin gazetesinde olduğu gibi bizim gazete dahi resmî ve gayr-i resmî iki kısmı havidir. Yazılan havadisâtın keyfiyetine kesb-ı ıttila olunmak kısımlarına dikkatle hasıl olacağı bî-iştibâh olmakla ba-de-maya göre mütalâa buyrulması lüzumunu beyan ederiz.”*¹⁹²

Bu yazıdan vilâyet gazetelerinin resmî ve gayr-i resmî bölümleri olduğunu öğreniyoruz.

Gazetede okuyucuyu uyarıcı nitelikteki yazılarda abonelik konusuna da değinilmiştir. Örneğin 28 numaralı nüshada gazeteye ilân gönderenler ilanlarını pullu olarak göndermeleri konusunda uyarılıyor.¹⁹³

Gazetede Karesi hakkında değerlendirmelerin yapıldığı ve övüldüğü yazılara da yer verilmiştir. Bunlardan bir tanesi de 505'e aittir.

“Bir gazete kendisini –fevâid ve menafi’i âleme neşr ederek gösterdiğinden o gazete vücudunun muhassenâtından söz açmak her gün gözelerin içine giren ziyâ-yı şemsten söz etmek gibidir. Karesi'nin ihdâsı gününe değin dahil-i daire-i vilâyette olan ehl-i maarifin her birileri bir köşe ve bucakta gezinir kıymettâr âsâ muhtefî kalarak şâmil oldukları hazain-i maarıften erbâb-ı daniş istifade edemezlerdi. İşte bugünkü

¹⁹⁰ İmzasız, “Dersaadet Ticaret Odası Gazetesinde Karesi Hakkındaki Yazıya Cevap”, **Karesi**, Nr. 23, 18 Zilkade 303 ve 6 Ağustos 302, s. 1.

¹⁹¹ İmzasız, “Karesi Gazetesinin Kale-i Sultaniye'ye 23 Günde Gidişi Hakkında”, **Karesi**, Nr. 30, 14 Muharrem 304 ve 1 Teşrin-i Evvel 302, s. 1.

¹⁹² İmzasız, “Gazetede Yayımlanan Gayr-i Resmî Haberler Hakkında”, **Karesi**, Nr. 31, 21 Muharrem 304 ve 8 Teşrin-i Evvel 302, s. 2.

¹⁹³ İmzasız, “İhtar-ı Mahsus”, **Karesi**, Nr. 28, 1 Muharrem 304 ve 17 Eylül 302, s. 1.

günde bu defineleri meydana çıkarıp yekdiğerinden haberdâr ve hem de bâzâr-ı maarifte dolaşan ehl-i dâd ü sitâdı istihsal kâlâ-yı maarifte minnetdâr etmek gibi büyük bir şerefe hizmet eden heyet-i tahririyesiyle beraber Karesi'dir."¹⁹⁴

505 bu yazıyı 81. sayıdaki Bir Asker imzalı yazı üzerine yazmıştır. O yazıda hem Karesi takdir edilmekte hem de 505 ve Recep Efendi yazılarından dolayı övülmektedir.¹⁹⁵ Gazetede Karesi hakkında yazılanlar sadece bunlarla sınırlı değildir. Ayrıca gazellerle birlikte gönderilen varaklarda da gazeteye dair kısa değerlendirmeler yapılmıştır.

Karesi'de diğer gazetelerle ilgili haberlere yer verildiğinden söz edilmişti. Bu haberler gazetelerin çıkışları, gazetelere getirilen yasakları ve abone olmak isteyenler için bilgileri kapsamaktadır. Bu tür yazılar gazetenin ilk sayısından son sayısına kadar devam eder. İlk sayıda "Etfâl" gazetesinden bahsedilmiştir. Etfâl, fennî konulardan, edebî hikâyelerden ve çocukların ahlâkını güzelleştirecek vakalardan bahsedecek Dersaadet'te neşrine başlanmış bir gazetededir.¹⁹⁶ Fevâid Risalesi de 87 numaralı nüshada tanıtılmıştır. "*Etfâl-i mekâtibe mahsus Bursa'da Fevâid namıyla bir risale neşrine başlanmış ve bir nüshası matbaaya gönderilmekle mütalâa olunmuştur. Risalenin münderecâtı etfâlin teshil-i tahsiline hizmet edecek âsârdan olup ayda iki defa neşr olunmak üzere abone bedeli ma-posta ücreti dokuz kuruş ve bir nüshası dahi on para bulunmuştur. Zikr olunan risale-i fevâid esaleyi neşre himmet etmesinden dolayı sahib-i imtiyaz Yenişehirli Fenârî Murat Emrî Efendi tebrik ve hüsn-i devamı arzu ve temenni olunur.*"¹⁹⁷

Karesi'nin 18. sayısında Sıhhat adlı gazeteye abone olmak isteyenlere duyuruda bulunulmuş ve Sıhhat'in tanıtımı yapılmıştır.¹⁹⁸ Bu haberlerle beraber gazetede 3. sayıda Papaglo'nun, 19. sayıda El-Zaman'ın, 28. sayıda Moten'in 99. sayıda Kurye Oriental'in zararlı içeriklerinden dolayı yasaklandıkları ve 30. sayıda da Diritos gazetesindeki yasağın kalktığı haberleri yer almıştır.

¹⁹⁴ 505, "Karesi Hakkında", **Karesi**, Nr. 84, 2 Sefer 305 ve 28 Teşrin-i Evvel 303, s. 2.

¹⁹⁵ Bir Asker, "Gazeteye Dair Varaka", **Karesi**, Nr.81, 2 Sefer 305 ve 7 Teşrin-i Evvel 303, s. 2.

¹⁹⁶ İmzasız, "Etfâl Adlı Gazetenin Tanıtımı", **Karesi**, Nr. 1, 11 Cemâziye'l-Âhir 303 ve 5 Mart 302, s. 2.

¹⁹⁷ İmzasız, "Fevâid Risalesine Dair", **Karesi**, Nr. 87, 14 Rebi'ül-Evvel 305 ve 18 Teşrin-i Sâni 303, s. 1.

¹⁹⁸ İmzasız, "Sıhhat Aboneliği Hakkında", **Karesi**, Nr. 18, 12 Şevval 303 ve 2 Temmuz 302, s. 1.

Gazetede çıkışlarından dolayı tebrik edilen bazı gazetelerin ve dergilerin mukaddimleri de yayımlanmıştır. Örneğin; Girit'te yeniden yayınına başlanan Vicdan gazetesinin¹⁹⁹ ve Sa'y risalesinin mukaddimleri yayımlanmıştır.²⁰⁰

Vilâyet gazetelerinden alıntı haberlere yer veren Karesi'de ayrıca vilâyet gazetelerindeki değişikliklerle ilgili haberler de yer almıştır. Manastır gazetesinin hacmini büyüttüğü matbaaya gelen 133 numaralı nüshasından anlaşılmıştır.²⁰¹ Ayrıca Bahr-i Sefid gazetesinin intizama alınıp 4 sayfasının Türkçe yazıldığı ve içeriğinin dahi umumun yararına şeylerden seçildiğinin matbaaya gelen nüshalardan anlaşıldığı yazılmıştır.²⁰² Bu haberler vilâyet gazetelerinin birbirlerini takip ettiklerini göstermektedir. Gazeteciler ayrıca takip ettikleri gazetelerdeki değişiklikleri yazdıkları haberlerde gazeteleri tebrik etmeyi bir görev haline getirmişlerdir.

Kısaca belirtmek gerekirse; Karesi gazetesi'nde basın-yayın başlığı altında toplanan yazılarda Karesi gazetesiyle ilgili haberler, ihtarlar, değişiklikler ve gazeteyle ilgili değerlendirmelere yer verilmiştir. Ayrıca yayın hayatına yeni başlayan gazeteler tanıtılmış abone olmak isteyenler için abonelik bedelleri ilân edilmiştir. Ülkede yasaklanan ve yasağı kaldırılan gazetelerle ilgili haberlerin yanı sıra bazı gazetelerin ve dergilerin mukaddimleri yayımlanmış ve bazı gazetelerdeki değişiklikler yazılmıştır. Bu bilgiler Türk Basın Tarihi açısından Karesi gazetesinin önemini ortaya koymaktadır.

3.3.2. Bayındırlık ve Sanayi

Karesi gazetesinde bayındırlık ve sanayi konulu 4 makale neşredilmiştir. Bunlardan ikisi Dersaadet Ticaret Odası gazetesinden alınmıştır. İkisi de Bend-i Mahsus ana başlığıyla 86 ve 87. sayılarda yayımlanmıştır.

Bu yazılardan ilki 17. sayıdadır ve "Ticaret ve Hükümet" başlığını taşımaktadır. Yazıda bir ülke için sanayinin, ticaretin ne kadar önemli olduğu vurgulanmıştır.

¹⁹⁹ İmzasız, "Vicdan Gazetesinin Mukaddimesi", **Karesi**, Nr. 42, 11 Rebi'ül-Âhir 304 ve 24 Kanun-ı Evvel 303, s. 4.

²⁰⁰ Halil Edip, "Sa'y Risalesinin Mukaddimesi", **Karesi**, Nr. 83, 16 Sefer 303 ve 21 Teşrin-i Evvel 303, s. 4.

²⁰¹ İmzasız, "Manastır Gazetesine Dair", **Karesi**, Nr. 83, 16 Sefer 305 ve 21 Teşrin-i Evvel 303, s. 1.

²⁰² İmzasız, "Bahr-i Sefid Gazetesine Dair", **Karesi**, Nr. 83, 16 Sefer 305 ve 21 Teşrin-i Evvel 303, s. 1.

Osmanlı'nın sanayisinin içinde bulunduğu durum ortaya konmuştur. Durumun tespiti için neler yapılması gerektiğinden yazıda bahsedilmiştir.²⁰³

Sanayi ile ilgili diğer bir yazıda Dersaadet Ticaret Odası gazetesinde Hamidiye Kağıt Fabrikası'nın inşası ile 30 milyon kuruş kağıt masrafının yabancılara gitmeyeceği belirtilmiştir. Karesi bu haberden duyduğu memnuniyeti yazıdan sonraki yorumunda yazmıştır.²⁰⁴

Bend-i Mahsus ana başlığı altından yayımlanan ilk yazı "Sa'y ve Şirket" başlığını taşımaktadır. Çalışma ve ticaretin önemini anlatan yazıda şirketlerin faydalarından bahsedilmektedir.²⁰⁵ Diğer yazı ise "Mamûlât-ı Dahiliyemize Bir Nazire" başlığını taşımaktadır. Bu makalede de kendi ihtiyacını üreten toplumların ilerlediği anlatılmaktadır. Ayrıca yerli mallara itibar edilmesi gerektiği vurgulanmıştır.²⁰⁶ S. N. imzasıyla gönderilen "Servet-i Umumiymizi Tezyit İçin Şirketler Teşkil Etmeliyiz" yazısında da şirket kurmanın öneminden söz edilir.²⁰⁷

Özetlemek gerekirse; Karesi gazetesinde bayındırlık ve sanayi hakkında sınırlı yazı yayımlanmıştır. Gazetede ilk defa neşredilen iki makale bulunmaktadır. Diğer iki yazı Ticaret Odası gazetesinden alıntıdır.

3.3.3. Coğrafya ve Tarih

Karesi gazetesinde coğrafya ve tarihle ilgili dört yazı dizisi yayımlanmıştır. Ayrıca bir de ayın safhalarıyla ilgili bir makale neşredilmiştir.

Gazetede coğrafya ve tarihle ilgili ilk yazı 2. sayıdan itibaren Vilâyet Maarif Müdürü Hikmet Bey tarafından yazılan "Karesi Vilayetinin Ahvâl-i Coğrafyası ve Tarihiyesi" adlı yazı dizisidir. Bu yazı dizisi dört sayı devam etmiştir. Yazı dizisinin ilkinde Karesi Vilâyeti'nin yeri, konumu, mahsulleri, sanayisi, dağ, nehir ve gölleri hakkında bilgi verilmiştir.

²⁰³ İmzasız, "Ticaret ve Hükümet", **Karesi**, Nr. 17, 5 Şevval 303 ve 25 Haziran 302, s. 3.

²⁰⁴ İmzasız, "Memâlîk-i Mahrusâ-yı Şahanede Sanayi", **Karesi**, Nr. 30, 14 Muharrem 304 ve 1 Teşrin-i Evvel 302, s. 3.

²⁰⁵ İmzasız, "Sa'y ve Şirket", **Karesi**, Nr. 86, 7 Rebi'ül-Evvel 305 ve 11 Teşrin-i Sâni 303, s. 2-3.

²⁰⁶ İmzasız, "Mamûlât-ı Dahiliyemize Bir Nazire", **Karesi**, Nr. 87, 14 Rebi'ül-Evvel 305 ve 18 Teşrin-i Sâni 303, s. 1-2.

²⁰⁷ S. N. "Servet-i Umûmiyizi Tezyit İçin Şirketler Teşkil Etmeliyiz", **Karesi**, Nr. 21, 4 Zilkade 303 ve 23 Temmuz 302, s. 1-2.

Hasılât-ı arziyenin başlıcaları buğday, arpa, yulaf, mısır buğdayı, ve çavdar ve envâ'i hububât ile pamuk, afyon ve tütün vesâiredir. Cebhe-i cenûbiyedeki vâsi' zeytinlikleri pek kıymettâr olup istihsâl olunan yağlarda en makbul envâ'dan add olunur. Mamûlât-ı sanâyi'ye gayet dayanıklı iyân ve îlâ' şiyak-ı envâ'ıyla seccade, kilim ve mensûcât-ı katiyeden ve sahtiyan gön ve meşin imâlinden ibarettir. Ormanlardan hevâyic-i dahilliyeye için sırf istihsâl olunduktan başka harice dahi kaliteli kereste ve palamut ihrâc olunur. Salifü'z-zikr mahsûlât ve mamûlâtтан harice dahi sevk olunur ise de başlıca ticaret edilen mevâdd buğday, mısır, arpa, afyon, tütün, pamuk, zeytin yağı ve kereste envâ'idir.²⁰⁸

Yazı dizisinin ikincisi 3 numaralı nüshada yayımlanmıştır. Bu sayıda vilâyetin nehirleri anlatılmıştır. Ayrıca vilâyetin taksimat-ı idaresinden bahsedilmiştir. “*Balıkesir Sancağı_ Bandırma, Erdek, Edremit, Ayvalık, Kemer, Sındırgı, Bigadiç, Kemer Edremit, Gönen kazalarını hâvîdir. Biga Sancağının mülhak kazaları Biga, Ezine, Ayvacık, Lapseki'dir.*”²⁰⁹ Meşhur şehirler başlığı altında *Balıkesir* tanıtılmıştır. 4 numaralı nüshada vilâyetin meşhur şehirleri –*Kale-i Sultaniye, Edremit, Ayvalık, Bandırma*- tanıtılmaya devam edilmiştir. Ayrıca *Karesi* isminin nereden geldiği ve nasıl kurulduğu anlatılmıştır.²¹⁰

Gazetede 505 tarafından gönderilen ve dünyanın şeklinden ve bu şeklin dini kaynaklarda nasıl geçtiğinden ve dünyanın şekli hakkında çalışmalar yapan Batlamyus, Kopernik ve Galile'den bahseden 16. ve 17. sayılarda neşredilmiş bir yazı dizisi bulunmaktadır.

Gazetede ki coğrafya ve tarih hakkındaki ikinci yazı dizisi 505 rumuzlu kişi tarafından tercüme edilen ve on sayı devam eden “Nil'e Dair Malûmât-ı Coğrafya” başlıklı yazıdır. Bu yazı dizisinde Nil nehrinin kaynağı, Mısır'ın tarihçesi, Mısır'daki tarihi eserler tanıtılmıştır. Ayrıca yazı dizisinde “İstitrât” başlığı kullanılarak zaman zaman asıl konunun dışına çıkmıştır. Güneş, ay ve mevsimlerden, Sudan'dan, Mısır'da çıkan El-Kahire gazetesinden bahsedilmiştir.

²⁰⁸ Hikmet Bey, “Karesi Vilâyetinin Ahvâl-i Coğrafya ve Tarihiyesi”, **Karesi**, Nr. 2, 18 Cemaziye'l-Âhir 303 ve 12 Mart 302, s. 1-2.

²⁰⁹ Hikmet Bey, “Karesi Vilâyetinin Ahvâl-i Coğrafya ve Tarihiyesi”, **Karesi**, Nr. 3, 25 Cemaziye'l-Âhir 303 ve 19 Mart 302, s. 3.

²¹⁰ Hikmet Bey, “Karesi Vilâyetinin Ahvâl-i Coğrafya ve Tarihiyesi”, **Karesi**, Nr. 4, 2 Recep 303 ve 26 Mart 302, s. 2-3.

Darüşşafaka mezunlarından ve Medrese-i Edebiye'nin kurucusu Ahmet Nurettin Efendi tarafından Hava ve Hayat başlığıyla yazdığı yazı daha sonra Malûmât-ı Kafiye-i Havaiye başlığını almıştır. Havanın insan ve hayat üzerindeki etkisi anlatılmıştır.²¹¹

Yukarıda bahsedilen yazılardan başka ayın safhalarından; ay ve güneş tutulmalarından bahsedilen bir makale neşredilmiştir. Bu makaleden sonra Karesi gazetesinde ay ve güneş tutulmasında teneke çalınmasının, silah atılmasının cehaletten kaynaklandığı, ayrıca silah atanların tutuklanarak mahkemeye sevk edilecekleri belirtilmiştir.²¹²

Kısaca; Karesi gazetesinde az olmakla birlikte coğrafya ve tarihe dair önemli birer içeriğe sahip yazı dizileri ve bir de makale yayımlanmıştır. Özellikle gazetenin ilk sayılarında neşredilerek Karesi Vilâyetini tarih, ve coğrafi bakımdan tanıtan Maarif Müdürü Hikmet Bey'in kaleme aldığı yazı dizisi, halkı yaşadıkları vilâyet hakkında bilgilendirici nitelikte olması bakımından önemlidir.

3.3.4.Eğitim

Karesi'de eğitim konulu makaleler bu başlık altında toplanmıştır. Bu başlığa ayrıca mektep açılış ve imtihanlarında yapılan konuşmaların metinleri de dahil edilmiştir. Bunların dışında gazetede eğitim faaliyetleri ile ilgili çok sayıda haber de yer almaktadır.

Eğitimle ilgili ilk makale 10 numaralı nüshada “Terbiye-i Muhadderât” adıyla yayımlanan kızların eğitiminden bahseden bir yazıdır. Makalede kızların eğitime karşı olanların tavırlarının yanlışlığı eleştirilirken Hz. Ayşe'nin durumu örnek verilmektedir. Yazar fikirlerinin anlatırken yazısında ara başlıklar yaparak sistemli bir anlatıma imza atmıştır. Bu başlıklar “Zevcenin Tarifi, Hatunların Efdali, Terbiye-i Muhadderât” adlarını taşıyor. Erkeklerin terbiyesi gibi kızların da terbiye edilmesi gerektiği vurgulanıyor.²¹³ Edirne gazetesinde okunan “Maârif” adlı yazıda maârifin gelişimi için ibtidâiye mekteplerinin gerekliliği anlatılıyor. Eğitim anlayışı ile ilgili eleştirilerde

²¹¹ Ahmet Nurettin, “Malûmat-ı Kafiye-i Havaiye”, **Karesi**, Nr. 89, 93, 97, 96, 102.

²¹² İmzasız, “Ahvâl-i Safha-i Kamer, Hüsûf-ı Kamer, Kûsûf-ı Kamere Dair Varaka”, **Karesi**, Nr. 72, 20 Zilka'de 304 ve 29 Temmuz 303, s. 2.

²¹³ İmzasız, “Terbiye-i Muhadderât”, **Karesi**, Nr. 10, 15 Şaban 303 ve 7 Mayıs 302, s. 1-2.

bulunuluyor. Yazar, mekâtib-i âliyenin kurulmaya çalışmasını yüzmeyi öğrenmeden dalmağa çalışmaya benzetiyor. Yazının başında Cesri Mustafa Paşa'dan ibaresi yer alan yazı Bir Asker imzasıyla gönderilmiştir.²¹⁴

Balıkesir Rüştîye Mektebi muallimliğine tayin edilen Sadrettin Efendi'nin mektebe gelişi esnasında öğrencilere hitaben söylediği mensur makale gazetede yayımlanmıştır. Makalede öğrencilerden cehaletten uzak durmaları; hüsn-i ahlâk ve terbiyeye dikkat etmeleri isteniyor.²¹⁵

33. sayıda Balıkesir Mülkiye Mektebi İdâdisi'nin imtihanlarında konuşma yapan Vali Atıf Beyefendi'nin, Maârif Müdürü Hikmet Bey'in ve öğrencilerden Ali Şuûrî'nin konuşma metinleri yayımlanmıştır. Konuşmalar teşekkür niteliğindedir.

Maârif Müdürü Hasan Tahsin Giridî'nin gönderdiği "Terakkî" adlı mektupta insanların hayvanlardan akıl yönüyle ayrıldığı ve ilk insandan itibaren insanların hayvanlarla olan münasebeti anlatıldıktan sonra ateşin bulunuşu, şimendiferin ve vapurun bulunması gibi ilerlemelerden bahsediliyor. Bunların insan aklının eseri olduğunu ve bunların ilerlemeyi teşkil ettiği vurgulandıktan sonra terakkînin tanımı yapıp ilerlemenin fen ve maârif sayesinde olacağı "*...Terakkî bir hayaldir ki fen sayesinde vücuda gelir. Terakkî bir dilber-i hayat-efzâdır ki kisve-i maâriife bürünmüş milletlere arz-ı vassâl eyler.*" cümleleriyle ifade ediliyor.²¹⁶

Eğitime dair diğer bir yazı da "İbtidâî Mekteplerine Bir Nazire" başlığını taşımaktadır. Vatanın kurtuluşu ve devamı için İbtidâî Mekteplerinin öneminden bahseden yazıda ayrıca eğitimin içinde bulunduğu duruma muallimlerin maaşlarının düşüklüğüne ve okulların döşemelerinin kötülüğüne eleştiri getirilmektedir.²¹⁷

Karesi'de eğitimle ilgili 8 yazı bulunmaktadır. Bu yazılardan biri Edirne gazetesinden iktibastır, üç yazı mektep imtihanı dolayısıyla yapılan konuşmalardır. Diğer yazılarda ise eğitimin önemi ve problemlerinden bahsedilmiştir.

²¹⁴ Bir Asker, "Maârif", **Karesi**, Nr. 26, 17 Zilhicce 303 ve 3 Eylül 302, s. 3-4

²¹⁵ Sadrettin Efendi, "Makale-i Mensûre", **Karesi**, Nr. 29, 17 Muharrem 304 ve 24 Eylül 302, s. 2.

²¹⁶ Hasan Tahsin Giridî, "Terakkî", **Karesi**, Nr. 84, 23 Sefer 305 ve 28 Teşrin-i Evvel 303, s. 2-3.

²¹⁷ İmzasız, "İbtidâî Mekteplerine Bir Nazire", **Karesi**, Nr. 90, 6 Rebi'ül-Âhir 305 ve 9 Kanun-ı Evvel 303, s. 1-2.

3.3.5. Felsefe Grubu Yazılar

Gazetede yayımlanan hikmet içerikli, eğitici ve öğretici makaleler bu başlık altında toplanmıştır. Bu yazıların büyük çoğunluğu 505 rumuzlu kişi tarafından gönderilen yazılardır.

Gazetede felsefe içerikli yazıların ilki “Kesb” başlığını taşıyan ve üç sayı (19, 20, 22) devam eden yazı dizisidir. Yazılarda genel olarak çalışmanın önemi vurgulanmıştır. Ülkenin içinde bulunduğu durum sorgulanarak farklı çözümler öneriliyor ve bütün bunların çalışmaya dayandığı vurgulanıyor.²¹⁸

505’in ahlâk konusunda iki yazısı vardır. Bu yazılardan ilki “Ahlâk” başlığını taşımaktadır. İnsanın özelliklerinden bahseden yazıda ayrıca ahlâkın öneminden bahsediliyor.²¹⁹ Aynı konuyla ilgili ikinci yazı “Ahlâk Bozukluğu” adını taşıyor ve kavimlerin ahlâkını bozan hal ve hareketler anlatılıyor.²²⁰

Felsefe başlığına dahil edilen yazıların en önemlisi “*Mükâlemât-ı İlmiye ve Fenniye*” adlı 48-105 numaralı nüshalar arasında 54 sayı boyunca yayımlanmış olan yazı dizisidir. Ayrı bir inceleme konusu olacak denli kapsamlı yazıların yer aldığı bu yazı dizisi, kahvede karşılaşılan Daniş ve Kâmil arasında bilgi alış verişine dayalı karşılıklı konuşmaları içermektedir. Daniş ve Kâmil isimleri birer mahlastır. Konuşmalarda eğitimden, Arapça, Farsça ve Türkçe gramerden, ilim ve fenden zirâten, felsefecilerin ve hikmetçilerin görüşlerinden, felsefeden, silahlardan, Mısır’dan coğrafyadan, kütüphanelerden, politikadan olmak üzere birçok konudan bahsedilmektedir. Bu yazı dizisini gazeteye en çok yazı gönderen 505 rumuzlu kişi yazmaktadır. Gazetede yer alan bu bölümün takdirle karşılandığı şu ifadelerden anlaşılmaktadır:

...gazeteye fennî ve edebî olarak dahi en güzelleri intihâp ve derc olunmasından bunlar da o letâfeti birkaç derece tezyin eyliyor hele o her bir kelimesi envâr ile müntehî olan “Mükâlemât-ı İlmiye ve Fenniye”nin incilâsı kârînin nazar-ı ibticâhını takdirde incizâp ediyor? Şimdi heyet-i tahririyenize evvel ve âhir borçlu olduğumuz irsale himmet etmesinden dolayı 505 rakamlı sahib-i imzaya da an-samimü’l-bâl arz-ı teşekkür eder ve devamını erbab-ı istifade ile birlikte istirham eylerim.²²¹

²¹⁸ İmzasız, “Kesb”, **Karesi**, Nr. 19, 20, 22,

²¹⁹ 505, “Ahlâk”, **Karesi**, Nr. 35, 20 Sefer 304 ve 5 Teşrin-i Sâni 302, s. 2-3.

²²⁰ 505, “Ahlâk Bozukluğu”, **Karesi**, Nr. 43, 18 Rebi’ül-Âhir 304 ve 31 Kanun-ı Evvel 302, s. 1-2.

²²¹ Bir Asker, “Gazeteye Dair Varaka”, **Karesi**, Nr. 81, 2 Sefer 305 ve 7 Teşrin-i Evvel 303, s. 2.

Lapseki Naibi Ali Enver'in "Ezmine-i Selâse" adlı yazısı da zaman kavramından bahsetmektedir.²²²

Gazetede felsefe grubuna dahil edilen 8 yazı bulunmaktadır. Yazılardan ikisi yazı dizisidir. İlk yazı dizisi olan "Kesb" üç sayı devam etmişken "Mükâlemât-ı İlmiye ve Fenniye" adlı hemen hemen her konunun konuşulduğu yazı dizisi 54 sayı devam etmiştir.

3.3.6. Kamu Yönetimi ve Hukuk

Karesi gazetesi her şeyden önce resmî vilâyet gazetesidir. Bu tür bir gazetede doğal olarak Kamu Yönetimi ve Hukuka dair yazıların olacağı kuşkusuzdur. Yazıların büyük bir çoğunluğunu emir ve kanunlar oluşturmaktadır. Hatta kanunnamelerin çoğu birkaç sayı boyunca yayımlanmıştır. Ayrıca mahkeme kararları ve temyiz konusundaki tartışmalar da bu başlık altına alınmıştır. Bunların yanında kanun maddelerinde yapılan değişikliklere de gazetede yer verilmiştir. Kamu yönetimi ve hukuk hakkında gazetede aynı başlığı taşıyanların da ayrı sayılması sonucu toplam 244 yazı bulunmaktadır.

Gazetede o dönemde yayımlanan emir ve kanunlar Kısım-ı Resmî bölümünde Evâmîr-i Umûmiye veya Nizâmât başlıkları altında neşredilmiştir. Gazetede yer alan kanun ve emirlerin bir kısmı çok maddeli olduğu için uzun sayılar boyunca devam etmiştir. Örneğin Ahz-ı Asker Kanunnâme-i Hümâyûnu 13 sayı boyunca devam etmiştir. Eğitim ile ilgili bir nizamnâmede mektebe gitme yaşı ve mektebe gitmeyenler için yapılacaklar anlatılmıştır.²²³

Hukuk alanında sorulan sorulara verilen cevaplar ve hukukî alanındaki tartışmalar bu bölümün en ilginç yazılarıdır. Örneğin Matbaa Müdürü ve aynı zamanda gazetenin ser-muharriri Saadettin Efendi "Senedât-ı Resmîye Hakkında Mütalâa" adlı yazısında noterlikten evrak ve senetlerin yazımından bahsetmiştir.²²⁴ Ayrıca S.N imzalı

²²² Ali Enver, "Ezmine-i Selâse", **Karesi**, Nr. 101, 1 Recep 305 ve 2 Mart 304, s. 2-3.

²²³ İmzasız, "Mazbata Sureti", **Karesi**, Nr. 36, 27 Sefer 304 ve 12 Teşrin-i Sâni 302, s. 2.

²²⁴ Saadettin Efendi, "Senedât-ı Resmîye Hakkında Mütalâa", **Karesi**, Nr. 15, 21 Ramazan 303 ve 11 Haziran 302, s. 2.

Dava Vekaleti'nin içinde bulunduğu durumu değerlendiren bir yazı²²⁵ ve bu yazı hakkında gönderilen bir varaka mevcuttur.²²⁶

Bu emirler ve kanunlar o dönem Osmanlı toplum yapısını ortaya koyması bakımından önemlidir. Gazetenin Kısm-ı Resmî bölümün çoğunluğu bu yazılardan oluşmaktadır. Ayrıca resmî bölümde yer almasa da hukuk ve kamu yönetimi hakkındaki makaleler de bu başlık altında toplanmıştır.

3.3.7. Kitap ve Kütüphanecilik

Kitap ve kütüphanecilik hakkındaki yazılar, kitapların tanıtıldığı haber ve ilânlardan oluşmaktadır. Konuyla ilgili makale niteliği taşıyan yazılar gazetede bulunmamaktadır. Kitap ve kütüphaneciliğe dair 20 yazıdan 19'unda çeşitli kitaplar tanıtılmıştır. Birinde ise Balıkesir'de açılan bir kitap-hane şubesinden bahsedilmiştir.

Kitaplarla ilgili yayımlanan haber ve ilânlardan hatta reklam niteliğindeki ilânlardan matbaada kitap basımının yanı sıra kitap satışının da yapıldığı anlaşılmaktadır.

Müteveffa Ağa Hüseyin Paşazâde Şevket Paşa damadı İzzetlü Mustafa Rasim Bey'in Çiftçilik ünvanı altında ve üç cilt üzerine bi't-tertib birinci ve ikinci cildinden on beş takım otuz nüshası bu kere bi'l-emr name-i sami-i cenab-ı sadaret-penahi makam-ı vilayete irsal buyrularak mülhakata tevzi' olunmuş ve işbu kitapların muhteviyatı erbab-ı ziraatçe istifadeye mucib olacağı gibi üçüncü nüshası dahi derdest-i tab ve temsil idüğü ve beher nüshası yirmi iki buçuk kuruştan ibaret bulunduğu zikr olunan emirnâme-i sâmîde münderic bulunmuş olmasıyla mezkûr kitapları almak isteyenler olduğu takdirde celb edilmek üzere Karesi matbaası idaresine müracaat eylemeleri ihtar olunur.²²⁷

Babiâli Caddesinde kitap satışı yapan Arakel Efendi'nin Balıkesir'de Ethem Efendi idaresinde bir kitap-hane şubesi açması kent tarihi açısından oldukça önemli bir gelişmedir. Ayrıca gazetede kitap-hanede güzel sanat eserlerinin satıldığı vurgulanmıştır.²²⁸ 17 ve 18 numaralı nüshalar da Ethem Efendi'nin dükkanında satılan kitapların reklamı yapılmıştır. Bunlardan biri de Muallim adını taşıyan bir kitabın reklamıdır.

²²⁵ S. N., "Dava Vekâleti'nin Şimdiki Hâli ve Bunu Dahi Çare-i Islahı", **Karesi**, Nr. 39, 19 Rebi'ül-Evvel 304 ve 3 Kanun-ı Evvel 302, s.2..

²²⁶ R.N., "Varaka", **Karesi**, Nr.40, 26 Rebi'ül-Evvel 304 ve 10 Kanun-ı Evvel 302, s. 1-2.

²²⁷ İmzasız, "Çiftlik Kitabının Satışına Dair İlân", **Karesi**, Nr. 5, 9 Recep 303 ve 2 Nisan 302, s. 1.

²²⁸ İmzasız, "Arakel Efendi'nin Balıkesir'de Kitap-hane Şubesi Açması Hakkında", **Karesi**, Nr. 13, 7 Ramazan 303 ve 29 Mayıs 302, s. 1.

Edebiyat-ı hazîrâmızın bir tarihinde inkılâbî ve muhtıra-i tecdidi hükmünde bulunan bu eser bir risale-i edebîyedir ki hemen iki sene zarfında heves-karan-ı edep tarafından meydan-ı intişara vaz' edilen âsâr-ı manzume üzerine Naci Efendinin tenkidât-ı edibâne ve mütalâat-ı dakika sencânesi beyân edilmiş olmakla heves-karan-ı edebe bir mürşit ve bir mürebbî makamında olduğundan ve mütalaasına râğbet buyuran zevâtın hem münşerih ve hem de müstefid ve müteleziz olacakları bi-iştibah olduğundan terakki-i cuyân-ı edep ve sohbet-i şinâsan-ı zamanın râğbet-i fevkaladesine mazhar olacağı şüphesizdir. Eczası 20 ve mücellidi 25 kuruşa saatçi Ethem Efendi'nin dükkanında satılmaktadır.²²⁹

Kısacası, Karesi gazetesinde yer alan kitap ve kütüphanecilik başlığı altında toplanan yazılar kitaplarla ilgili ilan ve haberlerdir.

3.3.8. Tarım, Ziraat ve Hayvancılık

Resmî vilâyet gazetelerinin büyük bir kısmında olduğu gibi Karesi'de de halkı bilinçlendirmek amacıyla yazılan yazılardan bir kısmı da çiftçiler için yazılmıştır.

Bu yazıların ilki 2. sayıdan itibaren 10 sayı devam eden ve Ziraat Müfettişi Arvenet Agaton tarafından kaleme alınan “İpek Böceklerine Dair Olan Risale”dir. Bu yazı dizisinde ipek böcekçiliğinin nasıl yapılacağı en ince ayrıntısına kadar anlatılmaktadır. Tohumların muhafazası, tohumların canlandırılmasında kullanılacak yöntemler, yanlış uygulamaların yol açtığı sonuçlar ve doğruları, kısacası genel olarak yetiştiriciliğin usulleri. Bütün bu konular ele alınırken risalede konuyla ilgili ara başlıklar da kullanılmaktadır. Örneğin Böceklerin Suret-i İğtidası, Yaprakların Suret-i Tedârîki, Kireç İleti, Batıl bir İtikat... gibi. Yazının son bölümünde bütün anlatıların bir özeti niteliğinde dikkat edilmesi gerekenler sıralanmaktadır:

Birinci: Avrupa'dan kutular derununda getirilip beher kutusu ucuz fiyatla yani beşer altışar Franga satılmakta olan tohumlara asla itibar edilmeyip kutusu on on beş Franga fûruht edilen sağlam tohumlar mübayaa edilmelidir. Zira ahâl-i itma için ucuz fiyatla satılan kutularda adi ve pahalılarında ala tohumlar mevcut olmak lâzım gelerek adisinden mutazarrır ve alasından mütefid olunacağı katıyyen şüphe yoktur.

İkinci: Böcek tutmazdan evvel odalarla kerevetler kireçli ve küllü sularla yıkanıp tathir edilmelidir.

Üçüncü: Çokça tohum tutulursa güzelce bakılmayacağından mutlaka herkesin tahammülü derecede az tohum çıkarılmalıdır.

Dördüncü: Böcek yatakları iki üç günde bir behemehal değiştirilmelidir.

Beşinci: Böcekler ferah tutulmalı yani birbiri üzerine hücum edercesine izdihamlıca bulundurulmamalıdır.

Altıncı: Yaş ve nemli ve çiğli üstünde ve kızmış yaprak verilmemeli ve yaprakların daima taze ve güzel olmasına gayret edilmelidir.

²²⁹ İmzasız, “Muallim”, **Karesi**, Nr. 17, 5 Şevval 303 ve 25 Haziran 303, s. 4.

Yedinci: Böceklere güzel hava aldırılmasına dikkat olunmalıdır.

Sekizinci: Bir oda içinde çok böcek tutulmamalıdır.

Dokuzuncu: Kümelerin pislği hane içinde bulundurulmayıp ya ihrap veyahut uzak mahallere def edilmelidir.

Onuncu: Böcek bulunan odada sigara içmemeli ve fena kokular peyda edebilecek şeylerin vücudu kaldırılmalıdır.²³⁰

Arvenet Agaton'un gazetede yayımlanan ipek böcekleriyle ilgili diğer bir çalışması da Hastalıklı İpek Böcekleri Tohumları Hakkındaki Rapor'dur. Söz konusu rapor 4 sayı yayımlanmıştır. Agaton Efendi bu raporda Avrupa'dan Fransa'dan hastalıklı böceklerin memlekete gönderildiği için hastalıkların ortaya çıktığını belirtmiştir. Pastör usûlünü anlatmıştır.²³¹

Gazetede ziraat hakkında yayımlanan ikinci yazı dizisi Gönen'e Tabi Kavak Karyesi Çiftliğinden Zâri' 505 imzasını taşımaktadır. Çiftçilikle ilgili bir çok bilginin yer aldığı "Fenn-i Zirâat Nazariyatına Tatbiken Ameliyat ve Tecrübe Bahsi" başlığını taşıyan yazı dizisinin Bir Mukaddemecik başlığını taşıyan ilk bölümünde yazar, edebiyattan uzak kalacağını söylemişse de dil itibarıyla bu yazıyı yazan bir kişinin sıradan bir çiftçi olamayacağı anlaşılmaktadır. İlk yazı da zirâatin önemli bir bilim olduğunu ve fennin zirâat için vazgeçilmezliği vurgulanmış ve konuyla ilgili hadislerden örnekler verilmiştir.²³² Bu yazı dizisi de 10 sayı devam etmiştir. Her iki yazı dizisinin çoğu bölümlerinin aynı anda yayımlandığı göz önünde bulundurulacak olursa gazetenin ilk sayılarında zirâatle ilgili yazıların ne kadar yer tuttuğu ve önem taşıdığı anlaşılmaktadır. Yazar bu yazı dizinde ayrıca Balıkesir ve ilçelerindeki toprakları tanıtmakta ve çiftçiliğin masraflarına dair hesaplar yapmakta, bunları ayrıntılarıyla yazmaktadır. Çiftçilere masrafları azaltma adına önerilerde bulunmakta ve bunun için kullanılacak alet ve edevatı tanıtmaktadır. Bütün bunları yaparken Zirâat Müfettişi Arvenet Agaton'un tebliğlerinden yararlanmıştı.

Gazetede zirâat ve hayvancılık hakkında birçok haber ve ihtar yer almıştır. Bunların büyük bir kısmı Zirâat müfettişliği tarafından gönderilmiştir. Bu yazıların bir

²³⁰ Arvanet Agaton, "İpek Böceklerine Dair olan Risale", **Karesi**, Nr. 14, 14 Ramazan 303 ve 4 Haziran 302, s. 3.

²³¹ Arvanet Agaton, "Hastalıklı İpek Böcekleri Tohumları Hakkındaki Rapor", **Karesi**, Nr. 28, 1 Muharrem 304 ve 17 Eylül 302, s. 2.

²³² 505, Fenn-i Zirâat Nazariyatına Tatbiken Ameliyat ve Tecrübe Bahsi", **Karesi**, Nr. 4 2 Recep 303 ve 26 Mart 302, s. 2.

kısmı da hayvanlarda görülen hastalıklar ve tedavi yolları hakkındadır. Gazetede kısaca konuyla ilgili 49 yazı yayımlanmıştır ve bu yazılar halkı bilinçlendirmek amacını taşımaktadır.

3.3.9. Tıp ve Sağlık

Tıp ve sağlıkla ilgili gazetede 32 yazı bulunmaktadır. Yazıların büyük bir çoğunluğu Sıhhat gazetesinden alınmıştır. Halkı sağlıkla ilgili bilgilendiren bu yazılarda hastalıklar tanıtılmakta ve hastalıklarla mücadele yolları ve pratik bilgiler verilmektedir.

Gazetede yer alan yazılardan bir kısmı da memleket tabipleri tarafından gönderilmiştir. Örneğin tabiplerden Hüseyin Efendi çiçek hastalığından ve aşısından bahsetmektedir.²³³ İsmail Efendi de Kırmızıye hastalığı ve Balıkesir’de de görülen bu hastalığın belirtilerini yazmaktadır. Ayrıca Melekât-ı Akliye adlı 4 sayı devam eden yazı akıl ve hafızadan bahsetmesi bakımından bu başlık altında değerlendirilmiştir.

Kısacası, gazetede aşının faydalarından; verem, çiçek, kuduz, sıtma, boğmaca...gibi hastalıkların belirti ve tedavilerinden; hangi vaziyette yatmak gerektiğinden sıhhati korumak için yapılacaklardan, çocuk sağlığından olmak üzere bir çok konuya yer verilen 32 yazı yayımlanmıştır.

3.3.10. Tevcihât

Gazetede Kısım-ı Resmî başlığı altında tayinlerin ve rütbelerin yer aldığı bölüm Tevcihât başlığını taşımaktadır. Bu yazılar ülke genelindeki tayinleri ve rütbeleri içermektedir. Bu bölüm üç sayı hariç 102 sayı boyunca devam etmiştir. İlk sayıda 32 tevcihâta yer verilmişken bu sayı gittikçe düşmüştür. Gazetenin tevcihât kısmında yer alan atama ve rütbelerin sayısı ortalama 5 civarındadır. Tevcihât bölümü, gazetenin resmîliğini gösterir niteliktedir.

3.3.11. Haberler

Karesi Vilâyet Gazetesinde yer alan haberler imzasız ve başlıksız olarak yayımlanmıştır. Bu haberler Vilâyet haberleri, ülkeyle ilgili haberler ve dış haberler olmak üzere üç grupta ele alınabilir.

²³³ Hüseyin Efendi, “Memleket Tabiplerinden Hüseyin Efendi Tarafından Gönderilen Varaka”, **Karesi**, Nr. 60, 18 Şaban 304 ve 29 Nisan 303, s. 3.

Karesi Vilâyet Gazetesinde yer alan yazıların büyük bir çoğunluğunu haberler oluşturmaktadır. Gazetede Karesi vilâyetine dair haberler *Havadis-i Vilâyet* başlığı altında verilmiştir. Bu bölüm gazetenin ilk sayfasındadır ve söz konusu bölümde 941 haber vardır. Gazetede valinin ve devlet erkanın sancak ve kazaları ziyaretleri, vilâyette yapılan atamalar ve verilen rütbeler, ziraâtle ilgili haberler, nezaretlerden vilâyete gönderilen yazıların özetleri, sancak, kaza ve köylerden haberler, okul açılışları ve imtihanları, yol çalışmalarıyla ilgili haber ve mektuplar, yangın ve deprem haberleri, şehrin hava durumu, suçlular ve yakalanışlarına dair yazılar, aşar müzayedeleri, asker kuraları... gibi birçok habere yer verilmiştir.

Ülkeden haberler ve dış haberler, Kısım-1 Gayr-i Resmî bölümünde yayımlanan *Havadis-i Umumiye* ve *Muharrerât-ı Telgraftiye* başlıkları altında yer almıştır. Ülke haberleri İstanbul gazetelerinden ve diğer vilâyet gazetelerinden iktibastır. Bu durum haberlerin sonunda veya başında belirtilmiştir. Başlıca alıntı yapılan gazeteler *Tarik* (1884-1889, 5076 sayı yayımlanan günlük bir gazetededir.²³⁴), *Saadet* (1886-1896, 3187 sayı yayımlanan günlük bir gazetedir.²³⁵), *Tercümân-ı Hakikat* (1878-1922, 14867 sayı yayımlanan birçok edebiyatçının yetişme ortamı olan günlük bir gazetedir.²³⁶), *Ankara* (1882-1914 vilâyet gazetesidir.²³⁷), *San'a* (1877'de yayın hayatına başlayan Yemen vilâyet gazetesidir.²³⁸), *Kosova* (1877'de yayın hayatına başlayan vilâyet gazetesidir.²³⁹), *Konya* (1869 yılında yayımlanmaya başlanan vilâyet gazetesidir.²⁴⁰), *Bitlis* (1884'te yayın hayatına başlayan vilâyet gazetesidir.²⁴¹), *Fırat* (1866'da yayımlanmaya başlanan Halep vilâyet gazetesidir.²⁴²).

Ülke ile ilgili haberlerde ülkedeki siyasi gelişmelere, vilayetlerdeki ilginç haberlere yer verilmiştir. Dış haberlerde ise Mısır, Yunan, Bulgar, Şark-i Rumeli meseleleri ve Avrupa'daki gelişmeler anlatmıştır. Bu haberler genellikle İstanbul

²³⁴ M. Orhan Bayrak, *Türkiye'de Gazeteler ve Dergiler Sözlüğü (1831-1993)*, Küll Yayınları, İstanbul:1994, s. 135.

²³⁵ Bayrak, *age.*, s. 116.

²³⁶ Bayrak, *age.*, s. 140.

²³⁷ Bayrak, *age.*, s. 7.

²³⁸ Uygur Kocabaşoğlu - Ali Birinci, "Osmanlı Vilâyet Gazete ve Matbaaları Üzerine Gözlemler" Tablo 2, *Kebikeç Dergisi*, Yıl 1, Sayı 2, Ankara:1995, s. 111.

²³⁹ Kocabaşoğlu-Birinci, *agm.*, s. 111.

²⁴⁰ Kocabaşoğlu-Birinci, *agm.*, s. 111.

²⁴¹ Kocabaşoğlu-Birinci, *agm.*, s. 111.

²⁴² Kocabaşoğlu-Birinci, *agm.*, s. 111.

gazetelerinden alıntıdır. Ayrıca Ajans Hevâs Telgrafları da gazetenin dış haberler sayfasının başlıca kaynağıdır. Bu haberler dönemin sosyal, siyasal ve kültürel olaylarının yerel bir bakışla ortaya konulması açısından dikkat çekici belgelerdir.

3.3.12. İlanlar

Karesi gazetesinin resmî ve özel pek çok ilân yayımlanmıştır. Bu ilânların her satırından o zamanın parasıyla üç kuruş alınmıştır. Bu durum gazetenin baş sayfasına “*İlanât-ı adiyenin beher satırı için üç ve mekâtibin beher satırından beş kuruş alınır*” cümlesiyle belirtilmiştir. Ayrıca bazı özel ilânların pazarlığa tabi tutulacağı “*Havadis sırasında neşrettirilecek ilanât için ayrıca pazarlık olunur.*” ifadesinden anlaşılmaktadır. İlanlara genel olarak bakıldığında bunların mahkeme ilânları, icra ilânları, müzayede ilânları, kitap satış ilânları ve bir kısmının da imzalı ilânlar olduğu görülmektedir.

SONUÇ

Osmanlı Devleti'nde 18. yüzyıldan itibaren İstanbul ve İzmir başta olmak üzere birçok yerde yabancılar tarafından Fransızca, Arapça, Rumca, Ermenice ve Bulgarca gazete ve dergiler yayımlanmıştır. Vilâyet gazetelerine örnek teşkil eden ve ilk Türkçe gazete olarak adlandırılan Takvîm-i Vakayî 1831'de devlet tarafından yayımlanmış bir süreli yayındır. Vilâyet gazetelerinin çıkışı ise 1864 Vilâyet Nizamnamesinin getirdiği hükümler sonucunda gerçekleşmiştir. Vilâyet gazeteleri, yerel gazeteciliğin doğmasına önyak olması, kitabın taşrada yaygınlaşmasını sağlaması, yönetim ve halk arasında bir köprü görevi yapması bakımından hayli ilginç bir deneyimdir. Bunlara ilâveten Milli Mücadele yıllarındaki basın başarısının arka plânında da belirli ölçüde vilâyet gazeteciliği deneyiminin payı vardır. Ayrıca Halkevi dergileri de genel içerik bakımından vilâyet gazetelerini örnek almıştır.

1881 yılında Hüdevandigâr vilâyetine bağlı bir sancakken vilâyet yapılan Karesi, 1886 yılında bir matbaaya ve Karesi adıyla bir vilâyet gazetesine kavuşmuştur. Karesi pek çok işlevinin yanında halkı eğitime amacına hizmet etmiş bir yayın organıdır. Günlük olaylar, ziraat, ticaret ve sanat bakımından halkı bilinçlendirmeyi amaçlayan makaleler, kanunlar, nizamnameler gazetenin içeriğini oluşturan başlıca yazılardır.

Karesi 11 Cemaziye'l-Âhir sene 303 ve 5 Mart sene 302- 30 Recep sene 305 ve 30 Mart sene 304 (1886-1888) tarihleri arasında 105 sayı olarak yayımlanmıştır. Her nüshası dört sayfadır. Gazete dört ana bölümden oluşmuştur. Havadis-i Vilâyet başlığı altında düzenlenen birinci bölümde vilâyetten haberler, valinin ve devlet erkanının ziyaretleri, vilâyetle ilgili atamalar, verilen rütbeler, kaza ve köylerden mektuplar ve resmî ilânlar yayımlanmıştır. Kısm-ı Resmî bölümü Evâmir-i Umûmiye ve Tevcihât olmak üzere ikiye ayrılır. Evâmir-i Umûmiye'de nizamnâmelere, yeni çıkan kanunlara ve kanunlardaki değişikliklere yer verilmiştir. Tevcihâtta Bölümünde ise ülke genelindeki tayinler ve memurların aldıkları rütbeler anlatılmıştır. Bu bölüm Osmanlı bürokrasi tarihi açısından önemli bir bölümdür. Karesi'nin Kısm-ı Gayri Resmî bölümü Havadis-i Umûmiye, Muharrerât-ı Telgrafiye ve İlânât'tan oluşmaktadır. Havadis-i

Umûmiye başlığı altındaki haberler ülke ve dünya ile ilgilidir. Bu haberler İstanbul ve Vilâyet Gazetelerinden alınmıştır. Muharrerât-ı Telgrafiye’de ise Ajans Hevâs Telgrafları yayımlanmıştır. Bu telgraflarda ve Havadis-i Umûmiye’de Avrupa’daki siyasî gelişmelere yer verilmiştir. İlânatta ise mahkeme ilânları, icra ve müzayede ilânlarına yer verilmektedir. Bu başlıklara zaman zaman yeni başlıklar eklenmiştir. Bunların en önemlileri Kısım-ı Edebî, Kısım-ı Fennî ve Mütenevvîa’dır. Gazetenin bölüm başlıklarının şekillenmesi 89. nüshayı bulmuştur.

Karesi vilâyet gazetesi düzenli olarak yayımlanmıştır. Gazetede çıkan yazıların büyük bir çoğunluğu imzasız ve başlıksızdır. Gazetenin belirgin bir yazar kadrosu olmamasına rağmen gazeteye yazı gönderen devlet memurları, öğretmen ve öğrenciler yazılarıyla gazetenin yazarları olmuşlardır. Gazetede toplam 2236 yazı çıkmıştır.

Karesi gazetesinde 7. sayıdan itibaren Edebiyat başlığı altında ürünler yayımlanmış, 28. sayıdan sonra bu başlık Kısım-ı Edebî adını almış ve bölümün içeriği gittikçe zenginleşmiştir. Gazetede edebî ürün olarak şiir, hikâye, mensur şiir ve mektup yayımlanmıştır. Şiir olarak gazetede 145 şiir bulunmaktadır. Bu şiirler Eski Türk Edebiyatı’nın nazım şekilleriyle yazılmışlardır. Şiirler temalarına göre, önemli günler, öğretici şiirler, dinî, mistik şiirler, aşk şiirleri ve tabiat şiirleri olmak üzere gruplandırılabilir. Gazetede matbaanın açılışı, padişahın tahta çıkışı ve doğum günü, okul açılışı ile ilgili şiirler önemli günler başlığı altında toplanmıştır. Vilâyet gazetesi olan Karesi’de halkı eğitmek amacıyla eğitimin, okulun, ilmin ve edebînin önemi üzerinde durulan ve insanların nasıl davranmaları gerektiğini anlatan genellikle gazel tarzında öğretici şiirler önemli bir yere sahiptir. Aşk temalı şiirlerde Divan Edebiyatı mazmunları, benzetmeleri, aşk anlayışı kullanılmıştır. *Artar eksilmez* redifli gazel okuyucular tarafından ilgiyle karşılanmış ve gazele birçok nazire yazılmıştır. Karesi’de şiiri yayımlanan şairler daha çok hikemî gazelleri tercih etmektedirler. Gazetede na’lar önemli bir yer tutar. Dinî içerikli şiirlerin çok olması 19. Yüzyılın sonunda Osmanlı Türk toplumunun sosyal ve kültürel dokusuna dair bir fikir vermesi bakımından önemlidir. Tabiatın ele alındığı şiirlerde ise baharın gelişi, tabiatın güzellikleri ve tabiattaki değişikliklerle özdeşleştirilen şiirler vardır. Özellikle *Hazan* adlı şiirde Batıdaki romantik tabiat anlayışının etkisi hissedilmektedir. Bu etkide Hamit’in panteist tabiat anlayışının önemli bir rolü olduğunu söylemek mümkündür.

Karesi döneminde bir edebî okul olmayı başarmıştır. Gazete iki yıllık yayın hayatı boyunca Muharrem Hasbi, Abdülaziz Mecdi Tolun, Müstecabizâde İsmet gibi tanınmış şairlerin ilk ürünlerinin yayımlandığı yer olmuştur. Rüştüye öğretmenlerinden Sadrettin, Biga Tahrirat Muavini Recep ve Ali Haydar gazetenin diğer öne çıkan şairlerindendir.

Gazetede ikisi farklı kaynaktan alınan toplam üç hikaye yayımlanmıştır. İlk defa gazetede yayımlanan hikâye ise, Darüşşafaka mezunu ve vilayetdeki Medrese-i Edebiye'nin kurucusu Ahmet Nurettin'in *Zail Olmuş Bir Gece* başlıklı hikâyesidir. Hikayede Paris'te kadın düşkünü Antuan'ın bir gece başından geçen olaylar anlatılır. Balıkesirli bir yazarın yayımladığı ilk hikaye olması sebebiyle önemli olan bu hikayede okuyucuyu meraklandırarak unsurlar ve tasvirler yazarın edebî bir zevke sahip olduğunu göstermektedir.

Gazetede ki mektupların büyük bir çoğunluğu kaza ve nahiyelerden haber amaçlı gönderilen yazılardır. Karesi'yi takdir eden nitelikte yazıların bulunduğu mektuplar gazetenin okuyucu profilini göstermektedir.

Karesi Gazetesinde genel edebiyat ve edebiyat tarihi, dil olmak üzere ve dile dair yazılar yayımlanmıştır. 505, Edebiyat adlı yazısında yirmi beş yıllık bir maziye sahip olan edebiyat lisanının ıslahı konusunda Namık Kemal'in görüşlerini benimsemiş, halkı bu konuda bilgilendirmiştir. Karesi gazetesinde Yeni Türk Edebiyatı başlığı altında toplanan yazılar genellikle eleştiri niteliği taşır.

Karesi gazetesinde basın-yayın, bayındırlık ve sanayi, coğrafya ve tarih, eğitim, felsefe, hukuk ve kamu yönetimi, kitap ve kütüphanecilik, tarım ve ziraat, tıp ve sağlık alanlarında 500'e yakın yazı bulunmaktadır. Bu yazıların büyük bir kısmı konuyla ilgili makalelerken, bir kısmı da konuyla ilgili haber niteliği taşıyan yazılardır. Bu yazılar içerik olarak değerlendirildiğinde ziraat ve felsefe grubu yazılarının sağlam içerikleri ve halkı aydınlatmadaki başarıları göze çarpar. Felsefe grubunda yer alan Mükalemât-ı İlmiye ve Fenniye yazı dizisi hemen hemen her konuda yapılan karşılıklı konuşmalarla halkı bilinçlendirmiş ve düşünmeye sevk etmiştir. İlk sayılarda yayınlanan Karesi tarihi ve coğrafyası ile ilgili yazı halka yaşadıkları yeri tanıtmaları bakımından önemlidir.

Basın-yayın alanındaki yazıların çoğu Karesi ve diğer gazetelerle ilgili haberler ve yorumlardır.

Kamu yönetimi ve hukuk başlığı altında gazetede yer verilen kanunlar ve nizamnameler, hukukla ilgili tartışmalar bulunmaktadır. Bunlar da halkı resmî işler konusunda aydınlatmaktadır. Bu durum Karesi'nin bir vilâyet gazetesi olmasından kaynaklanır. Gazetede ayrıca haberler ve ilânlar da oldukça geniş bir alan kaplamaktadır. İlânlar gazetenin kazanç kapısıdır. Karesi gazetesinde yer alan makaleler ve haberler bir yandan devrin Balıkesir ve çevresini kültürel ve sosyal boyutuyla ortaya koyarken, öte yandan Osmanlı Devleti'nin ve Avrupa'nın içinde bulunduğu durumu da yansıtmaktadır.

Karesi gazetesi merkezi Balıkesir olan Karesi vilâyetinde basılan ve yayımlanan ilk gazetedir. 1886-1888 arasında 105 sayı yayımlanmıştır. Bu dönem gazetenin ilk dönemi olarak bilinir. Daha sonra 1914'te yeniden yayımlanmıştır. İnceleme konumuz olan ilk 105 sayıya genel olarak baktığımızda Karesi gazetesinin Balıkesir ve çevresinde oldukça etkili bir yayın organı haline geldiği rahatlıkla söylenebilir. Hatta gazete İstanbul, Bursa, İzmir gibi çevre vilâyetlere de gönderilmiş, söz konusu vilâyetlerden Karesi gazetesini yayımlanmak üzere yazılar verilmiştir. Karesi'de çıkan edebî eserler II. Abdülhamit Döneminde Balıkesir halkının estetik zevkini ve estetik eğilimlerini ortaya koymasından son derece önemlidir. Balıkesirli yazar ve şairler Karesi aracılığıyla eserlerini yayımlama imkânı bulmuşlar, bir kısmı daha sonra Türkiye genelinde etkili edebî şahsiyetler olmayı başarmışlardır.

DİZİN

Kronolojik Dizin

Nr. 1, 11 Cemâziye'l-âhir 303 ve 5 Mart 302

1. Mukaddime, İmzasız, s. 1.
2. Vilâyet Jandarma Tabur Sandıklarıyla İlgili Komisyon Kurulmasına Dair, İmzasız, s. 1.
3. Kura Bekayasından Bedel-i Nakdi Alınacağına Dair Telgraf, İmzasız, s. 1.
4. Nüfus Sayımı ile İlgili Emir Hakkında, İmzasız, s. 1.
5. Memur ve Katiplerin İstihdamına Dair, İmzasız, s. 1.
6. Ziraât Müfettişliğinden Tebliğ Olunan Varaka, İmzasız, s. 1-2.
7. Ziraât Müfettişliğinin Diğer Varakası, İmzasız, s. 2.
8. Etfal Adlı Gazetenin Tanıtımı, İmzasız, s. 2.
9. Trabzon Valisinin Vefatına Dair, İmzasız, s. 2.
10. Tevcihât, İmzasız, s. 2-3.
11. Ajans Hevâs Telgrafnameleri, İmzasız, s. 3.
12. Tercüman-ı Hakikat Gazetesinden Mevcut Meselelere Dair Yazılar, İmzasız, s. 3-4.
13. Prens Bismark'ın Hastalığına Dair, İmzasız, s. 4.
14. Tarık Gazetesinden Mütalaa Olunmuştur, İmzasız, s. 4.
15. Gazi Ahmet Muhtar Paşa'nın Mısır Meselesine Dair Mütalâası, İmzasız, s. 4.
16. Mısır Meselesine Dair Haberler, İmzasız, s. 4.
17. Kaşgar'daki Ayaklanma, İmzasız, s. 4.
18. Merkez-i Vilâyet Müddeî-i Umumî Muavinliğinden Tebliğ Olunan Mahkeme-i Cinayet İhbarnamesi Suretidir, İmzasız, s. 1.

Nr. 2, 18 Cemâziye'l-âhir 303 ve 12 Mart 302

19. Biga Mutasarrıfı Ziver Paşa'nın Kale-i Sultaniye'de İbtidâî Mektebi'nin Açılışı Hakkındaki Resmî Mektubuna Dair, İmzasız, s. 2.
20. Hayvan Satışına Dair, İmzasız, s. 1.
21. Biga Mutasarrıflığı Sevkiyât Heyet-i Askeriyesinden Gönderilen Varakaya Dair, İmzasız, s. 1.
22. Zirâî Mühim Bir İhtâr, İmzasız, s. 1.
23. Bu Dahi İhtar, İmzasız, s. 1.
24. Tevcihât, İmzasız, s. 1.
25. Mahkeme İlânı, İmzasız, s. 1.
26. Karesi Vilâyetinin Ahvâl-i Coğrafyası ve Tarihiyesi, Maarif Müdürü Refetlü Hikmet Bey, s. 1-2.
27. İâne-i Askeriye Komisyonundan Tebliğ Kılınan Yazıya Dair, İmzasız, s. 2.
28. Erdek'te Batan Gemiye Dair, İmzasız, s. 2.
29. İpek Böcekleri Hakkında Ziraât Müfettişi İzzetlü Arvanet Agaton Efendi Tarafından Kaleme Alınan Risaledir, Ziraât Müfettişi İzzetlü Arvenet Agaton, s. 2-3.
30. Tevcihât, İmzasız, s. 3.
31. Emlâk Vergisine Yapılan Zammın Tebaa-yı Ecnebiyeden de Alınmasına Dair, İmzasız, s. 3.
32. Talebelerin Asker Yoklamasına Dair, İmzasız, s. 3.
33. Terfi Edecek Askerlere İlişkin Yapılacaklara Dair, İmzasız, s. 3.
34. Kaçak Tütün İçin Uygulanacak Cezâ-yı Nakdiye Dair, İmzasız, s. 3.
35. Yunan Meselesi, İmzasız, s. 3.
36. Bulgar Meselesine Dair Görülen Haberler, İmzasız, s. 3-4.
37. Bulgar Meselesine İlişkin Yapılan Yorum, İmzasız, s. 4.
38. Ajans Hevâs Telgrafnameleri, İmzasız, s. 4.
39. İlânât, İmzasız, s. 4.

Nr. 3, 25 Cemâziye'l-âhir 303 ve 19 Mart 302

40. Gazetenin Neşrine İlişkin Tebriklere Cevaben, İmzasız, s. 1.
41. İstanbul Postasının Vürûd Etmemesine Dair, İmzasız, s. 1.
42. Dahiliye Nezâreti'nden Alınan Mektupta Askerlere Yapılan Yardımlar İçin Teşekkür Edilmesine Dair, İmzasız, s. 1.
43. Zeytin Ağaçları Garsına Dair, İmzasız, s. 1.
44. Zeytin Ağacı Garsına Dair Varaka, İmzasız, s. 1.
45. Bandırma Yolunda Şose İnşasına Dair, İmzasız, s.1.
46. Tevcihat, İmzasız, s.1.
47. Manyas'ta Rumeli Muhacirleriyle Çerkesler Arasındaki Kavga Hakkında, İmzasız, s. 1-2.
48. Balya'da Yakalanan Katile Dair, İmzasız, s. 2.
49. Ayvalık'a Gönderilen Telgrafa Dair, İmzasız s. 2.
50. Bir Baş Koyunun Beş Kuzu Doğurmasına Dair, İmzasız, s. 2.
51. Kepsut'tan Mektub-ı Mahsus, İzmir Bidâyet Mahkemesi Ceza Reisi Sabık Halil Rifat, s. 2.
52. Vilâyet Müddeî-i Umûmi Muavinliği Canibinden Mülhakat Müstantiklerine Yazılıp Bilinmesi Umur-ı Adliyece Faideden Gayr-ı Hâli Görülen Tahrirât-ı Mahsûsadır, İmzasız, s. 2-3.
53. Vilâyetin Ahvâl-i Coğrafya ve Tarihiyesinden Ma'bâd, Maarif Müdürü Refetlü Hikmet Bey, s. 3.
54. İpek Böceklerine Dair Olan Risaleden Ma'bâd, Ziraât Müfettişi İzzetlü Arvenet Agaton, s. 3.
55. Tevcihat, İmzasız, s. 3-4.
56. Makam-ı Âlî-yi Vilâyete Şeref-Vürûd Eden Telgrafname-i Sâmi-yi Cenâb-ı Sadâret-Penâhi Suret-i Celilesidir, İmzasız, s. 4.
57. Dahiliye Nezaret-i Celîlesinden Şeref-Vürûd Eden Tahrirât-ı Âlîyenin Suretidir, İmzasız, s. 4.
58. Hizmet-i Redifeden İstisna Olmak İsteyen Delikanlının Sualinin Cevabıdır, İmzasız, s. 4.

59. Papogla Gazetesinin Men'inine Dair Tahrirât, İmzasız, s. 4.
 60. İlânât, İmzasız, s. 4.

Nr. 4, 2 Recep 303 ve 26 Mart 302

61. Ağnam Resmînin Tahsilâtına Dair, İmzasız, s. 1.
 62. Makam-ı Âlî-yi Vilâyet-Penâhiden Daire-i Tebliğ Buyrulmuş Emr-i Mahsus, İmzasız, s. 1.
 63. Kaçak Tütün Derdesti Hakkında Ayvalık'tan Matbaaya Gelen Mektup Hakkında, İmzasız, s. 1.
 64. Orta Medrese Camiinin İnşası İçin Yardım Hakkında, İmzasız, s. 1.
 65. Tevcihât, İmzasız, s. 1.
 66. Makam-ı Âlî-yi Vilâyete Reji Muamelatının Islahı Hakkında Rapor Sunulmasına Dair, İmzasız, s. 1.
 67. Vilâyetin Mülga Aşar Nazırı İzzetli İsmail Bey'in Der-saâdet'e Hareket Edişine Dair, İmzasız, s. 1.
 68. Ziraât Müfettişi Arvenet Agaton'un Bandırma ve Erdek'e Gidişi Hakkında, İmzasız, s. 1.
 69. Gönen'deki Bayındırlık Çalışmaları Hakkındaki Mektuba Dair, İmzasız, s. 1.
 70. Bigadiç Kasabası Mekâtib-i İbtidaiyesinin İntizamsızlığı Hakkındaki Varakaya dair, İmzasız, s. 1.
 71. Ziraâtle Meşgul Bulunan Bir Zat Tarafından Gelen Varakadır, İmzasız, s. 1-2.
 72. Fenn-i Zirâat Nazariyatına Tatbiken Ameliyyât ve Tecrübeleri Bir Mukaddimecik, 505, s. 2.
 73. Edremit Güre Karyesindeki Yangına Dair, İmzasız, s. 2.
 74. Kemer Kasabasında Berk Zuhuruna Dair Mektup, İmzasız, s. 2.
 75. Vilâyetin Ahvâl-i Coğrafya ve Tarihiyesinden Mâ-ba'd, Maarif Müdürü Refetlü Hikmet Bey, s. 2-3.
 76. İpek Böceklerine Dair Olan Risaleden Mâ-ba'd, Ziraât Müfettişi İzzetlü Arvenet Agatan, s. 3.

77. Tevcihât, İmzasız, s. 3.
78. Vergi Affina Dair, İmzasız, s. 3-4.
79. Resm-i Damga Kanun-ı Cedidinin Tadil ve Tashih Olunan Otuz Birinci Maddesi Suretidir, İmzasız, s. 4.
80. Yunan Meselesi, İmzasız, s. 4.
81. Bulgar Meselesi, İmzasız, s. 4.
82. Ajans Hevâs Telgrafnameleri, İmzasız, s. 4.
83. İlânât, İmzasız, s. 4.

Nr. 5, 9 Recep ve 2 Nisan 302

84. Bandırma'da İbtidâî Mektebinin Açılışına Dair, İmzasız, s. 1.
85. Mekteb-i İbtidâî-i İnâsa Muallime Tayinine Dair, İmzasız, s. 1.
86. Kur'a Memurunun Mülhakata Hareketine Dair, İmzasız, s. 1.
87. Ağnam Resmî Rakamlarına Dair, İmzasız, s. 1.
88. Kitap Satış İlanı, İmzasız, s. 1.
89. Mektep Yararına Tiyatro İcrasına Dair, İmzasız, s. 1.
90. Tevcihât, İmzasız, s. 1.
91. Merkez-i Vilâyet Naibi ve Mahkeme-i Bidâyet Reisi Evveli Fazileti Tahsin Beyefendi'nin Vilâyete Avdetine Dair, İmzasız, s. 1.
92. Ser-Tahsildar İzzetlü Basri Bey Tedavi İçin Dersaadet'e Gidişine Dair, İmzasız, s. 1.
93. Köy Ziyaretlerinde Balya Nahiye Müdürü İbrahim Efendi'nin Değindiği Emirlere Dair Varaka, İmzasız, s. 1.
94. Vilâyet Ziraât Müfettişliğinden Verilen Varakadır, İmzasız, s. 1.
95. Şakî-yi Meşhur Koca İsmail'in Yakalanışına Dair, İmzasız, s. 1.
96. Balat, Kızılöz Karyesinden Hüseyin'in İntiharı Hakkında, İmzasız, s. 2.
97. Vilâyetin Ahvâl-ı Coğrafya ve Tarihiyesinden Mâ-ba'd, Maarif Müdürü Refetlü Hikmet Bey, s. 2.
98. Tevcihât, İmzasız, s. 2-3.
99. Maliye Nezaret-i Celilesinin Telgrafnamesi Suretidir, İmzasız, s. 3.

100. Usûl-ı Muhakemât-ı Cezâiye Kanununun Elli Birinci Maddesine Tenzil Buyrulup Dahiliye Nezaret-i Celilesinden Makam-ı Âlî-yi Vilâyete İrsal Buyrulan Fırka-ı Nizamiyedir, İmzasız, s. 3.

101. Tophane'de Düzenlenen Konferanstan Haberler, İmzasız, s. 3.

102. Atina'dan Telgraf, İmzasız, s. 4.

103. Balkan Meselesi, İmzasız, s. 4.

104. Muharrerât-ı Telgrafiye, İmzasız, s. 4.

105. İlânât, İmzasız, s. 4.

Nr. 6, 16 Recep 303 ve 9 Nisan 302

106. Zat-ı Âlî-yi Vilâyet- Penâhî'nin Bandırma Yolunu Muayene Edişine Dair, İmzasız, s. 1.

107. Mülkiye Mekteb-i İdâdisi Yapılma Çalışmaları Behçet Paşa Köşkü'nde Mülkiye Mekteb-i İdâdisi Kurulma Çalışmaları, İmzasız, s.1.

108. Kale-i Sultaniye'de Mekteb-i İdâdi İnşaatına Yeniden Başlanmasına Dair, İmzasız, s. 1.

109. Bandırma Şose Yolunun Tamiri Hakkında, İmzasız, s. 1.

110. Balıkesir ve Köylerinde Yağmur Yağışına Dair, İmzasız, s. 1.

111. Çınarlık Köşkü'nün Tamiri, İmzasız, s. 1.

112. Demiryolu Yapımı İçin Plânlanan Para Alımlarına Dair, İmzasız, s. 1.

113. Tevcîhât, İmzasız, s. 1.

114. Dördüncü Numaralı Nüşamızda Mündric Fenn-i Ziraât Nazariyatına Tatbiken Ameliyat ve Tecrübe Bahsinden Mâ-ba'd, 505, s. 1-2.

115. Biga Sancağı Tabur Sandığı Hesabının Rü'yeti, İmzasız, s. 2.

116. Sındırgı'da Belediye Heyetinin Mahkemeye Alınmasına Dair, İmzasız, s. 2.

117. Kale-i Sultaniye'de Kızamık ve Gönen'de Sarılığın Atlatılmasına Dair, İmzasız, s. 2.

118. Mustafa Fıkkı Mahallesi'ndeki Yangın Hakkında, İmzasız, s. 2.

119. Kale-i Sultaniye'deki Yangınlara Dair, İmzasız, s. 2.

120. Dünyada Akılsızlar Bulunuyor, İmzasız, s. 2-3.

121. Ayvalık Bidâyet Mahkemesi Reisi Ali Eşref Efendi'nin Hakkında Açılan Davalar ve Sonucuna Dair, İmzasız, s. 3.
122. Ayvalık Kazası Bidâyet Mahkemesi Azası İkanamadi Efendi ve Müstantik Muavini Kostaki Efendi'nin Mahkemeye Alınmasına Dair, İmzasız, s. 3.
123. Tarladaki Fare Muzırratım İlacı Hakkında Reçberâne İhtar, İmzasız, s. 3.
124. Tevcihât, İmzasız, s. 3.
125. Kur'a İsabet Eden Talebelere Dair, İmzasız, s. 3.
126. Havadis-i Umumiye Der-saâdet Konferansında Akd-ı İctimal Eyleyen Düvel-ı Muazzama Murahhasları Tarafından Tasdik Edilen Suret-i Tanzimiyenin Tercümesidir, İmzasız, s. 3-4.
127. Yunanistan'ın Terk-i Silah Etmesine Dair, İmzasız, s. 4.
128. Konferans Kararlarının Bulgaristan'daki Yansımaları, İmzasız, s. 4.
129. Belçika'nın Üzüm Yetiştirmesine Dair, İmzasız, s. 4.
130. Ajans Hevâs Telgrafnameleri, İmzasız, s. 4.
131. İlânât, İmzasız, s. 4.

Nr. 7, 24 Recep 303 ve 16 Nisan 303

132. Gazetelere Arz-ı Şükrân, Heyet-i Tahrîriye, İmzasız, s. 1.
133. Lapseki Hükûmet Konağının Açılışı, İmzasız, s. 1.
134. Sındırgı Meclis Azalığına Atama Yapılmasına Dair, Tevcihat, İmzasız, s. 1.
135. Mehâkim-ı İstinafiye ve İbtidaiye Azasının Tebdiline Dair, İmzasız, s. 1.
136. Vilâyet Orman Ser-Müfettişi Rüştü Efendi İvrindi'ye Gidişine Dair, İmzasız, s. 1.
137. Vilâyet Maden Mühendisi Hasan Efendi'nin Biga ve Edremit Taraflarına Azimet Edişine, İmzasız, s. 1.
138. Aşar Müzayedeleri Hakkında, İmzasız, s. 1.
139. Müzayede Senet ve Mazbatanın Gönderilmesine Dair, İmzasız, s. 1.
140. Bu Dahi Taraf-ı Vâlâ-yı Defterdarîden, İmzasız, s. 1.
141. Tevcihât, İmzasız, s. 1.
142. Karantinaya Alınacak Gemiler Hakkında, İmzasız, s. 1.

143. Altıncı Numaralı Nüşamızda Münderic Fenn-i Ziraât Nazariyâtına Tatbiken Ameliyat ve Tecrübe Bahsinden Mâ-ba'd, 505, s. 1-2.
144. Köprü Korkuluklarının Telefilye İlgili Resmî İlân, İmzasız, s. 2.
145. Ağnam Resmînin Miktarlarına Dair, İmzasız, s. 2-3.
146. İpek Böceklerine Dair Olan Risaleden Mâ-ba'd, İmzasız, s. 3.
147. Tütün Fiyatlarına Dair, İmzasız, s. 3.
148. Tehzîb-i Ahlâk, 505, s. 3.
149. Matbaanın Küşadı Hakkında Tarih, Ders-i Amm ve Merkez-i Vilâyet Bidayet Mahkemesi Azası Mükerrermetlü Nuri Efendi, s. 4.
150. Müderrisinden Müstecabi-Zade Mükerrermetlü Adil Efendi'nin Matbaanın Küşadına Dair Söylediği Tarihtir, Müderrisinden Müstecabi-Zade Mükerrermetlü Adil Efendi, s. 4.
151. Müstaidân-ı Talebe-i Ulûmdan Muharrem Hasbi Efendi'nin Söylediği Tarihtir, Muharrem Hasbi, s. 4.
152. Tevcihât, İmzasız, s. 4.
153. Zirâi Memnu'iyetinin Muhafazasına Dair Dahiliye Nezaretinden Gönderilen Emir Hakkında, İmzasız, s. 4.
154. Mürûr Tezkiresine Dair Dahiliye Nezaretinden Gönderilen Emir Hakkında, İmzasız, s. 4.
155. Bulgar Meselesine Dair, İmzasız, s. 4.
156. Yunan Meselesine Dair, İmzasız, s. 4.
157. Yunan Meselesine Dair, İmzasız, s. 4.
158. Tiftik, İmzasız, s. 4.
159. İlânât, İmzasız, s. 4.

Nr. 8, 1 Şaban 303 ve 23 Nisan 302

160. Ertuğrul Süvari Alayın Sancak Devir-Teslim Töreninde Okunan Padişah Hatt-ı Hümayûnun Suretidir, Ertuğrul Süvari Alayının Sancağının Resm-i Tevdi'inde Kıraat Olunan Hatt-ı Hümayûn-ı İlham-Makrun Hazret-i Hilâfet-Penâhînin Suret-i Münifesidir, İmzasız, s. 1.
161. İhtar, İmzasız, s. 1.

162. Anadolu Şimendiferi, İmzasız, s. 1.
163. Jandarma Tabur Sandığı Hesabının Kontrolü İçin Kurulan Komisyonun Raporuna Dair, İmzasız, s. 1.
164. Mevki-i Tedavüle İhraç Olunmuş Olan Faizli Tahvilâta Dair, İmzasız, s. 1.
165. Evkâf Muhasebecisi Halit Bey'in Edremit'e Gidişine Dair, İmzasız, s. 1.
166. Çerkes Hüseyinoğlu Yusuf'un Katilinin Yakalanışına Dair, İmzasız, s. 1.
167. Aşar Müzayedesine Dair, İmzasız, s. 2.
168. Kur'a-ı Şeriyenin İcrasına Dair, İmzasız, s.2.
169. 302 Kur'asına Dair, İmzasız, s. 2.
170. Paskalya'nın Olaysız Geçişine Dair, İmzasız, s. 2.
171. Biga Kazası Niyâbet-i Şeriyesine Hüseyin Hüsnü Efendi'nin Tayinine Dair, İmzasız, s. 2.
172. Bigadiç Kazası Naibi ve Bidâyet Mahkemesi Reisi Mehmet Nazmi Efendi'nin Mahkemeye Alınmasına Dair, İmzasız, s. 2.
173. Fenn-i Zirâat Nazariyâtına Tatbiken Ameliyat ve Tecrübe Bahsinden Mâ-ba'd, 505, s. 2.
174. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s. 2-3.
175. Tütün Kaçakçılığı Hakkındaki Resmî İlân, İmzasız, s. 3.
176. Tütün Kaçakçılığı Hakkındaki Resmî İlân, İmzasız, s. 3.
177. İpek Böceklerine Dair Olan Risaleden Mâ-ba'd, İmzasız, s. 3-4.
178. Tevcihât, İmzasız, s. 4.
179. Nizam, İmzasız, s. 4.
180. Fransa Meclis-i Sıhhiyesinin Verem İleti Hakkındaki Mukarreratı, İmzasız, s. 4.
181. Kosova'daki Sel Felâketine Dair, İmzasız, s. 4.
182. Yunan Meselesine Dair, İmzasız, s. 4.

Nr. 9, 8 Şaban 303 ve 30 Nisan 302

183. Balıkesir- Bandırma Şose Farikinin Bozulmuş Mahallerinin Tamirine Dair, İmzasız, s. 1.
184. Balya Nahiyesinin Hart Karyesinde Cami İnşaatına Dair, İmzasız, s. 1.
185. Balya Nahiyesinin Pazar Karyesinde İnâsa Mahsus Mektep İnşaatına Dair, İmzasız, s. 1.
186. Mektep-i İdâdî İmtihanına 11 Şaban'da Başlanmasına Dair, İmzasız, s. 1.
187. Gelenbe Nahiyesinin Kur'a-ı Şer'iyesine Dair, İmzasız, s. 1.
188. Nisan Ayında Balıkesir'e Kar Yağışına Dair, İmzasız, s. 1.
189. Bey Karyesinde Tatlı Su Bulunmasına Dair, İmzasız, s. 1.
190. Vilâyet Merkez Bidâyet Mahkemesi Başkatibi Mehmet Fuat Efendi'nin İstifasına Dair, İmzasız s. 1.
191. Vilâyet Zirâat Müfettişi İzzetlü Arvenet Agaton Efendi Tarafından Gönderilen Varakadır, Çiçeğini Silken Bağ Kütüklerine Bir Çare, Arvenet Agaton, s. 1.
192. İngiltere'de Çay Sarfiyatı, Paris'te Natar Gazetesinde Kıraat Olunan Bir Bentten Tercüme Edilip Gönderilen Varakadır, Vilâyet Orman Ser-Müfettişi İzzetlü Rüştü Efendi, s. 1-2.
193. Erdek, Konya Karyesinde Tanaşki'nin Evinin Yanışına Dair, İmzasız, s. 2.
194. Tecavüz Suçundan Arananların Yakalanışı Hakkında, İmzasız, s. 2.
195. İpek Böceklerine Dair Olan Risaleden Mâ-ba'd, İmzasız, s. 2.
196. Matbaanın Küşadına Dair Mu'teberân-ı Teba-yı İrânî'den Seyid Cevat Efendi Tarafından İrsal Olunan Tarihtir, Seyid Cevat Efendi, s. 2.
197. Balıkesir Mekteb-i Rüşdiyesi Muallim-i Sanîsi Mükerrermetlü Hafız Aziz Efendi'nin Matbaanın Küşadına Dair Tanzim Eylediği Tarihtir, Hafız Aziz Efendi, s. 2.
198. Müstaidân Talebe-i Ulûmdan Muharrem Hasbi Efendi'nin Merkez-i Vilâyette Mekteb-i İdâdi Küşadından Dolayı Söylediği Tarihtir, Muharrem Hasbi, s. 2-3.
199. Muharrem Hasbi'ye Karesi Namına İhtar ve Teşekkür, İmzasız, s. 3.

200. Tevcihât, İmzasız, s. 3.
201. Memâlik-i Ecnebiyede Mukim Osmanlı Tebaasının Tabi'yet Tezkirelerini ve Pasaportlarını Bulundurmalarına Dair Emir Hakkında, İmzasız, s.3.
202. İngiltere'nin Sudan Ordusunda Sarf Olunmak Üzere Bastırdığı Akçelere Dair, İmzasız, s. 3.
203. Tabi'yet Tezkirelerinin ve Pasaportların Bulundurulmasına Dair Emirler, İmzasız,s. 3.
204. Edirne'den Hicret Eden Emlâk, Arazi Sahiplerine Dair, İmzasız, s. 3.
205. Yün ve Pamuk Fabrikası İnşasına İmtiyaz Verildi, İmzasız, s. 3.
206. Siirt Sancağı Bidâyet Mahkemesi Ceza Dairesi Reisi İzzetlü Sıtkı Efendi'nin Mezâhib-i Erbaa'ya Dair Yazdığı Kitap Hakkında, İmzasız, s. 3-4.
207. Hıfz-ı Sıhhat-i Nevm, İmzasız, s. 4.
208. İstanbul Gazetesi'nden "Son Saat" Adlı Fıkraya Dair, İmzasız, s. 4.
209. İlânât, İmzasız, s. 4.

Nr. 10, 15 Şaban 303 ve 7 Mayıs 302

210. İhalesi Mukarrer Olan 302 Senesi Aşarının Müzayedesine 89 Senesi İhale Bedelinin Bedel-i Sabık İttihazı Hakkında, İmzasız, s. 1.
211. Kemer Kasabasında Resm-i İcazete Dair, İmzasız s. 1.
212. Kemer ve Lapseki Kazalarının 302 Senesi Kurasına Dair, İmzasız s. 1.
213. Kuş Panayırı Rüsûmunun İhalesi ve Hayvan Tezkirelerine Dair Resmî İlân, İmzasız, s. 1.
214. Balıkesir Mahallâtında Yıkılmaya Yüz Tutmuş Duvarlar ve Patlamış Lağımlara Dair İhbar, İmzasız, s. 1.
215. Küpeli Karyesinde İki Kafalı İneğin Buzağı Doğurmasına Dair, İmzasız, s. 1.
216. Tevcihât, İmzasız, s. 1.
217. Merkez-i Vilâyet Müdde-i Umumî Muavinliğin 31 Senesi Muamelât ve Muhaberâtını Natık Cetveldir, İmzasız, s. 1.
218. Bir Zat Tarafından Gönderilen Varakadır: Terbiye-i Muhadderât, 505, s. 1-2.

219. Fenn-i Zirâat Nazariyatında Tatbiken Ameliyat ve Tecrübe Bahsinden Mâ-ba'd, 505, s .2.
220. Bazı Vesâyâ-yı Kanûniyeyi Havi Olup Müddeî-i Umumi Muavinliği Canibinden Merkeze Mülhak Nahiye Müdürlerine Yazılan Tahrirât-ı Umumiye'dir, İmzasız, s. 3.
221. İpek Böceklerine Dair Olan Risaleden Mâ-ba'd, İmzasız, s. 3-4.
222. Tevcihât, İmzasız, s. 4.
223. Atina Gazetelerinin Yakalanmasına Dair Emir, İmzasız s. 4.
224. Bulgaristan Gazeteleri ve Süreli Yayınlara Yasak Getirilmesine Dair, İmzasız, s. 4.
225. Yunan Meselesi, İmzasız, s. 4.
226. Hive Hanı'nın Avrupa Başkentlerini Ziyaretine Dair, İmzasız, s. 4.
227. Suakin'in Tahliyesine Dair, İmzasız, s. 4.
228. İlânât, İmzasız, s. 4.

Nr. 11, 22 Şaban 303 ve 14 Mayıs 302

230. Velâdet-i Pür-Mes'adet Cenab-ı Şehinşahî, İmzasız, s. 1.
231. Merkez-i Vilâyet Naibi ve Bidâyet Mahkemesi Reis-i Evvelin Faziletli Hasan Tahsin Beyefendi'nin Vilâdet-i Hümâyûn Hakkında İnşâd Buyruldukları Kasidedir, İmzasız, s. 1.
232. Yunanlıların Tecavüz Hareketi, İmzasız, s. 1.
233. Balıkesir Çakallık Karyesinde Hacı Mehmet'i Darb ve Cerh Edenlerin Yakalanmasına Dair, İmzasız, s. 1-2.
234. Vilâyet Maarif Müdürü Refetli Hikmet Bey Der-saâdet'e Gitmiştir, İmzasız, s. 2.
235. Sındırgı, Emrut-Abad Dimetaka Nahiyelerinin Kur'a-ı Şeriyesine Dair, İmzasız, s. 2.
236. Bandırma Kazası Naibi Mükerrermetli Abdurrahman Fazlı Efendi'nin Memuriyeti Uzatılmasına Dair, İmzasız, s. 2.
237. Ayvalık Mukavelât Muharririnin Haksızlığa Uğramasına Dair, İmzasız, s. 2.

238. Can, Irz ve Mala Tecavüz ve Taarruzun Ceza Kanunundaki Hükümlerine Dair, İmzasız, s. 2..
239. Hayvan Hırsızlığının Men'i Zımında Bazı Vesâya ve Tedâbiri Mütezzemen Mülhakâta Yazılmış Olan Muharrerât-ı Umumiye Suretidir, İmzasız, s. 2.
240. Silah Altında Bulunan Redif Askerlerinin Ailelerinden İhtiyacı Olanlara Para Yardımı Toplanmasına Dair, İmzasız, s. 2-3.
241. Hac Kfilesinin Hareket Tarihinin Değiştirilmesine Dair, İmzasız, s. 3.
242. Yunan Gazetelerinin Yasaklanmasına Dair İlân-Name Sureti, İmzasız, s. 3.
243. Aydın Vilâyeti Kırkağaç Kazası Karyelerinin Müzayede Bedellerine Dair, İmzasız, s. 3.
244. Kepsut Eşeler Karyesinde Suç İşleyen Hacı Ali Oğlu Osman'ın Yakalanışına Dair, İmzasız, s. 3.
245. Fenn-i Zirâat Nazariyatına Tatbiken Ameliyat ve Tecrübe Bahsinden Mâ-ba'd, 505, s. 3.
246. Tezhib-i Ahlâk'tan Mâ-ba'd, 505, s. 3.
247. Tevcihât, İmzasız, s. 3.
248. Kepsut ve Bandırma'da Yapılan Şenliklere Dair, İmzasız, s. 3-4.
249. Kaçakçılığı Önlemek İçin Alınan Tedbirler, İmzasız, s. 4.
250. Fransa'da Basılan Kavavani Risalesinin Men'ine Dair, İmzasız, s. 4.
251. Bazı Vilâyatta Efrad-ı Ahali Zimmetinde Bulunup Vaktiyle Bedele Rabt Olunan Zahâir İçin Kararname Hükümünce, İmzasız, s. 4.
252. Rusya ile Çin Arasında Savaşın Başlayacağı Hissine Dair, İmzasız, s. 4.
253. Süvari Askerlerinin Memleketlerine İdelerine Dair, İmzasız, s. 4.
254. İlânât, İmzasız, s. 4.

Nr. 12, 29 Şaban 303 ve 21 Mayıs 302

255. Şose Yolunun Tamirine Dair, İmzasız, s. 1.
256. Belediyenin İcraatlarına Dair, İmzasız, s. 1.
257. Sındırgı Kaymakamı Refetlü Halis Bey'in Vilâyet Merkezine Gelişine Dair, İmzasız, s. 1.

258. Kur'a-ı Şer'iyeye Dair, İmzasız, s. 1.
259. Fırarîlerin Yakalanmasına Dair, İmzasız, s. 1.
260. Kepsut Nahiyesinde Kara Çatlı Mahallinde Direkten Köprünün Yıkılması Hakkında, İmzasız, s. 1.
261. Aşar Müzayedelerine Dair, İmzasız, s. 1.
262. Biga Sancağı Aşar Müzayedesine Dair, İmzasız, s. 1.
263. Ma-Sarı Köy ve Değirmenönü, Manyas Kuşu Rüsûmunun İhâlesi Hakkında, İmzasız, s. 1.
264. Arazi-yi Emiriye Üzerine Bina İnşa Olunmaması Hakkında İlân-ı Resmî, İmzasız.s. 1.
265. Saruhan Mutasarrıflığından Gönderilen Varakaya Göre Aşar Müzayedesini Tarihleri Hakkında, İmzasız, s. 1.
266. Vilâyet Zirâat Müfettişliğinden Gönderilen Varakadır, İmzasız, s. 1-2.
267. Fenn-i Zirâat Nazariyyatına Tatbiken Ameliyat ve Tecrübe Bahsinden Mâ-ba'd, 505, s. 2.
268. İpek Böceklerine Dair Olan Risaleden Mâ-ba'd, İmzasız, s. 2-3.
269. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s. 3.
270. Tercihât, İmzasız, s. 3.
271. Vergi Emanet-ı Celilesinden, İmzasız, s. 3-4.
272. Topu Nizamnâmesi Mucibince, İmzasız, s. 4.
273. Tercüman-ı Hakikat'ten Yunan Meselesi, İmzasız, s. 4.
274. Saadet'ten Yunan Askerlerinin Dağıtılması Hakkında, İmzasız, s. 4.
275. Tercüman-ı Hakikat'ten Müstantiklerin Maaşına Zam Yapılmasına Dair, İmzasız, s. 4.
276. Muharrerât-ı Telgrafîye, İmzasız, s. 4.
277. İlânât, İmzasız, s. 4.

Nr. 13, 7 Ramazan 303 ve 28 Mayıs 302

278. Ramazan Hilâli Görülmesine Dair, İmzasız, s. 1.
279. Zatı-ı Âlî-yi Vilâyet-Penâhî Bandırma'dan Gönen'e ve Sındırgı'ya Avdet Edişine Dair, İmzasız, s. 1.

280. Defterdar-ı Vilâyet İzzetlü Bahattin Beyefendi'nin Kale-i Sultaniye'ye Azimet Edişine Dair, İmzasız, s. 1.
281. Edremit'te Bulunan Evkâf Muhasebecisi İzzetlü Halil Bey'in Vilâyet Merkezine Avdet Edişine Dair, İmzasız, s. 1.
282. Defter-i Hakanî Memuru İzzetlü Kerim Efendi'nin Yerine Abdullah Hıfzı Efendi'nin Tayinine Dair , İmzasız, s. 1.
283. Ma-Tahrir Vergi Müdürü Hacı Mehmet Efendi'nin İstifa Ediş Hakkında, İmzasız, s. 1.
284. Meclis ve Muhakim Azasının Seçilmesine Dair, İmzasız, s. 1.
285. Ramazan-ı Şerifin İkinci Günü Balıkesir ve Civarında Nâfi' Yağmurlar Yağmasına Dair, İmzasız, s. 1.
286. Balat Nahiyesi 302 Senesi Kur'a-ı Şeriyesi Hakkında, İmzasız, s. 1.
287. Arakel Efendi Şehrimizde Ethem Efendi'nin İdaresi Altında Kitap-Hane Şubesi Açmıştır, İmzasız, s. 1.
288. Vilâyet Alay Beyi İzzetlü Halil Bey Tarafından Gönderilmiş (Meb'us) Varakadır, Vilâyet Alay Beyi İzzetlü Halil Bey, s. 1.
289. Edremit ve Kemer'deki Depremler Hakkında, İmzasız, s. 1.
290. Kemer Kasabasında Malveli Nikola'nın Kendini Asışına Dair, İmzasız, s. 1.
291. Kale-i Sultaniye' nin Çayaltı Mevkiinin Bataklık Olmasından Dolayı Yapılacaktır, İmzasız, s. 1-2.
292. Kale-i Sultaniye'den Mektup, İmzasız, s. 2.
293. Edremit Kasabası'ndan Mektup, İmzasız, s. 2.
294. Fenn-i Zirâat Nazariyyatına Tatbiken Ameliyat ve Tecrübe Bahsinden Mâ-ba'd, 505, s. 2-3.
295. Tehzîb-i Ahlâk'tan Mâ-ba'd, İmzasız, s. 3.
296. İpek Böceklerine Dair Olan Risaleden Mâ-ba'd, İmzasız, s. 3.
297. Tevcîhât, İmzasız, s. 3-4.
298. Muhakimince Nefy ve Kalebenlik Cezalarına Dair, İmzasız, s. 4.
299. Yunan Meselesi, İmzasız, s. 4.
300. Fransa'nın Casusluk Hakkındaki Kanununun Yankıları, İmzasız, s. 4.

301. Hıfz-ı Sıhhat-ı Etfal Sıbyanın İnkıbazına Karşı İttihaz Lazım Gelen Tedbir ve Takayyüdât, İmzasız, s. 4.

302. İlânât, İmzasız, s. 4.

Nr. 14, 14 Ramazan 303 ve 4 Haziran 302

303. Vilâyet Defterdarının Edremit'e Gidişine Dair, İmzasız, s. 1.

304. Bigadiç, Kepsut, Biga Kur'a-ı Şer'iyesine Dair, İmzasız, s. 1.

305. Manyas ve Çan Panayırlarına Dair, İmzasız, s. 1.

306. Çayaltı Bataklığının Kurutulmasına Devam Edilişine Dair, İmzasız, s. 1.

307. Üç Kaçakçı ile Bir Tüccarın Kayığının Kemer'de Devrilişine Dair, İmzasız, s. 1.

308. Avunya'ya Yıldırım Düşmesine Dair, İmzasız, s. 1.

309. Aşar Müzayede Tarihleri, İmzasız, s. 1.

310. Kırkağaç Tımarlarının Müzayede Bedellerine Dair Resmî İlân, İmzasız, s. 1.

311. Kozpınar Çetmi Aşiretinden Zeybek Hurşit'in Tezkiresiz Öküzü Tutuklandı, İmzasız, s. 1.

312. Tezkiresiz Hayvan Sahiplerinin Bigadiç Hükümetine Müracaat Etmelerine Dair İlân, İmzasız, s. 1.

313. İvrindi'de Suçluların Yakalanmasına Dair, İmzasız, s. 1-2.

314. Külliyyât-ı Şerh-i Ceza Kitabının Tanıtılması, İmzasız, s. 2.

315. Ramazan Sonunda Agah Efendi Tiyatrosunda Eğlenceler Yapılacağına Dair İlân, İmzasız, s. 2.

316. Tahtacı Aşiretinden Musa'nın Zevcesinin İntiharına Dair, İmzasız, s. 2.

317. Fenn-i Zirâat Nazariyyatına Tatbiken Ameliyat ve Tecrübe Bahsinden Mâ-ba'd, 505, s. 2.

318. İpek Böceklerine Dair Olan Risaleden Mâ-ba'd, İmzasız, s. 2-3.

319. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s. 3-4.

320. Tevcîhât, İmzasız, s. 3-4.

321. Balkan Meselesi, İmzasız, s. 4.

322. Osmanlı Askerlerinin Memleketlerine İadelerine Dair Tezkire Maddesi Hakkında, İmzasız, s. 4.
323. Anadolu Şimendiferi İmtiyazı Hakkında, İmzasız.s. 4.
324. Londra Demiryolu Nedeniyle Vapurlara Rağbet Kalmaması Hakkında, İmzasız.s. 4.
325. Sana'da Elsiz-Ayaksız Bir Kız Çocuğu Doğmuştur, İmzasız, s. 4.
326. Hıfz-ı Sıhhat-ı Hulkum, İmzasız, s. 4.
327. Müzayede İlânı, Reis-i Memur-ı İcra Mahkeme-i Bidâyet Erdek Ahmet Efendi, s. 4.

Nr. 15, 21 Ramazan 303 ve 11 Haziran 302

328. Sadrazama Nişan Verilmesine Dair, İmzasız, s. 1.
329. Ziyaret-ı Hırka-yı Saadet, İmzasız, s. 1.
330. Vilâyet Defterdarının Merkeze Hareket Edişine Dair, İmzasız, s. 1.
331. Vilâyet Ma-Tahrir Vergi Müdürü Nuri Bey Görevine Başlamasına Dair, İmzasız, s. 1.
332. Fırt, Baba Karyesinde Bulunan Küpe Dair, İmzasız, s. 1.
333. Vilâyet Alay Beyliğinden Matbaaya Gönderilen Zabıta Jurnalinde Beyan Olduğuna Göre, İmzasız, s. 1-2.
334. Biga Kazasında Yakalananlara Dair, İmzasız, s. 2.
335. Kur'a Keşidesi Hakkında, İmzasız, s. 2.
336. Erdek ve Kapıdağ'daki Depremlere Dair, İmzasız, s. 2.
337. Akçay İskelesinde Yundalı Tarkil Kaptanının Kayığına Yıldırım Düşmesine Dair, İmzasız, s. 2.
338. Erdek Kazası Bidayet Mahkemesi Aza Seçimi, İmzasız, s. 2.
339. Ayvalık Bidayet Mahkemesi Aza Seçimi, İmzasız, s. 2.
340. Azl Edilen Kemer Bidayet Mahkemesi Katib-i Evvelinin İbka'sına Dair, İmzasız, s. 2.
341. Kütahya Mutasarraflığından Bildirilen Müzayede Tarihleri, İmzasız, s. 2.
342. İpek Böceği Tohumlarının Tedarikiyle İlgili İlân, İmzasız, s. 2.

343. Senedât-ı Resmîye Hakkında Mütalaa, Müdür-i Matbaa-yı Vilâyet Saadettin, s. 2.
344. Pastör Usûlüyle İlgili İzlenimler, İmzasız, s. 2.
345. Balıkesir Kazasının Aşar Müzayedesini Devam Etmektedir, İmzasız, s. 2-3.
346. Edremit Kazasına Tabi' Avunuya Nahiyesinden Mektup, İmzasız, s. 3.
347. Agah Efendi Tiyatrosu Darb Ali Hanında Bir Oyun Sergileyecek, İmzasız, s. 3.
348. Fenn-i Zirâat Nazariyyatına Tatbiken Ameliyat ve Tecrübe Bahsinden Mâ-ba'd, 505, s. 3.
349. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s. 4.
350. Tevcîhât, İmzasız, s. 4.
351. Haşim Bin Ömer El-Kanimeyn'in Mektubunun Tercümesi, Haşim Bin Ömer El-Kanimeyn, s. 4.
352. Ekspres Gazetesinden Naklen Tercüman-ı Hakikat Gazetesinde Yayınlanan Osmanlı Askerlerinin Dağıtılması Meselesi, İmzasız, s. 4.
353. Sude Limanında Askerlerin Dağıtılması, İmzasız, s. 4.

Nr. 16, 28 Ramazan 303 ve 18 Haziran 302

352. Kur'a Memurunun Avdetine Dair, İmzasız.s. 1.
353. Defterdar Beyefendi Bandırma'ya Gidişine Dair, İmzasız, s. 1.
354. Lapseki Mekteb-i Rüştîyesi ve Mekteb-i İbtidaisinin Resmî İmtihanlarına Dair, İmzasız, s. 1.
355. Ramazan'da Camilerde Ders Verenlere Dair, İmzasız, s. 1.
356. Tahsildar Bölüğü Teşkili Hakkında, İmzasız, s. 1.
357. Fırt Nahiyesinde 302 Kurasına Dair, İmzasız, s. 1.
358. Ayvalık Bidayet Mahkemesi Mukavelat Muharririnin Görevine Başlamasına Dair, İmzasız, s. 1.
359. Vilâyet Zirâat Müfettişliğinden Gönderilmiştir, İmzasız, s. 1-2.
360. Kütahya Mutasarraflığı Aşar Müzayede Tarihleri, İmzasız, s. 2.
361. Ali Adlı Firârînin Ölü Olarak Yakalanmasına Dair, İmzasız, s. 2.

362. Bir Zat Tarafından Gönderilen Varakadır, Fenniye-Arz, 505, s. 2-3.
 363. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s. 3.
 364. Tevcîhât, İmzasız, s. 3.
 365. Padişah'ın Hastahaneleri Ziyaretine Dair, İmzasız, s. 3-4.
 366. Sefâin-i Ticariye Osmaniye, İmzasız, s. 4.
 367. Bırayt Hastalığı ve Gelincik, İmzasız, s. 4.
 368. Merkebin İki Yavru Doğurmasına Dair, İmzasız, s. 4.
 369. İlânât, İmzasız, s. 4.

Nr. 17, 5 Şevval 303 ve 25 Haziran 302

370. İlân-ı Mahsus, İmzasız, s. 1.
 371. Ramazan Bayramı Cumartesi Günü İcra Kılınmıştır, İmzasız, s. 1.
 372. Cezalarını Tamamlayan Mahkumların Bayram Münasebetiyle Bırakılmasına Dair, İmzasız s. 1.
 373. Aşar Müzayedesine Müracaat Olmaması Hakkında, İmzasız, s. 1.
 374. Tevcîhât, İmzasız, s. 1.
 375. Maliye Nezaretinden Askerlerin Masraflarıyla İlgili Resmî Mektup Hakkında, İmzasız, s. 1.
 376. Balıkesir Mukaddem Taburu Binbaşılığın, İmzasız, s. 1.
 377. Defterdarlık Vekalet-i Behiyesinden, İmzasız, s. 1-2.
 378. İstikrâz-ı Dahili Hakkında İlân, İmzasız, s. 2.
 379. Tarik Gazetesinde Görülen Fıkraya dair, İmzasız, s. 2.
 380. Biga Mutasarrıflığından Teşekkürname, İmzasız, s. 2.
 381. Fennî Varakadan Mâ-ba'd, 505, s. 2.
 382. Tehzîb-i Ahlâk'tan Mâ-ba'd, s. 2.
 383. Tevcîhât, İmzasız, s. 2-3.
 384. Bulgaristan Meclis-i Mebusanın Cevapnamesi, İmzasız, s. 3 .
 385. Prenslerin Fransa' dan İhracına Dair Kararnamenin Tercümesi, İmzasız, s. 3.
 386. Saadet'ten Memâlik-i Ecnebiyede İbraz Olunacak Evraklarla İlgili, İmzasız, s. 3.

387. Der-Saâdet Ticâret Odası Gazetesinden Ticâret ve Hükûmet, İmzasız, s. 3-4.
388. Çiçek İlleti ile Amerika, İmzasız, s. 4.
389. Boğmaca Öksürük ve Sülfat, İmzasız, s. 4.
390. Yumurta Akı, İmzasız, s. 4.
391. İlânât, İmzasız, s. 4.
392. Muallim, İmzasız, s. 4.

Nr. 18, 12 Şevval 303 ve 2 Temmuz 302

393. Ziver Paşa Lapseki Aşar Müzayedesinde, İmzasız, s. 1.
394. Vilâyet Defterdarı Bahattin Bey'in Merkeze Dönüşüne Dair, İmzasız, s. 1.
395. Bandırma Kaymakamı İzzetlü Tahir Efendi'nin Vilâyet Merkezine Gelişine Dair, İmzasız, s. 1.
396. Bandırma, Gönen ve Erdek Kazalarının Aşarı Hakkında, İmzasız, s. 1.
397. Vilâyet Merkezi Bidayet Mahkemesi Azasının Seçimi Hakkında, İmzasız, s.1.
398. Gönen ve Edremit Kazalarının 302 Senesi Kur'a-ı Şer'iyesine Dair, İmzasız, s. 1.
399. Sıhhat Gazetesi Aboneliği Hakkında, İmzasız, s. 1.
400. Memleketimizin Hanedan-ı Kadiminden Medîne-i Münevvere Muhafızı Ferik Saadetlü Mustafa Paşa Hazretlerinin Mektubu, Mustafa, s. 1.
401. Ayvalık'ta Kaçak Tütün Yakalanmasına Dair, İmzasız, s. 1.
402. Avunya'dan Dokuz İmza ile Vürûd Eden Mektup, İmzasız, s. 1-2.
403. Tapu İşlemlerine Dair, İmzasız, s. 2.
404. Merkez-i Vilâyet Emval-ı Eytâm Müdüriyetinden, İmzasız, s. 2.
405. Tevcîhât, İmzasız, s. 2.
406. Müskirat Nizamnamesinin 14. Maddesine Zeyl Olmak Üzere Yayınlanan Nizamiye Fıkrasıdır, İmzasız, s. 2.
407. Padişahın Hastahane Ziyareti Hakkında, İmzasız, s. 2.
408. Rodop Hududu Hakkında, İmzasız, s. 2-3.

409. Selanik'ten Asker Nakline Dair, İmzasız, s. 3.
410. Yunan Hududundaki Askerlerin Dağılması Hakkında, İmzasız, s. 3.
411. Batum ile İlgili Berlin Konferansı'nda Verilen Karara Dair, İmzasız, s. 3.
412. Rusya Devleti'nin Batum Hakkındaki Muamelesi, İmzasız, s. 3.
413. Bulgar Meselesi, İmzasız, s. 3.
414. Mısır Meselesi, İmzasız, s. 3.
415. Kırca Ali'nin Rumeli-i Şarkî Vilâyetinden Ayrılması Hakkında, İmzasız, s. 3.
416. Kosova Gazetesinden Sıtmanın Tedavisi ve Ahkâm-ı Celile-ı Kur'aniye, İmzasız, s. 3-4.
417. Sıhhat'ten İhtiyarlığa Kadar Gözleri Sağ ve Salim Gözleri Saklamak İçin Yedi Tenbih, İmzasız, s. 4.
418. Sıhhat'ten Ter İçin Hıfz-ı Sıhhat, İmzasız, s. 4.
419. İlânât, İmzasız, s. 4.
420. İcra İlânı, Memur-ı İcra Karesi Mehmet Ali, s. 4.
421. İcra İlânı, Memur-ı İcra Karesi Mehmet Ali, s. 4.
422. Nefhatü'l- Edep, İmzasız, s. 4.
423. Muallim, İmzasız, s. 4.

Nr. 19, 19 Şevval 303 ve 9 Temmuz 302

424. Şarkî Rumeli ve Yunan Meselelerinin Bitmesinden Dolayı Askerlerin Memleketlerine İadeleri Hakkındaki Bir İlân-ı Resmî, İmzasız, s. 1.
425. Bayramiç ve Edremit Taburlarının Mahallerine Sevkine Dair, İmzasız, s. 1.
426. Vilâyet İdare Meclisi Azalarından Ali Bey'in Bigadiç'e Gidişine Dair, İmzasız, s. 1.
427. Bandırma Limanının İnşası İmtiyazına Dair, İmzasız, s. 1.
428. Gönen Kasaba Merkezine Posta ve Telgrafhane Olmaması Hakkında, İmzasız, s. 1.
429. Vilâyet İdare Meclisi Seçimi Hakkında, İmzasız, s. 1.

430. Ticâret Odasına Aza Seçimi Hakkında, İmzasız, s. 1.
431. Tevcîhât, Emrut Abad Nahiyesinde Müteveffa Dimitri Ağa Kerimesine İkinci Rütbe Şefkat Nişanı İhsan Buyrulmuştur, İmzasız, s. 1.
432. Kapıdağ Nahiyesi Kur'a-ı Şer'iyesine Dair, İmzasız, s. 2.
433. Erdek'te Deprem, İmzasız, s. 2.
434. Karyeleri Aşarını İltizam Edecek Köy Ahalisinden İstenenlere Dair, İmzasız, s. 2.
435. El-Zaman Gazetesinin Yasaklanmasına Dair, İmzasız, s. 2.
436. Tevcîh, İmzasız, s. 2.
437. Kesb, İmzasız, s. 2.
438. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s. 2-3.
439. Tevcîhât, İmzasız, s. 3.
440. Askerî Masraflar İçin Düzenlenen Tahvîlât Kuponları Hakkında, İmzasız, s. 3.
441. Jandarma ve Zabtiye Zabıtının Okur-Yazar Takımından Seçimi Hakkında, İmzasız, s. 3.
442. Kefalet Nizamnâmesinin İkinci Maddesi Hükümü Hakkında, İmzasız, s.3
443. Batum Meselesi, Meselesi, İmzasız, s.3-4.
444. Ajans Hevâs Telgrafları, İmzasız, s.4.
445. Posta Telgrafları, İmzasız, s. 4.
446. İlanât, İmzasız, s. 4.

Nr. 20, 26 Şevval 303 ve 16 Temmuz

447. Balıkesir Rüştîye Mektebi Resmî İmtihanının Yapılmasına Dair, İmzasız, s. 1.
448. Suret-i Nutk-ı Âlî-yi Vilâyet-Penahî, İmzasız, s.1.
449. Suret-i Teşekkürnâme, İmzasız, s. 1.
450. Balıkesir Kur'a-ı Şer'iyesine Dair, İmzasız, s. 1.
451. Kur'a-ı Şer'iyede İsimlerine Kura İsabet Edeceklerin Hanelerinde Kalmalarına Dair, İmzasız, s. 1.
452. Fırt Hükûmet Konağın'nın İnşasına Dair, İmzasız, s. 1.

453. Edremit Palamut Aşarı Müzayedesini Hakkında, İmzasız, s. 1.
454. Balıkesir Kasaba ve Köylerinin Aşar Müzayedesini Hakkında, İmzasız, s. 1.
455. Sındırgı Aşarı İhalesini Hakkında, İmzasız, s. 1-2.
456. Şefkat Nişanı Olan Despina Hanım Hakkında, İmzasız, s. 2.
457. Vilâyet Alay Bölüğünün İcraatlarına Dair, İmzasız, s. 2.
458. Vilâyet Aşar Müzayede ve İhalesini Haberleşmesine Yardımcı Olanlar Hakkında, İmzasız, s. 2.
459. Bigadiç Kazası Devresiler Köyündeki Hastalık Hakkında, İmzasız, s. 2.
460. Biga Kazası Bidâyet Mahkemesi İkinci Katibi Mehmet Salim'in Mektubu, Mehmet Salim, s. 2.
461. Cevap, Matbaa Müdürü Saadettin, s. 2-3.
462. Kesb Bendinden Mâ-ba'ddır, 505, s. 3.
463. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s. 3.
464. Kepsut Nahiyesinden Mektup, Gayretî, s. 3-4.
465. Çalınan Hayvanların Bulunması Hakkında, İmzasız, s. 4.
466. Tevcîhât, İmzasız, s. 4.
467. Tahsil-i Emval Nizamnâmesi Hakkında, İmzasız, s. 4.
468. Tabur Hasılatı Hakkında, İmzasız, s. 4.
469. Batum Meselesi, İmzasız, s. 4.

Nr. 21, 4 Zi'l-ka'de 303 ve 23 Temmuz 302

470. Balıkesir'deki Hasan Çelebi, Vâfirzade ve Hanımzade İbtidaiye Mekteplerindeki Resm-i İmtihanlara Dair, İmzasız, s.1.
471. Bigadiç Rüştüye Mektebinin Resmî İmtihanına Dair, İmzasız, s.1.
472. (Jandarma Dairesinden) Miralay İzzetlü Hüseyin Agah Beyefendi'nin Kale-i Sultaniye'ye Gidişine Dair, İmzasız, s.1.
473. Bigadiç Bidayet Mahkemesi Azası Seçimine Dair, İmzasız s.1.
474. Ayvalık'ta Karakolhane ve Hastahane Penayi Efendi Tarafından Tamir Ettirilmesine Dair, İmzasız, s.1.
475. Balya Nahiyesi Kitabetine Yapılan Atamaya Dair, İmzasız, s.1.

476. Bandırma'ya Posta Gidememesi Hakkında, İmzasız, s.1.
477. Kemer Kazası Müfettişi Seyit Mustafa Efendi'nin Ölüm Haberi, İmzasız, s. 1.
478. Meçhul Kişilerin Çobanlık Yapmaması Hakkında, İmzasız, s. 1.
479. Hazine Adına Teferrug Edilen Yerlerin Kiralanması Hakkında, İmzasız, s. 1.
480. Kastamonu Vilâyetinden, İmzasız, s. 1.
481. Servet-ı Umûmiyyemizi Tezyit İçin Şirketler Teşkil Etmeliyiz, S.N, s. 1-2
482. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s. 2.
483. Tevcîhât, İmzasız, s. 2-3.
484. Berat Hakkında, İmzasız, s. 3.
485. İsimlerine Kura İsabet Edenler Hakkında, İmzasız, s. 3.
486. Emlak ve Arazi Vergisi Hakkında, İmzasız, s. 3.
487. Anadolu Şimendiferi İmtiyazı, İmzasız, s. 3-4.
488. Batum Meselesi, İmzasız, s. 4.
489. Güneş Urması, İmzasız, s. 4.
490. Yazın Sıcaklarda Küçük Çocukları Güzelce Bakmak İçin Tenbih, İmzasız, s. 4.
491. İlânât, İmzasız, s. 4.

Nr. 22, 11 Zi'l-ka'de 303 ve 30 Temmuz 302

492. Kürek Cezasına Çarptırılanların Yakalanması Hakkında, İmzasız, s. 1.
493. Sındırgı Naibi Hakkında, İmzasız, s. 1.
494. Bigadiç Kazası İdare Meclisi Seçimleri Hakkında, İmzasız, s. 1.
495. Zirâat Müfettişi'nin Der-Saâdet'e Gidişine Dair, İmzasız, s. 1.
496. Arazi ve Emlakını Resmî Senetlere Rabt Ettirmeyenlerin Hakkında, İmzasız, s. 1.
497. Kesb Bendinden Mâ-ba'd, 505, s. 1-2
498. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s. 2.
499. Tevcîhât, İmzasız, s. 2.

500. Devair-ı İcraiyece Alınacak Harçların Nizamnâmesi, İmzasız, s. 2-3
501. Reji Şirketi Şartnamesi, İmzasız, s. 3.
502. Vilâyetlerin Merkez Mutasarrıflıklarının Lağvına Dair, İmzasız, s. 4.
503. Avrupa Matbuatın Umûmî Politikaların Durumu Hakkında Haberleri, İmzasız, s. 4.
504. Sivastopol Hakkında, İmzasız, s. 4.
505. Habeş Kralı Valileri Gandar'a Davet Etmiştir, İmzasız, s. 4.
506. Danimarka ile İsveç Arasında Deniz Altından Tünel Yapımı Hakkında, İmzasız, s. 4.
507. Bulgar Meselesi, İmzasız, s. 4.
470. Ajans Hevâs Telgrafları, İmzasız, s. 4.
508. İlânât, İmzasız, s. 4.
509. Nikolo Pana'nın Kayıp Mührü Hakkında, Nikolo Pana, s. 4.

Nr. 23, 18 Zi'l-ka'de 303 ve 6 Ağustos 302

510. Balıkesir Redif Tali Taburu'nun Gelişi (İadesi) Hakkında, İmzasız, s.1.
511. Tedaviye Muhtaç Askerlerin Memleketlerine Gönderilmesine Dair, İmzasız, s.1.
512. Balıkesir'deki Talebe-i Ulûmun Askere Alınması Hakkında, İmzasız, s.1.
513. Edremit Kasabası' ndaki İbtidâî ve Rüştiye Mekteplerinde İmtihanların Yapılışına Dair, İmzasız, s.1.
514. Maliye Müfettişi Daire Sandıklarını İncelemeye Alınmıştır, İmzasız, s.1.
515. Basri Bey'in Meclis-i İdare-i Vilâyet Azalığına Başlamasına Dair, İmzasız, s.1.
516. Edremit ve Kemer Kazalarındaki Zeytin Bahçelerinin İmar ve Tımarına Ait Bazı Maddelerin Araştırılmasına Dair, İmzasız, s.1.
517. Vilâyet Alay Beyi ile İdare Emininin Teftiş ve İncelemelerde Bulunmak Üzere Biga'ya Hareket Etmelerine Dair, İmzasız, s.1.
518. Vilâyet Nüfus Nazırı Mükerrermetlü İzzet Efendi'nin Der-Saâdet'e Gidişi Hakkında, İmzasız, s.1.

519. Balıkesir Telgraf ve Posta Müdürü ile Karahisar Sahip Sancağı Telgraf ve Posta Müdürü Becayış Yapmıştır, İmzasız, s.1.
520. Der-Saâdet Ticâret Odası Gazetesinde Yayınlanmış Karesi ile İlgili Yazıya Cevap, İmzasız, s.1.
521. Gazi Ahmet Muhtar Paşa'nın Kitabı Hakkında Mektup, İmzasız, s.1.-3
522. Tevcihât, İmzasız, s.3.
523. Tiyatro ve Cambazlar Balıkesir'de, İmzasız, s.3.
524. Malta'dan Geçmekte Olan Yolcuların Pasaport İşlemleri Hakkında, İmzasız, s.3.
525. İlân-ı Resmî, Kalb (Sahte) Mecidiyeler Hakkında, İmzasız, s.3.
526. Eczacı Dükkanı İşletenler Hakkında, İmzasız, s.3.
527. Giresun Nahiyesinde Maden Köyünde Bulunan Ata Dair, İmzasız, s.3.
528. Aşar Müzayedesini Hakkında, İmzasız, s.3.
529. Eşkiyâdan Ayvalıklı Yorgi Liko'nun Ölümü Hakkında, İmzasız, s.3.
530. Bandırma Yangınları ve Depremi Hakkında, İmzasız, s.3.
531. Tevcihât, İmzasız, s.3-4.
532. Zimmetlerine Mal Geçiren Memurların Cezalandırılması, İmzasız, s.4.
533. Alman Politikaları Hakkında, İmzasız, s.4.
534. İlânât, İmzasız, s.4.

Nr. 24, 25 Zi'l-ka'de 303 ve 13 Ağustos 302

535. Redif Tali Taburunun Karşılınması, İmzasız, s.1.
536. Balıkesir ve Bandırma Mukaddem Taburları'nın Bandırma'ya Çıkışına Dair, İmzasız, s.1.
537. Kale-i Sultaniye' de Redif-i Mukaddem Taburlarının Karşılınması Hakkında, İmzasız, s.1.
538. Kale-i Sultaniye'den Redif Taburları Hakkında, İmzasız, s.1.
539. 302 Senesi Kura Efradı Hakkında, İmzasız, s.1.
540. Marmara Cezire Hükümet Konağı'nın İnşaatına Dair, İmzasız, s.1.
541. Kale-i Sultaniye Rüştiye ve İbtidâî Mekteplerinin İmtihanlarının Yapılmasına Dair, İmzasız, s.1.

542. Çan Ciheti Şosesinin Yapımı, İmzasız, s.1-2.
543. Ayvacık Kazası Behram Limanının Temizlenmesi ve İskele İnşaatına Dair, İmzasız, s.2.
544. Ceridet'ül Hakayık Gazetesinin Çıkışı Hakkında, İmzasız, s.2.
545. Binbaşı Necmettin Beyefendi'nin Balıkesir'e Gelişine Dair, İmzasız, s.2.
546. Vilâyet Maârif Müdürü Hikmet Beyefendi'nin Balıkesir'e Dönüşüne Dair, İmzasız, s.2.
547. Der-Saâdet'te Bulunan Erdek Kaymakamı'nın Vilâyete Dönüşüne Dair, İmzasız, s.2.
548. Vilâyet Defter-i Hakanî Memurunun İvrindi, Balya ve Avunya Cihetlerine Gidişine Dair, İmzasız, s.2.
549. Zabıta-yı Saydiye Nizamnâmesinden Tezkiresiz Sünger İhraç Edenler Hakkında, İmzasız, s.2.
550. Evton'un Derdest Edilişi Hakkında, İmzasız, s.2.
551. Bazı Malumat-ı Coğrafya, İmzasız, s.2-3.
552. Tevcîhât, İmzasız, s.3.
553. Kaymakam ve Muhtarların Adliye Memurluğu Vazifesi Hakkında, İmzasız, s.3.
554. Diploma ve Şehadetnamesiz Kişilerin Tıp ve Eczacılıkla İlgilenmemeleri İçin Alınan Tedbirler, İmzasız, s.3.
555. Taşra Ahalisinden Emlak ve Arazisini Devredecekler Hakkında, İmzasız, s.3-4.
556. Kazalarda Mal Müdürlerinin Naibleri Takip Edip Edemeyeceği Üzerine Sorulan Sorunun Cevabıdır, İmzasız, s.4.
557. İslamiyet Öncesi Araplar Konulu Eserin Yazılması Hakkında, İmzasız, s.4.
558. Şimar'da Yağan Dolu ve Şiddetli Rüzgâr Hakkında, Şimar Emiri İzzetlü Ferhan Paşa, s.4.
559. Rusya-Almanya ve Almanya-Çin İlişkileri Hakkında, İmzasız, s.4.
560. İlânât, İmzasız, s.4.
561. Bandırma Vapuru Hakkında İlân, Bandırma Vapuru'nun Hareket Günleri, İmzasız, s.4.

Nr. 25, 2 Zi'l-hicce 303 ve 20 Ağustos 302

562. Padişah Cülûsu (Cülûs-ı Meyamîn-i Me'nûs-ı Hazret-i Padişahî,) İmzasız, s.1.
563. Mukaddem Taburunun Şehre Gelişi Hakkında, İmzasız, s.1.
564. Bursa ve Kale-i Sultaniye Redif Alayları Dairesinde Bulunan Silaha Alınmayanlar Hakkında, İmzasız, s.1-2.
565. Kur'a-ı Cedide Efradından İkinci Kafile Der-Saâdet'e Sevk Olunmasına Dair, İmzasız, s.2.
566. Maliye Müfettiş ve Muavinin Gezileri Hakkında, İmzasız, s.2.
567. Müfettiş Hüsni Efendi'nin Vilâyet Merkezine Gelişine Dair, İmzasız, s.2.
568. Vilâyet Nüfus Nazırı Mükerrermetlü İsmail Efendi'nin Merkeze Gelişine Dair, İmzasız, s.2.
569. Balıkesir'deki Deprem Hakkında, İmzasız, s.2.
570. Tevcîhât, İmzasız, s.2.
571. Urba ve Hayvan Koşturulmasına Dair, İmzasız, s.2.
572. Nil Bendinden Mâ-ba'd, İmzasız, s.2-3.
573. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s.3
574. Tevcîhât, İmzasız, s.3.
575. Bulgaristan Prensi'nin İstifa Ettirilmesi Hakkında, İmzasız, s.3.
576. Prensın Azli Hakkında, İmzasız, s.3-4.
577. Prens Aleksandır'ın Yeri Hakkında, İmzasız, s.4.
578. Adliye Islahatı Hakkında, İmzasız, s.4.
579. Kasr'ül-Basara Dair Hıfz-ı Sıhhat, İmzasız, s.4.
580. İlânât, İmzasız, s.4.

Nr. 26, 17 Zi'l-hicce 303 ve 3 Eylül 302

588. Arefe Günü Gazete Çıkmamıştır.

589. Vilâyet Belediye Heyeti Tarafından Kurban Bayramı Kutlamaları, İmzasız, s.1.
590. Karesi Belediye Heyetine Gönderilen Telgrafın Suretidir, Ser Katib-i Hazret-i Şehriyarî Süreyya, s.1.
591. Belediye Reisi Necip Bey Tarafından Tertip Edilen ve Belediye Katibi Mekremtlü Hacı Yahya Efendi Tarafından Okunan Nutkun Suretidir, Necip Bey, s.1.
592. Meclis-i İdare-i Vilâyet Azasından İzzetlü Basri Beyefendi'nin Konuşması, Basri Beyefendi, s.1.
593. Merkez-i Vilâyet Naibi Faziletlü Tahsin Beyefendi'nin Söylediği Tarih, Tahsin Beyefendi, s.1.
594. Padişahın Tahta Çıkışının Yıldönümünde Evlerini Süsleyenler Hakkında, İmzasız, s.1.
595. Padişahın Tahta Çıkışının Yıldönümünde Edremit, Erdek, Gönen, Kepsut'ta Yapılan Kutlamalar, İmzasız, s.1-2.
596. Vilâyet Alay Beyi ve İdare Emininin Merkeze Dönüşüne Dair, İmzasız, s.2.
597. Binbaşı Refetlü Necmettin Beyefendi'nin Der-Saâdet'e Dönüşüne Dair, İmzasız, s.2.
598. Edremit'teki Redif-i Mukaddem Taburu Binbaşısı Refetlü Ahmet Ağa ile Zabitaneye-i Saire Tarafından Mühürlenmiş Mektup, Ahmet Ağa ile Zabitaneye-i Saire, s.2.
599. Efrad-ı Redife Vilâyet Merkezinde Muayenesine Dair, İmzasız, s.2.
600. Ayvalık'taki Depremler, İmzasız, s.2.
601. Bulgaristan'dan Hicret Edecekler İçin Deri Toplanması Hakkında, İmzasız, s.2.
602. Bandırma Kaymakamının İncelemeleri ve İcraatları, İmzasız, s.2.
603. Doktor Zartaryan'ın Balıkesir'e Gelişine Dair, İmzasız, s.2.
604. Aşar'dan Menafi' Sandıklarıyla Maârif Hissesi İçin Ayrılacaklar Hakkında, İmzasız, s.2.
605. Bulgaristan ve Rumeli-yi Şarki'den Hicret Edecekler İçin Tahsis Edilecek Araziler Hakkında, İmzasız, s.2-3.

606. Memalik-i Ecnebiyeye Firar Edenlerin Tâbiyet-ı Osmaniye'den İskâtı Hakkında, İmzasız, s.3.
607. Efrad-ı Redifeden Havyan Tedariki İçin Para Alınıp Alınmayacağına Dair Resmî Yazı, İmzasız, s.3.
608. Debvine Komedyâ Kitabı Yasaklandı, İmzasız, s.3.
609. Tevcîhât, İmzasız, s.3.
610. Maârif, Bir Asker, s.3-4.
611. Bulgaristan Prensi Rusçuk'a Gitmiştir, İmzasız, s.4.
612. Yunanistan'da Hareket-i Arz, İmzasız, s.4.
613. Bulgaristan Prensi'nin İstifası Hakkında, İmzasız, s.4.
614. Pencap'ta İsyân, İmzasız, s.4.
615. Ajans Hevâs Telgrafları, İmzasız, s.4.

Nr. 27, 24 Zi'l-hicce 303 ve 10 Eylül 302

616. Vali'nin Bandırma'ya Gidişine Dair, İmzasız, s.1.
617. Muhacirlere Ait Hususâtı İncelemek İçin Komisyon Kurulmasına Dair, İmzasız, s.1.
618. Bulgaristan ve Şarkî Rumeli'den Hicret Edecekler İçin Arazi Tahsisi Hakkında, İmzasız, s.1.
619. Talat Bey'in Ayvalık Polisliğine Tayin Olunmasına Dair, İmzasız, s.1.
620. Kemer'de Medrese Eğitimini Tamamlayanlar, İmzasız, s.1.
621. Balıkesir Yenice Mahallesinden Terzi Ayop'un Kerimesi'nin Müslüman Oluşuna Dair, İmzasız, s.1.
622. Balya Nahiyesinin Maden Karyesinden Dimitri'nin Müslüman Oluşuna Dair, İmzasız, s.1.
623. Kemer Kazası Müstantık Muavinliğine İhsan Bey'in Tayin Olunmasına Dair, İmzasız, s.1.
624. Alman Coğrafyacı Henri Kebrit'in Balıkesir'e Gelişine Dair, İmzasız, s.1.
625. Varaka, Mim, Kaf, s.1.

626. Kepsut Nahiyesi Mekteb-i Rüştîyesi Muallimi Tarafından Gönderilmiştir, Kepsut Nahiyesi Mekteb-i Rüştîyesi Muallimi, s.1-2
627. Nil'e Dair Olan Malumât-ı Coğrafyadan Mâ-ba'd, İmzasız, s.2.
628. Gazel, Bir Asker, s.2-3.
629. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s.3.
630. Hastalıklı İpek Böceği Tohumlarıyla İlgili Rapor, Arvenet Agaton, s.3
631. Tercihât, İmzasız, s.3.
632. Rusya ile Almanya İlişkileri Hakkında, İmzasız, s.3.
633. Avusturya'nın Bulgar Meselesi Hakkında Düşünceleri, İmzasız, s.3-4.
634. İngiltere'nin Bulgar Prensi'nin Seçimi Hakkında Verdiği Nota, İmzasız, s.4.
635. Bulgaristan'dan Petersburg Kabinesine Gönderilen Telgraf Hakkında, İmzasız, s.4.
636. İlanât, İmzasız, s.4.
637. Askeri Ceza Kanunnamesi Şerhi Adlı Kitap Hakkındaki İlan, İmzasız, s.4.
638. Kunduracı Kazanlı Mehmet Usta'nın Yeni Dükkanının İlanı, Kunduracı Kazanlı Mehmet Usta, s.4.

Nr. 28, 1 Muharrem 304 ve 17 Eylül 302

639. İhtar-ı Mahsus, İmzasız, s.1.
640. Vali Hazretleri Lapseki Ve Kale-i Sultaniye'ye Gideceklerdir, İmzasız, s.1.
641. Balıkesir Redif Taburunun Redif Muayenesi Yapılmıştır, İmzasız, s.1.
642. Balıkesir'de Depreme Dair, İmzasız, s.1.
643. Balıkesir'den İstanbul'a Gönderilen Telgrafların Gecikmesi Hakkında, İmzasız, s.1.
644. Vilâyet Maârif Müdüriyeti'nden Duyurular, İmzasız, s.1.
645. Maten Gazetesinin Yasaklanmasına Dair, İmzasız, s.1.
646. Şikayet Değil Beyan-ı Hakikât, İmzasız, s.1.

647. Evkaf Müfettişi İzzetlü Hüseyin Hüsnü Efendi'nin Ankara'ya Gidişine Dair, İmzasız, s.1.
648. Vilâyet Ma-Tahrir Vergi Müdürü İzzetlü Nuri Bey'in Kazalara Gidişine Dair, İmzasız, s.1.
649. Tevcîhât İmzasız, s.1.
650. Balıkesir Martlı ve Kasaplar Mahallelerinin Suyu Hakkında, İmzasız, s.1.
651. Nil'e Dair Olan Malumât-ı Coğrafya'dan Mâ-ba'd, İmzasız, s.2.
652. Hastalıklı İpek Böcekleri Tohumları Hakkındaki Rapordan Mâ-ba'd, Arvenet Agaton, s.2.
653. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s.2-3
654. Muharrem Hasbi'nin Eser-i Hamesidir, Muharrem Hasbi, s.3.
655. Kamere Hitab, Cemil, s.3.
656. Birkaç Kelimenin Manası, Giridî İbrahim, s.3.
657. Tevcîhât, İmzasız, s.3-4.
658. Mümtaz Ve Muhtar Eyaletler Ahalisinden Olup Der-Saâdet'te İkamet Edenlere İzin Verilip Verilmeyeceğine Dair, İmzasız, s.4.
659. Bulgaristan'daki Gelişmeler, İmzasız, s.4.
660. Bismark Devlet İdaresinden Çekilmiştir, İmzasız, s.4.
661. İlân, İmzasız.s.4.

Nr. 29, 7 Muharrem 304 ve 24 Eylül 302

662. Vali'nin Kale-i Sultaniye'den Ayvalık'a Geçmesine Dair, İmzasız, s.1.
663. Balıkesir Oruç Gazi Mahallesin'deki İbtidâî Mektebi'nin Resmî Açılışı, İmzasız, s.1.
664. Biga Mutasarrıfı Saadetlü Ziver Paşa'ya Rumeli Beylerbeyliği Payesini Tevcih Buyrulmasına Dair, İmzasız, s.1.
665. Maliye Müfettişi Nuri Beyefendi'nin Erdek'e Gidişine Dair, İmzasız, s.1.
666. Balat'ta Meydana Gelen Depremde İsmailler Karyesi'nin Durumu Hakkında, İmzasız, s.1.

667. Tevcîhât, İmzasız, s.1.
668. Ateş, İmzasız, s.1.
669. Bandırma Vergi Katibi Hüsnü İmzalı Telgraf, Bandırma Vergi Katibi Hüsnü, s.1.
670. Manyas ve Kemer Edremit Kazalarında Maden Aramak İçin Müracaat Edenlere Ruhsatname Tanzim Edilmesine Dair, İmzasız, s.1.
671. Nil'e Dair Malumat-ı Coğrafya'dan Mâ-ba'd, İmzasız, s.1.-2
672. Gazel, Bir Asker, s.2.
673. Makale-i Measure, Sadrettin Efendi, s.2.
674. Makale-i Manzume Sadrettin Efendi, s.2.
675. Tevcîhât, İmzasız, s.2-3
676. Emlak Vergisi Nizamnâmesinden Mâ-ba'd, İmzasız, s.3.
677. Mısır Meselesi, İmzasız, s.3.
678. Bulgarlar Prens Aleksandır'ı Tekrar Seçmeye Karar Verdiler, İmzasız, s.3.
679. Fransız Gazetesinin Mısır Meselesi, Hakkındaki Haberi, İmzasız, s.3.
680. Bir Bulgar Tarafından Yazılan Mektup Hakkında, İmzasız, s.3.
681. Yunanistan'daki Deprem Hakkında, İmzasız, s.3.
682. Reji Kolcularının Yerine Emekli Askerlerden Bir Heyet Kurulması Hakkında, İmzasız, s.3-4.
683. Kuduz Hastalığına Karşı Suyun İhtirâ'ı, İmzasız, s.4.
684. İlânât, İmzasız, s.4.

Nr. 30, 14 Muharrem 304 ve 1 Tesrin-i Evvel

685. Vali Hazretleri'nin Kemer'e Geçişine Dair, İmzasız, s.1.
686. Balat Depremi Hakkında, İmzasız, s.1.
687. Rumeli'deki Müslüman Erkeklerin Askere Alınmamasına Dair, İmzasız, s.1.
688. Aşar Hesabı Yapan Memurlar Hakkında, İmzasız, s.1.
689. Germiyan Kavgası Mahkeme Kararları, İmzasız, s.1.
690. Bandırma Vergi Katibi Hüsnü Efendi'nin Azli Hakkında, İmzasız, s.1.

691. Karesi Gazetesi'nin Kale-i Sultaniye'ye 23 Günde Gidişi Hakkında, İmzasız, s.1.
692. Kale-i Sultaniye'den Mektub-ı Mahsus, İmzasız s.1-2
693. Diritos Gazetesi Hakkında, İmzasız, s.2.
694. Kepsut'un Kireç Köyü'nde Ali Bin Abdullah'ın Palamuttan Düşerek Ölmesi Hakkında, İmzasız, s.2.
695. Nil'e Dair Olan Malumat-ı Coğrafya'dan Mâ-ba'd, İmzasız, s.2.
696. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s.2-3.
697. Gazel, Sadrettin, s.3.
698. Tercihât, İmzasız, s.3.
699. Kefalet Nizamnâmesinin İkinci Maddesi Hükümünce, İmzasız, s.3.
700. Emlak Vergisi Nizamnâmesinden Mâ-ba'd, İmzasız, s.3.
701. Memâlik-i Mahrusa-yı Şahanede Sanayi, İmzasız, s.3.
702. Kırk Kilisa'da Doğan Üçüzler Hakkında, İmzasız, s.3.
703. Müstantiklerin Tayini Hakkında, İmzasız, s.4.
704. Vilâyet ve Sancaklarda Bulunan Vergi ve Arazi İdareleri Lağv Edilmiştir, İmzasız, s.4.
705. Bulgaristan'daki Hükûmet Nüfuzunu Yitirmektedir, İmzasız, s.4.
706. Bulgaristan, İmzasız, s.4.
707. Sıhhat Gazetesindeki Aşı Bendinden Mâ-ba'd, İmzasız, s.4.
708. İlânât, İmzasız, s. 4

Nr. 31, 21 Muharrem 304 ve 8 Teşrin-i Evvel 302

709. Vali'nin İvrindi'de Karşılınması Hakkında, İmzasız, s.1.
710. Barut Kaçakçılarının Yakalanışı Hakkında, İmzasız, s.1.
711. Alay Beyi'nin Balat Nahiyesine Gidişine Dair, İmzasız, s.1.
712. Bulgaristan ve Şarkî Rumeli'ye Hicret Edecek Ahali Hakkında, İmzasız, s.1.
713. Bandırma Belediyesi'nin Çalışmalarını İncelemek İçin Komisyon Kurulmasına Dair, İmzasız, s.1.
714. Balıkesir ve Civarına YağmurYağışı Hakkında, İmzasız, s.1.

715. Tevcîhât, İmzasız, s.1-2.
716. Balıkesir Mülkiye Mekteb-i İdadisi İmtihanlarına Dair, İmzasız, s.2.
717. Gazetede Yayınlanan Gayr-ı Resmî Haberler Hakkında, İmzasız, s.2.
718. Nil'e Dair Olan Malûmat-ı Coğrafya'dan Mâ-ba'd, İmzasız, s.2.
719. Hastalıklı İpek Böcekleri Tohumları Hakkındaki Rapordan Mâ-ba'd , İmzasız, s.2-3.
720. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s.3.
721. Manzûme, Muallim-i Evvel Rüştîye-yi Karesi Sadrettin, İmzasız, s.3
722. Tevcîhât, İmzasız, s.3.
723. Dava Vekaleti Hakkında, İmzasız, s.3.
724. Nüfus Nizamnâmesi Hükmünce Tebdil-i Mekan Muamelesi Hakkında, İmzasız, s.3.
725. Ehl-i Sanat ve Servet Sahibi Olmayanların Yabancı Ülkelere Gitmemeleri Hakkında, İmzasız, s.3.
726. İspanya Malaga'dan Gelecek Gemilerin Karantinaya Alınmasına Dair, İmzasız, s.3-4.
727. İcra Kanununun 53, Maddesine İlave Edilen Fıkra-ı Kanunîyedir, İmzasız, s.4.
728. Bulgar Meselesi, İmzasız, s.4.
729. Ağnama Arız Olan Tarnis Nam Hastalığın Çaresi, İmzasız, s.4.
730. Sıhhat'teki Aşı Bendinden Mâ-ba'd , İmzasız, s.4.
731. İlânât, İmzasız, s.4.

Nr. 32, 28 Muharrem 304 ve 15 Teşrin-i Evvel 302

732. Tevcîhât, İmzasız, s.1.
733. Bandırma Belediyesine Verilen Para Cezası Hakkında, İmzasız, s.1.
734. Sındırgı'daki Medrese ve Şerif Paşa Camii'nin Tamiri Hakkında, İmzasız, s.1.
735. Ayvacık Kaymakamı Mustafa Lütfi Bey'in İcraatları, İmzasız, s.1.
736. Kemer Kaymakamının Tedavi İçin Der-Saâdet'e Gidişine Dair, İmzasız, s.1.

737. Mizan Gazetesinin Çıkışı Hakkında, İmzasız, s.1.
738. Ceridetü'l Hakâyık Gazetesinin 55 Numaralı Nüshasındaki Balıkesir ile İlgili Haber Hakkında, İmzasız, s.1-2.
739. Hüseyin Vecdi İmzalı Varaka, Hüseyin Vecdî, s.2.
740. Fıkra-ı Hükmiye, İmzasız, s.2-3.
741. Nil'e Dair Olan Malumât-ı Coğrafya'dan Mâ-ba'd, İmzasız, s.3.
742. Gazel, Vilâyet Nâibi Tahsin Beyefendi, s.3-4.
743. Gazel, Sadrettin Efendi, s.4.
744. Tevcîhât, İmzasız, s.4.
745. Kura Ahalisinin İhtiyacından Fazla Olan Arazinin Bulgaristan ve Rumeli-ı Şarkî Muhacirlerine Verilmesine Dair Karar, İmzasız, s.4.
746. İlamât-ı Hukukiyenin Suret Tefeyyüzüne Dair Olan Kanunun Ellinci Maddesine Zeyl, İmzasız, s.4.
747. Adliye Nezaret-i Celilesinden Müddeî-i Umûmî Muavinliğine Nafaka Hakkında, İmzasız, s.4.
748. Bulgar Meselesi, İmzasız, s.4.
749. İlânât, İmzasız, s.4.

Nr. 33, 6 Sefer 304 ve 22 Teşrin-i Evvel

750. Balıkesir Mülkiye Mekteb-i İdâdisinin Resmî İmtihanına Dair, İmzasız, s.1.
751. Suret-i Nutk-ı Âlî-yi Vilâyet-Penâhî, Vali, s.1.
752. Maârif Müdürü Tarafından Kıraat Olunan Varaka-ı Şükranıyedir, İmzasız, s.1.
753. Şakirdândan Ali Şuûri Efendi Tarafından Okunan Varaka-ı Şükrâniyedir, Ali Şuûri Efendi, s.1.
754. İran Şahı'nın Doğum Günü Hakkında, İmzasız, s.1.-2
755. Kapıdağ Fatı Karyesinde Hırsızlık Yapanların Yakalanmasına Dair, İmzasız, s.2.
756. Balya Nahiyesinde Maden Kumpanyası Tarafından Tedavüle Çıkarılan Biletler Hakkında, İmzasız, s.2.

757. Vergi ve Arazi İdarelerinin Lağvına Dair, İmzasız, s.2.
758. Cânib-i Âlî-yi Vilâyet-Penâhîden Memurîn-i Vilâyete İrsal Buyrulmuş Muharrerât-ı Umûmiye Suretidir, İmzasız, s.2.
759. Canib-i Âlî-yi Vilâyet-Penâhîden Edremit Kaymakamlığına Tastir Buyrulan Tahrirât-ı Âlîyenin Suretidir, İmzasız, s.2.
760. Germiyan Vakası Hakkındaki İlâmdan Mâ-ba'd , İmzasız, s.3.
761. Hüseyin Vecdi İmzalı Varakadan Mâ-ba'd , Hüseyin Vecdi, s.3-4.
762. Mülemmâ, İranî Seyit Cevat, s.4.
763. Tevcîhât, İmzasız s.4.
764. Şimendifer Tahvilâtı Üzerine Neşr ve Fûrûht Olunan Biletler Hakkında, İmzasız, s.4.
765. Cizvit Papazlarına Mektep Kurma Ruhastının Verilmemesi Hakkında, İmzasız, s.4.
766. Yasak Eşyaların İthalinin Yasaklanmasına Dair, İmzasız, s.4.
767. Kur'a ile Asker Alınması Usûlünün Lağvı Hakkında, İmzasız, s.4.
768. İlânât, İmzasız, s.4.

Nr. 34, 13 Sefer 304 ve 29 Teşrin-i Evvel 302

769. Bursa Redif Alayının Dört Muvakkat Taburunun Dağıtılması Hakkında, İmzasız, s.1.
770. Tevcîhât, İmzasız, s.1.
771. Bayramiç Nahiyesinden Haberler, İmzasız, s.1.
772. Ziraât Makinelerinin Tamiri Hakkında, İmzasız, s.1.-2
773. Germiyan Vakası Hakkındaki İlâmdan Mâ-ba'd , İmzasız, s.2.
774. Germiyan Vakasından Dolayı Gıyaben Mahkûm Olan Karesi Zabtiye Taburu Kâtibi Ali'nin Talebi, Karesi Zabtiye Taburu Kâtibi Ali, s.2.
775. Hüseyin Vecdî İmzalı Varakadan Mâ-ba'd, Hüzemâ Sefâ-yı Veda Ma-Keder, Hüseyin Vecdî, s.2-3.
776. Nil'e Dair Olan Malûmat-ı Coğrafya'dan Mâ-ba'd, İmzasız, s.3.
777. Hastalıklı İpek Böcekleri Tohumları Hakkındaki Rapordan Mâ-ba'd, İmzasız s.3.

778. Tahsin Beyefendi Hazretlerinin Gazellerine Nazîre, Sadrettin İranî, Bir Asker, s.3.
779. Tevcîhât, İmzasız, s.3.
780. İnsân Erbabının Haremleri Hakkında, İmzasız, s.3-4.
781. Tensikât-ı Cedide-i Askeriyeye Dair, İmzasız, s.4.
782. Bulgar Meselesi, İmzasız, s.4.
783. Beragasa'daki Karışıklıklar Hakkında, İmzasız, s.4.
784. İlânât, İmzasız, s.4.

Nr. 35, 20 Sefer 304 ve 5 Teşrin-i Sanî 302

785. Fesli Zihaf Olayına Sancak Tevdi'inde Okunan Nutk-ı Hümâyun-ı Hilafet- Penâhi, İmzasız, s.1.
786. Hakikat-i Hâl, İmzasız, s.1.
787. Kale-i Sultaniye İnas Mekteb-i İbtidâiyyesi Muallimesi Görevine Başlamıştır, İmzasız, s.1.
788. Efrâd-ı İhtiyâtiyenin Vilâyete Gelişine Dair, İmzasız, s.1.
789. Gazi Muhtar Paşa'nın Riyazü'l Muhtar Miratü'l- Mikât Ve'l- Edvâr Kitabı Hakkında, İmzasız, s.1.
790. Vilâyet-ı Şahanede Birer Maârif Muhasebecisi İstihdamı Kararı Hakkında, İmzasız, s.1.
791. Merkez-i Vilâyet Sandık Eminliğine Orhem Ligaryadi'nin Tayinine Dair, İmzasız, s.1-2.
792. Kepsut ve Balat 302 Senesi Aşar ve Mirî Orman Palamutlarının Müzayedesini Hakkında, İmzasız, s.2.
793. Balıkesir Beledi Riyasetinden, Balıkesir'deki Köprülerle İlgili, İmzasız, s.2.
794. Ahlâk, 505, s.2-3.
795. Hüseyin Vecdî İmzalı Varakadan Mâ-ba'd , Hüseyin Vecdî, s.3.
796. Manzume, Sadrettin Efendi (Mekteb-i Rüşdî Muallimi), s.3-4.
797. Gazel, Bir İranî, s.4.
798. Tevcîhât, İmzasız, s.4.

799. Nezaret-i Celile-i Adliyeden Müdde-i Umûmî Muavinliğine İlâmat-ı Şer'iyenin Temyiz ve İstinâfı Hakkında, İmzasız, s.4.

800. Bulgar Meselesi, İmzasız, s.4.

801. İlânât, İmzasız, s.4.

Nr. 36, 27 Sefer 304 ve 12 Teşrin-i Sanî 302

802. Biga Bidâyet Mahkemesi Azasının Seçimi Hakkında, İmzasız, s.1.

803. İvrindi Ergama Köyündeki Simli Kurşun Madeninin Çıkartılması Hakkında, İmzasız, s.1.

804. El-Müntahab Fi Talim Lügat'ül-Arab Kitabı Hakkında, İmzasız, s.1.

805. Vilâyet Evkaf Muhasebeciliğinden, Çay Deresi Köprüsünün Mütevellisi Olduğuna Dair, İmzasız, s.1.

806. Gönen Kurşunlu Mahallesindeki Elenko'nun Üçüz Doğurmasına Dair, İmzasız s.1.

807. Asayiş ve Emniyet Hakkında Vilâyet-Penâhîden Dahiliye Nezaret-i Celilesine Yazılmış Olan Arızanın Suretidir, İmzasız, s.1-2.

808. Meclis-i Maâriften Gönderilmiş Olan Mazbatanın Suretidir, İmzasız, s.2.

809. Hüseyin Vecdî İmzalı Varaka Dan Mâ-ba'd, Hüseyin Vecdî, s.2.-3.

810. Nil'e Dair Olan Malûmat-ı Coğrafyadan Mâ-ba'd, İmzasız, s.3-4.

811. Gazel, Abdullah Zeyni Efendi (Talebe-i Ulumdan), s.4.

812. Tevcîhât, İmzasız, s.4.

813. Reji Şirketi Hakkında, İmzasız, s.4.

814. Bulgar Meselesi, İmzasız, s.4.

815. İlânât, İmzasız, s.4.

Nr. 37, 5 Rebî'ül-Evvel 304 ve 19 Teşrin-i Sanî

816. Vilâyet Defterdarı İzzetlü Bahattin Bey'in Der-Saâdet'e Gidişine Dair, İmzasız, s.1.

817. Bergama'da Gasb Olayına Adı Karışan Maveridi'nin Yakalanmasına Dair, İmzasız, s.1.

818. Aşar Mültezemlerinden Bazılarının Taksitleri Vermemeleri Hakkındaki Resmî İlân, İmzasız, s.1.
819. Maliye Nezaretinden Vürûd Eden İlânname Suretidir, İmzasız, s.1.
820. Harc ve Masârif-ı Muhakeme Hakkında Olup Müddeî-i Umûmî Muavinliği Canibinden Verilen İlânname-i Resmîdir, İmzasız, s.1-2.
821. Merkez-i Vilâyet Posta Müdüriyetinden İlânlar, İmzasız, s.2.
822. Merkez-i Vilâyet Belediye Heyeti Tarafından Gönderilen Varakadır, İmzasız, s.2.
823. Ethem Efendi Tarafından Gönderilen Hüseyin Vecdî Yazıları Hakkındaki Varaka, Ethem Efendi, s.2-3.
824. İvrindi Nahiye Müdürü Refetlü Hüseyin Bey'in Padişahın Lüfuna Mahzar Oluşuna Dair, İmzasız, s.3.
825. Ayvalık'ta İkinci Sınıf Vekillerinden Kostaki Erkaryadi'nin İlânı, Kostaki Erkaryadi, İmzasız, s.3.
826. Manzume, Sadrettin Efendi, s.3.
827. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s.3-4.
828. Tevcîhât, İmzasız, s.4.
829. Orman Tasarrufu İddianamesi Hakkında, İmzasız, s.4.
830. Vergiler Hakkında, İmzasız, s.4.
831. Afyon'dan Gelecek İhbarnamelere Pul Yapıştırılması Hakkında, İmzasız, s.4.
832. Bulgar Meselesi, İmzasız, s.4.

Nr. 38, 12 Rebî'ül-Evvel 304 ve 26 Teşrin-i Sanî 302

833. Vilâyet Defterdarı Bahattin Bey'in Balıkesir'e Dönüşüne Dair, İmzasız, s.1.
834. Mekke-i Mükerrerme Naibi Hacı Halil Efendi'nin Memleketi Olan Balıkesir'e Gelişine Dair, İmzasız, s.1.
835. Hacca Gidenlerin Dönüşü Hakkında, İmzasız, s.1.
836. Tevcîhât, İmzasız, s.1.

837. Şam Gazetesi'nin Nablus'da Mektep İdaresi İçin Uygulanan Vergi Tahsisi Hakkındaki Haberine Dair, İmzasız, s.1.
838. Düğünlerdeki İsrâfâtın Yasaklanması Hakkında, İmzasız, s.1.
839. Havana Tütününden Alınan Mahsulat Hakkında, İmzasız, s.1.
840. Kemer'den Gelen Protesto Varakası, İmzasız s.1.
841. Bayramiç Doğacı Köyündeki Yangın Hakkında, İmzasız, s.1.
842. Ayvalık'ta Kaçak Tütün Yakalanmıştır, İmzasız, s.1.
843. Tuyûr-ı Muzırra, İmzasız, s.2.
844. Belediyenin Köprü Yıkımı Hakkında, İmzasız, s.2.
845. Edebiyat, 505, s.2-3.
846. Mevlid-i Nebevi Münasebetiyle Kaleme Alınmış Kaside-i Ranadır, Sadrettin Efendi, İmzasız, s.3.
847. Tevcîhât, İmzasız, s.3-4.
848. Kaçak Ecnebi ve Tezkiresiz Yerli Tuzlar Hakkında, İmzasız, s.4.
849. Tütün Kaçakçılığının Men'i Hakkında, İmzasız, s.4.
850. Fidyeye İsteyenlerin Cezalandırılması Hakkında, İmzasız, s.4.
851. Bulgar Meselesi, İmzasız, s.4.
852. Bulgaristan İmaretine Prens Vogoridis'in Aday Gösterilmesine Dair, İmzasız, s.4.
853. İlânât, İmzasız, s.4.

Nr. 39, 19 Rebi'ül-Evvel 304 ve 3 Kanun-ı Evvel 302

854. Mekâtib-i İbtidâiye Masraflarının Karşılansması Hakkında, İmzasız, s.1.
855. Vilâyet Evkaf Muhasebecisi İzzetlü Halit Bey'in Der-Saâdet'e Gidişine Dair, İmzasız, s.1.
856. Kale-i Sultaniye Ticaret Mahkemesi Reisi'nin Değişmesi Hakkında, İmzasız s.1.
857. Balıkesir İran Şehbenderinin Değişmesine Dair, İmzasız, s.1.
858. Gönen Kaymakamının İstifasına Dair, İmzasız, s.1.
859. Manyas Nahiyesi Hükümet Konağı'nın Maltepe Köyünde İnşası Hakkında, İmzasız, s.1.

860. Edremit'ten Haberler, İmzasız, s.1.
861. Tırmığın Bi't-Tecrübe Sabit Olan Muhasseratı, İmzasız, s.1-2.
862. Dava Vekaletinin Şimdiki Hali ve Bunun Dahi Çare-i Islahı, S.N, s.2.
863. Mevlid-i Nebeviye Dair Olan Kasideden Mâ-ba'd , Sadrettin Efendi, s.2-3.
864. Cevat Efendi'nin Gazeline Nazire, Ali Saib Efendi, s.3.
865. Gazel, Bir İranî, s.3.
866. Muharrem Hasbi Efendi Tarafından Gönderilen Manzume Hakkında, Muharrem Hasbi, s.3.
867. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s.3.
868. Tercihât, İmzasız, s.3.
869. Meskûkât-ı Ecnebiyenin Men'i Hakkında, İmzasız, s.3-4.
870. Mahkemelerin Harc Tarifesi Hakkında, İmzasız, s.4.
871. Pasaportlar Hakkında, İmzasız, s.4.
872. Efrad-ı Askeriye'den Suç İşleyenler Hakkında, İmzasız, s.4.
873. Maarif Hassa-ı İanesi Sandıklarının ve Hesabâtının Suret-i Teşkil ve İdaresiyle Memurlarının Vazaiife Dair Talimattır, İmzasız, s.4.
874. Bulgar Meselesi, İmzasız, s.4.
875. Mısır'ın Boşaltılması Hakkında, İmzasız, s.4.
876. İlânât, İmzasız, s.4.

Nr. 40, 26 Rebi'ül-Evvel 304 ve 10 Kanun-ı Evvel 302

877. Zelzele ve Yangından Zarar Görenlere Yapılan Yardımlar Hakkında, İmzasız, s.1.
878. Nüfus Sayımı Hakkındaki Resmî İlân, İmzasız, s.1.
879. Balya Nahiyesinde Orhanlar Karyesinde Tebeşir Madeninin İşletme İhalesi Hakkındaki Resmî İlân, İmzasız, s.1.
880. Manyas'ta Yirmi Hayvan Hırsızının Yakalanması Hakkında, İmzasız, s.1.
881. Kale-i Sultaniye Ticaret Mahkemesi Reisi Sabık Karabet Efendi'nin Mektubu Hakkında, İmzasız, s.1.

882. Ziraâte Ait Tedbirler Hakkında, İmzasız, s.1.
883. Gönen'in Malkaç Mahallesi'ndeki Yangın Hakkında, İmzasız, s.1.
884. Kemer Kasabası'nda Kaçak Tütünlerin Yakalanması Hakkında, İmzasız, s.1.
885. Tercihât, İmzasız, s.1.
886. Dava Vekaletinin Şimdiki Hali ve Bunun Dahi Çare-i Islahı Adlı Yazı Hakkındaki Varaka, R.N, s.1-2.
887. Gazete Hakkında Varaka, Matbûât Meftunlarından Birisi, s.2.
888. Edebiyat Bendinden Mâ-ba'd, 505, s.2-3.
889. Mevlid-i Nebeviye Dair Olan Kasideden Mâ-ba'd, Sadrettin Efendi, s.3.
890. Tercihât, İmzasız, s.3.
891. Tahvilât Hakkında, İmzasız, s.3-4.
892. Jandarma ve Zabitanın Der-Saâdet'e Girişi Hakkında, İmzasız, s.4.
893. Maârif Hassa-ı İanesi Sandıklarının Ve Hesabatının Suret-i Teşkil ve İdaresiyle Memurlarının Vazaifine Dair Olan Talimattan Mâ-ba'd, İmzasız, s.4.
894. İlânât, İmzasız, s.4.

Nr. 41, 4 Rebi'ül-Ahir 304 ve 17 Kanun-ı Evvel 302

895. Kara Keçili Yörüklerinden Askere Alınacakların Hassa Ordusuna Katılması Hakkında, İmzasız, s.1.
896. Kale-i Sultaniye Çayı Köprüsü'nün Resmî Açılışı Hakkında, İmzasız s.1.
897. Balıkesir İran Şehbenderliğine Atanan Ömer Bey'in Eskişehir'e Hareket Edişine Dair, İmzasız, s.1.
898. Gönen Kasabası'nda Kavas Oğlu Ağa'nın Yaptırdığı Kaldırım Hakkında, İmzasız, s.1.
899. Bandırma Limanı İnşaatına Dair, İmzasız, s.1.
900. Kepsut Beğendikler Karyesi'nde Tarlada Yaralanan Gökçe Mehmet Oğlu Süleyman'ın İyileşmesi Hakkında, İmzasız, s.1.
901. Terakkî Ziraâte Mütabakat ve Tedâbir, Arvenet Agaton, s.1-2.
902. Edebiyat Bendinden Mâ-ba'd, İmzasız, s.2-3.

903. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s.3.
904. Asâr-ı Hikemiyye, Sadrettin Efendi, s.3.
905. Tevcîhât, İmzasız, s.3.
906. Emlak ve Araziye Mutasarrıf Olup Tasarruflarına Dair Senedat-ı Resmîye Almayanlar Hakkında, İmzasız, s.3.
907. Taşra Ahalisinden Olup Der-Saâdet'te Bulunan Vergi ve Bedelât-ı Askeriye ile Farik İanesinden Zimmeleri Olanlar Hakkında, İmzasız, s.3.
908. (İzmir) Cemaat-i Muhtelifenin Nikah İzinnameleri Hakkında, İmzasız, s.3-4.
909. Sahte Altınlar Hakkında, İmzasız, s.4.
910. Maârif ve Hassa-ı İanesi Sandıklarının ve Hesâbatının Suret-i Teşkil ve İdaresiyle Memurlarının Vazâifine Dair Olan Talimattan Mâ-ba'd, İmzasız, s.4.
911. Almanya, Fransa, Rusya'nın İtilâfi, İmzasız, s.4.
912. Şarkî Rumeli'den Gelen Mebuslar Hakkında, İmzasız, s.4.
913. İlân, İmzasız, s.4.

Nr. 42, 11 Rebi'ül-Ahir 304 ve 24 Kanun-ı Evvel 302

914. Yabancı Paralar Hakkında, İmzasız, s.1.
915. Dava Vekilleri Hakkında, İmzasız, s.1.
916. Eshab-ı Matlubenin Senetlerinin Muamele Günleri Hakkında, İmzasız, s.1.
917. Selanik'in Gönüllü Kasabası'nda Telgraf Merkezi Açıldı, İmzasız, s.1.
918. Tevcîhât, İmzasız, s.1.
919. (Girit) Vicdan Gazetesi'nin Tekrar Yayınlanmaya Başlaması Hakkında, İmzasız, s.1.
920. Temyiz Hakkında Varaka, İmzasız, s.1.
921. Sadrettin Efendi'nin Gazeli Hakkındaki Varaka, Muharrem Hasbi, s.2.
922. Asâr-ı Hikemiye'den Mâ-ba'd, Sadrettin Efendi, s.2.
923. Tevcîhât, İmzasız, s.2.
924. Tahsildar Nizamnâmesi, İmzasız, s.2-3.
925. Bulgaristan'daki Gelişmeler, İmzasız, s.3.

926. Taşra Mahkemelerinin Azaları Hakkında, İmzasız, s.3.
 927. Sulh Mahkemeleri Müzakereleri Hakkında, İmzasız, s.3.
 928. Bulgar Mebuslarının Der-Saâdet'e Gelmeleri Hakkında, İmzasız, s.3
 929. Almanya-Avusturya İlişkileri Hakkında, İmzasız, s.3
 930. Vicdan Gazetesinin Mukaddimesi, İmzasız, s.3-4.
 931. Dikiş Makinelerinin Yol Açacağı Hastalıklar Hakkında, İmzasız, s.4.
 932. Dâ-ı Kelbe Karşı Nev-ıcâd İlaç, İmzasız, s.4.
 933. İlânât, İmzasız, s.4.

Nr. 43, 18 Rebi'ül-Ahir 304 ve 31 Kanun-ı Sani 302

934. Vilâyet Defterdarının Bandırma ve Gönen'e Gitmesi Hakkında, İmzasız,
 s.1.
 935. Maârif Meclis Azalarının İstifası Hakkında, İmzasız, s.1.
 936. Balıkesir'de Meydana Gelen Depremler Hakkında, İmzasız, s.1.
 937. Ayvalık Kaymakamının Aldığı Nişan Hakkında, İmzasız, s.1.
 938. Gönen Çayı'nın Taşması Hakkında, İmzasız, s.1.
 939. Biga Kazası Hükümet Konağı'ndaki Hapishaneden Kaçanlar Hakkında,
 İmzasız, s.1.
 940. İzmir'den Manisa ve Balıkesir'e Gidip Gelecek Postacı Hakkındaki İlân,
 İmzasız, s.1.
 941. Ahlâk Bozukluğu, 505, s.1-2.
 942. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s.2-3.
 943. Tevcîhât, İmzasız, s.3.
 944. Tahsildar Nizamnâmesinden Mâ-ba'd, İmzasız, s.3-4.
 945. Rusya'daki Askerlerin Silahlanması Hakkında, İmzasız, s.4.
 946. Rusya ve Almanya'nın İttifakı Hakkında, İmzasız, s.4.
 947. Karadağ'a Nota Gönderilmesine Dair, İmzasız s.4.
 948. Rusya'nın Bulgaristan ve Romanya'yı İşgal Kararı Hakkında, İmzasız,
 s.4.
 949. Rusya'nın Hazırlıkları Hakkında, İmzasız, s.4.
 950. Almanya-Fransa İlişkileri Hakkında, İmzasız, s.4.

951. İlânât, İmzasız, s.4.

Nr. 44 25 Rebi'ül-Ahir 304 ve 7 Kanun-ı Sanî 302

952. İlân-ı Mahsus, İmzasız, s.1.

953. Karahisar Redif Miralayın'nın Balıkesir'e Gelişi Hakkında, İmzasız, s.1.

954. Vilâyet İdare Meclisi Azasından Basri Bey'in Sındırgı'ya Gidişi Hakkında, İmzasız, s.1.

955. Balıkesir Mustafa Fıkkı Mahallesi'ndeki Yangın Hakkında, İmzasız, s.1.

956. Edremit'in Aşağı Çarşısındaki Yangın Hakkında, İmzasız, s.1.

957. Balıkesir'deki Deprem Hakkında, İmzasız, s.1.

958. Poyrazdan Dolayı Vapurla Gelen Postaların Gecikmesine Dair, İmzasız, s.1.

959. Vilâyet Bidâyet Mahkemesi Ceza Dairesi Reisinin Hastalığı Hakkında, İmzasız, s.1.

960. Tevcîhât, İmzasız, s.1.

961. Poyrazdan Dolayı Postaların Gecikmesi Hakkında, İmzasız, s.1.

962. Gönen Ilıca'da Kaplıca Kuruluşu Hakkında, İmzasız, s.1.

963. Gönen Kasabasında Rüstem Mahallesinde Yapılan Şose Hakkında, İmzasız, s.1.

964. Manyas Nahiyesi Maltepe Karyesinde İnşa Olunan Hükümet Konağı Hakkında, İmzasız, s.1.

965. Manyas Nahiyesinin Işıklar Karyesi Değirmenin'in İhalesi Hakkında İlân, İmzasız, s.1.

966. Temyiz Hakkında Varaka, Halil Rifat, s.1-2.

967. Edebiyat Lisanı Hakkında, 505, s.2.

968. Gazel, Sadrettin, s.2.

969. Gazel, Bir Asker, s.2-3.

970. Müseddes Bir Gazel, Muharrem Hasbi, s.3.

971. Asar-ı Hikemiyye, Sadrettin, s.3.

972. Kışın Domates Ekl Edebilmek Üzere Mösyö Henri Lord Nam Parislinin Usûlü, Fikrî, s.3.

973. Resm-i Damga Kanunu Hakkında, İmzasız, s.3.
 974. Tahsildar Nizamnâmesinden Mâ-ba'd, İmzasız s.3-4.
 975. İlânât, İmzasız, s.4.s

Nr. 45, 2 Cemâziye'l-evvel 304 ve 14 Kanun-ı Sani 302

976. Tasfiye Tahvilâtının Kabul ve Mahsubu Hakkında, İmzasız, s.1.
 977. Mülkiye Memurlarının Mahkemelerinin Lüzumu Halinde Yapılacaktır, İmzasız, s.1.
 978. İsimlerine Kur'a İsabet Edenlerden İmtihan Olunacaklar Hakkında, İmzasız, s.1.
 979. Vilâyet Defterdarı Merkeze Gelişine Dair, İmzasız, s.1.
 980. Tevcîhât, İmzasız, s.1.
 981. Cenge Karyesi'nin Muhtarının Hükümete Çağrılması Hakkında, İmzasız, s.1.
 982. Kar Yağışının Etkisi Hakkında, İmzasız, s.1.
 983. Soğuktan Bir Kadının Donması Hakkında, İmzasız, s.1.
 984. Kemer'den Haberler, İmzasız, s.1.
 985. İcrâ-yı Muvakkat Kararı ile İlgili Bir Soru Hakkında, Saadettin Bey, s.1.-2
 986. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s.2.
 987. Sadrettin Efendi'nin 44 Numaralı Nüşadaki Gazeline Nazire, Muallim-ı Sani Mekremetlü Aziz Efendi, s.2.
 988. Sütü Olup da Kaymak Tutmayan Yahut Kaymağı Az Tutan veyahut Kaymağı Olduğu Halde Çoğaltmak İstenilen İnekler İçin Belçikalı Bir Baytarın İlacı, Fikrî, s.2.
 989. Tevcîhât, İmzasız, s.2.
 990. Piyango Düzenlenmesi Hakkında, İmzasız, s.2.-3
 991. Adliye Nezaretine Merbut Mahâkim-i Nizamiye ve Devairde Alınması Lazım Gelen Harçların Tarifesidir, İmzasız, s.3-4.
 992. Rusya'nın Bulgaristan Prensi Hakkındaki Tavrı, İmzasız, s.4.
 993. Devlet-i Aliye ve Rusya, İmzasız, s.4.

994. Bulgaristan Prenslığıne Aday Tayini Hakkında, İmzasız, s.4.
 995. Şarki Rumeli'ye Vali Tayini Hakkında, İmzasız, s.4.

Nr. 46, 9 Cemâziye'l-evvel 304 ve 21 Kanun-ı Sanî 302

996. Aşar Müzayede ve İhalesi İçin Mülhakata Gidecek Görevlilerin Harcırahları Hakkında, İmzasız, s.1.
 997. Askeri Komisyonun Teşkili Hakkında, İmzasız, s.1.
 998. Vilâyet Evkâf Muhasebecisi'nin Vilâyete Dönüşüne Dair, İmzasız, s.1.
 999. Edremit Kaza Naibinin Görev Süresinin Uzatılması Hakkında, İmzasız, s.1.
 1000. Gönen'e Müftü Tayini Hakkında, İmzasız, s.1.
 1001. Balat Nahiyesi Müdürünün Vefatı Hakkında, İmzasız, s.1.
 1002. Ayvalık Bidâyet Mahkemesi Başkitabetine İzzet Efendi Atanmasına Dair, İmzasız, s.1.
 1003. Der-Saâdet'te Mürüvvet Gazetesinin Çıkışı Hakkında, İmzasız, s.1.
 1004. Gazetede Hariçten Gönderilen Varakalara Yer Verilmemesi Hakkında, İmzasız, s.1.
 1005. Tevcîhât, İmzasız, s.1.
 1006. Ahz-ı Asker Kanunnâme-i Hümâyûnu, İmzasız, s.1-4
 1007. Harç Tarifesinden Mâ-ba'd, İmzasız, s.4.
 1008. Askerlik Görevi ile İlgili Resmî İlândır, İmzasız, s.4.

Nr. 47, 16 Cemâziye'l-evvel 304 ve 28 Kanun-ı Sanî 302

1009. Edremit'te İnâs Mektebinin İnşaatına Başlanması Hakkında, İmzasız, s.1.
 1010. Çekirge Tohumlarının Toplanması Hakkında, İmzasız, s.1.
 1011. Muayinât-ı Askeriye ve Masârif-ı Mahalliye'nin Yüzde Sekseninin Ertelenmesine Lüzum Kalmamıştır, İmzasız, s.1.
 1012. Rençberlerimize Mühim Bir İhtar, İmzasız, s.1.
 1013. Kepsut'ta Posta Şubesi Açılışına Dair, İmzasız s.1.

1014. Vilâyet Merkezi Bidâyet Mahkemesi Ceza Reisinin İyileşmesi Hakkında, İmzasız, s.1.
1015. Sındırgı Mal Müdürlüğüne Giresun Aşar Memuru İsmail Bey'in Tayin Edilmesine Dair, İmzasız, s.1.
1016. Bayramiç'ten Halil Ağa'nın Ahırında Yangın Çıkması Hakkında, İmzasız, s.1.
1017. Eskişehir'e Giden İran Balıkesir Şehbenderi Hakkında, İmzasız, s.1.
1018. Temyiz ile İlgili Varaka, Halil Rifat, s.1-2.
1019. Temyiz ile İlgili Varakaya Cevap, Sadrettin Efendi, s.2.
1020. Asar-ı Hikemiyeden Mâ-ba'd, Sadrettin Efendi, s.2.
1021. Gazel, Hakkı, s.2-3.
1022. Gazel, Abdullah Hilmi, s.3.
1023. Tevcihât, İmzasız, s.3.
1024. Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, İmzasız, s.3-4.
1025. İlânât, İmzasız, s.4.

Nr. 48, 23 Cemâziye'l-evvel 304 ve 4 Subat 302

1026. Vilâyet Belediye Kanuna Zeyl Olan Maddenin Suretidir, İmzasız, s.1.
1027. Bandırma İbtidâiyye Mektebi Muallimleri Hakkındaki Şikayetlere Dair, İmzasız, s.1.
1028. Meclis İdare-i Vilâyet Azası'nın Merkeze Dönmesine Dair, İmzasız s.1.
1029. Vergi Müdürü'nün Aydın'a Gidişine Dair, İmzasız, s.1.
1030. 45 Numaralı Nüshada Yazılan Mütâlaaya Havi Varaka, Halil Rifat, s.1.
1031. İtiraz Varakasına Cevap, Saadettin Efendi, s.1-2.
1032. Eyyâm-ı Tatilde Mükâlemât-ı İlmiye ve Fenniye, İmzasız, s.2.
1033. Meyvelere Hasıl Olan Kurtların Defi İçin Ehven Bir Usûl, İmzasız, s.2.
1034. Acımış ve Koku Peydâ Etmiş Olup Ekli Nâkabil Olunan Tereyağlarının Islahı, Fikri Efendi, s.2.
1035. Tehzib-i Ahlâk'tan Mâ-ba'd, 505, s.2-3.
1036. Gazel ve Teşekkür Yazısı, Abdullah Hilmi, s.3.
1037. Gazel, Yakup Sururî, s.3.

1038. Gazel, Hüseyin Avni, s.3.
 1039. Tevcîhât, İmzasız, s.3.
 1040. Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, İmzasız, s.3-4.
 1041. Harç Tarifesinden Mâ-ba'd, İmzasız, s.4.
 1042. Almanya-Fransa İlişkileri Hakkında, İmzasız, s.4.
 1043. İlânât, İmzasız, s.4.

Nr. 49, 30 Cemâziye'l-evvel 304 ve 11 Şubat 302

1044. Şose Yollarla İlgili Komisyon Kurulması Hakkında, İmzasız, s.1.
 1045. Edremit'teki Depo-yu Hümâyûnun Zabitan Odalarına Bir Oda İlavesi Hakkında, İmzasız, s.1.
 1046. Vilâyet Evkâf Muhasebecisi Halit Bey'in Bandırma'ya Gidişine Dair, İmzasız, s.1.
 1047. Balıkesir'de Diplomasız Bir Kişi Tabiplik Yapmasına Dair, İmzasız s.1.
 1048. Avunya Nahiyesi Ma-Tahrîr Vergi Katibinin Yaptıkları Hakkında, İmzasız, s.1.
 1049. Edremit Sandık Eminliğine Zekeriya Efendi'nin Atanması Hakkında, İmzasız, s.1.
 1050. Kuraklığın Ardından Yağmur Yağışı Hakkında, İmzasız, s.1.
 1051. Kağıdağ'daki Yangın Hakkında, İmzasız, s.1.
 1052. Halil Rıfat'ın Varakasının Yayınlanmaması Hakkında, İmzasız, s.1.
 1053. İdman Kitabı Hakkında, İmzasız, s.1.
 1054. Mekteb-i İbtidâiyye Yararına Yardımda Bulunanların İsimleri, İmzasız, s.1.-2
 1055. Bağcılık, İzzetlü Arvenet Agaton, s.2.
 1056. Tevcîhât, İmzasız, s.2.
 1057. Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, İmzasız, s.2-3.
 1058. Zirâ'mın Rejiye ve Rejinin Zirâ'a Karşı Olan Hukuk ve Vazaifine ve Ahkâm-ı Cezâiyyeye Dair Nizamnâmedir, İmzasız, s.3-4.
 1059. Harç Tarifesinden Mâ-ba'd, İmzasız, s.4.
 1060. İlânât, İmzasız, s.4.

Nr. 50, 7 Cemâziye'l-âhir 304 ve 18 Şubat 302

1061. Tasfiye-yi Düyûn Tahvilâtının Ertelenmesi Hakkında, İmzasız, s.1.
1062. Kaza ve Liva Bidâyet Mahâkim Azasıyla İstînâfiyye Mahâkim Azasının Seçimi Hakkında, İmzasız, s.1.
1063. Belediye Cemiyeti Toplandı, İmzasız, s.1.
1064. Nakîb'ül Eşraf Kaymakamının Seçimi, İmzasız, s.1.
1065. Bigadiç Kazası Hükümet Konağının İnşası Hakkında, İmzasız, s.1.
1066. Maliye Müfettiş-i Sanîsinin Vilâyete Gelişine Dair, İmzasız, s.1.
1067. Evkâf Muhasebecisinin Vilâyet Merkezine Dönüşüne Dair, İmzasız, s.1.
1068. Balya'da Muhacirlere Verilecek Arazi Hakkında, İmzasız, s.1.
1069. İlmiye Rütbesi Alanlar, İmzasız, s.1.
1070. Edremit Niyâbet-i Şeriyyesine Mekremetlü Mustafa Asım Efendi'nin Tayin Edilmesine Dair, İmzasız, s.1.
1071. Balıkesir Reji Müdüriyetine Palis Efendi'nin Tayin Edilmesine Dair, İmzasız, s.1.
1072. Şerif Efendi'nin Varakası Hakkında, İmzasız, s.1.
1073. Ali Rıza Efendi'nin Mührünü Kaybetmesi Hakkında, Ali Rıza, s.1.
1074. Mükâlemât-ı İlmiye ve Fenniye Birinci Celsesinden Mâ-ba'd, İmzasız, s.1-2
1075. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s.2.
1076. Manzume, Sadri-ı Şirvanî, s.2.
1077. Gazel, İsmet, s. 2
1078. Tevcîhât, İmzasız, s.2-3.
1079. Ahz-ı Asker Kanunnâme-i Hümayûnundan Mâ-ba'd, İmzasız, s. 3.
1080. Reji Nizâmnamesinden Mâ-ba'd, İmzasız s.3-4.
1081. Harc Tarifesinden Mâ-ba'd , İmzasız, s.4.
1082. Bulgaristan Meselesi Hakkında, İmzasız, s.4.
1083. İlânât, İmzasız, s.4.

Nr. 51, 14 Cemâziye'l-âhir 304 ve 15 Şubat 302

1084. Saray-ı Hümâyûn Erzak Anbar Müdürünün Balıkesir'e Gelişine Dair, İmzasız, s.1.
1085. Memleketimizde Asar-ı Terâkkî, İmzasız, s.1.
1086. Ezine Kasabası'nda İbtidâî Mektebinin Açılışı Hakkında, İmzasız, s.1.
1087. Hayvan İhracı Yasağının Uzatılması Hakkında, İmzasız, s.1.
1088. Mahkemelerde Yahudilerin Tevrat Üzerine Yemin Etmesi Hakkında, İmzasız, s.1.
1089. Vasıf Efendi'nin Terfî' Hakkında, İmzasız, s.1.
1090. Hafız Halil Efendi'nin Edirne Müderrisliğine Tayin Olunmasına Dair, İmzasız, s.1.
1091. Bandırma İbtidâî Mektebi Muallimlerin Reddiyesi Hakkında, İmzasız, s.1.
1092. Mükâlemât-ı İlmiye ve Fenniyeden Mâ-ba'd, İmzasız s.1-2.
1093. Temyiz Hakkında Varaka, Halil Rıfat, s.2-3.
1094. Halil Rıfat'ın Varakasına Cevap, Saadettin, s.3.
1095. Tevcîhât, İmzasız, s.3.
1096. Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, İmzasız, s.3-4.
1097. Reji Nizâmnamesinden Mâ-ba'd, İmzasız, s.4.
1098. Harc Tarifesinden Mâ-ba'd, İmzasız, s.4.
1099. İlân, İmzasız, s.4.

Nr. 52, 21 Cemâziye'l-âhir 304 ve 4 Mart 302 (İkinci Sene)

1100. İfade-i Mahsusa, İmzasız, s.1.
1101. Teşekkür-i Mahsus, İmzasız, s.1.
1102. Tercüme-i Fünûn Kalemî Hulefasından Tayin Olanlar, İmzasız, s.1.
1103. Meclis-i İdare-i Vilâyet Azasının Seçimi Hakkında, İmzasız, s.1.
1104. Vilâyet Evkâf Komisyonuna Seçilenler, İmzasız, s.1.
1105. Belediye Azası Nısfının Seçimi Hakkında, İmzasız, s.1.
1106. Temettu Vergisi Hakkında, İmzasız, s.1.

1107. Memleket Tabibi Tayini Hakkında, İmzasız, s.1.
1108. Maliye Müfettişinin Der-Saâdet'e Gidişine Dair, İmzasız, s.1.
1109. Vilâyet Nüfus Nazırının Kale-i Sultaniye'ye Gidişine Dair, İmzasız, s.1.
1110. Ma-Tahrir Vergi Müdürünün Aydın'dan Vilâyete Dönüşüne Dair, İmzasız, s.1.
1111. Der-Saâdet Ticaret Odası Gazetesi Müdürünün Balıkesir'e Gelişine Dair, İmzasız, s.1.
1112. Diploması Olmayanların Tabiplik Yapması Hakkında, İmzasız, s.1.
1113. Erdek Mal Müdürlüğüne Maliye Müfettişliği Kitabetinden Mehmet Efendi'nin Tayin Edilmesi Hakkında, İmzasız, s.1.
1114. Çan Nahiyesinin Karakoca ve Çınarlık Karyelerindeki Hastalık Hakkında, İmzasız, s.1.
1115. Manyas'ın Mandra ve Gurafe Karyeleri Ahalisinin Kavgası Hakkında, İmzasız, s.1.
1116. Balya, Danişment Karyesinden Fatıma Bint Mehmet Kendisini Asması Hakkında, İmzasız, s.1.
1117. Sıçan Otunun Zehirli Olması Hakkında, İmzasız, s.1.
1118. Mükâlemat-ı İlmiye ve Fenniyenin İkinci Celsesinden Mâ-ba'd, İmzasız, s.2.
1119. Asar-ı Hikemiyeden Mâ-ba'd, Sadrettin, s.2.
1120. Mekremetlü Sadrettin Efendi'nin Gazeline Tahmis, Muharrem Hasbi, s.2.
1121. Tevcihât, İmzasız s.2-3.
1122. Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, İmzasız s.3.
1123. Reji Nizâmnamesinden Mâ-ba'd, İmzasız s.3-4.
1124. Bulgar Meselesi, İmzasız, s.4.
1125. Ceza Mahkemelerinin Müstantıklara Olan İhtiyacı Hakkında, İmzasız, s.4.
1126. Mısır Meselesi, İmzasız, s.4.
1127. İlanât, İmzasız, s.4.

Nr. 53, 28 Cemâziye'l-âhir 304 ve 11 Mart 303

1128. Vilâyet Müfettişinin Yedi Dönüm Tarlasını Ziraât Odasına İki Seneliğine Vermesine Dair, İmzasız, s.1.
1129. Kefiller Hakkında, İmzasız, s.1.
1130. Sındırgı Kaymakamına Rütbe Verilmesi Hakkında, İmzasız, s.1.
1131. Edremit Kazası Mukavelet Muharririne Bursa Müderrisliğinin Tevcih Buyrulmasına Dair, İmzasız, s.1.
1132. Edremit'te Şimal Cihetinde Semada Kızılılık Görülmesine Dair, İmzasız s.1.
1133. Ayvalık Liman İskelesi Civarında Doğramacı Yorgi'nin Dükkanında Çıkan Yangın Hakkında, İmzasız, s.1.
1134. Fırt, Hamidiye Karyesi Şibh Mahallesinde Su Bulundu, İmzasız, s.1.
1135. Gönen'de Sari Karyesinde Tarlaların İcara Verilmemesi Hakkında, İmzasız, s.1.
1136. Sıhhat Gazetesi İmtiyaz Sahibi Otacıyan Efendi'nin Kütüphanesi Sıhhat Risalesi Hakkında, İmzasız, s.1.
1137. Çocuklara Ders Serlevhasıyla Neşr Olunan Kıraat Mecmuası Hakkında, İmzasız, s.1.
1138. Mükalemat-ı İlmiye ve Fenniye'nin İkinci Celsesinden Mâ-ba'd, İmzasız, s.1-2.
1139. Vilâyet Ziraât Müfettişi Tarafından Nafia Nezaretine Takdim Edilen Arıza Suretidir, İmzasız, s.2.
1140. Ağaçların Kırağıdan Muhafazası, İmzasız s.2.
1141. Meyvelere Sirayet Eden Hayvanat-ı Muzırranın Mahvı İçin Yeni Bir İlaç, Evkâf Kaleminden Fikri, s.2.
1142. Rüştiye Muallim-ı Evveli Mekremetlü Sadrettin Efendi'nin Fasl-ı Bahar Münasebetiyle Tanzim Ettiği Manzumedir, Sadrettin Efendi, s.3.
1143. Sadrettin Efendi'nin 44 Numaralı Nüşadaki Gazeline Nazire, Der-ı Aliye'de Fatih Müstaidân Talebesinden Seyfettin Efendi, s.3.
1144. Tevcihât, İmzasız, s.3.
1145. Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, İmzasız, s.3.

1146. Reji Nizamnamesinden Mâ-ba'd, İmzasız, s.3-4.
 1147. Kayıp Berat İlânı, İmzasız, s.4.
 1148. İngiltere Görüşmeleri Hakkında, İmzasız, s.4.
 1149. İzmit Sancağının Hüdavendigâr Vilâyet İlhakı Hakkında, İmzasız, s.4.
 1150. İlânât, İmzasız, s.4.

Nr. 54, 5 Recep 304 ve 18 Mart 303

1151. Balıkesir'de Kuraklık Ardından Yağmurlar Başladı, İmzasız, s.1.
 1152. Tütün Ekeceklerin Reji İdaresine Müracaatı Hakkında, İmzasız, s.1.
 1153. Telgraf Hatlarını Tahrip Edenlerin Cezalandırılmasına Dair, İmzasız, s.1.
 1154. Saray Erzak Ambar Müdürünün Der-Saâdet'e Azimet Edişine Dair, İmzasız, s.1.
 1155. Vilâyet Defterdarının Balıkesir'e Avdetine Dair, İmzasız, s.1.
 1156. Maliye Müfettişi Refetlü İsmail Efendi'nin Der-Saâdet'ten Memuren Vilâyete Gelişine Dair, İmzasız, s.1.
 1157. Gönen Kasabası 303 Senesi Koyun Sayımına Dair, İmzasız, s.1.
 1158. Balık Tutulmasına Dair, İmzasız, s.1.
 1159. Nazirî ve Amelî Talim-i Kıraat ve İmlâ-yı Osmanî Kitabı Hakkında, İmzasız, s.1.
 1160. Mükalemât-ı İlmiye ve Fenniye'nin Üçüncü Celilesinden Mâ-ba'd, İmzasız, s.1-2.
 1161. Sütlerin Yazın Sıcak Havalarda Bozulmaması İçin Kolay Bir Usûl, Evkâf Kaleminden Fikrî, İmzasız, s.2.
 1162. Sadrettin Efendi Tarafından Gönderilmiş Müseddes, Sadrettin Efendi, s.2.
 1163. Bahariye, Muallim-i Sanî Rüştîye Abdülaziz, s.2.
 1164. Tevcîhât, İmzasız, s.2.
 1165. Daire-i Bahriye İmalât-ı Sıbyanî Taburunun Suret-i İdaresine Dair Nizâmnamedir, İmzasız, s.2.
 1166. Ahz-ı Asker Kanunnâme-i Hümayûnundan Mâ-ba'd, İmzasız, s.3
 1167. Reji Nizâmnamesinden Mâ-ba'd, İmzasız, s.3

1168. Sicil Nüfus Nizâmnamesinin Mücazata Dair Ahkamı, İmzasız, s.4.
 1169. Üçlü İttifaka Dair, İmzasız, s.4.
 1170. Mukâvelât Muharrirlerinin Maaşı Hakkında, İmzasız, s.4.
 1171. Diş Ağrısına Karşı, İmzasız, s.4.
 1172. Rıza Beyefendi'nin Çalışmalarına Dair, İmzasız, s.4.
 1173. Konya Gazetesi'nden Finike'deki Ağaca Dair, İmzasız, s.4.
 1174. İlânât, İmzasız, s.4.

Nr. 55, 12 Recep 304 ve 25 Mart 303

1175. Leyle-i Regaib, İmzasız, s.1.
 1176. Âsâr-ı Atıka ve Altından Mamul Tac ile Şerit, İmzasız, s.1.
 1177. Yağmur Yağışı Hakkında, İmzasız, s.1.
 1178. Biga Sancağının 303 Senesi Koyun Sayımının Bitişine Dair, İmzasız, s.1.
 1179. Maârif Gelirleri, İmzasız, s.1.
 1180. Lapseki Belediye Azasının 300 Senesinden Beri Seçime Çıkarılmaması Hakkında, İmzasız, s.1.
 1181. Vilâyet Nüfus Nazırı İsmail Efendi Vilâyete Avdetine Dair, İmzasız, s.1.
 1182. Malumât-ı Resmîye'ye Dair, İmzasız, s.1.
 1183. Ağnam Gelirinin Sayımına Dair, İmzasız, s.1-2.
 1184. İvrindi, Yenice Karyesindeki Antimon Madenine Dair, İmzasız, s.2.
 1185. Mükâlemât-ı İlmiye ve Fenniye'nin Üçüncü Celsesinden Mâ-ba'd, İmzasız, s.2.
 1186. Tehzîb-i Ahlâk'tan Mâ-ba'd, 505, s.2-3.
 1187. Tevcîhât, İmzasız, s.3.
 1188. Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, İmzasız, s.3.
 1189. Daire-i Bahriye İmalât-ı Sıbyanî Taburunun Suret İdaresine Dair Nizâmnamesinden Mâ-ba'd, İmzasız, s.3-4.
 1190. Reji Nizâmnamesinden Mâ-ba'd, İmzasız, s.4.
 1191. Maliye Nezaret-i Celilesinden Mâ-ba'd, İmzasız, s.4.
 1192. Bükreş'te İstihkamât-ı Cesimenin İnşaatına Dair, İmzasız, s.4.
 1193. Balkan Meselesi,, İmzasız, s.4.

1194. Almanya ve Avusturya'dan Haberler, İmzasız, s.4.

1195. İlânât, İmzasız, s.4.

Nr. 56, 19 Recep 304 ve 1 Nisan 303

1196. Karesi Gazetesi Hakkında, İmzasız, s.1.

1197. Aşar Talimatının Hükmü Hakkında, İmzasız, s.1.

1198. Borçlar Hakkındaki Resmî İlân, İmzasız, s.1.

1199. Çiçek Aşısına Dair, İmzasız, s.1.

1200. Pamuk Tohumlarının Satışına Dair, İmzasız, s.1.

1201. Ayvalık Kazasının 303 Senesi Ağnam ve Keçi Sayısı Hakkında, İmzasız, s.1.

1202. İdâdî Mektebinin İmtihanlarına Dair, İmzasız, s.1.

1203. Kale-i Sultaniye' deki Almanya Konsolosluğu Vekaleti'nin Lağv Edilmesi Hakkında, İmzasız, s.1.

1204. Tevcîhât, İmzasız, s.1.

1205. Kemer Kazası İdare Meclisi ve Bidâyet Mahkemesi Azasının Seçimi Hakkında, İmzasız, s.1.

1206. Tevcîhât, İmzasız, s.1.

1207. Bandırma İskelesinde Bekletilen Fidanlar Hakkında, İmzasız, s.1-2.

1208. Gönen'deki Sel Hakkında, İmzasız, s.2.

1209. 53 Numaralı Nüşadaki Mektup ile İlgili Reddiye Hakkında, İmzasız, s.2.

1210. İdman Kitabının İkinci Kısmı Hakkında, İmzasız, s.2.

1211. Mükâlemât-ı İlmiye ve Fenniyeden Mâ-ba'd, İmzasız, s.2.

1212. Uyuz İletine Tutulan Bargir vesâir Hayvanatın Tedavisi, Evkâf Kaleminden Fikri, s.2.

1213. Bahariye, Sadrettin Efendi, s.2-3.

1214. Gazel, A. Haydar, s.3.

1215. Tevcîhât, İmzasız, s.3.

1216. Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, İmzasız, s.3.

1217. Daire-i Bahriye İmalât-ı Sıbyanî Taburunun Suret-i İdaresine Dair Nizâmnameden Mâ-ba'd, İmzasız s.3-4.

1218. Reji Nizâmnamesinden Mâ-ba'd, İmzasız, s.4.

1219. Sayda Kasabasında Bulunan Tarihi Eserler Hakkında, İmzasız, s.4.

1220. İki Tıfl İhtilâtı, İmzasız, s.4.

1221. İlânât, İmzasız, s.4.

Nr. 57, 26 Recep 304 ve 8 Nisan 303

1222. Balıkesir-Edremit Yolunun Yapımı Hakkında, İmzasız, s.1.

1223. Bandırma Şose Tarikinin Tamirine Dair, İmzasız, s.1.

1224. Bedel-i Nakdi Hakkında, İmzasız, s.1.

1225. Gönen'de Posta Şubesinin Açılışı Hakkında, İmzasız, s.1.

1226. Tevcîhât, İmzasız, s.1.

1227. Vilâyet Evrak Odası Kayıtları Hakkında, İmzasız, s.1.

1228. İki Tıfl İhtilâtı Başlıklı Yazıya Cevap, Mekke-i Mükerreme Naibi Sabık Faziletlü Hacı Halil Efendi, s.1.

1229. Balıkesir Belediyesinin 303 Senesine Ait Bütçesi, İmzasız s.2.

1230. Mükalemât-ı İlmiye ve Fenniye'nin Dördüncü Celsesinden Mâ-ba'd, İmzasız, s.2-3.

1231. Tevcîhât, İmzasız, s.3

1232. Asker Alımında Nüfus Memurluklarına Düşen Görevler Hakkında, İmzasız, s.3

1233. Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, İmzasız, s.3-4.

1234. Reji Nizâmnamesinden Mâ-ba'd, İmzasız, s.4.

Nr. 58, 3 Şaban 304 ve 15 Nisan 303

1235. Vali Hazretlerinin Edremit'e Gidişi Hakkında, İmzasız, s.1.

1236. Vilâyet İşlerinin Vekaleten İfâsına Dair, İmzasız, s.1.

1237. Merkez-i Vilâyet Bidâyet Mahkemesi Ceza Dairesi Reisi'nin Der-Saâdet'e Gidişine Dair, İmzasız, s.1.

1238. Meclis-i İdare-ı Vilâyet Azasının Seçimine Dair, İmzasız, s.1.
1239. Bidâyet Mahkemesi Azasının Seçimine Dair, İmzasız, s.1.
1240. Hacı Yahya Efendi'nin Edirne Müderrisliğine Atanmasına Dair, İmzasız, s.1.
1241. İbtidâîye, Rüştîye ve İdadî Öğrencilerinin Aşılmasına Dair, İmzasız, s.1.
1242. Emrûd Abâd Nahiyesine Belediye Teşkili Hakkında, İmzasız, s.1.
1243. Bandırma'da Çıkan Yangın Hakkında, İmzasız, s.1.
1244. İhtar-ı Mahsus, İmzasız, s.1.
1245. Karesi Vilâyetinin 303 Senesi Ağnam Rüsümüne Dair, İmzasız, s.1.
1246. Asker Alımına Dair, İmzasız, s.1-2.
1247. Mükalemat-ı İlmiye ve Fenniye'nin Dördüncü Celsesinden Mâ-ba'd, İmzasız, s.2.
1248. Tehzîb-i Ahlâk'tan Mâ-ba'd, İmzasız, s.2.
1249. Nazire, Der-i Aliye Talebesinden Fahri, s.2.
1250. Bülbüle Hitab, Muharrem Hasbi, s.3.
1251. Tevcîhât, İmzasız, s.3.
1252. Reji İdaresinin Ziraâ Karşı Olan Taahhüdâtına Dair, İmzasız, s.3.
1253. Sefain-i Ticariye Kaptan Mektebinin Suret-i Tesisi Hakkında Nizâmname Layihasıdır, İmzasız, s.3-4.
1254. Daire-i Bahriye Amalat-ı Sıbyanî Taburunun Suret-i İdaresine Dair Nizâmnamesinden Mâ-ba'd, İmzasız, s.4.
1255. Afganistan Meselesi, İmzasız, s.4.

Nr. 59, 10 Şaban 304 ve 22 Nisan 303

1256. Bina ve Arazilerin Fahiş Fiyatlarının Ta'diline Dair, İmzasız s.1.
1257. Senedat-ı Resmîye Hakkında, İmzasız, s.1.
1258. Rüştîye ve İbtidâîye Mekteplerinin İş Takvimi, İmzasız, s.1.
1259. 303 Senesi Aşarının Müzayedesini ve İhalesi Hakkında, İmzasız, s.1.
1260. Bahriye'de İmâlât-ı Sıbyanî Taburunun Teşkiline Dair, İmzasız, s.1.
1261. Sefain-ı Ticariye Kaptan Mektebi Hakkında, İmzasız, s.1.

1262. Evkâf Muhasebecisi'nin Edremit ve Kemer'e Gidişine Dair, İmzasız, s.1.
1263. Bandırma Şose Tarikinin İnşaatına Dair, İmzasız, s.1.
1264. Bandırma Kaymakamının Vilâyet Merkezine Gelişine Dair, İmzasız, s.1.
1265. Tevcihât, İmzasız, s.1.
1266. Balıkesir'deki Deprem Hakkında, İmzasız, s.1.
1267. Edremit Cihetinde İnşasına Bed' Olunan Şose Tarikinden Malûmât, İmzasız, s.1-2.
1268. İran Devlet-i Balıkesir Şebenderi'nin Atina'ya Tayinine Dair, İmzasız, s.2.
1269. Bandırma Belediye Seçimi Hakkında, İmzasız, s.2.
1270. Bigadiç, Taş Kesik Karyesindeki Tifo Hastalığına Dair, İmzasız, s.2.
1271. Tabak İletine Tutulan Çift Öküzlerinin Tedavisi, Ziraât Müfettişi Arvenet Agaton, s.2.
1272. İdman Kıraat Kitabına Dair, İmzasız, s.2.
1273. Bandırma Meclis-i Belediyesinden, Liman Seddi Hakkında, İmzasız, s.2.
1274. Mükalemât-ı İlmiye ve Fenniyeden Beşinci Celse, İmzasız, s.2-3.
1275. Nazire, A. E. Mecdî, s.3.
1276. Nazire, M. P. Namık, s.3.
1277. Tevcihât, İmzasız, s.3.
1278. Daire-i Bahriye İmalât-ı Sıbyanî Taburunun Suret-i İdaresine Dair Nizânameden Mâ-ba'd, İmzasız s.3-4.
1279. Sefâin-i Ticariye Kaptan Mektebinin Suret-i Tesisi Hakkında Nizânameden Mâ-ba'd, İmzasız, s.4.
1280. İlânât, İmzasız, s.4.

Nr. 60, 18 Şaban 304 ve 29 Nisan 303

1281. Leyle-i Berat Saadet-i Ayât, İmzasız s.1.
1282. Velâdet-i Pür-Minnet-i Hazret-i Padişâhî, İmzasız, s.1.
1283. Velâdet-i Padişah Münasebetiyle Defterdar Bahattin Bey'in Tepecik Karyesi'nde Yaptığı Şehr-Âyin Hakkında, İmzasız, s.1.

1284. Velâdet-i Hümâyûn Münasebetiyle Kale-i Sultaniye' de Yapılanlar Hakkında, İmzasız, s.1.
1285. Velâdet-i Padişah Münasebetiyle Vilâyet Hapishanesinden Serbest Bırakılanlar Hakkında, İmzasız, s.1.
1286. Biga Mutasarrıfı Saadetlü Ziver Paşa'nın Kale-i Sultaniye'ye Gidişine Dair, İmzasız, s.1.
1287. Balıkesir İli ile İlgili Tevcîhât, İmzasız, s.1.
1288. Erdek Mekteb-i Rüşti Muallim-i Evvelî Edirne Müderrisliğine Atanmasına Dair, İmzasız, s.1.
1289. Ayvalık Kaymakamı İzzetlü Mehmet Ali Paşa Hakkında, İmzasız, s.1.
1290. Gönen Kasabasında Maarifin Terakkisi İçin Yapılanlar Hakkında, İmzasız, s.1.
1291. Kefâlet Nizâmnamesindeki Bir Hükümün Uygulanması Hakkında, İmzasız, s.1.
1292. Arstidi Salata Adlı Şakinin Yakalanması Hakkında, İmzasız, s.1-2.
1293. Lapseki Çardak Karyesi'nde Karaya Oturan Gemiden Denize Düşenlerin Kurtarılması Hakkında, İmzasız, s.2.
1294. Lapseki'den Gelen Cevabiye Hakkında, İmzasız, s.2.
1295. "Musluk"tan İkinci Mektup, İmzasız, s.2.
1296. Mükâlemât-ı İlmiye ve Fenniye'nin Beşinci Celsesinden Mâ-ba'd, İmzasız, s.2-3.
1297. Memleket Tabiplerinden Refetlü Hüseyin Efendi Tarafından Gönderilen Varakadır, Hüseyin Efendi, s.3
1298. Velâdet-i Hümâyûn Münasebetiyle Düzenlenen Şehr-Âyîn Hakkında Sadrettin Efendi Tarafından Kaleme Alınan Manzumedir, Rüşti Muallim-i Evveli Sadrettin Efendi, s.3.
1299. Varaka, Ali Haydar R., s.3.
1300. Gazel, Ali Haydar., s.3.
1301. Varaka, Dava Vekili Salih Saib, s.3.
1302. Gazel, Kemer Dava Vekili Salih Saib, s.3.
1303. Diğer Gazel, Kemer Dava Vekili Salih Saib, s.3.

1304. Daire-i Bahriye İmâlât-ı Sıbyanî Taburunun Suret-i İdaresine Dair Nizâmnameden Mâ-ba'd, İmzasız s.3-4.

1305. Sefain-i Ticariye Kaptan Mektebinin Suret-i Tesisi Hakkında Nizâmnameden Mâ-ba'd, İmzasız, s.4.

1306. Resma Rüştîye Mektebi Muallim-i Evveli Faziletlü Ahmet Sabri Efendi'nin İstifası Hakkında, İmzasız, s.4.

1307. Mısır'ın Tahliyesi Hakkında, İmzasız, s.4.

1308. İlânât, İmzasız, s.4.

Nr. 61, 25 Şaban 304 ve 6 Mayıs 303

1309. Vali'nin Edremit'e Gidişine Dair, İmzasız, s.1.

1310. Vergi Zammı Hakkında, İmzasız, s.1.

1311. Mürûr Tezkiresi Hakkında, İmzasız, s.1.

1312. Veladet-i Padişah Münasebetiyle Vilâyet Hapishanesinden Serbest Bırakılanlar Hakkında, İmzasız, s.1.

1313. Vilâyet Defterdarının Bandırma'ya Gidişine Dair, İmzasız, s.1.

1314. Maârif Müdürünün Der-Saâdet'e Gidişi Hakkında, İmzasız, s.1.

1315. Merkez-i Vilâyet Bidâyet Mahkemesi Müstantıklığına Yapılan Atama Hakkında, İmzasız, s.1.

1316. İran Devletinin Balıkesir Karperdazlığına Yapılan Atama Hakkında, İmzasız, s.1.

1317. Hükümet Konağındaki Tevkifhanenin Tavanın Çöküşüne Dair, İmzasız, s.1.

1318. Balıkesir'de Meydana Gelen Depreme Dair, İmzasız, s.1.

1319. Ayvacık, Belen Obasında Kendini Asan Kadına Dair, İmzasız s.1.

1320. Bandırma ve Ayvalık'taki Yangınlara Dair, İmzasız s.1.

1321. Veladet-i Padişahî Münasebetiyle Ayvalık, Bandırma, Gönen ve Kepsut'ta Yapılan Kutlamalara Dair, İmzasız, s.1.

1322. Susıgırlığı'ndan Mektup, İmzasız, s.1-2.

1323. Lapseki Belediye Azasıyla Umûr-ı Belediye Hakkındaki Yazıdan Dolayı Gelen Varaka, İmzasız s.2.

1324. Tavuklara Arız Olan Kolera Hastalığı ve Suret-i Tedavisi, Arvenet Agaton, s.2.
1325. Mükalemât-ı İlmiye ve Fenniyeden Altıncı Celse, İmzasız, s.2-3.
1326. Gazel, Fahrî, s.3.
1327. Nazire, M. Namık, s.3.
1328. Tevcihât, İmzasız, s.3.
1329. Mer'iyet Ahkâmına Bilâ-ıstizân İrade-i Seniye-i Cenâb-ı Padişâhî Şeref-Müteallik Buyrulan Merâbihe Nizâmnamesi Suretidir, İmzasız, s.3
1330. Mekâtib-i İbtidâîye Talimâtı, İmzasız, s.3-4.
1331. İlânât, İmzasız, s.4.

Nr. 62, 2 Ramazan 304 ve 13 Mayıs 303

1332. Ramazan'ın Başlangıcına Dair, İmzasız, s.1.
1333. Vali Hazretlerinin Vilâyet Merkezine Gelişine Dair, İmzasız, s.1.
1334. Maliye Müfettişinin Der-Saâdet'e Gidişine Dair, İmzasız, s.1.
1335. Mesken Vergisi Hakkında, İmzasız, s.1.
1336. Nüfus Tezkiresi Olmayanlara Dair, İmzasız, s.1.
1337. Sahipsiz Arsalar Hakkında, İmzasız, s.1.
1338. Verginin Müfredat Muamelâtı Hakkında, İmzasız, s.1.
1339. Giresun ve Fırt Nahiyeleri Vergi Kitabedinin Lağv Edilmesine Dair, İmzasız, s.1.
1340. Bandırma Kaymakamının Mahalline Dönüşüne Dair, İmzasız, s.1.
1341. Tevcihât, İmzasız, s.1.
1342. 303 Senesi Balıkesir Aşar Müzayedesine Dair, İmzasız, s.1.
1343. Ayvalık'taki Arsanın Müzayedesine Dair, İmzasız, s.1.
1344. Orak Makineleri Hakkında, İmzasız, s.1.
1345. Kırmızıye Hastalığı Hakkında, Doktor Refetlü İsmail Efendi, s.1.-2
1346. Hayvanat Yetiştirmek Hakkındaki Makedir, İbrahim Efendi, s.2.
1347. Kemer'den Tahrirât, İmzasız, s.2.
1348. Kepsut Nahiyesinden On İmza ile Gelen Mektup, İmzasız, s.2.

1349. Mükâlemât-ı İlmiye ve Fenniye'nin Altıncı Celsesinden Mâ-ba'd, İmzasız, s.2.-3
1350. Haydar Bey'in Artar Eksilmez Redifli Gazeline Nazire, Bursa Talebesinden Nurî, s.3
1351. Haydar Bey'in Artar Eksilmez Redifli Gazel-i Bi-Bedeline Nazire, A, Mecdî, s.3
1352. Haydar Bey'in Artar Eksilmez Redifli Gazeline Nazire, Dava Vekili Der-i Kemer Salih Saib, s.3
1353. Nazire, Vekil-i Davi Kemer Saib, s.3
1354. Tevcîhât, İmzasız, s.3
1355. Mer'iyet Ahkâmına Bilâ-ıstizân İrade-i Seniye-i Cenâb-ı Padişâhî Şeref-Tealluk Buyrulan Askerî Tekaüd Sandığı Nizâmnamesi Suretidir, İmzasız, s.3-4.
1356. İlânât, İmzasız, s.4.

Nr. 63, 9 Ramazan 304 ve 20 Mayıs 303

1357. Vilâyet Defterdarının Merkeze Dönüşüne Dair, İmzasız, s.1.
1358. Evkâf Muhasebecisinin Vilâyet Merkezine Gelişine Dair, İmzasız, s.1.
1359. Meclis Azasından Basri Bey'in Merkeze Dönüşü Hakkında, İmzasız, s.1.
1360. İran Devletinin Balıkesir Karperdâzlığı Hakkında, İmzasız, s.1.
1361. Der-Saâdet Ticaret Mahkemesinin Tatil Edilişine Dair, İmzasız, s.1.
1362. Tevcîhât, İmzasız, s.1.
1363. Edremit Belediye Azasının Seçimi Hakkında, İmzasız, s.1.
1364. Gönen'de Yeniden İnşa Olunan Rüştüye, İbtidâîye ve Telgrafhane Masrafları Hakkında, İmzasız, s.1.
1365. Bandırma'da Ecnebî Paraların Kullanımı ve Kadınların Kaldırımlarda Oturmalarına Dair, İmzasız, s.1.
1366. Bandırma'da Denize Düşen Çocuğun Kurtarılmasına Dair, İmzasız, s.1.
1367. Bandırma Dava Vekaletinden İzzet Bey'in Azli Hakkında, İmzasız, s.1.
1368. Susığırılığ'ndan Mektup, İmzasız, s.1.-2
1369. İlân-ı Mahsus, İmzasız, s.2.
1370. Mösyö Rayzer'in Maden Haklarını Devr Edilişine Dair, İmzasız, s.2.

1371. Mükâlemât-ı İlmiye ve Fenniyyeden Yedinci Celse, İmzasız, s.2.
1372. Hayvan Yetiştirmek Hakkındaki Makaleden Mâ-ba'd, İbrahim Efendi, s.2.-3
1373. Tevcîhât, İmzasız, s.3
1374. Maliye Nezaret-i Celilesinden Evâmir, İmzasız, s.3
1375. Mısır Meselesi, İmzasız, s.3
1376. Kerim Muhaberesinde Sivastopol'da Şehit Düşenlere Dair, İmzasız, s.4.
1377. Masua Körfezi'ne Dair, İmzasız, s.4.
1378. Anadolu'da İskân İçin Almanya'dan Kırk Ailenin Gelişi Hakkında, İmzasız, s.4.
1379. Tiftik Alım-Satımı Hakkında, İmzasız, s.4.
1380. Bulgar Meselesi, İmzasız, s.4.
1381. Hangi Vaziyette Yatmalı, İmzasız, s.4.
1382. İlânât, İmzasız, s.4.
1383. Ayvalık Derununda Miriye Ait Bulunan Mahlûl Arsaların Mikdarını Mübeyyen Cetveldir, İmzasız, s.4.

Nr. 64, 16 Ramazan 304 ve 27 Mayıs 303

1384. Vilâyet Defterdarı Bahattin Bey'in Azline Dair, İmzasız, s.1.
1385. Bidâyet Mahkemesi Ceza Reisinin Der-Saâdet'ten Dönüşüne Dair, İmzasız, s.1.
1386. Ziraât Müfettişinin Bandırma'ya Gelişine Dair, İmzasız, s.1.
1387. Balıkesir'deki Ekinlerin Lodoston Etkilenişine Dair, İmzasız, s.1.
1388. Karesi Vilâyeti Mezrûâtındaki Artışa Dair, İmzasız, s.1.
1389. Borç Senetleri Hakkında, İmzasız, s.1.
1390. Biga Sancağı Aşar İhale Müddeti Hakkında, İmzasız, s.1.
1391. Aşardan Pay Alacak Mültezimlerin Yapacakları Hakkında, İmzasız, s.1.
1392. Tevcîhât, İmzasız, s.1.
1393. Kepsut Panayırına Dair, İmzasız, s.1.
1394. Manyas ve Gönen'in Köylerinde Kurulan Panayırların Rüsûmunun İhalesine Dair, İmzasız, s.1.

1395. Biga, Çan Panayırı Rüsûmunun İhalesine Dair, İmzasız, s.1.
1396. Biga Kazası Otluk Dere Karyesinde Cinnet Olayı Hakkında, İmzasız, s.1.
1397. Çan Nahiyesi Çakıl Karyesi Civarında Asılmış Bulunan Kişi Hakkında, İmzasız, s.1.
1398. Kemer'in Cami-i Kebir Mahallesi Muhtarının Eşeginin İki Sıpa Doğurması Hakkında, İmzasız, s.1.
1399. Boğmaca Öksürüğü ve İlet-i Mezkûre Hakkında Fennen İcab Eden Tedâbir ve Kavaid-i Sahih, Memleket Tabiplerinden Doktor Refetlü İsmail Efendi, s.2.
1400. Mükâlemât-ı İlmiye ve Fenniye'nin Yedinci Celsesinden Mâ-ba'd, İmzasız, s.2.-3
1401. Hayvânât Yetiştirmek Hakkındaki Makaleden Mâ-ba'd, Vilâyet Baytarı İbrahim Efendi, s.3
1402. Tevcîhât, İmzasız, s.3-4.
1403. Afyon, Palamut, Meyan Kökü Mahsulleriyle İlgili Emirler, İmzasız, s.4.
1404. Bulgar Meselesi, İmzasız, s.4.
1405. Mısır'ın Konferans Daveti Hakkında, İmzasız, s.4.
1406. Bulgaristan'a Babîâlî'den Gönderilen Notanın Akislerine Dair, İmzasız, s.4.
1407. Bulgar Prensini Seçimi İçin Aday Gösterilmesine Dair, İmzasız, s.4.
1408. Bulgaristan'da Hükümet-i Meşruanın Teşkili Hakkında, İmzasız, s.4.
1409. Ayvalık Bidâyet Mahkemesinden Vürûd Eden İlâmın Suretidir, İmzasız, s.4.
1410. İlânât, İmzasız, s.4.

Nr. 65, 23 Ramazan 304 ve 3 Haziran 303

1411. Tevcîhât, İmzasız, s.1.
1412. Kale-i Sultaniye 303 Senesi Aşarının Müzayedesine Dair, İmzasız, s.1.
1413. Merkez Sancağı Aşar Müzayedesine Hakkında, İmzasız, s.1.
1414. Bigadiç Mezrûâtına Dair, İmzasız, s.1.
1415. Gönen'deki Kaldırım İnşaatlarına Dair, İmzasız, s.1.

1416. Kemer Kazasında Kara Ali Oğlu İsmail'in Yakalanışına Dair, İmzasız, s.1.
1417. Emrud Abad Nahiyesi Vergi Kitabedinin Lağv Edilmesi Hakkında, İmzasız, s.1.
1418. Gönen Kasabasında Yaptırılan İbtidâîye ve Rüştîye Mektepleri ve Telgrafhane İçin Yardımda Bulunanlar Hakkında, İmzasız, s.1.
1419. Mükâlemât-ı İlmiye ve Fenniyeden Sekizinci Celse, İmzasız, s.1.-2
1420. Su Meşrubat Tarzında İstimâl Olundukta Vücûd-ı İnsana Olan Tesiri ve Tesirât-ı Muzırından Muhafaza Olunmak Zımnında Lazım Gelen Nasâyih-i Sahih, Doktor Refetlü İsmail Efendi, s.2.-3
1421. Manzume, Biga Sancağı Tahrirât Muavini Receb, s.3
1422. Mektup, Merkez-i Bidâyet Mahkemesi Hukuk Zabıt Kitabesinden Şerif, s.3
1423. Gazel, Merkez-i Bidâyet Mahkemesi Hukuk Zabıt Kitabesinden Şerif, s.3
1424. Tevcihât, İmzasız, s.3
1425. Aşar Nizâmnamesi, İmzasız, s.3-4.
1426. Afganistan Meselesi, İmzasız, s.4.
1427. Bulgaristan Meselesi, İmzasız, s.4.
1428. Avrupa'da Revâbit-ı İzdivaca Dair Tuhaf Bir İstatistik, İmzasız, s.4.
1429. Kesilemeyen Keçiye Dair, İmzasız, s.4.
1430. İlânât, İmzasız, s.4.
1431. Kemer'den Tüccar Kosti'nin İlânı, Kemer'den Tüccar Kosti, s.4.
1432. Kargir Bedestene Dair İlân, Milkan Gazazyan, s.4.

Nr. 66, 8 Şevval 304 ve 17 Haziran 303

1433. Ramazan Bayramı Nedeniyle Gazete Çıkartılmamıştır, İmzasız, s.1.
1434. Ramazan Bayramının Başlangıcına Dair, İmzasız, s.1.
1435. Karesi Heyet-i Belediyesine Gönderilen Telgraf, Serkatib Hazret-i Şehr-Yari Süreyyâ, s.1.
1436. Balıkesir'e Yağan Yağmurlar Hakkında, İmzasız, s.1.
1437. Aşar Müzayedeleri Neticesindeki Malûmata Dair, İmzasız, s.1.

1438. Pazarda Afyon Sakızı Satanlara Dair, İmzasız, s.1.
1439. Tevcîhât, İmzasız, s.1.
1440. Kaza ve Nahiye Aşar İhalesi İçin Memur Edilenlere Dair, İmzasız, s.1.
1441. Maârif Müdürü'nün Vilâyete Gelişine Dair, İmzasız, s.1.
1442. 303 Senesi Balıkesir Belediye Azasının Seçimine Dair, İmzasız, s.1.
1443. Tevcîhât, İmzasız, s.1.
1444. Çan, Bandırma, Gönen Panayırlarına Dair, İmzasız s.1.
1445. Kepsut Nahiyesi Belediye Heyeti Tarafından Gönderilen Varaka, İmzasız, s.1.
1446. Varaka, Bandırma'da Mukim Dava Vekillerinden İzzet, s.1.-2
1447. Mükâlemât-ı İlmiye ve Fenniye'nin Sekizinci Celsesinden Mâ-ba'd, İmzasız, s.2.
1448. Şerif Efendi'nin Gazelinin Çalıntı Oluşuna Dair, İmzasız, s.2.
1449. Kırşehir Sancağı Evkâf Müdürü Hüseyin Eşref Efendi Tarafından Yazılmış Mecmua-ı Ulûmda Münderic Terci'i Bendinden Sirkat Olunup Şerif İmzalı Gazel-i Mesrûka Nazire, Bandırma'dan Birisi, s.3
1450. Tevcîhât, İmzasız, s.3
1451. Aşar Nizâmnamesinden Mâ-ba'd, İmzasız, s.3-4.
1452. Vilâyet-i Şahanede İstihdam Olunan Orman Süvari ve Piyade Kolcularıyla Tezkere Muharrirlerinin Suret-i İntihâb ve Tabîînlerine Dair Talimâtı, İmzasız, s.4.
1453. Almanya ve Rusya Miyanında Rekabet-i Maliye, İmzasız, s.4.
1454. Hayvanların Kaçar Sene Yaşadığına Dair, İmzasız, s.4.
1455. İlânât, İmzasız, s.4.

Nr. 67, 17 Şevval 304 ve 24 Haziran 303

1456. Kale-i Sultaniye Aşar İhalesi Hakkında, İmzasız, s.1.
1457. Ezine ve Ayvacık Aşar İhalesine Dair, İmzasız, s.1.
1458. Vilâyet Mülga Aşar Nezaretinden Zimmetine Para Geçirenler Hakkında, İmzasız, s.1.

1459. Sındırgı'dan Bigadiç Pazarına Gelen Yolcuları Soyanların Yakalanışına Dair, İmzasız, s.1.
1460. Hüdavendigâr Müddeî-i Umûmîsinin Balıkesir'e Gelişi Hakkında, İmzasız, s.1.
1461. Vilâyet Orman Sermüfettişinin Edremit Cihetine Gidişine Dair, İmzasız, s.1.
1462. Bidâyet Mahkemesi Mukavelât Muharrirliğine Yapılan Atama Hakkında, İmzasız, s.1.
1463. Balıkesir Mekatib-i İbtidâîyesinin İmtihanları Hakkında, İmzasız, s.1.
1464. Tabak Yani Şab Hastalığı, Vilâyet Baytarı İbrahim Efendi, s.1.-2
1465. Mükâlemât-ı İlmiye ve Fenniye'nin Sekizinci Celsesinden Mâ-ba'd, İmzasız, s.2.-3
1466. Tevcîhât, İmzasız, s.3
1467. Aşar Nizâmnamesinden Mâ-ba'd, İmzasız, s.3
1468. Kazara Zayi Edilen Esham-ı Mübeddele Beratına Dair İlân, İmzasız, s.3-4.
1469. Kazara Zayi Edilen Esham-ı Cedide Beratına Dair İlân, İmzasız, s.4.
1470. Ajans Hevâs Telgrafları, İmzasız, s.4.
1471. Bulgar Meselesi, İmzasız, s.4.
1472. İlânât, İmzasız, s.4.
1473. Balıkesir Çarşısında İnşa Edilen Bedestenin Kiraya Verilmesine Dair İlân, Milkan Gazazyan, s.4.

Nr. 68 22 Şevval 304 ve 1 Temmuz 303

1474. Defterdar Vekilinin Asalet-i Memuriyetine Dair, İmzasız, s.1.
1475. Hazine-i Hassa Erzak Ambar Müdürünün Balıkesir'e Gelişine Dair, İmzasız s.1.
1476. Hüdavendigâr İstinâf Mahkemesi Müddeî-i Umûmîsinin Bursa'ya Gidişine Dair, İmzasız, s.1.
1477. Kile Rüsûmuna Dair, İmzasız, s.1.
1478. Yabancı Ülkelerden Getirilip Satılan Hayvanlara Dair, İmzasız s.1.

1479. Edremit Çerkes Mahallesiindeki Yangına Dair, İmzasız s.1.
1480. Abone Senedatındaki Yanlışığa Dair, İmzasız, s.1.
1481. Gönen'deki Mekâtib-i İbtidâîye Yapımına Yardım Edenlere Dair, İmzasız, s.1.
1482. Buğday Ambarlarının Bitten Muhafazası ve Hasıl Olan Bitlerin İtlâfi Çaresi, Arvenet Agaton, s.1.-2
1483. Bigadiç Kasabasından Mektub-ı Mahsûs, İmzasız, s.1.-2
1484. Mükalemât-ı İlmiye ve Fenniyeden Dokuzuncu Celse, İmzasız, s.2.-3
1485. Tevcîhât, İmzasız, s.3
1486. Aşar Nizâmnamesinden Mâ-ba'd, İmzasız, s.3-4.
1487. Bulgar Prensinin Seçilmesine Dair, İmzasız, s.4.
1488. Masua'dan Gelen Son Haberlere Dair, İmzasız, s.4.
1489. İlânât, İmzasız, s.4.

Nr. 69, 29 Şevval 304 ve 8 Temmuz 303

1490. Hüdavendigâr'daki Olaya Karışanlara Dair, İmzasız, s.1.
1491. Yolsuzluklar Hakkında, İmzasız, s.1.
1492. Afyon Sakızı Satışındaki Yolsuzluk Hakkında, İmzasız, s.1.
1493. Ruhsatsız Tütün Satanlara Dair, İmzasız s.1.
1494. Tütün Ekimine Dair, İmzasız, s.1.
1495. Rüştîye Mektebinin İmtihanlarının Başlamasına Dair, İmzasız, s.1.
1496. Kazalardaki Aşar İhalelerine Memur Tayin Edilmesi Hakkında, İmzasız, s.1.
1497. Muhasebe-i Vilâyet Mümeyizliğine Yapılan Atama Hakkında, İmzasız, s.1.
1498. Kütüphane-i Sıhhat'in İkinci Cildinin Satışına Dair, İmzasız s.1.
1499. Mükalemât-ı İlmiye ve Fenniyenin Dokuzuncu Celsesinden Mâ-ba'd, İmzasız, s.1.-2
1500. Gazel, Balıkesir Mekteb-i Rüştîsi Muallim-i Evveli Faziletli Sadrettin Efendi, s.2.
1501. Gazel, Sadrettin Efendi, s.2.

1502. Tevcîhât, İmzasız, s.2.
 1503. Aşar Nizâmnamesinden Mâ-ba'd, İmzasız, s.2.-3
 1504. Esham-ı Mübeddele Beratına Dair, İmzasız, s.3
 1505. Esham-ı Cedide Beratına Dair, İmzasız, s.3
 1506. Tercüman-ı Hakikat'ten Yazıya İhtiyaç Kalmayacak mı?, Ahmed Mithad, s.3
 1507. Tifo Hakkında, İmzasız, s.3-4.
 1508. Bulgar Meselesi, İmzasız, s.4.
 1509. Sahte Şeytan, İmzasız, s.4.
 1510. İlânât, İmzasız, s.4.

Nr. 70, 6 Zi'l-ka'de 304 ve 15 Temmuz 303

1511. İane Defterlerine Dair, İmzasız, s.1.
 1512. Hüdavendigâr'da Yakalananlara Dair, İmzasız, s.1.
 1513. Eşkîyâları Yakalayanlara Dair, İmzasız, s.1.
 1514. Kirmasti Taş Köprü Karyesinde Yakalananlara Dair, İmzasız, s.1.
 1515. Vilâyet Orman Müfettişinin Merkeze Dönüşüne Dair, İmzasız, s.1.
 1516. Basri Bey'in Merkeze Dönüşüne Dair, İmzasız, s.1.
 1517. Gönen Rüştîye ve İbtidâîye Mekteplerine Yardımda Bulunanlar, İmzasız, s.1.
 1518. Sındırgı Tahrirât Kitabetine Yapılan Atama Hakkında, İmzasız, s.1.
 1519. Vilâyette İnşa Edilecek Hapishane, Hastahane, Samanlık, Ahır Hakkındaki Resmî İlân, İmzasız, s.1.
 1520. Edremit'ten Tahrirât, İmzasız, s.1.
 1521. Hıfz-ı Sıhhat-ı Umûmîye Dair Birkaç Söz, İbrahim Ethem Efendi, s.1.-2
 1522. Mükalemât-ı İlmiye ve Fenniyyeden Onuncu Celse, İmzasız, s.2.-3
 1523. Gazel, Recep Efendi, s.3
 1524. Varaka, Mehmet Nuri, s.3
 1525. Gazel, Mehmet Nuri, s.3
 1526. Tevcîhât, İmzasız, s.3
 1527. Bulgar Meselesi, İmzasız, s.3-4.

1528. Fransa' da Asker Toplanması Hakkında, İmzasız, s.4.
 1529. Deniz Hamamı ve Sıraca İlleti, İmzasız, s.4.
 1530. İlânât, İmzasız, s.4.

Nr. 71, 13 Zi'l-ka'de 304 ve 22 Temmuz 303

1531. Marmara Ceziresine Cami İnşa Edilmesine Dair, İmzasız s.1.
 1532. Tenbâkû Ekimi Hakkında, İmzasız, s.1.
 1533. Musluk Dağı Tarikinin İnşaatına Dair, İmzasız, s.1.
 1534. Mahâkim-i Hukukiye Kanununun 141, Maddesinin Değiştirilmesine Dair, İmzasız, s.1.
 1535. Biga'da Yakalananlara Dair, İmzasız s.1.
 1536. Edremit Düğünlerindeki İsrâf Hakkında, İmzasız, s.1.
 1537. Balıkesir Mekteplerinin İmtihanlarına Dair, İmzasız, s.1.
 1538. Yıldırım Bayezid Camisinin Önündeki Kaldırım İnşaatına Dair, İmzasız, s.1.
 1539. Vilâyet Defterdarının Bandırma'ya Gidişine Dair, İmzasız, s.1.
 1540. Hazine-i Hassa-ı Şahane Erzak Müdürünün Der-Saâdet'e Dönüşüne Dair, İmzasız, s.1.
 1541. Ziraât Müfettişinin Der-Saâdet'e Gidişi Hakkında, İmzasız, s.1.
 1542. Ayvacık Kaymakamının Görevden Alınmasına Dair, İmzasız, s.1.
 1543. Tevcihât, İmzasız, s.1.
 1544. Vilâyetin İthalat ve İhracat İstatistik Cetvelinin Hazırlanmasına Dair, İmzasız, s.1.
 1545. Palamut Mahsulünün Müzayedesini Hakkında, İmzasız, s.1.
 1546. Bigadiç'te Koyun Çaldıranlar Hakkında, İmzasız, s.1.
 1547. Dava Vekili Tomanduyadi'nin Dönüşüne Dair, İmzasız, s.1.
 1548. Hıfz-ı Sıhhat Umûmiyeye Dair Olan Makaleden Mâ-ba'd, Baytar İbrahim Efendi, s.1.-2
 1549. Mükalemât-ı İlmiye ve Fenniye'nin Onuncu Celsesinden Mâ-ba'd, İmzasız, s.2.-3
 1550. Tahmis, Der-i Aliye Talebesinden Fahrî, s.3

1551. Varaka, Bandırma'dan Mehmet Nurî, s.3
 1552. Nazire, Mehmet Nurî, s.3
 1553. Varaka, Şerif Efendi, s.3-4.
 1554. Manzume, Şerif Efendi, s.4.
 1555. Tevcîhât, İmzasız, s.4.
 1556. Boğmaca Öksürüğü Hakkında, İmzasız, s.4.
 1557. Kuduz İleti Hakkında, İmzasız, s.4.
 1558. İlânât, İmzasız, s.4.

Nr. 72, 20 Zi'l-ka'de 304 ve 29 Temmuz 303

1559. Balıkesir Mekteplerinin İmtihanları Hakkında, İmzasız, s.1.
 1560. Suret-i Nutk-ı Vilâyet Penâhî, İmzasız, s.1.
 1561. Vilâyet Defterdarının Merkeze Dönüşüne Dair, İmzasız, s.1.
 1562. Nüfus Nazırının Vilâyete Gelişi Hakkında, İmzasız, s.1.
 1563. Bandırma Kaymakamlığına Yapılan Atamaya dair, İmzasız s.1.
 1564. Ünye Nahiyesinde Yolcuları Soyanlar Hakkında, İmzasız, s.1.
 1565. Silah Atılmasının Yasaklanmasına Dair, İmzasız, s.1.
 1566. Şinik Ayarı Hakkında, İmzasız, s.1.
 1567. Değirmen Kaşıklarının Ayarına Dair, İmzasız, s.1.
 1568. Gönen'den Haberler, İmzasız, s.1.
 1569. Gönen Rüştîye ve İbtidâîye Mektepleri İçin Yardımda Bulunanlara Dair, İmzasız, s.1.-2
 1570. Bigadiç'te Yıldırım Çarpmasından Ölen Kişi Hakkında, İmzasız, s.2.
 1571. Bigadiç Abacı Mahallelerindeki Yangına Dair, İmzasız s.2.
 1572. Yapraklı Panayırına Dair, İmzasız, s.2.
 1573. Ahvâl-ı Safha-ı Kemer, Hüsûf-ı Kemer, Kûsûf-ı Kemere Dair Varaka, İmzasız, s.2.
 1574. Mükalemât-ı İlmiye ve Fenniyeden On Birinci Celse, İmzasız, s.2.-3
 1575. Hıfz-ı Sihat-i Umûmîyeye Dair Olan Makaleden Mâ-ba'd, Baytar İbrahim Efendi, s.3-4.
 1576. Varaka, Bir Mübtedî, s.4.

1577. Gazel, Bir Mübtedî, s.4.
 1578. Tevcîhât, İmzasız, s.4.
 1579. Ahz-ı Asker Kanunnâme-i Hümâyûnun 52, Maddesine Dair, İmzasız, s.4.
 1580. İlanât, İmzasız, s.4.

Nr. 73, 27 Zi'l-ka'de 304 ve 5 Ağustos 303

1581. Medine-i Münevvere Muhafızının Balıkesir'e Gelişine Dair, İmzasız, s.1.
 1582. Edremit Kaymakamının Merkeze Gelişine Dair, İmzasız, s.1.
 1583. Maârif Müdürünün Der-Saâdet'e Gidişine Dair, İmzasız, s.1.
 1584. Ayvalık Kazası Meclis-i İdaresiyle Mahkeme-i Bidâyet Azasının Seçimine Dair, İmzasız, s.1.
 1585. Sındırgı Kazası Meclis-i İdaresiyle Mahkeme-i Bidâyet Azasının Seçimine Dair, İmzasız, s.1.
 1586. Kırmızıye Hastalığının Atlatılmasına Dair, İmzasız, s.1.
 1587. Kale-i Sultaniye Mekteb-i Rüştîye İmtihanlarına Dair, İmzasız, s.1.
 1588. Ziver Paşa'nın Yaptığı Konuşmanın Sureti, İmzasız, s.1.
 1589. Vilâyeti Devre Çıkan Baytar İbrahim Efendi'nin Mektubuna Dair, İmzasız s.1.
 1590. Mükalemât-ı İlmiye ve Fenniye'nin On Birinci Celsesinden Mâ-ba'd, İmzasız, s.1.-2
 1591. Varaka, Bandırma'dan Mehmet Nurî, s.2.
 1592. Gazel, Bandırma'dan Mehmet Nurî, s.2.
 1593. Gazel, Mehmet Nurî, s.2.
 1594. Gazel, Biga Sancağı Tahrirât Müdürü Muavini Refetlü Recep Efendi, s.2.-3
 1595. Tevcîhât, İmzasız, s.3
 1596. Sicil ve Nüfus Nizâmnamesinin Dördüncü Ve Beşinci Fasıllarına Zeyl, İmzasız s.3
 1597. Maliye Nezaret-i Celilesine Merbût Hukuk Müşaviriyle Dava Vekillerine Dair Talimâttır, İmzasız, s.3
 1598. Bulgar Prensini Göreve Başlaması Hakkında, İmzasız, s.3-4.

1599. Anadolu Şimendiferleri, İmzasız, s.4.
 1600. Seksen Dört Gündür Uyuyan Kıza Dair, İmzasız, s.4.
 1601. Karadağ Meselesi, İmzasız, s.4.
 1602. İlanât, İmzasız, s.4.

Nr. 74, 5 Zi'l-hicce 304 ve 12 Ağustos 303

1603. Mürüvvet Gazetesinde Görülen Padişah Fermanının Suret-i Münifesidir, İmzasız, s.1.
 1604. Sultan Çayırındaki Boratlı Kireç Madeni Hakkında, İmzasız, s.1.
 1605. Halil Rıfat Efendi'nin Vekil-i Umûmî Olması Hakkında, İmzasız, s.1.
 1606. Kaybolan Mühür Hakkında, Bandırma'da Mukîm Müttekâidîn Ferîkândan Halîl, s.1.
 1607. Ezine'den Tahrirât-ı Mahsusa, İmzasız, s.1.-2
 1608. Hata ve Savâb Cetveli, İmzasız, s.2.
 1609. Gazel, Bursa'dan Mehmet Nurî, s.2.
 1610. Mahâl-i Muhtelif-e-i Arzda Harâret-ı Tabiyenin Tesiri ve Tesirât-ı Muzırından Muhafaza Olunmak Zımında Lazım Gelen Tedâbir ve Kavâid-i Sahîh, Doktor Refetlü İsmail Efendi, s.2.
 1611. Mükalemât-ı İlmiye ve Fenniyyeden On İkinci Celse, İmzasız, s.2.-3
 1612. Tevcîhât, İmzasız, s.3
 1613. Hukuk Müşaviriyle Dava Vekillerinde Dair Olan Talimattan Mâ-ba'd, İmzasız, s.3
 1614. Bulgar Meselesi, İmzasız, s.3-4.
 1615. İlanât, İmzasız, s.4.

Nr. 75, 18 Zi'l-hicce 304 ve 26 Ağustos 303

1616. Cûlûs-ı Meymenet Menûs Hazret-i Padişâhî, İmzasız, s.1.
 1617. Karesi Belediye Heyetine Telgraf, Ser-Kâtib-i Hazret-i Şehr-Yari Süreyya, s.1.
 1618. Şehr-Âyîn-i Meserret-Karîn, İmzasız, s.1.

1619. Mülhakâtteki Şehrayınlere Dair, İmzasız s.1.
1620. Kurban Bayramı, İmzasız s.1.
1621. Asker Alımına Dair, İmzasız, s.1.-2
1622. Defterdarın Der-Saâdet'e Gidişine Dair, İmzasız, s.2.
1623. Balıkesir Niyabet-i Şeriyesine Atamaya Dair, İmzasız, s.2.
1624. Hububât-ı Aşarına Dair, İmzasız, s.2.
1625. Şose Yollar İçin Komisyon Kurulmasına Dair, İmzasız, s.2.
1626. Musluk Yolunun İnşaatına Dair, İmzasız, s.2.
1627. Bandırma Şose Yoluna Dair, İmzasız, s.2.
1628. Arefe Günü Yağmur Yağmasına Dair, İmzasız, s.2.
1629. Tevcihât, İmzasız, s.2.
1630. İtizâr, İmzasız, s.2.
1631. Posta Ücretinin Zamlanmasına Dair, İmzasız, s.2.
1632. Kale-i Sultaniye Rum İnâs Mektebi İmtihanlarında Mutasarrıfın Yaptığı Konuşma Metni Hakkında, İmzasız, s.2.
1633. Şiir, Biga Sancağı Tahrirat Müdür Muavini Recep Efendi, s.2.-3
1634. Muhtelif-i Arzda Hararet-Tabiiyenin Tesirinden Mâ-ba'd, İmzasız, s.3
1635. Mükalemât-ı İlmiye ve Fenniye'nin On İkinci Celsesinden Mâ-ba'd, İmzasız, s.3
1636. Tevcihât, İmzasız, s.3-4.
1637. İmâlât-ı Hukukiyenin Suret-i Tenfizine Dair Olan Kanunun 67, Maddesine Zeyldir, İmzasız, s.4.
1638. Hukuk Müşaviriyle Dava Vekillerine Dair Olan Talimattan Mâ-ba'd, İmzasız, s.4.
1639. Rus-Alman Görüşmelerine Dair, İmzasız, s.4.
1640. Almanya'daki Matmazellerin Eğitimine Dair, İmzasız, s.4.
1641. İlânât, İmzasız, s.4.

Nr. 76, 25 Zi'l-hicce 304 ve 2 Eylül 303

1642. Tercümân-ı Hakikat' ten İlân-ı Resmî, İmzasız, s.1.
1643. Orman ve Koruların Muhafazasına Dair, İmzasız, s.1.

1644. Merkez-i Vilâyet Naibinin Tayini ve Yazılan Kıta, İmzasız, s.1.
1645. Nüfus Nazırının Teftişine Dair, İmzasız s.1.
1646. Balıkesir İdâdî Mektebi Müdürlüğüne Yapılan Atamaya dair, İmzasız s.1.
1647. Cülûs-ı Hümâyûnda Yapılanlara Dair, İmzasız, s.1.
1648. Tedavüle Uygun Olmayan Paralar Hakkındaki İlân-ı Resmî, İmzasız, s.1.
1649. Balıkesir 303 Senesi Gökrî Öşrî Râic Bedellerine Resmî İlân, İmzasız, s.1.
1650. Mülkiye İdâdiye Mektebi Müdüriyetinden Resmî İlân, İmzasız, s.1.
1651. Padişahın Cülûsu Dolayısıyla Yapılan Şehrâyînlere Dair Evraklardan Bazıları, İmzasız, s.1.-2
1652. Mükalemât-ı İlmiye ve Fenniyenin On İkinci Celsesinden Mâ-ba'd, İmzasız, s.2.-3
1653. Tevcihât, İmzasız, s.3
1654. Piskopos Tayinine Dair Mazbata, İmzasız, s.3
1655. Temyiz Mahkemesi İstida Dairesinin Vazifelerine Dair, İmzasız, s.3-4.
1656. Resm-i Damga Kanununun Bazı Maddelerine Dair Kanun, İmzasız, s.4.
1657. Tapu Talimatına Dair, İmzasız, s.4.
1658. İlânât, İmzasız, s.4.

Nr. 77, 3 Muharrem 305 ve 9 Eylül 303

1659. Vilâyet Nâibinin Göreve Başlamasına Dair, İmzasız, s.1.
1660. Balıkesir Asker Kurallarına Dair, İmzasız, s.1.
1661. Kale-i Sultaniye Asker Kurasına Dair, İmzasız, s.1.
1662. Memurlar Hakkındaki Şikayetlerde Yapılacaklara Dair, İmzasız, s.1.
1663. Memâlik-i Ecnebiyeye Gidecek Eşyalar Hakkındaki Emir, İmzasız, s.1.
1664. Mukavelât Muharrirlikleri Hasılat ve Aidatlarına Dair, İmzasız s.1.
1665. İkiz ve İhtiyaç Sahibi Çocuklara Bağlanacak Maaşa Dair, İmzasız, s.1.
1666. Erdek'teki Sele Dair, İmzasız, s.1.
1667. Asker Kaçağının Yakalanışına Dair, İmzasız s.1.
1668. Mülkiye İdadiye Mektebi Müdüriyetinden, İmzasız, s.1.

1669. Padişahın Cülûsu Dolayısıyla Mülhakatta Yapılan Şehrâyînlere Dair Evraklardan Bazıları, İmzasız, s.1.-2
1670. Mazlûme, Ahmet Şerif, s.2.
1671. Mahâl-i Muhtelif-i Arzda Hararet-i Tabiiyenin Tesirinden Mâ-ba'd, İmzasız, s.2.-3
1672. Mükalemât-ı İlmiye ve Fenniye'nin On İkinci Celsesinden Mâ-ba'd, İmzasız, s.3-4.
1673. Tevcîhât, İmzasız, s.4.
1674. Hukuk Müşaviriyle Dava Vekillerine Dair Olan Talimattan Mâ-ba'd, İmzasız, s.4.
1675. İlânât, İmzasız, s.4.

Nr. 78, 10 Muharrem 305 ve 16 Eylül 303

1676. Biga Mutasarrıflığına Telgraflar, Ser-Kâtib Hazret-i Şehrîyârî Süreyyâ, s.1.
1677. Cülûs Sebebiyle Mahkumların Tahliye Edilmesine Dair, İmzasız, s.1.
1678. Vilâyet Defterdarının Der-Saâdet'ten Dönüşüne Dair, İmzasız, s.1.
1679. Hayvan İhracının Yasaklanmasına Dair, İmzasız, s.1.
1680. Emekli Sandığından Maaş Alanlarla İlgili Düzenleme, İmzasız, s.1.
1681. Lapseki'den Asker Alımına Dair, İmzasız s.1.
1682. Balya Nahiyesindeki Asker Alımına Dair, İmzasız s.1.
1683. Şehre Yağmur Yağmasına Dair, İmzasız, s.1.
1684. Kemer'den Haberler, İmzasız, s.1.
1685. Kale-i Sultaniye'deki Sele Dair, İmzasız, s.1.
1686. Tütünle İlgili Resmî İlân, İmzasız, s.1.-2
1687. Balya, Danişment Karyesinde Bulunan Öküz ile İlgili Resmî İlân, İmzasız, s.2.
1688. Ketan Hanı Hakkındaki Varakaya dair, İmzasız, s.2.
1689. Manyas, Hacı Osman Karyesinde İnşa Edilen Camiye Yardım Edenlerin İsimleri, İmzasız, s.2.
1690. Kaside, Sadrettin Efendi, s.2.

1691. Gazel, Seyfeddin Efendi, s.2.
 1692. Gazel, Muharrem Hasbi Efendi, s.2.
 1693. Gazel, Bandırma'dan Ahmed Enis, s.2.
 1694. Mükalemât-ı İlmiye ve Fenniyeden On Üçüncü Celse, İmzasız, s.2.-3
 1695. Tevcîhât, İmzasız, s.3
 1696. Hukuk Müşaviriyle Dava Vekillerine Dair Olan Talimattan Mâ-ba'd, İmzasız, s.3-4.
 1697. Prens Bismark ve Kont Kalanoki Mülakatına Dair, İmzasız, s.4.
 1698. Osmanlı-Rus İlişkilerine Dair, İmzasız, s.4.
 1699. İlanât, İmzasız, s.4.

Nr. 79, 17 Muharrem 305 ve 23 Eylül 303

1700. Vali'nin Mülhakâta Gidişine Dair, İmzasız s.1.
 1701. Mahdum-ı Vilâyet-Penâhî Saadetlü Ahmet Şakir Efendi'nin Balıkesir'e Gelişine Dair, İmzasız, s.1.
 1702. Anadolu'da Kıtılığa Uğrayanlar İçin Erdek'te Toplanan Yardıma Dair, İmzasız, s.1.
 1703. Simav Kaymakam-ı Sabıgının Muhacirler İçin Yaptıklarına Dair, İmzasız s.1.
 1704. Biga ve Dimetoka'daki Asker Kuralarına Dair, İmzasız, s.1.
 1705. Balıkesir'de Hissedilen Depreme Dair, İmzasız, s.1.
 1706. Kepsut'taki Orta Şiddetli Depreme Dair, İmzasız, s.1.
 1707. Paşa Limanı Ceziresi, Uskupy Köyündeki Yangın Hakkında, İmzasız, s.1.
 1708. Manyas Gölü'nün Terk Eylediği Arazinin İhalesine Dair, İmzasız, s.1.
 1709. Marmara Ceziresi'ndeki Şiddetli Yağmura Dair, İmzasız, s.1.
 1710. Biga'daki Selin Zararlarına Dair, İmzasız, s.1.
 1711. Emvâl-ı Emîriye İçin Kadınların Kefaletine Dair, İmzasız, s.1.
 1712. Gönen Rüştüye Mektebinin Yeniden İnşa İçin Yardımda Bulunanların Defteri, İmzasız, s.1.-2
 1713. Gazel, El-Hac Mehmed Fevzi Efendi, s.2.

1714. Rüştiye Muallimi Mekremetlü Sadrettin Efendi'nin Göndermiş Olduğu Kasidenin Mâ-ba'dı, Sadrettin Efendi, s.2.

1715. Mükalemât-ı İlmiye ve Fenniyenin On Üçüncü Celsesinden Mâ-ba'd, İmzasız, s.2.-3

1716. İsimlerine Gıyaben Kura İsabet Edenlere Dair, İmzasız s.3

1717. Hukuk Müşaviriyle Dava Vekillerine Dair Olan Talimattan Mâ-ba'd, İmzasız, s.3-4.

1718. Bulgar Meselesi, İmzasız, s.4.

1719. İspanya'nın Almanya-Avusturya-İtalya İttifakına Karşı Kanunu, İmzasız, s.4.

1720. Macaristan Millet Meclisinin Açılışı Dolayısıyla Avusturya Kralının Gönderdiği Fıkraya dair, İmzasız s.4.

1721. Amerika'daki Şişmanlar Ziyafetine Dair, İmzasız s.4.

1722. İlânât, İmzasız, s.4.

Nr. 80, 24 Muharrem 305 ve 30 Eylül 303

1723. Vali'nin Edremit'e Gidişine Dair, İmzasız, s.1.

1724. Vali'nin Oğlunun Der-Saâdet'e Dönüşüne Dair, İmzasız, s.1.

1725. Umur-ı Maliye Müfettiş-i Sânisî'nin Vilâyete Gelişine Dair, İmzasız, s.1.

1726. Kale-i Sultaniye Niyâbet-i Şeriyesine Yapılan Atamaya dair, İmzasız, s.1.

1727. Merkez-i Vilâyet Bidâyet Mahkemesi Müddeî-i Umûmî Muavininin Gönen'e Gidişine Dair, İmzasız, s.1.

1728. Vilâyet Maârif Müdürlüğüne Yapılan Atamaya dair, İmzasız, s.1.

1729. Bandırma İdare Meclisi Azasının Tayinine Dair, İmzasız, s.1.

1730. 98 Doğumluların Askerde Bir Mahalde Toplanmalarına Dair, İmzasız, s.1.

1731. Balıkesir Kazası Ahz-ı Asker Muamelâtına Dair, İmzasız, s.1.

1732. Kemer ve Gönen Kazaları ile Emrûdabad, Avrunya, Balat Nahiyeleri Asker Kurallarına Dair, İmzasız, s.1.

1733. Hacıların Vilâyete Gelişine Dair, İmzasız, s.1.

1734. Memurların Aldığı Doktor Raporlarına Dair, İmzasız, s.1.
1735. Manyas, Hacı Osman Karyesindeki Cami İnşaatına Yardım Edenlere Dair, İmzasız, s.1.
1736. Makale-i Manzume, El-Hac Mehmed Fevzi Efendi, s.2.
1737. Gazel, Recep Efendi, s.2.
1738. Rüştiye Muallimi Mekremetlü Sadrettin Efendi'nin Göndermiş Olduğu Kaside'den Mâ-ba'd, Sadrettin Efendi, s.2.
1739. Mükalemât-ı İlmiye ve Fenniyeden On Dördüncü Celse, İmzasız, s.2.
1740. Tevcîhât, İmzasız, s.2.
1741. Askerde Bulunanların Zevcelerinin Muhafazasına Dair, İmzasız, s.3
1742. Beratin Zayi Olmasına Dair, İmzasız, s.3
1743. Hukuk Müşaviriyle Dava Vekillerine Dair Olan Talimattan Mâ-ba'd, İmzasız, s.3
1744. Ziyafet-i Seniye, İmzasız, s.3-4.
1745. Mısır Meselesi, İmzasız, s.4.
1746. İlânât, İmzasız, s.4.

Nr. 81, 2 Sefer 305 ve 7 Teşrin-i Evvel 303

1747. Vilâyet Defterdarının Aşar İhaleleri İçin Hareket Edişine Dair, İmzasız, s.1.
1748. Vali'nin Gittiği Yerlere Dair, İmzasız, s.1.
1749. Medine-i Münevvere'nin Mehmed Fevzi Efendi'ye Tevcih Buyrulmasına Dair, İmzasız, s.1.
1750. Biga Mutasarrıflığına Yapılan Atamaya dair, İmzasız, s.1.
1751. Maârif Müdürünün Görevine Başlaması Hakkında, İmzasız, s.1.
1752. Tevcîhât, İmzasız, s.1.
1753. Biga'daki Arazi Kavgasına Dair, İmzasız, s.1.
1754. Ezine, Çan ve Edremit'teki Asker Alımı Muamelâtına Dair, İmzasız, s.1.
1755. Hafif Şiddetli Depreme Dair, İmzasız, s.1.
1756. Mühendishane-i Hümâyûn Mezunlarının Askere Alınmaları Hakkında, İmzasız, s.1.

1757. Askerlikle İlgili Sorulara Cevaplar, İmzasız, s.1.
1758. Kefaletnamelere Dair, İmzasız, s.1.
1759. Usûl-ı Muhakemât-ı Cezaiye Kanununda Geçen Miryametreye Dair, İmzasız, s.2.
1760. Gazeteye Dair Varaka, Bir Asker, s.2.
1761. Hakim Bey'in Gazeline Nazire, Kemer Dava Vekillerinden Salih Sâib Efendi, s.2.
1762. Gazel, Salih Sâib Efendi, s.2.
1763. Gazel, Salih Sâib Efendi, s.2.
1764. Gazel, Balya Bayramıç Taburun Üçüncü Mülâzım-ı Sanîsi Mehmet Hulki Rıza, s.2.
1765. Mükalemât-ı İlmiye ve Fenniye'nin On Dördüncü Celsesinden Mâ-ba'd, İmzasız s.2.-3
1766. Tevcîhât, İmzasız, s.3-4.
1767. İsviçre'nin Durumuna Dair, İmzasız, s.4.
1768. Zaytang Gazetesinin İttifak Yorumuna Dair, İmzasız, s.4.
1769. İmparator Gilam'un Mütalaasına Dair, İmzasız, s.4.
1770. Fransa'dan İlginç Bir Haber, İmzasız, s.4.
1771. Filükserâ İlacı, İmzasız, s.4.
1772. İlânât, İmzasız, s.4.

Nr. 82 9 Sefer 305 ve 14 Teşrin-i Evvel 303

1773. Vali Hazretlerinin Biga'ya Gidişine Dair, İmzasız, s.1.
1774. Ziver Paşa'ya Biga Mutasarrıflığının Yeniden Verilmesine Dair, İmzasız, s.1.
1775. Manzume, Mehmet Fevzi, s.1.
1776. İran Şehbenderliğindeki Merasime Dair, İmzasız, s.1.
1777. Maliye Müfettişinin Edremit'e Gidişine Dair, İmzasız, s.1.
1778. Erdek Kazası Niyâbet-i Şeriyesine Yapılan Atamaya dair, İmzasız, s.1.
1779. Sındırgı'daki Asker Alımı İşlemlerine Dair, İmzasız, s.1.

1780. Biga Sancağı'ndaki Ayvacık, Bayramiç Nahiyeleri Asker Alımı Muamelelerine Dair, İmzasız, s.1.
1781. Edremit Evkâf Vekaletine Yapılan Atamaya dair, İmzasız, s.1.
1782. Dömbe Merasının İhalesine Dair, İmzasız, s.1.
1783. Ahmet Muhtar Paşa'nın Kitabının Matbaaya Satılışına Dair, İmzasız, s.1.
1784. Musluk Nam Mahalden Mektûb-ı Mahsûs, L.T. , s.1.-2
1785. Gönen Kasabasından Mektûb-ı Mahsûs, İmzasız, s.2.
1786. Tehzîb-i Ahlâk, 505, s.2.
1787. Mükalemât-ı İlmiye ve Fenniyyeden On Beşinci Celse, İmzasız, s.2.-3
1788. Tevcîhât, İmzasız, s.3
1789. Gönüllü Asker Alımına Dair, İmzasız, s.3
1790. Bir Kısmı Hüdavendigâr Topraklarında Bulunan Tarlalara Dair, İmzasız, s.3-4.
1791. Sicil Nüfus Nizâmnamesinin Dördüncü Maddesindeki Değişikliğe Dair, İmzasız, s.4.
1792. Avusturya Macaristan Hariciye Nazırı ile Sırbistan Kralının Görüşmelerine Dair, İmzasız, s.4.
1793. Almanya'daki Otuz Çocuk Doğuran Kadına Dair, İmzasız, s.4.
1794. İlânât, İmzasız, s.4.

Nr. 83, 16 Sefer 305 ve 21 Teşrîn-i Evvel 303

1795. Tercüman-ı Hakikat' ten İlân-ı Resmî, İmzasız, s.1.
1796. Vali Hazretlerinin Erdek ve Bandırma'ya Gidişine Dair, İmzasız, s.1.
1797. Defterdarın Edremit, Ayvalık Cihetlerine Gitmemesine Dair, İmzasız, s.1.
1798. Vilâyet Alay Beyi'nin Merkeze Dönüşüne Dair, İmzasız, s.1.
1799. Müddeî-i Umûmî Muavininin Merkeze Dönüşüne Dair, İmzasız, s.1.
1800. Tevcîhât, İmzasız, s.1.
1801. Balıkesir'deki Depremlere Dair, İmzasız, s.1.
1802. İlânât, İmzasız, s.1.
1803. Eczahane Açılışına Dair, İmzasız, s.1.

1804. Sa'y Risalesine Dair, İmzasız, s.1.
1805. Manastır Gazetesine Dair, İmzasız, s.1.
1806. Bahr-ı Sefid Gazetesine Dair, İmzasız, s.1.
1807. Varaka, Dava Vekillerinden Mehmet Fuad, s.2.
1808. Müşâare-ı Edebî, Hamzazade Mahmut Efendi ve Kemâl Bey, s.2.
1809. Gazel, Bandırma'dan Ahmet Enîs, s.2.
1810. Gazel, Bandırma'dan Ahmet Enîs, s.2.
1811. Mükalemât-ı İlmiye ve Fenniye'nin On Beşinci Celsesinden Mâ-ba'd, İmzasız, s.2.-3
1812. Tercihât, İmzasız, s.3
1813. Ormanların Muhafazasına Dair Emir, İmzasız, s.3
1814. İstid'ânâmelere Dair Emir, İmzasız, s.3
1815. İlâmatlara Dair, İmzasız, s.3-4.
1816. Vefat Edenlerin Arazilerine Dair, İmzasız, s.4.
1817. Esham-ı Mûbedelle Beratinin Zayi Olmasına Dair, İmzasız s.4.
1818. Cevdet Paşa'ya Nişan Verilmesine Dair, İmzasız, s.4.
1819. Selanik Telgraphane Odacılarından Yaver Ağa'nın Çocuğunun Kibritle Yanmasına Dair, İmzasız, s.4.
1820. Fransa'da Üretilen Elektrikli Vapura Dair, İmzasız, s.4.
1821. Sa'y Risalesinin Mukaddimesi, Halil Edîb, s.4.
1822. İlânât, İmzasız, s.4.

Nr. 84, 23 Sefer 305 ve 28 Teşrîn-i Evvel 303

1823. Vali'nin Merkeze Gelişine Dair, İmzasız, s.1.
1824. Maliye Müfettişi'nin Merkeze Gelişine Dair, İmzasız, s.1.
1825. Defter Hakanî Memurunun Yaptığı İhalelere Dair, İmzasız, s.1.
1826. Bigadiç'te Asker Alımına Dair, İmzasız s.1.
1827. Kepsut'taki Asker Alımı İşlemlerine Dair, İmzasız, s.1.
1828. Balat'ta Hissedilen Depremlere Dair, İmzasız, s.1.
1829. Biga Tabur Ağası ile İlgili Yanlış Rütbe Haberine Dair, İmzasız, s.1.
1830. Vilâyet Sandık Eminliğine Yapılan Atamaya dair, İmzasız, s.1.

1831. Memurlar Hakkındaki Şikayetlerin Ortadan Kaldırılması İçin Yapılacaklar Hakkında, İmzasız, s.1.
1832. Terakkî, Hasan Tahsin Girîdi, s.2.
1833. Karesi Hakkında, 505, s.2.
1834. Kale-i Sultaniye'den Mektup, Mehmet Esad, s.2.
1835. Edebiyat ve Mev'ize-i Hikemiyeden Hakikât, 505, s.2.
1836. Mükalemât-ı İlmiye ve Fenniyyeden On Altıncı Celse, İmzasız, s.2.-3
1837. Kalpazanlar Hakkındaki Mahkeme Zabıtnâmelerine Dair, İmzasız, s.3-4.
1838. Tevcîhât, İmzasız, s.4.
1839. Kontratlarla Dair, İmzasız, s.4.
1840. Damga Kanununun Değiştirilen On Sekizinci Maddesi Suretidir, İmzasız, s.4.
1841. İlânât, İmzasız, s.4.

Nr. 85, 30 Sefer 305 ve 4 Teşrin-i Sanî 303

1842. Marmara Ceziresi'nde Cami ve İbtidâîye Mektebi Açılmasına Dair, İmzasız, s.1.
1843. Anadolu Kah-Zedegânı İçin Toplanılacak Olan Yardım Biletlerine Dair, İmzasız, s.1.
1844. Ayvacık Kaymakamı Mustafa Lütfi'nin Görevine Dönmesine Dair, İmzasız, s.1.
1845. Sındırgı Kaymakamının Görevden Alınmasına Dair, İmzasız, s.1.
1846. Musluk Şose Tarihine Dair, İmzasız, s.1.
1847. Maârif Meclisine Yapılan Yardıma Dair, İmzasız, s.1.
1848. Maliye Müfettişi Sânîsinin Sındırgı ve Bigadiç'e Gidişine Dair, İmzasız, s.1.
1849. Evkâf Muhasebecisinin Edremit'e Gidişine Dair, İmzasız, s.1.
1850. Tevcîhât, İmzasız, s.1.
1851. Biga Mutasarrıfının İbka Buyrulmasından Sonra Gönderilen Taşekkür Telgrafları, İmzasız, s.1.-2
1852. Eczacı Aristî'nin Pahalı İlaçları Pahalı Satmasına Dair, K,Y, s.2.

1853. Zihni Efendi'nin Kitaplarına Dair, İmzasız, s.2.
1854. Kalpazanlar Hakkındaki Mahkeme Zabıtnâmesinden Mâ-ba'd, İmzasız, s.2.
1855. Edebiyat ve Mev'ize-i Hikemiye'den, 505, s.2.
1856. Aşk Redifli Gazel ve Gazelin Naziresi ile Tahmisi, M.Y., s.2.
1857. Gazel, Muavin-i Müdür-i Tahrirât-ı Biga Recep, s.2.
1858. Bandırma'dan Ahmet Enîs Efendi'nin Gazeline Nazire, Bandırma'dan Mehmet Nurî, s.3
1859. Mükalemât-ı İlmiye ve Fenniye'nin On Altıncı Celsesinden Mâ-ba'd, İmzasız, s.3-4.
1860. Tevcîhât, İmzasız, s.4.
1861. Besim Bey'e Suikaste Bulunanlara Verilen Cezaya Dair Tebligat, İmzasız, s.4.
1862. Bulgaristan ve Süveyş Meseleleri, İmzasız, s.4.
1863. Yemen Valisine Dair, İmzasız, s.4.
1864. Gümüşhane'de Büyük Bir Taşın Yuvarlanmasına Dair, İmzasız, s.4.
1865. İlânât, İmzasız, s.4.

Nr. 86, Rebi'ül-Evvel 305 ve 11 Teşrîn-i Sâni 303

1866. İhtarnâme-i Umûmî-i Mebruka, El-Hac Mehmet Fevzi Efendi, s.1.
1867. Hamidiye Köprüsünün Resmî Açılışı, İmzasız, s.2.
1868. Takdir-i Hizmet, İmzasız, s.2.
1869. Takdir-i Gayret, İmzasız, s.2.
1870. Vilâyet Baytarı İbrahim Ethem ile Aydın Vilâyet Baytarının Becayaşına Dair, İmzasız, s.2.
1871. Sabunlara Pamuk Yağı Katılmamasına Dair, İmzasız, s.2.
1872. Ambar İnşasına Dair, İmzasız, s.2.
1873. Sa'y ve Şirket, İmzasız, s.2.-3
1874. Kaside, Mehmet Sadreddin'ül-Şirvanî, s.3
1875. Gazel, Hacı Mustafa Ağa, s.3
1876. Mükalemât-ı İlmiye ve Fenniye'den On Yedinci Celse, 505, s.3-4.

1877. Tevcîhât, İmzasız, s.4.

1878. İlânât, İmzasız, s.4.

Nr. 87, 14 Rebi'ül-Evvel 305 ve 18 Teşrîn-i Sanî 303

1879. Mevlid Kandiline Dair, İmzasız, s.1.

1880. Rüştîye Mektebinde Mevlid Kandilinde Yapılanlara Dair, İmzasız, s.1.

1881. Hikmet Bey'in Balıkesir'e Gelişine Dair, İmzasız, s.1.

1882. Tevcîhât, İmzasız, s.1.

1883. Fevâid Risalesine Dair, İmzasız, s.1.

1884. Balıkesir Rüştîye Mektebi Muallim-i Evveli Mekremetlü Sadrettin Efendi'nin Mevlid-i Nebevî Münasebetiyle Kaleme Almış Olduğu Kaside-i Ranâdır, Sadrettin Efendi, s.1.

1885. Mamulât-ı Dahiliyemize Bir Nazire, İmzasız, s.1.-2

1886. Edebiyat ve Mev'ize-i Hikemiye, 505, s.2.

1887. Gazel, Kale-i Sultaniye Tahrirât Müdürü Muavini Refetlü Recep Efendi, s.2.

1888. Mektup, Kale-i Sultaniye' de Sâkîn Topçu Âsâkir-i Şahane Neferatından Mehmet, s.2.-3

1889. Mükalemât-ı İlmiye ve Fenniye'nin On Yedinci Celsesinden Mâ-ba'd, İmzasız, s.3

1890. Kalpazanlar Hakkındaki Mahâkime Zabıtnâmesinden Mâ-ba'd, İmzasız, s.3-4.

1891. Tevcîhât, İmzasız, s.4.

1892. Vilâyet Nizâmnamesinin 14, Maddesine Dair, İmzasız, s.4.

1893. Rusya İmparator ve İmparatoriçesinin Berlin Ziyaretine Dair, İmzasız, s.4.

1894. Rodos'un Vilâyet Merkezi Oluşuna Dair, İmzasız, s.4.

1895. İlânât, İmzasız, s.4.

Nr. 88, 21 Rebi'ül-Evvel 305 ve 25 Teşrîn-i Sanî 303

1896. Kaht-Zedegân İçin Satılan Biletlere Dair, İmzasız, s.1.
1897. Üsküdar Harik-Zedegânı İçin Yardım Biletlerine Dair, İmzasız, s.1.
1898. Vilâyet İdare Meclisi Azası Basri Bey'in Merkeze Dönüşüne Dair, İmzasız, s.1.
1899. Maliye Müfettişinin Sındırgı'dan Dönüşüne Dair, İmzasız, s.1.
1900. Maârif Müdürü'nün Bigadiç ve Sındırgı'ya Gidişine Dair, İmzasız, s.1.
1901. Suriye Maârif Müdürünün Balıkesir'den Der-Saâdet'e Gidişine Dair, İmzasız, s.1.
1902. Ayvalık'ta Yakalanan Eşkıyâlara Dair, İmzasız, s.1.
1903. Ateş, Ahmet Nureddin, s.1.
1904. Edebiyat ve Mev'ize-i Hikemiye'den, 505, s.2.
1905. Mevlid-i Nebvî Münasebetiyle Sadrettin Efendi Tarafından İnşâd Olunan Kasidenin Mâ-ba'dı, Sadrettin Efendi, s.2.
1906. Mükalemât-ı İlmiye ve Fenniyyeden On Sekizinci Celse, İmzasız, s.2.-3
1907. Melekât-ı Akliyeden Mâ-ba'd, Karesi Memleket Tabiblerinden Hasan, s.3
1908. Kalpazanlar Hakkındaki Mahâkime Zabıt-nâmesinden Mâ-ba'd, İmzasız, s.3
1909. Tercihât, İmzasız, s.3-4.
1910. Askerlerin Hayvan İhtiyacının Karşılmasına Dair, İmzasız, s.4.
1911. Fransa Cumhurbaşkanının Tebligatına Dair, İmzasız, s.4.
1912. Avusturya-Rusya İlişkilerine Dair, İmzasız, s.4.
1913. İlânât, İmzasız, s.4.

Nr. 89, 28 Rebi'ül-Evvel 305 ve 2 Kanun-ı Evvel 303

1914. Tezkere Alan Askerlerin Vatanlarına Gidişine Dair, İmzasız, s.1.
1915. Eslihâ Tezkirelerine Dair, İmzasız, s.1.
1916. Emvâl-ı Eytâm Nizâmnamesindeki Değişikliğe Dair, İmzasız, s.1.
1917. Maliye Müfettişinin Bandırma ve Erdek'e Gidişine Dair, İmzasız, s.1.

1918. Tevcih, İmzasız, s.1.
1919. Ayvalık'ta Yakalanan Eşkiyâlarla İlgili İzahat, İmzasız, s.1.
1920. Hava ve Hayat, Darüşşafaka Mezunlarından Ahmet Nurettin, s.1.-2
1921. Edebiyat ve Mev'ize-i Hikemiye, 505, s.2.
1922. Mevlid-i Nebevi Münasebetiyle Sadrettin Efendi Tarafından İnşâd Olunan Kasidenin Mâ-ba'dı, Sadrettin Efendi, s.2.
1923. Mükalemât-ı İlmiye ve Fenniye'nin On Yedinci Celsesinden Mâ-ba'd, İmzasız, s.2.-3
1924. Kalpazanlar Hakkındaki Mahâkime Zabıtname'sinden Mâ-ba'd, İmzasız, s.3
1925. Tevcîhât, İmzasız, s.3
1926. Karanad İsimli Sıvıya dair, İmzasız, s.3
1927. Lamartine'nin Âsârından Hazan, Lamartine, s.3-4.
1928. Riyâllı Masa, İmzasız s.4.
1929. Letâif, İmzasız, s.4.
1930. İlânât, İmzasız, s.4.

Nr. 90, 6 Rebi'ül-Âhîr 305 ve 9 Kanun-ı Evvel 303

1931. Memleketlerine Giden Askerlere Dair, İmzasız, s.1.
1932. Tertib-i Sâni'den Olan Efrada Dair, İmzasız, s.1.
1933. Muayene Olmayan Efrada Dair, İmzasız, s.1.
1934. Ayvalık Bidâyet Mahkemesi Kararının İstinafen Tedkikine Dair, İmzasız, s.1.
1935. Mürûr Tezkiresiyle İlgili Resmî İlân, İmzasız, s.1.
1936. Tezkere Alan Askerlerin Bandırma İskelesine Gelişine Dair, İmzasız, s.1.
1937. Maliye Müfettişinin Bandırma'ya Gidişine Dair, İmzasız, s.1.
1938. Vilâyet Evkâf Muhasebecisinin Merkeze Dönüşü Hakkında, İmzasız, s.1.
1939. Biga Bidâyet Mahkemesi Müdde-i Umûmî Muavinliğine Yapılan Atamaya dair, İmzasız, s.1.
1940. Garibe, İmzasız, s.1.
1941. İbtidâî Mekteplerine Bir Nazire, İmzasız, s.1.-2

1942. Âsâr-ı Hikemiyeden Mâ-ba'd, Sadrettin Efendi, s.2.
 1943. Gazel, Recep Efendi, s.2.
 1944. Mükalemât-ı İlmiye ve Fenniyyeden On Dokuzuncu Celse, İmzasız, s.2.-3
 1945. Kalpazanlar Hakkındaki Mahâkîme Zabıtnâmesinden Mâ-ba'd, İmzasız,
 s.3
 1946. Tevcîhât, İmzasız, s.3
 1947. Mürûr Nizâmnamesi, İmzasız, s.3-4.
 1948. Kefâlet Nizâmnamesinin Değişen Sekizinci Maddesi, İmzasız, s.4.
 1949. İlânât, İmzasız, s.4.

Nr. 91, 13 Rebi'ül-Âhîr 305 ve 16 Kanun-ı Evvel 303

1950. Eşkiyâ Takib ve Derdestinde İbraz Masere Gayret ve Besalet Gösterecek Zabitan ve Neferât-ı Asâkir-i Şahanenin Suret-i Faltif Ve Mükafâtlarına Dair Nizâmnamedir, İmzasız s.1.
 1951. Suçluların Affedilişine Dair, İmzasız s.1.
 1952. Medrese-i Edebiye, İmzasız, s.1.
 1953. Tertib-i Sâni Numarası Çeken Talebelere Dair, İmzasız, s.1.
 1954. Tekzîb, İmzasız, s.1.
 1955. Ekrem-i Mahlûkât Olan İnsana Nazire, 505, s.1.-2
 1956. Mev'ize-i Hikemiyeden Hakikat 3, 505, s.2.
 1957. Hazan, Mehmet Sadrettin El-Şirvânî, s.3
 1958. Tevcîhât, İmzasız, s.3
 1959. İkrâmiye Hissesi Biletlerin İhrac ve Furuhtu Hakkındaki Kararname Suretidir, İmzasız, s.3
 1960. Kalpazanlar Hakkındaki Mahâkime Zabıtnâmesinden Mâ-ba'd,
 1961. Ajans Hevâs Telgrafları, İmzasız, s.4.
 1962. San'a Gazetesinden Haberler, İmzasız, s.4.
 1963. Zail Olmuş Bir Gece, Ahmet Nurettin Efendi, s.4.
 1964. İlânât, İmzasız, s.4.

Nr. 92, 19 Rebi'ül-Âhîr 305 Ve 24 Kanun-ı Evvel 303

1965. Tevcîhât, İmzasız, s.1.
1966. Lodos Rüzgarının Verdiği Zararlara Dair, İmzasız s.1.
1967. Mecidiyelerle İlgili Resmî İlân, İmzasız, s.1.
1968. Ali Haydar Bey'in Teşrîh-i Şifahîsine Dair, Kadızâde İbrahim Ethem, s.1.-2
1969. Gazel, Recep Efendi, s.2.
1970. Gazel, Recep Efendi, s.2.
1971. Mükalemât-ı İlmiye ve Fenniye'nin On Dokuzuncu Celsesinden Mâ-ba'd, İmzasız, s.2.-3
1972. Kalpazanlar Hakkındaki Mahâkime Zabıtname'sinden Mâ-ba'd, İmzasız, s.3
1973. Tevcîhât, İmzasız, s.3
1974. Maden Nizâmnamesi, İmzasız, s.3-4.
1975. Zail Olmuş Bir Gecedden Mâ-ba'd, Ahmet Nurettin, s.4.
1976. İlânât, İmzasız, s.4.

Nr. 93, 27 Rebi'ül-Âhîr 305 ve 30 Kanun-ı Evvel 303

1977. Vilâyetlere Tayin Edilen Memurlara Dair, İmzasız, s.1.
1978. Balıkesir İdadî Mektebi Müdürünün Yanya'ya Tayinine Dair, İmzasız, s.1.
1979. Balıkesir İran Karperdazlığına Yapılan Atamaya dair, İmzasız, s.1.
1980. Lapseki Zabıta Memuru Mülazımı Basri Ağa'nın Takdir Edilmesine Dair, İmzasız, s.1.
1981. Kepsut Karaçatı Köyündeki Yangın Hakkında, İmzasız, s.1.
1982. Kereste Satışıyla İlgili Resmî İlân, İmzasız, s.1.
1983. Balya, Orhanlar Tebeşir Madeninin Müzayedesine Dair Resmî İlân, İmzasız, s.1.
1984. Matbaa Müdürünün Biraderinin Ölümüne Dair, İmzasız, s.1.
1985. Hâfî Risalesine Dair, İmzasız, s.1.

1986. Kütüphane-i Sıhhat'in Üçüncü Cüzüne Dair, İmzasız, s.1.
1987. Mektebimiz, Mekteb-i İdâdî Birinci Sene Şakirdânından Bir Şakird, s.1.
1988. Edebiyat ve Mev'ize-i Hikemiye, 505, s.1.
1989. Âsâr-ı Hikemiyenin Mâ-ba'dı, Sadrettin Efendi, s.1.-2
1990. Gazel, Recep Efendi, s.2.
1991. Manzume, Asım Efendi, s.2.
1992. Mükalemât-ı İlmiye ve Fenniye'nin Yirminci Celsesinden Mâ-ba'd, İmzasız, s.3
1993. Malumat-ı Kafiye-i Havaiyeden Mâ-ba'd, Ahmet Nurettin, s.2.-3
1994. Tevcîhât, İmzasız, s.3
1995. Sadakat ve Secaat Madalyası Nizâmnamesine Zeyl Olan Fıkra-yı Nizâmiye Suretidir, İmzasız s.3
1996. Maden Nizâmnamesinden Mâ-ba'd, İmzasız, s.3-4.
1997. Zail Olmuş Bir Gecedden Mâ-ba'd, Ahmet Nurettin, s.4.
1998. İlânât, İmzasız, s.4.

Nr. 94, 4 Cemâziye'l-evvel 305 ve 6 Kanun-ı Sanî 303

1999. Vilâyetlerin İhtiyaç Duyduğu Nâfia Eserlerine Dair, İmzasız, s.1.
2000. Menafî Sandıkları Hakkında, İmzasız, s.1.
2001. Kırkağaç Menzilhanesinin İhalesine Dair Resmî İlân, İmzasız, s.1.
2002. Tütün Mahsulünün Teslimine Dair Resmî İlân, İmzasız, s.1.
2003. Mersiye, Bir Şair, s.1.-2
2004. Edebiyat ve Mev'ize-i Hikemiyeden, 505, s.2.
2005. Gazel, Recep Efendi, s.2.
2006. Gazel, Abdullah Hilmi, s.2.
2007. Mükalemât-ı İlmiye ve Fenniye'nin Yirminci Celsesinden Mâ-ba'd, İmzasız, s.2.-3
2008. Melekât-ı Aklıyeden Mâ-ba'd, Hasan, s.3
2009. Tevcîhât, İmzasız, s.3
2010. Maden Nizâmnamesinden Mâ-ba'd, İmzasız, s.3
2011. Avrupa Gazetelerindeki Haberlere Dair, İmzasız, s.4.

2012. Zail Olmuş Bir Geceden Mâ-ba'd, Ahmet Nurettin, s.4.

2013. İlânât, İmzasız, s.4.

Nr. 95, 11 Cemâziye'l-Evvel 305 ve 13 Kanun-ı Sanî 303

2014. Balıkesir'deki Yangınlara Dair, İmzasız s.1.

2015. Mecidiyenin Tedavülden Kaldırılmasına Dair, İmzasız, s.1.

2016. Bandırma Liman Seddinin İhalesinin Yapılmasına Dair, İmzasız, s.1.

2017. Ezine'de Yakalanan Eşkiyâya Dair, İmzasız, s.1.

2018. Merkez Taburunun Süvari Onbaşlılarından Mahmut Ağa'nın Hizmetlerine Dair, İmzasız, s.1.

2019. Vilâyetin Hava Durumuna Dair, İmzasız, s.1.

2020. Ay Tutulmasına Dair, İmzasız, s.1.

2021. Memurların Becayaşına Dair, İmzasız, s.1.

2022. Mizan Gazetesinin Yeniden Çıkarılmasına Dair, İmzasız, s.1.

2023. Muhacirlerden Öşür Alınmamasına Dair, İmzasız, s.1.-2

2024. Tohumluk Buğday, İmzasız, s.2.

2025. Mersiye, Mehmet Fevzi, s.2.

2026. Âsâr-ı Hikemiyeden Mâ-ba'd, İmzasız, s.2.-3

2027. Gazel, Rıfat, s.3

2028. Gazel, Asım, s.3

2029. Mükalemât-ı İlmiye ve Fenniye'nin Yirminci Celsesinden Mâ-ba'd, İmzasız, s.3-4.

2030. Tercihât, İmzasız, s.4.

2031. Maden Nizâmnamesinden Mâ-ba'd, İmzasız, s.4.

2032. Fakirlere Kömür Dağıtılmasına Dair, İmzasız, s.4.

2033. Kanun-ı Ceza-yı Askerînin Düzenlenmesi İçin Görüşmelere Başlanması Hakkında, İmzasız, s.4.

2034. Süveyş Kanalı'nın Tadilatı Hakkında, İmzasız, s.4.

2035. Danimarka'da Evlenemeyen Kızlar İçin Sigorta Yapılmasına Dair, İmzasız, s.4.

2036. Vezirlerden Altunizâde İsmail Paşa'nın Ölümüne Dair, İmzasız, s.4.

2037. İlânât, İmzasız, s.4.

Nr. 96, 18 Cemâziye'l-evvel 305 ve 20 Kanun-ı Sanî 303

2038. Avrupa'daki Savaş Korkularına Dair, İmzasız s.1.

2039. Şose Yolların İnşaatına Dair, İmzasız s.1.

2040. Taife-i Nisânın Kefaletleri Hakkında, İmzasız, s.1.

2041. Mahkemede Şahitlik Yapanların Masraflarının Karşılanmasına Dair, İmzasız s.1.

2042. Vilâyet Zabtiye Taburu Sandığıyla İlgili Tercüman-ı Hakikât'teki Haberin Tashîhine Dair, İmzasız, s.1.

2043. Tevcîhât, İmzasız, s.1.

2044. Melekât-ı Akliyeden Mâ-ba'd, Hasan, s.1.-2

2045. Gazel, Recep, s.2.

2046. Gazel, Seyid Cevâd, s.2.

2047. Gazel, Abdullah Hilmî, s.2.

2048. Malumât-ı Hevâiyeden Mâ-ba'd, Ahmet Nurettin, s.2.

2049. Tevcîhât, İmzasız, s.2.

2050. Maden Nizâmnamesinden Mâ-ba'd, İmzasız, s.2.-3

2051. Ajans Hevâs Telgrafnameleri, İmzasız, s.3

2052. Zâil Olmuş Bir Gecedden Mâ-ba'd, Ahmet Nurettin, s.4.

2053. İlânât, İmzasız, s.4.

Nr. 96, 25 Cemâziye'l-Evvel 305 ve 27 Kanun-ı Sâni 303

2054. Defterdarlığa Yapılan Atamaya dair, İmzasız s.1.

2055. Merkez Taburu Kol Vekillerinden İzzet Ağa'nın Tayinine Dair, İmzasız, s.1.

2056. Lapseki'deki Fırtınaya dair, İmzasız, s.1.

2057. Lapseki'deki Yağmurun Verdiği Zararlara Dair, İmzasız, s.1.

2058. Gönen'deki Depreme Dair, İmzasız, s.1.

2059. Tevcîhât, İmzasız, s.1.

2060. Talebe-i Ulûmun Askerlik İşlerine Dair, İmzasız, s.1.
2061. Mektep Bitirmemişlerin Devlet Dairelerine Alınmamasına Dair, İmzasız,
s.1.
2062. Aşar Mültezimleri Hakkında, İmzasız, s.1.
2063. Evkâf Muhasebelerinin İncelenmesine Dair, İmzasız, s.1.
2064. İran'a Gidecek Posta İçin Verilecek Ücrete Dair, İmzasız, s.1.
2065. İtalya'dan Gelecek Gemilerin Karantinaya Alınması Hakkında, İmzasız,
s.1.
2066. Ermenice Sadâ Risalesinin Yasaklanmasına Dair, İmzasız, s.1.
2067. Borç Senetlerine Dair, İmzasız, s.1.
2068. Mükalemât-ı İlmiye ve Fenniyeden Yirmi Birinci Celse, İmzasız, s.1.-2
2069. Malumât-ı Hevâiyeden Mâ-ba'd, Ahmet Nurettin, s.2.-3
2070. Melekât-ı Akliyeden Mâ-ba'd, Doktor Hasan, s.3
2071. Gazel, Mehmet Hulkî, s.3
2072. Gazel, Mehmet Hulkî, s.3
2073. Tevcîhât, İmzasız, s.3
2074. Maden Nizâmnamesinden Mâ-ba'd, İmzasız, s.3-4.
2075. Yunan Kralının Padişaha Nişan Takdim Etmesine Dair, İmzasız, s.4.
2076. Vilâyât Ceza İstinâf Mahkemelerinin Lağvına Dair, İmzasız, s.4.
2077. İtalya ile Habeşliler Arasında Müşkilâta Dair, İmzasız, s.4.
2078. Telgraflar, İmzasız, s.4.
2079. İlânât, İmzasız, s.4.

Nr. 98, 10 Cemâziye'l-âhîr 305 ve 10 Şubat 303

2080. İtizâr, İmzasız, s.1.
2081. İlân-ı Mahsûs, İmzasız, s.1.
2082. Vilâyet Defterdarının Görevine Başlamasına Dair, İmzasız, s.1.
2083. Mülkiye Efendilerinden Rüştü Efendi'nin Merkeze Gelişine Dair,
İmzasız, s.1.
2084. Sındırgı Kaymakamlığına Yapılan Atamaya dair, İmzasız s.1.
2085. Tevcîhât, İmzasız, s.1.

2086. Kar Yağışına Dair, İmzasız, s.1.
2087. Kar Yağışından Dolayı Duvarların Yıkılmasına Dair, İmzasız, s.1.
2088. Bandırma'daki Şiddetli Poyraza Hakkında, İmzasız, s.1.
2089. Kepsut'ta Meydana Gelen Sele Dair, İmzasız, s.1.
2090. Gönen Sarı Karyesine Çavuş Vekili Gönderilmesine Dair, İmzasız, s.1.
2091. Gönen Tevfikhanesinden Kaçan Katillerin Yakalanışı Hakkında, İmzasız,
s.1.
2092. Mahkeme Azasında Nâ-Ehl Kimselerin Bulunmasına Dair, İmzasız, s.1.
2093. Manyas Süleymanlı Karyesinde Gaddarlık Yapanlara Dair, İmzasız, s.1.
2094. Hakim-i Şeriat Tarafından Gönderilen Varaka, Mehmet Fevzi Efendi,
s.1.-2
2095. Tercüme ve Lahika, Lapseki Nâibi Ali Enver, s.3
2096. Tevcihât, İmzasız, s.3
2097. Ağnam Rüsûmunun Suret-i İdare ve İstifasına Dair Talimattır, İmzasız,
s.3
2098. Maden Nizâmnamesinden Mâ-ba'd, İmzasız, s.3-4.
2099. İlânât, İmzasız, s.4.

Nr. 99, 17 Cemâziye'l-âhir 305 ve 17 Şubat 303

2100. Ayvacık Hükümet Konağı Açılışına Dair Resmî İlân, İmzasız, s.1.
2101. Altılıkların İmhası Hakkındaki Resmî İlân, İmzasız, s.1.
2102. Ağaç İhtiyacının Kurumuş Ağaçlardan Karşılanmasına Dair Resmî İlân,
İmzasız, s.1.
2103. İkiz Çocuklara Maaş Bağlanması Hakkında, İmzasız, s.1.
2104. Mekteb-i İbtidâî İmtihanlarının Başlamasına Dair, İmzasız, s.1.
2105. Gazel, Mehmet Fevzi Efendi, s.1.
2106. Tütün Paketlerine Dair, İmzasız, s.1.
2107. Kepsut'ta Kargir Arabanın Devrilmesine Dair, İmzasız s.1.
2108. Kara Biga'da Keçinin Hınzır Doğurmasına Dair, İmzasız, s.1.
2109. Medrese-i Edebiyyenin İmtihân-ı Husûsisi, İmzasız, s.1.-2
2110. Papagalya Gazetesinin Yasaklanmasına Dair, İmzasız, s.2.

2111. Kurye Oriyantal Gazetesinin Yasaklanmasına Dair, İmzasız, s.2.
 2112. Gazel, Recep Efendi, s.2.
 2113. Varaka, Karesi'de Bir İstanbullu, s.2.
 2114. Gazel, Karesi'de Bir İstanbullu, s.2.
 2115. Mükalemât-ı İlmiye ve Fenniyeden Yirmi İkinci Celse, İmzasız, s.2.-3
 2116. Tevcihât, İmzasız, s.3
 2117. Ağnam Talimât-ı Cedidesinden Mâ-ba'd, İmzasız, s.3-4.
 2118. Prens Bismark'ın Nutk-ı Meşhuru, İmzasız, s.4.
 2119. Zail Olmuş Bir Gecedden Mâ-ba'd, Ahmet Nurettin, s.4.
 2120. İlânât, İmzasız, s.4.

Nr. 100, 24 Cemâziye'l-âhir 305 ve 24 Şubat 303

2121. Ağnam Ta'dâd Memurlarının Seçimine Dair, İmzasız s.1.
 2122. Ruhsatsız Ekilen Tütünlere Dair, İmzasız s.1.
 2123. Torpidonun Yasaklanmasına Dair, İmzasız, s.1.
 2124. Tercüman-ı Hakikât'teki Arpa Meselesine Dair, İmzasız, s.1.
 2125. Manyas'taki Karadere Nehrinin Taşmasına Dair, İmzasız, s.1.
 2126. Marmara Ceziresinde Kar ve Yağmurun Verdiği Zararlara Dair, İmzasız
 s.1.
 2127. Balya Narlı Karyesinde Dünyaya Gelen Üçüzlere Dair, İmzasız, s.1.
 2128. Kura Firârisinin Yakalanmasına Dair, İmzasız, s.1.
 2129. Bandırma'daki Depreme Dair, İmzasız, s.1.
 2130. Belediye Tabibine Verilen Rütbeye Dair, İmzasız, s.1.
 2131. Vilâyet Ma-Tahrîr Vergi Kitabetine Yapılan Atamaya Dair, İmzasız, s.1.
 2132. Kale-i Sultaniye Memurlarının Maaşlarını Düzenli Alamamalarına Dair,
 İmzasız, s.1.
 2133. Servet Gazetesine Dair, İmzasız, s.1.
 2134. Mürüvvet Gazetesi Hakkında, İmzasız, s.1.-2
 2135. Şükran ve Tenkîd, Birisi, s.2.
 2136. Manzume, Hacı Eminzâde Nurî, s.2.
 2137. Gazel, Recep Efendi, s.2.

2138. Mükalemât-ı İlmiye ve Fenniye'nin Yirmi İkinci Celsesinden Mâ-ba'd, İmzasız, s.2.-3
2139. Tevcîhât, İmzasız, s.3
2140. Ağnâm Talimât-ı Cedidesinden Mâ-ba'd, İmzasız, s.3-4.
2141. İlânât, İmzasız, s.4.

Nr. 101, 1 Recep 305 ve 2 Mart 304

2142. Balıkesir Mekteb-i İdâdi-i Mülkîsinin İnşasına Dair, İmzasız, s.1.
2143. Müdaneyât Senetlerine Dair, İmzasız, s.1.
2144. Mahrûkât Hakkındaki Muameleye Dair, İmzasız, s.1.
2145. Şakilerin (Eşkiyâların) Yakalanmasına Dair, İmzasız, s.1.
2146. Seyyare Vapur-ı Hümâyûnunun Karaya Oturması Hakkında, İmzasız, s.1.
2147. Ayvacık Hükümet Konağı İnşaatına Dair, İmzasız, s.1.
2148. Edremit'teki Evkâf Arsasına Dair, İmzasız, s.1.
2149. Vergi Verenlerden Vergi İstenilmesi Hakkında, İmzasız, s.1.
2150. Tevcîh, İmzasız, s.1.
2151. Şiir, Mehmet Fevzi Efendi, s.1.-2
2152. Balıkesir'de Bulunan Dava Vekilinin İlânı, İzmirli بڤوص Remzi, s.2.
2153. İmparator Giliyom'un Ölümü Hakkında, İmzasız, s.2.
2154. Ezmine-i Selâse, Lapseki Naibi Ali Enver, s.2.-3
2155. Edebiyat ve Mev'ize-i Hikemiye, 505, s.3
2156. Mükalemât-ı İlmiye ve Fenniye'nin Yirmi İkinci Celsesinden Mâ-ba'd, İmzasız, s.3
2157. Tevcîhât, İmzasız, s.3
2158. Arazi Kanununa Zeyl, İmzasız, s.3
2159. Prens Bismark'ın Nutkundan Mâ-ba'd, İmzasız, s.3-4.
2160. İlânât, İmzasız, s.4.

Nr. 102, 9 Recep 305 ve 9 Mart 304

2161. Leyle-i Mübareke-i Regâib, İmzasız, s.1.
2162. Tevcîh, İmzasız, s.1.
2163. Gamsızzâde Hafız Halil'in Talebelerinin İcazet Almalarına Dair, İmzasız, s.1.
2164. Balat'ın Vilâyetten İdaresine Dair, İmzasız s.1.
2165. Ohannes'in Din Değiştirmesine Dair, İmzasız, s.1.
2166. Gazel, Mehmet Fevzi Efendi, s.1.
2167. Kale-i Sultaniye Bidâyet Mahkemesi Azasının Layihasına Dair, İmzasız, s.1.
2168. Varaka-ı Cevabiye, Recep Efendi, s.1.
2169. Silah Tezkirelerine Dair, İmzasız, s.1.
2170. Mirî Ormanların Kullanımına Dair, İmzasız, s.2.
2171. Emlâk ve Arazi Senedâtına Dair, İmzasız, s.2.
2172. Kemer'den Mektup, İmzasız, s.2.
2173. Manzume, Mehmet Sadrettin El-Şirvânî, s.2.
2174. Mükalemât-ı İlmiye ve Fenniyyeden Yirmi Üçüncü Celse, İmzasız, s.2.-3
2175. Malumat-ı Havaiyeden Mâ-ba'd, Ahmet Nurettin, s.3
2176. Tevcîhât, İmzasız, s.3-4.
2177. Devletçe Tedricen İmhâsı Mukarrer Olan Meskûkât-ı Mağşûşeden Altılıkların Tedavülden Kaldırılması Hakkında Nizâmnamedir, İmzasız, s.4.
2178. Elli Milyon Kuruşluk Mecidî Aksâmın Darbı Hakkında Nizâmnamedir, İmzasız, s.4.
2179. İlânât, İmzasız, s.4.

Nr. 103, 16 Recep 305 ve 16 Mart 304

2180. Emlâk ve Temettu Vergisi ve Bedelât-ı Askeriyeye Dair, İmzasız, s.1.
2181. Meclis-i İdare-i Vilâyet Azasının Seçimi Hakkında, İmzasız, s.1.
2182. Mahkeme Azalarının Seçimine Dair, İmzasız, s.1.
2183. Sındırgı Kaymakamlığına Yapılan Atamaya dair, İmzasız s.1.

2184. Asker Muayenesine Dair, İmzasız, s.1.
2185. Ceza Daire-i Aliyesinden 303 Senesi Davalarına Dair, İmzasız, s.1.
2186. Edremit Meclis-i İdare Azasından Şakir Efendi'nin Mallarına Dair, İmzasız, s.1.
2187. Mürüvvet'in Günlük Yayınlanmaya Başlamasına Dair, İmzasız, s.1.
2188. Varaka-ı İntikadiye, Mehmet Hilmi, s.1.-2
2189. Edebiyat ve Mev'ize-i Hikemiyeden, 505, s.2.
2190. Gazel, Muharrem Hasbi, s.2.
2191. Kıta, Muharrem Hasbi, s.2.
2192. Mükalemât-ı İlmiye ve Fenniyeden Yirmi Üçüncü Celseden Mâ-ba'd, İmzasız, s.2.
2193. Tevcîhât, İmzasız, s.2.
2194. Muhacirlerin Askerlik Mükellefiyetlerine Dair, İmzasız, s.3
2195. Teftiş-ı Askerî Komisyonunun Dört Yüz Yetmiş Altı Numaralı Mazbatasının Suretidir, İmzasız, s.3
2196. Maden Nizâmnamesinden Mâ-ba'd, İmzasız, s.3-4.
2197. Ajans Hevâs Telgrafnâmeleri, İmzasız, s.4.
2198. Şeriye ve Nizâmiye Mahkemelerinin Vazifelerinin Ayrılması Hakkında, İmzasız, s.4.
2199. Prens Bismark'ın Nutkundan Mâ-ba'd, İmzasız, s.4.
2200. İlânât, İmzasız, s.4.

Nr. 104, 23 Recep 305 ve 23 Mart 304

2201. Biga Sancağı Muhasebeciliğine Yapılan Atamaya Dair, İmzasız, s.1.
2202. Ahmet Hüsamettin Efendi'nin Talebelerinin İcazet Alışı Hakkında, İmzasız, s.1.
2203. Tahvilât Kuponlarına Dair, İmzasız, s.1.
2204. Patates Ekiminin Yaygınlaştırılması Hakkında, İmzasız, s.1.
2205. Tütün Ekecekler İçin, İmzasız, s.1.
2206. Müdafaa, İsmet, s.1.-2
2207. Varaka, Mehmet Nurî, s.2.

2208. Gazel, Mehmet Nurî, s.2.
 2209. Mükalemât-ı İlmiye ve Fenniyeden Yirmi Üçüncü Celseden Mâ-ba'd, İmzasız, s.2.
 2210. Tevcîhât, İmzasız, s.2.
 2211. Taş Ocakları Nizâmnamesi, İmzasız, s.2.-3
 2212. Maden Nizâmnamesinden Mâ-ba'd, İmzasız, s.3
 2213. Bulgaristan Meselesi, İmzasız, s.3-4.
 2214. Prens Bismark'ın Nutkundan Mâ-ba'd, İmzasız, s.4.
 2215. İlânât, İmzasız, s.4.

Nr. 105, 30 Recep 305 ve 30 Mart 304

2216. Miraç Kandili, İmzasız, s.1.
 2217. Mektûbî-i Vilâyetin Der-Saâdet'e Gidişine Dair, İmzasız, s.1.
 2218. Balıkesir'deki Depreme Dair, İmzasız, s.1.
 2219. Yahudi Hayem'in Din Değiştirmesine Dair, İmzasız, s.1.
 2220. Dimetoka'daki Yangına Dair, İmzasız, s.1.
 2221. Şâkî İsmail'in Yakalanmasına Dair, İmzasız, s.1.
 2222. Fırarî Mehmet Pehlivan'ın Yakalanmasına Dair, İmzasız, s.1.
 2223. Fırarî Şükrü Efendi'nin Yakalanmasına Dair, İmzasız, s.1.
 2224. Çerkes Hacı Mustafa Bey'in Cevap Varakası Hakkında, İmzasız, s.1.
 2225. İhtar-ı Mahsûs, İmzasız, s.1.
 2226. 303 Senesi Zarfında Vilâyetçe İcra Kılınan Muhaberâtın Evrak Odasından Verilen Cetveli, İmzasız, s.1.
 2227. Varaka, Karesi'de Bir İstanbullu, s.1.
 2228. Gazel, Karesi'de Bir İstanbullu, s.1.
 2229. Mükalemât-ı İlmiye ve Fenniyeden Yirmi Dördüncü Celse, İmzasız, s.1.-
 2
 2230. Tevcîhât, İmzasız, s.2.
 2231. Taş Ocakları Nizâmnamesinden Mâ-ba'd, İmzasız, s.2.-3
 2232. Telgraflar, İmzasız, s.3
 2233. Siyaset Âlemindeki Gelişmelere Dair, İmzasız, s.3

2234. Kuşların Sini, İmzasız, s.3
2235. Prens Bismark'ın Nutkundan Mâ-ba'd, İmzasız, s.3-4.
2236. İlânât, İmzasız, s.4.

Konu Dizini

Şiirler

Matbaanın Küşadı Hakkında Tarih, Ders-i Amm ve Merkez-i Vilâyet Bidayet Mahkemesi Azası Mükerrermetlü Nuri Efendi, 149

Müderresinden Müstecabi-Zade Mükerrermetlü Adil Efendi'nin Matbaanın Küşadına Dair Söylediği Tarihtir, Müderresinden Müstecabi-Zade Mükerrermetlü Adil Efendi, 150

Müstaiddân-ı Talebe-i Ulûmdan Muharrem Hasbi Efendi'nin Söylediği Tarihtir, Muharrem Hasbi, 151

Matbaanın Küşadına Dair Mu'teberân-ı Teba-yı İrânî'den Seyid Cevat Efendi Tarafından İrsal Olunan Tarihtir, Seyid Cevat Efendi, 196

Balıkesir Mekteb-i Rüşdiyesi Muallim-i Sanîsi Mükerrermetlü Hafız Aziz Efendi'nin Matbaanın Küşadına Dair Tanzim Eylediği Tarihtir, Hafız Aziz Efendi, 197

Müstaiddân Talebe-i Ulûmdan Muharrem Hasbi Efendi'nin Merkez-i Vilâyette Mekteb-i İdâdi Küşadından Dolayı Söylediği Tarihtir, Muharrem Hasbi, 198

Gazel, Bir Asker, 628, 672, 969

Gazel, Sadrettin Efendi, 697, 743, 968, 1500, 1501

Gazel, Tahsin Beyefendi, 742

Tahsin Beyefendi Hazretlerinin Gazeline Nazireler, Sadrettin İrânî, Bir Asker, 778

Gazel, Bir İrânî, 797, 865

Gazel, Abdullah Zeyni Efendi, 811

Cevat Efendi'nin Gazeline Nazire, Ali Saib Efendi, 864

Müseddes Bir Gazel, Muharrem Hasbi, 970

Sadrettin Efendi'nin 44 Numaralı Gazeline Nazire, Muallim-i Sani Mekerretlü Aziz Efendi, 987

Gazel, Hakkı, 1021

Gazel, Abdullah Hilmi, 1022, 2006, 2047

Gazel ve Teşekkür Yazısı, Abdullah Hilmi, 1036

Gazel, Yakup Sururî, 1037

Gazel, Hüseyin Avnî, 1038

- Gazel, İsmet, 1077
- Mekremetlü Sadrettin Efendi'nin Gazeline Tahmis, Muharrem Hasbi, 1120
- Sadrettin Efendi'nin 44 Numaralı Nüshadaki Gazeline Nazire, Der-i Aliye'de Fatih Müstaiddân Talebesinden Seyfettin Efendi, 1143
- Sadrettin Efendi Tarafından Gönderilmiş Müseddes, Sadrettin Efendi, 1162
- Gazel, A. Haydar, 1214
- Nazire, Der-i Aliye Talebesinden Fahrî, 1249
- Nazire, A. E. Mecdî, 1275
- Nazire, 1276
- Gazel, A.R., 1300
- Gazel, Kemer Dava Vekili Salih Saib, 1302
- Diğer Gazel, Kemer Dava Vekili Salih Saib, 1303
- Gazel, Fahrî, 1326
- Nazire, M. Namık, 1327
- Haydar Bey'in Artar Eksilmez Redifli Gazeline Nazire, Bursa Talebesinden Nurî, 1350
- Haydar Bey'in Artar Eksilmez Redifli Gazel-i Bi-Bedeline Nazire, A, Mecdî, 1351
- Haydar Bey'in Artar Eksilmez Redifli Gazeline Nazire, Dava Vekili Der-i Kemer Salih Saib, 1352
- Nazire, Vekil-i Davi Kemer Saib, 1353
- Gazel, Merkez-i Bidâyet Mahkemesi Hukuk Zabıt Kitabesinden Şerif, 1423
- Kırşehir Sancağı Evkâf Müdürü Hüseyin Eşref Efendi Tarafından Yazılmış Mecmua-ı Ulûmda Münderic Terci'i Bendinden Sirkat Olunup Şerif İmzalı Gazel-i Mesrûka Nazire, Bandırma'dan Birisi, 1449
- Gazel, Recep Efendi, 1523, 1594, 1737, 1943, 1969, 1970, 1990, 2005, 2045, 2112, 2137
- Gazel, Mehmet Nurî, 1525, 1592, 1593, 2208
- Tahmis, Der-i Aliye Talebesinden Fahrî, 1550
- Nazire, Mehmet Nurî, 1552
- Gazel, Bir Mübtedî, 1577
- Gazel, Bursa'dan Mehmet Nurî, 1609

- Şiir, Biga Sancağı Tahrirat Müdür Muavini Recep Efendi, 1633
- Mazlûme, Ahmet Şerif, 1670
- Gazel, Seyfettin Efendi, 1691
- Gazel, Muharrem Hasbi Efendi, 1692
- Gazel, Bandırma'dan Ahmet Enis, 1693, 1809, 1810
- Gazel, El-Hac Mehmet Fevzi Efendi, 1713, 2105, 2166
- Hakim Bey'in Gazeline Nazire, Kemer Dava Vekillerinden Salih Saib, 1761
- Gazel, Salih Saib Efendi, 1762, 1763
- Gazel, Balya Bayramiç Taburunun Üçüncü Mülâzım-ı Sanîsi Mehmet Hulki Rıza, 1764
- Aşk Redifli Gazel ve Gazelin Naziresi ile Tahmisi, M.Y., 1856
- Gazel, Muavin-i Müdür-i Tahrirât-ı Biga Recep, 1857
- Bandırma'dan Ahmet Enîs Efendi'nin Gazeline Nazire, Bandırma'dan Mehmet Nuri, 1858
- Gazel, Hacı Mustafa Ağa, 1875
- Gazel, Kale-i Sultaniye Tahrirât Müdürü Muavini Refetlü Recep Efendi, 1887
- Lamartine'nin Âsârından Hazan, Lamartine, 1927
- Gazel, Rifat, 2027
- Gazel, Asım, 2028
- Gazel, Seyid Cevâd, 2046
- Gazel, Mehmet Hulki, 2071, 2072
- Gazel, Karesi'de Bir İstanbullu, 2114, 2228
- Gazel, Muharrem Hasbi, 2190
- Velâdet-i Pür-Mes'adet Cenab-ı Şehinşahî, 230
- Merkez-i Vilâyet Naibi ve Bidâyet Mahkemesi Reis-i Evvelin Faziletli Hasan Tahsin Beyefendi'nin Velâdet-i Hümâyûn Hakkında İnşâd Buyruldukları Kasidedir, 231
- Muharrem Hasbi'nin Şiiri, Muharrem Hasbi, 654
- Makale-i Manzume Sadrettin Efendi, 674
- Manzûme, Muallim-i Evvel, Rüştîye-yi Karesi Sadrettin, 721
- Mülemmâ, İranî Seyit Cevat, 762
- Manzume, Sadrettin Efendi, 796, 826

Mevlid-i Nebevi Mûnasebetiyle Kaleme Alınmış Kaside-i Ranadır, Sadrettin Efendi, 846

Mevlid-i Nebeviye Dair Olan Kasideden Mâ-ba'd , Sadrettin Efendi, 863

Muharrem Hasbi Efendi Tarafından Gönderilen Manzume Hakkında, Muharrem Hasbi, 866

Mevlid-i Nebeviye Dair Olan Kasideden Mâ-ba'd, Sadrettin Efendi, 889

Asâr-ı Hikemiyye, Sadrettin Efendi, 904, 971

Asâr-ı Hikemiye'den Mâ-ba'd, Sadrettin Efendi, 922, 1020, 1119, 1942, 2026

Manzume, Sadri-i Şirvanî, 1076

Rüştiye Muallim-ı Evveli Mekremetlü Sadrettin Efendi'nin Fasl-ı Bahar Mûnasebetiyle Tanzim Ettiği Manzumedir, Sadrettin Efendi, 1142

Bahariye, Muallim-i Sanî Rüştiye Abdülaziz, 1163

Bahariye, Sadrettin Efendi, 1213

Bülbüle Hitab, Muharrem Hasbi, 1250

Velâdet-i Hümâyûn Mûnasebetiyle Kale-i Sultaniye' de Yapılanlar Hakkında, 1284

Manzume, Biga Sancağı Tahrirât Muavini Receb, 1421

Manzume, Şerif Efendi, 1554

Kaside, Sadrettin Efendi, 1690

Rüştiye Muallimi Mekremetlü Sadrettin Efendi'nin Göndermiş Olduğu Kaside'den Mâ-ba'd, 1738

Manzume, Mehmet Fevzi, 1775

Müşâare-ı Edebî, Hamzazade Mahmut Efendi ve Kemâl Bey, 1808

Kaside, Mehmet Sadreddin'ül-Şirvanî, 1874

Balıkesir Rüştiye Mektebi Muallim-i Evveli Mekremetlü Sadrettin Efendi'nin Mevlid-i Nebevî Mûnasebetiyle Kaleme Almış Olduğu Kaside-i Ranâdır, Sadrettin Efendi, 1884

Mevlid-i Nebevî Mûnasebetiyle Sadrettin Efendi Tarafından İnşâd Olunan Kasidenin Mâ-ba'dı, Sadrettin Efendi, 1905, 1922

Hazan, Mehmet Sadrettin El-Şirvanî, 1957

Manzume, Asım Efendi, 1991

Mersiye, Bir Şair, 2003

Mersiye, Mehmet Fevzi, 2025

Şiir, Mehmet Fevzi, 2151

Manzume, Mehmet Sadrettin El-Şirvanî, 2173

Kıta, Muharrem Hasbi, 2191

Hikâye

Riyâlli Masa, 1928

Letâif, 1929

Zail Olmuş Bir Gece, Ahmet Nurettin, 1963 1975, 1997, 2012, 2052, 2119

Mektup

Kepsut'tan Mektub-ı Mahsus, İzmir Bidâyet Mahkemesi Ceza Reisi Sabık Halil Rıfat, 51

Kale-i Sultaniye'den Mektup, 292

Edremit Kasabası'ndan Mektup, 293

Edremit Kazasına Tabi' Avunya Nahiyesinden Mektup, 346

Haşim Bin Ömer El-Kanimeyn'in Mektubunun Tercümesi, Haşim Bin Ömer El-Kanimeyn, 351

Memleketimizin Hanedan-ı Kadiminden Medîne-i Münevvere Muhafızı Ferik Saadetlü Mustafa Paşa Hazretlerinin Mektubu, 400

Avunya'dan Dokuz İmza ile Vürûd Eden Mektup, 402

Biga Kazası Bidâyet Mahkemesi İkinci Katibi Mehmet Salim'in Mektubu, Mehmet Salim, 460

Kepsut Nahiyesinden Mektup, 464

Gazi Ahmet Muhtar Paşa'nın Kitabı Hakkında Mektup, 521

Edremit'teki Redif-i Mukaddem Taburu Binbaşısı Refetlü Ahmet Ağa ile Zabitane-i Saire Tarafından Mühürlenmiş Mektup, Ahmet Ağa ile Zabitane-i Saire, 598

Varaka, Mim, Kaf, 625

Kepsut Nahiyesi Mekteb-i Rüştüyesi Muallimi Tarafından Gönderilmiştir, Kepsut Nahiyesi Mekteb-i Rüştüyesi Muallimi, 626

Kale-i Sultaniye'den Mektub-ı Mahsus, 692

İki Tıfl İhtilâtı Başlıklı Yazıya Cevap, Mekke-i Mükerrerme Naibi Sabık Faziletlü Hacı Halil Efendi, 1228

Edremit Cihetinde İnşasına Bed' Olunan Şose Tarikinden Malûmât, 1267

“Musluk”tan İkinci Mektup, 1295

Susığırlığı'ndan Mektup, 1322

Lapseki Belediye Azasıyla Umûr-ı Belediye Hakkındaki Yazıdan Dolayı Gelen Varaka, 1323

Kemer'den Tahrirât, 1347

Kepsut Nahiyesinden On İmza ile Gelen Mektup, 1348

Susığırlığı'ndan Mektup, 1368

Varaka, Bandırma'da Mukim Dava Vekillerinden İzzet, 1446

Bigadiç Kasabasından Mektub-ı Mahsûs, 1483

Edremit'ten Tahrirât, 1520

Ezine'den Tahrirât-ı Mahsusa, 1607

Musluk Nam Mahalden Mektûb-ı Mahsûs, L.T.,1784

Gönen Kasabasından Mektûb-ı Mahsûs, 1785

Kale-i Sultaniye'den Mektup, Mehmet Esad, 1834

Mektup, Kale-i Sultaniye' de Sâkîn Topçu Âsâkir-i Şahane Neferatından Mehmet, 1888

Kemer'den Mektup, 2172

Mensur Şiir

Kamere Hitap, 655

Lamartine'in Âsârından Hazan, 1927

Edebiyat

Muharrem Hasbi'ye Karesi Namına İhtar ve Teşekkür, 199

Birkaç Kelimenin Manâsı, Giridî İbrahim, 656

Hüseyin Vecdi İmzalı Varaka, 739, 761,775, 795, 809

Ethem Efendi Tarafından Gönderilen Hüseyin Vecdî Yazıları Hakkındaki Varaka, Ethem Efendi, 823

- Edebiyat Bendi, 845, 888, 902
 Edebiyat Lisanı Hakkında, 967
 Tercüman-ı Hakikat' ten Yazıya İhtiyaç Kalmayacak mı?, 1506
 Tercüme ve Lahika, 2095
 Şükran ve Tenkîd, 2135
 Varaka-ı Cevabiye, 2168
 Varaka-ı İntikadiye, 2188
 Sadrettin Efendi'nin Gazeli Hakkında Varaka, 921
 Varaka, 1299
 Şerif Efendi'nin Gazelinin Çalıntı Oluşuna Dair, 1448
 Varaka, Mehmet Nurî, 2207
 Varaka, Karesi'de Bir İstanbullu, 2227
 Varaka, Dava Vekili Salih Saib, 1301
 Mektup, Merkez-i Bidâyet Mahkemesi Hukuk Zabıt Kitabesinden Şerif, 1422
 Varaka, Mehmet Nurî, 1524, 1551, 1591
 Varaka, Bir Mübtedî, 1576
 Varaka, Karesi'de Bir İstanbullu, 2113
 Varaka, Şerif Efendi, 1553
 Tehzîb-i Ahlâk 148, 174, 246, 269, 295, 319, 349, 363, 382, 438, 463, 482, 498,
 573, 629, 653, 696, 720, 827, 867, 903, 942, 1186, 1248
 Edebiyat ve Mev'ize-i Hikemiye, 1835, 1855, 1886, 1904, 1921, 1956, 1988,
 2004, 2155, 2189.

Tiyatro

- Mektep Yararına Tiyatro İcrasına Dair, 89
 Ramazan Sonunda Agâh Efendi Tiyatrosunda Eğlenceler Yapılacağına Dair İlân,
 315
 Agâh Efendi Tiyatrosu Darb Ali Hanında Bir Oyun Sergileyecek, 347
 Tiyatro ve Cambazlar Balıkesir'de, 523

Basın-Yayın

- Etfal Adlı Gazetenin Tanıtımı, 8

- Gazetenin Neşrine İlişkin Tebriklere Cevaben, 40
 Papogla Gazetesinin Men'inine Dair Tahrirât, 59
 Gazetelere Arz-ı Şükrân, Heyet-i Tahrîriye, 132
 İhtar, 161
 Sıhhat Gazetesi Aboneliği Hakkında, 399
 El-Zaman Gazetesinin Yasaklanmasına Dair, 435
 Der-Saâdet Ticâret Odası Gazetesinde Yayınlanmış Karesi ile İlgili Yazıya
 Cevap, 520
 Ceridet'ül Hakayık Gazetesinin Çıkışı Hakkında, 544
 İhtar-ı Mahsus, 639
 Maten Gazetesinin Yasaklanmasına Dair, 645
 Karesi Gazetesi'nin Kale-i Sultaniye'ye 23 Günde Gidişi Hakkında, 691
 Diritos Gazetesi Hakkında, 693
 Gazetede Yayınlanan Gayr-ı Resmî Haberler Hakkında, 717
 Ağnama Arız Olan Tarnis Nam Hastalığın Çaresi, 729
 Mizan Gazetesinin Çıkışı Hakkında, 737
 Gazete Hakkında Varaka, Matbuât Meftunlarından Birisi, 887
 (Girit) Vicdan Gazetesi'nin Tekrar Yayınlanmaya Başlaması Hakkında, 919
 Vicdan Gazetesinin Mukaddimesi, 930
 Der-Saâdet'te Mürüvvet Gazetesinin Çıkışı Hakkında, 1003
 İfade-i Mahsusa, 1100
 Teşekkür-i Mahsus, 1101
 Karesi Gazetesi Hakkında, 1196
 Sa'y Risalesine Dair, 1804
 Manastır Gazetesine Dair, 1805
 Bahr-ı Sefîd Gazetesine Dair, 1806
 Sa'y Risalesinin Mukaddimesi, Halil Edîb, 1821
 Karesi Hakkında, 1833
 Fevâid Risalesine Dair, 1883
 Hâfi Risalesine Dair, 1985
 Kütüphane-i Sıhhat'in Üçüncü Cüzüne Dair, 1986
 Mizan Gazetesinin Yeniden Çıkarılmasına Dair, 2022

Kurye Oriyantal Gazetesinin Yasaklanmasına Dair, 2111
 Servet Gazetesine Dair, 2133
 Mürüvvet Gazetesi Hakkında, 2134
 Mürüvvet'in Günlük Yayınlanmaya Başlamasına Dair, 2187
 Gazeteye Dair Varaka, Bir Asker, 1760

Bayındırlık ve Sanayi

Der-saâdet Ticaret Odası Gazetesinden Ticâret ve Hükûmet, 387
 Memâlik-i Mahrusa-yı Şahanede Sanayi, 701
 Sa'y ve Şirket, 1873
 Mamulât-ı Dahiliyemize Bir Nazire, 1885
 Servet-i Umûmiyemizi Tezyit İçin Şirketler Teşkil Etmeliyiz,

Coğrafya ve Tarih ile ilgili Yazılar

Karesi Vilâyetinin Ahvâl-i Coğrafyası ve Tarihiyesi, Maarif Müdürü Refetlü
 Hikmet Bey, 26,53,75, 97
 Nil'e Dair Olan Malumât-ı Coğrafya 551, 572, 627, 651, 671, 695, 718, 741,
 776, 810,

Ahvâl-ı Safha-ı Kemer, Hüsûf-ı Kemer, Kûsûf-ı Kemere Dair Varaka, 1573
 Fennî Varaka, 362, 381

Eğitim ile ilgili Yazılar

Bir Zat Tarafından Gönderilen Varakadır: Terbiye-i Muhadderât, 218
 Maârif, Bir Asker, 610
 Makale-i Mensure, Sadrettin Efendi, 673
 Suret-i Nutk-ı Âlî-yi Vilâyet-Penâhî, Vali, 751
 Maârif Müdürü Tarafından Kıraat Olunan Varaka-ı Şükranıyedir, 752
 Şakirdândan Ali Şuûri Efendi Tarafından Okunan Varaka-ı Şükranıyedir, Ali
 Şuûri Efendi, 753
 Terakkî, Hasan Tahsin Giridî, 1832
 İbtidâî Mekteblerine Bir Nazire, 1941
 Mektebimiz, Mekteb-i İdâdî Birinci Sene Şakirdânından Bir Şakird, 1987

Felsefe

Kesb Bendi, 437, 462, 497

Ahlâk, 794

Ahlâk Bozukluğu, 941

Mükalemât-ı İlmiye ve Fenniye 1032,1074, 1092, 1118, 1138, 1160, 1185, 1211, 1230, 1247, 1274, 1296, 1325, 1349, 1371, 1400, 1419, 1447, 1465, 1484, 1499, 1522, 1549, 1590, 1611, 1635, 1652, 1672, 1694, 1715, 1739, 1765, 1787, 1811, 1836, 1859, 1876, 1889, 1906, 1923, 1944, 1992, 2007, 2029, 2068, 2115, 2138, 2156, 2174, 2192, 2209, 2229

Kamu Yönetimi ve Hukuk ile ilgili Yazılar

Emlâk Vergisine Yapılan Zammın Tebaa-yı Ecnebiyeden de Alınmasına Dair, 31

Talebelerin Asker Yoklamasına Dair, 32

Terfi Edecek Askerlere İlişkin Yapılacaklara Dair, 33

Kaçak Tütün İçin Uygulanacak Cezâ-yı Nakdiye Dair, 34

Vilâyet Müddeî-i Umûmi Muavinliği Canibinden Mülhakat Müstantiklerine Yazılıp Bilinmesi Umur-ı Adliyece Faideden Gayr-ı Hâli Görülen Tahrirât-ı Mahsûsadır, 52

Makam-ı Âlî-yi Vilâyete Şeref-Vürûd Eden Telgrafname-i Sâmî-yi Cenâb-ı Sadâret-Penâhi Suret-i Celilesidir, 56

Dahiliye Nezaret-i Celilesinden Şeref-Vürûd Eden Tahrirât-ı Âlîyenin Suretidir, 57

Hizmet-i Redifeden İstisna Olmak İsteyen Delikanlının Sualinin Cevabıdır, 58

Vergi Affına Dair, 78

Resm-i Damga Kanun-ı Cedidinin Tadil ve Tashih Olunan Otuz Birinci Maddesi Suretidir, 79

Maliye Nezaret-i Celilesinin Telgrafnamesi Suretidir, 99

Usûl-ı Muhakemât-ı Cezâiye Kanunun Elli Birinci Maddesine Tenzil Buyrulup Dahiliye Nezaret-i Celilesinden Makam-ı Âlî-yi Vilâyete İrsal Buyrulan Fırka-ı Nizamiyedir, 100

Kur'a İsabet Eden Talebelere Dair, 125

- Zirâi Memnu'iyetinin Muhafazasına Dair Dahiliye Nezaretinden Gönderilen Emir Hakkında, 153
- Mürûr Tezkiresine Dair Dahiliye Nezaretinden Gönderilen Emir Hakkında, 154
- Nizam, 179
- Memâlik-i Ecnebiyede Mukim Osmanlı Tebaasının Tabiyet Tezkirelerini ve Pasaportlarını Bulundurmalarına Dair Emir Hakkında, 201
- İngiltere'nin Sudan Ordusunda Sarf Olunmak Üzere Bastırdığı Akçelere Dair, 202
- Tabi'yet Tezkirelerinin ve Pasaportların Bulundurulmasına Dair Emirler, 203
- Edirne'den Hicret Eden Emlâk, Arazi Sahiplerine Dair, 204
- Merkez-i Vilâyet Müddeî-i Umumî Muavinliğin 31 Senesi Muamelât ve Muhaberâtını Natık Cetveldir, 217
- Bazı Vesâyâ-yı Kanûniyeyi Havi Olup Müddeî-i Umumi Muavinliği Canibinden Merkeze Mülhak Nahiye Müdürlerine Yazılan Tahrirât-ı Umumiye'dir, 220
- Atina Gazetelerinin Yakalanmasına Dair Emir, 223
- Bulgaristan Gazeteleri ve Süreli Yayınlara Yasak Getirilmesine Dair, 224
- Yunan Gazetelerinin Yasaklanmasına Dair İlân-Name Sureti, 242
- Kaçakçılığı Önlemek İçin Alınan Tedbirler, 249
- Fransa'da Basılan Kavavani Risalesinin Men'ine Dair, 250
- Bazı Vilâyatta Efrad-ı Ahali Zimmetinde Bulunup Vaktiyle Bedele Rabt Olunan Zahâir İçin Kararname Hükmünce, 251
- Vergi Emanet-ı Celilesinden, 271
- Topu Nizamnâmesi Mucibince, 272
- Vilâyet Alay Beyi İzzetlü Halil Bey Tarafından Gönderilmiş (Meb'us) Varakadır, Vilâyet Alay Beyi İzzetlü Halil Bey, 288
- Muhakimince Nefy ve Kalebenlik Cezalarına Dair, 298
- Senedât-ı Resmîye Hakkında Mütalaa, Müdür-i Matbaa-yı Vilâyet Saadettin, 343
- Tapu İşlemlerine Dair, 403
- Merkez-i Vilâyet Emval-ı Eytâm Müdüriyetinden, 404
- Müskirat Nizamnamesinin 14. Maddesine Zeyl Olmak Üzere Yayınlanan Nizamiye Fıkrasıdır, 406

- Askerî Masraflar İçin Düzenlenen Tahvîlât Kuponları Hakkında, 440
- Jandarma ve Zabtiye Zabıtının Okur-Yazar Takımından Seçimi Hakkında, 441
- Kefalet Nizamnâmesinin İkinci Maddesi Hükmü Hakkında, 442
- Cevap, Matbaa Müdürü Saadettin, 461
- Tahsil-i Emval Nizamnâmesi Hakkında, 467
- Tabur Hasılatı Hakkında, 468
- Berat Hakkında, 484
- İsimlerine Kura İsabet Edenler Hakkında, 485
- Emlak ve Arazi Vergisi Hakkında, 486
- Devair-ı İcraiyece Alınacak Harçların Nizamnâmesi, 500
- Reji Şirketi Şartnamesi, 501
- Malta'dan Geçmekte Olan Yolcuların Pasaport İşlemleri Hakkında, 524
- İlân-ı Resmî, Kalb (Sahte) Mecidiyeler Hakkında, 525
- Eczacı Dükkanı İşletenler Hakkında, 526
- Zimmetlerine Mal Geçiren Memurların Cezalandırılması, 532
- Kaymakam ve Muhtarların Adliye Memurluğu Vazifesi Hakkında, 553
- Diploma ve Şehadetnamesiz Kişilerin Tıp ve Eczacılıkla İlgilenmemeleri İçin Alınan Tedbirler, 554
- Taşra Ahalisinden Emlak ve Arazisini Devredecekler Hakkında, 555
- Kazalarda Mal Müdürlerinin Naibleri Takip Edip Edemeyeceği Üzerine Sorulan Sorunun Cevabıdır, 556
- Memalik-i Ecnebiyeye Firar Edenlerin Tâbiyet-ı Osmaniye'den İskâtı Hakkında, 606
- Efrad-ı Redifeden Havyan Tedariki İçin Para Alınıp Alınmayacağına Dair Resmî Yazı, 607
- Şikayet Değil Beyan-ı Hakikât, 646
- Mümtaz Ve Muhtar Eyaletler Ahalisinden Olup Der-Saâdet'te İkamet Edenlere İzin Verilip Verilmeyeceğine Dair, 658
- Emlak Vergisi Nizamnâmesinden Mâ-ba'd , 676
- Kefalet Nizamnâmesinin İkinci Maddesi Hükmünce, 699
- Emlak Vergisi Nizamnâmesinden Mâ-ba'd, 700
- Dava Vekaleti Hakkında, 723

- Nüfus Nizamnâmesi Hükümünce Tebdil-i Mekan Muamelesi Hakkında, 724
Ehl-i Sanat ve Servet Sahibi Olmayanların Yabancı Ülkelere Gitmemeleri Hakkında, 725
- İspanya Malaga'dan Gelecek Gemilerin Karantinaya Alınmasına Dair, 726
İcra Kanununun 53, Maddesine İlave Edilen Fıkra-ı Kanuniyedir, 727
Fıkra-ı Hükmiye, İmzasız, s.2.-3
- Kura Ahalisinin İhtiyacından Fazla Olan Arazinin Bulgaristan ve Rumeli-ı Şarkî Muhacirlerine Verilmesine Dair Karar, 745
- İlamât-ı Hukukiyenin Suret Tefeyyüzüne Dair Olan Kanunun Ellinci Maddesine Zeyl, 746
- Adliye Nezaret-i Celilesinden Müddeî-i Umûmî Muavinliğine Nafaka Hakkında, 747
- Cânib-ı Âlî-yi Vilâyet-Penâhîden Memurîn-i Vilâyete İrsal Buyrulmuş Muharrerât-ı Umûmiye Suretidir, 758
- Canib-i Âlî-yi Vilâyet-Penâhîden Edremit Kaymakamlığına Tastir Buyrulan Tahrirât-ı Âlîyenin Suretidir, 759
- Germiyan Vakası Hakkındaki İlâmdan Mâ-ba'd , 760
- Şimendifer Tahvilâtı Üzerine Neşr ve Fûrûht Olunan Biletler Hakkında, 764
- Cizvit Papazlarına Mektep Kurma Ruhastının Verilmemesi Hakkında, 765
- Yasak Eşyaların İthalinin Yasaklanmasına Dair, 766
- Germiyan Vakası Hakkındaki İlâmdan Mâ-ba'd , 773
- Germiyan Vakasından Dolayı Gıyaben Mahkûm Olan Karesi Zabtiye Taburu Kâtibi Ali'nin Talebi, Karesi Zabtiye Taburu Kâtibi Ali, 774
- İnsân Erbabının Haremleri Hakkında, 780
- Tensikât-ı Cedide-i Askeriyeye Dair, 781
- Nezaret-i Celile-i Adliyeden Müddeî-i Umûmî Muavinliğine İlâmat-ı Şer'iyyenin Temyiz ve İstinâfi Hakkında, 799
- Asayiş ve Emniyet Hakkında Vilâyet-Penâhîden Dahiliye Nezaret-i Celilesine Yazılmış Olan Arîzanın Suretidir, 807
- Meclis-i Maâriften Gönderilmiş Olan Mazbatanın Suretidir, 808
- Reji Şirketi Hakkında, 813
- Orman Tasarrufu İddianamesi Hakkında, 829

- Vergiler Hakkında, 830
- Afyon'dan Gelecek İhbarnamelere Pul Yapıştırılması Hakkında, 831
- Kaçak Ecnebi ve Tezkiresiz Yerli Tuzlar Hakkında, 848
- Tütün Kaçakçılığının Men'i Hakkında, 849
- Fidye İsteyenlerin Cezalandırılması Hakkında, 850
- Dava Vekaletinin Şimdiki Hali ve Bunun Dahı Çare-i Islahı, S.N, 862
- Meskûkât-ı Ecnebiyenin Men'i Hakkında, 869
- Mahkemelerin Harc Tarifesi Hakkında, 870
- Pasaportlar Hakkında, 871
- Efrad-ı Askeriye'den Suç İşleyenler Hakkında, 872
- Maarif Hassa-ı İanesi Sandıklarının ve Hesabâtının Suret-i Teşkil ve İdaresiyle Memurlarının Vazaiife Dair Talimattır, 873
- Dava Vekaletinin Şimdiki Hali ve Bunun Dahı Çare-i Islahı Adlı Yazı Hakkındaki Varaka, R.N, 886
- Tahvilât Hakkında, 891
- Jandarma ve Zabitanın Der-Saâdet'e Girişi Hakkında, 892
- Maârif Hassa-ı İanesi Sandıklarının Ve Hesabatının Suret-i Teşkil ve İdaresiyle Memurlarının Vazaiifine Dair Olan Talimattan Mâ-ba'd, 893
- Emlak ve Araziye Mutasarrıf Olup Tasarruflarına Dair Senedat-ı Resmîye Almayanlar Hakkında, 906
- Taşra Ahalisinden Olup Der-Saâdet'te Bulunan Vergi ve Bedelât-ı Askeriye ile Farik İanesinden Zimmetleri Olanlar Hakkında, 907
- (İzmir) Cemaat-i Muhtelifenin Nikah İzinnameleri Hakkında, 908
- Sahte Altınlar Hakkında, 909
- Maârif ve Hassa-ı İanesi Sandıklarının ve Hesâbatının Suret-i Teşkil ve İdaresiyle Memurlarının Vazâifine Dair Olan Talimattan Mâ-ba'd, 910
- Temyiz Hakkında Varaka, 920
- Tahsildar Nizamnâmesi, 924
- Tahsildar Nizamnâmesinden Mâ-ba'd, 944
- Temyiz Hakkında Varaka, Halil Rıfat, 966
- Resm-i Damga Kanunu Hakkında, 973
- Tahsildar Nizamnâmesinden Mâ-ba'd, 974

- İcrâ-yı Muvakkat Kararı ile İlgili Bir Soru Hakkında, Saadettin Bey, 985
- Adliye Nezaretine Merbut Mahâkim-i Nizamiye ve Devairde Alınması Lazım Gelen Harçların Tarifesidir, 991
- Ahz-ı Asker Kanunnâme-i Hümâyûnu, 1006
- Harç Tarifesinden Mâ-ba'd, 1007
- Temyiz ile İlgili Varaka, Halil Rıfat, 1018
- Temyiz ile İlgili Varakaya Cevap, Sadrettin Efendi, 1019
- Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, 1024
- 45 Numaralı Nüshada Yazılan Mütâlaaya Havi Varaka, Halil Rıfat, 1030
- İtiraz Varakasına Cevap, Saadettin Efendi, 1031
- Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, 1040
- Harç Tarifesinden Mâ-ba'd, 1041
- Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, 1057
- Zirâ'nın Rejiye ve Rejinin Zirâ'a Karşı Olan Hukuk ve Vazâifine ve Ahkâm-ı Cezâiyyeye Dair Nizamnâmedir, 1058
- Harc Tarifesinden Mâ-ba'd, 1059
- Şerif Efendi'nin Varakası Hakkında, 1072
- Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, 1079
- Reji Nizâmnamesinden Mâ-ba'd, 1080
- Harc Tarifesinden Mâ-ba'd, 1081
- Temyiz Hakkında Varaka, Halil Rıfat, 1093
- Halil Rıfat'ın Varakasına Cevap, Saadettin, 1094
- Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, 1096
- Reji Nizâmnamesinden Mâ-ba'd, 1097
- Harc Tarifesinden Mâ-ba'd, 1098
- Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, 1122
- Reji Nizâmnamesinden Mâ-ba'd, 1123
- Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, 1145
- Reji Nizamnamesinden Mâ-ba'd, 1146
- Kayıp Berat İlânı, 1147
- Daire-i Bahriye İmalât-ı Sıbyanî Taburunun Suret-i İdaresine Dair Nizamnamedir, 1165

- Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, 1166
- Reji Nizâmnamesinden Mâ-ba'd, 1167
- Sicil Nüfus Nizâmnamesinin Mücazata Dair Ahkamı, 1168
- Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, 1188
- Daire-i Bahriye İmalât-ı Sıbyanî Taburunun Suret İdaresine Dair Nizâmnamesinden Mâ-ba'd, 1189
- Reji Nizâmnamesinden Mâ-ba'd, 1190
- Maliye Nezaret-i Celilesinden Mâ-ba'd, 1191
- Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, 1216
- Daire-i Bahriye İmalât-ı Sıbyanî Taburunun Suret-i İdaresine Dair Nizâmnameden Mâ-ba'd, 1217
- Reji Nizâmnamesinden Mâ-ba'd, 1218
- Balıkesir Belediyesinin 303 Senesine Ait Bütçesi, 1229
- Asker Alımında Nüfus Memurluklarına Düşen Görevler Hakkında, 1232
- Ahz-ı Asker Kanunnâme-i Hümâyûnundan Mâ-ba'd, 1233
- Reji Nizâmnamesinden Mâ-ba'd, 1234
- Reji İdaresinin Ziraâ Karşı Olan Taahhüdâtına Dair, 1252
- Sefain-i Ticariye Kaptan Mektebinin Suret-i Tesisi Hakkında Nizâmname Layihasıdır, 1253
- Daire-i Bahriye Amalat-ı Sıbyanî Taburunun Suret-i İdaresine Dair Nizâmnamesinden Mâ-ba'd, 1254
- Bandırma Meclis-i Belediyesinden, Liman Seddi Hakkında, 1273
- Daire-i Bahriye İmalât-ı Sıbyanî Taburunun Suret-i İdaresine Dair Nizâmnameden Mâ-ba'd, 1278
- Sefâin-i Ticariye Kaptan Mektebinin Suret-i Tesisi Hakkında Nizâmnameden Mâ-ba'd, 1279
- Daire-i Bahriye İmalât-ı Sıbyanî Taburunun Suret-i İdaresine Dair Nizâmnameden Mâ-ba'd, 1304
- Sefain-i Ticariye Kaptan Mektebinin Suret-i Tesisi Hakkında Nizâmnameden Mâ-ba'd, 1305
- Mer'iyet Ahkâmına Bilâ-ıstizân İrade-i Seniye-i Cenâb-ı Padişâhî Şeref-Müteallik Buyrulan Merâbihe Nizâmnamesi Suretidir, 1329

- Mekâtib-i İbtidâiye Talimâtı, 1330
- Mer'iyet Ahkâmına Bilâ-İstizân İrade-i Seniye-i Cenâb-ı Padişâhî Şeref-Tealluk Buyrulan Askerî Tekâüd Sandığı Nizâmnamesi Suretidir, 1355
- Maliye Nezaret-i Celilesinden Evâmir, 1374
- Afyon, Palamut, Meyan Kökü Mahsulleriyle İlgili Emirler, 1403
- Aşar Nizâmnamesi, 1425
- Aşar Nizâmnamesinden Mâ-ba'd, 1451
- Vilâyet-i Şahanede İstihdam Olunan Orman Süvari ve Piyade Kolcularıyla Tezkere Muharrirlerinin Suret-i İntihâb ve Tabiînlerine Dair Talimâttır, 1452
- Aşar Nizâmnamesinden Mâ-ba'd, 1467
- Kazara Zayi Edilen Esham-ı Mübeddele Beratına Dair İlân, 1468
- Kazara Zayi Edilen Esham-ı Cedide Beratına Dair İlân, 1469
- Aşar Nizâmnamesinden Mâ-ba'd, 1486
- Aşar Nizâmnamesinden Mâ-ba'd, 1503
- Esham-ı Mübeddele Beratına Dair, 1504
- Esham-ı Cedide Beratına Dair, 1505
- Ahz-ı Asker Kanunnâme-i Hümâyûnun 52, Maddesine Dair, 1579
- Sicil ve Nüfus Nizâmnamesinin Dördüncü Ve Beşinci Fasıllarına Zeyl, 1596
- Maliye Nezaret-i Celilesine Merbût Hukuk Müşaviriyle Dava Vekillerine Dair Talimâttır, 1597
- Hata ve Savâb Cetveli, 1608
- Hukuk Müşaviriyle Dava Vekillerinde Dair Olan Talimattan Mâ-ba'd, 1613
- İmâlât-ı Hukukiyenin Suret-i Tenfizine Dair Olan Kanunun 67, Maddesine Zeyldir, 1637
- Hukuk Müşaviriyle Dava Vekillerine Dair Olan Talimattan Mâ-ba'd, 1638
- Piskopos Tayinine Dair Mazbata, 1654
- Temyiz Mahkemesi İstida Dairesinin Vazifelerine Dair, 1655
- Resm-i Damga Kanununun Bazı Maddelerine Dair Kanun, 1656
- Tapu Talimatına Dair, 1657
- Hukuk Müşaviriyle Dava Vekillerine Dair Olan Talimattan Mâ-ba'd, 1674
- Hukuk Müşaviriyle Dava Vekillerine Dair Olan Talimattan Mâ-ba'd, 1696
- İsimlerine Gıyaben Kura İsabet Edenlere Dair, 1716

- Hukuk Müşaviriyle Dava Vekillerine Dair Olan Talimattan Mâ-ba'd, 1717
- Askerde Bulunanların Zevcelerinin Muhafazasına Dair, 1741
- Beratın Zayi Olmasına Dair, 1742
- Hukuk Müşaviriyle Dava Vekillerine Dair Olan Talimattan Mâ-ba'd, 1743
- Gönüllü Asker Alımına Dair, 1789
- Bir Kısmı Hüdevendigâr Topraklarında Bulunan Tarlalara Dair, 1790
- Sicil Nüfûs Nizâmnamesinin Dördüncü Maddesindeki Değişikliğe Dair, 1791
- Ormanların Muhafazasına Dair Emir, 1813
- İstid'ânâmelere Dair Emir, 1814
- Îlâmatlara Dair, 1815
- Vefat Edenlerin Arazilerine Dair, 1816
- Esham-ı Mûbedelle Beratının Zayi Olmasına Dair, 1817
- Memurlar Hakkındaki Şikayetlerin Ortadan Kaldırılması İçin Yapılacaklar Hakkında, 1831
- Kalpazanlar Hakkındaki Mahkeme Zabıtnâmelerine Dair, 1837
- Kontratlara Dair, 1839
- Damga Kanununun Değiştirilen On Sekizinci Maddesi Suretidir, 1840
- Biga Mutasarrıfının İbka Buyrulmasından Sonra Gönderilen Taşekkür Telgrafları, 1851
- Kalpazanlar Hakkındaki Mahkeme Zabıtnâmesinden Mâ-ba'd, 1854
- Besim Bey'e Suikaste Bulunanlara Verilen Cezaya Dair Tebligat, 1861
- Kalpazanlar Hakkındaki Mahâkime Zabıtnâmesinden Mâ-ba'd, 1890
- Vilâyet Nizâmnamesinin 14, Maddesine Dair, 1892
- Kalpazanlar Hakkındaki Mahâkime Zabıtnâmesinden Mâ-ba'd, 1908
- Kalpazanlar Hakkındaki Mahâkime Zabıtnâmesinden Mâ-ba'd, 1924
- Kalpazanlar Hakkındaki Mahâkime Zabıtnâmesinden Mâ-ba'd, 1945
- Mürûr Nizâmnamesi, 1947
- Kefâlet Nizâmnamesinin Değişen Sekizinci Maddesi, 1948
- Eşkiyâ Takib ve Derdestinde İbraz Masere Gayret ve Besalet Gösterecek Zabitan ve Neferât-ı Asâkir-i Şahanenin Suret-i Faltif Ve Mükafâtlarına Dair Nizâmnamedir, 1950

İkramiye Hissesi Biletlerin İhrac ve Furuhtu Hakkındaki Kararname Suretidir, 1959

Kalpazanlar Hakkındaki Mahâkime Zabıtnâmesinden Mâ-ba'd, 1960

Ali Haydar Bey'in Teşrih-i Şifahîsine Dair, Kadızâde İbrahim Ethem, 1968

Kalpazanlar Hakkındaki Mahâkime Zabıtnâmesinden Mâ-ba'd, 1972

Maden Nizâmnamesi, 1974

Sadakat ve Secaat Madalyası Nizâmnamesine Zeyl Olan Fıkra-yı Nizâmiye Suretidir, 1995

Maden Nizâmnamesinden Mâ-ba'd, 1996

Maden Nizâmnamesinden Mâ-ba'd, 2010

Muhacirlerden Öşür Alınmamasına Dair, 2023

Maden Nizâmnamesinden Mâ-ba'd, 2031

Maden Nizâmnamesinden Mâ-ba'd, 2050

Maden Nizâmnamesinden Mâ-ba'd, 2074

Ağnam Rüsûmunun Suret-i İdare ve İstifasına Dair Talimattır, 2097

Maden Nizâmnamesinden Mâ-ba'd, 2098

Ağnam Talimât-ı Cedidesinden Mâ-ba'd, 2117

Ağnam Talimât-ı Cedidesinden Mâ-ba'd, 2140

Arazi Kanununa Zeyl, 2158

Devletçe Tedricen İmhâsı Mukarrer Olan Meskûkât-ı Mağsûşeden Altılıkların Tedavülden Kaldırılması Hakkında Nizâmnamedir, 2177

Elli Milyon Kuruşluk Mecidî Aksâmın Darbı Hakkında Nizâmnamedir, 2178

Muhacirlerin Askerlik Mükellefiyetlerine Dair, 2194

Teftiş-ı Askerî Komisyonunun Dört Yüz Yetmiş Altı Numaralı Mazbatasının Suretidir, 2195

Maden Nizâmnamesinden Mâ-ba'd, 2196

Taş Ocakları Nizâmnamesi, 2211

Maden Nizâmnamesinden Mâ-ba'd, 2212

303 Senesi Zarfında Vilâyetçe İcra Kılınan Muhaberâtın Evrak Odasından Verilen Cetveli, 2226

Taş Ocakları Nizâmnamesinden Mâ-ba'd, 2231

Kitap ve Kütüphanecilik ile ilgili Yazılar

Kitap Satış İlânı, 88

Arakel Efendi Şehrimizde Ethem Efendi'nin İdaresi Altında Kitap-Hane Şubesi Açmıştır, 287

Külliyât-ı Şerh-i Ceza Kitabının Tanıtılması, 314

Muallim, 392, 423

Nefhatü'l Edep, 422

İslamiyet Öncesi Araplar Konulu Eserin Yazılması Hakkında, 557

Debvine Komedyası Kitabının Yasaklandı, 608

Askeri Ceza Kanunnamesi Şerhi Adlı Kitap Hakkındaki İlân, 637

Gazi Muhtar Paşa'nın Riyazü'l Muhtar Miratü'l-Mikât Ve'l-Edvâr Kitabı Hakkında, 789

El-Müntahab Fi Talim Lügat'ül-Arab Kitabı Hakkında, 804

İdman Kitabı Hakkında, 1053

Sihhat Gazetesi İmtiyaz Sahibi Otcıyan Efendi'nin Kütüphane-i Sıhhat Risalesi Hakkında, 1136

Çocuklara Ders Serlevhasıyla Neşr Olunan Kıraat Mecmuası Hakkında, 1137

Nazirî ve Amelî Talim-i Kıraat ve İmlâ-yı Osmanî Adlı Kitabı Hakkında, 1159

İdman Kitabının İkinci Kısmı Hakkında, 1210

İdman Kıraat Kitabına Dair, 1272

Kütüphane-i Sıhhat'in İkinci Cildinin Satışına Dair, 1498

Tarım, Ziraât ve Hayvancılıkla İlgili Yazılar

Ziraât Müfettişliğinden Tebliğ Olunan Varaka, 6

Mezkur (Ziraât) Müfettişliğinin Diğer Varakası, 7

Zirâh Mühim Bir İhtâr, 22

Bu Dahi İhtar, 23

Zeytin Ağaçları Garsına Dair, 43

İpek Böceklerine Dair Olan Risaleden Ma'bâd, Ziraât Müfettişi İzzetlü Arvenet Agaton, 54, 76, 146, 177, 195, 221, 268, 296, 318

Fenn-i Zirâat Nazariyatına Tatbiken Ameliyyât ve Tecrübeleri Bir Mukaddimecik, 72

Dördüncü Numaralı Nüşamızda Mündric Fenn-i Ziraât Nazariyatına Tatbiken Ameliyat ve Tecrübe Bahsinden Mâ-ba'd, 114

Altıncı Numaralı Nüşamızda Münderic Fenn-i Ziraât Nazariyatına Tatbiken Ameliyat ve Tecrübe Bahsinden Mâ-ba'd, 143

Fenn-i Zirâat Nazariyatına Tatbiken Ameliyat ve Tecrübe Bahsinden Mâ-ba'd, 173, 219, 245, 267, 294, 317, 348

İpek Böcekleri Hakkında Ziraât Müfettişi İzzetlü Arvenet Agaton Efendi Tarafından Kaleme Alınan Risaledir, Ziraât Müfettişi İzzetlü Arvenet Agaton, 29

Hastalıklı İpek Böceği Tohumlarıyla İlgili Rapor, 630

Hastalıklı İpek Böcekleri Tohumları Hakkındaki Rapordan Mâ-ba'd, Arvenet Agaton, 652

Hastalıklı İpek Böcekleri Tohumları Hakkındaki Rapordan Mâ-ba'd, 719, 777

Makam-ı Âlî-yi Vilâyet-Penâhîden Daire-i Tebliğ Buyrulmuş Emr-i Mahsus, 62

Ziraâtle Meşgul Bulunan Bir Zat Tarafından Gelen Varakadır, 71

Vilâyet Ziraât Müfettişliğinden Verilen Varakadır, 94

Tarladaki Fare Muzırratım İlacı Hakkında Reçberâne İhtar, 123

Belçika'nın Üzüm Yetiştirmesine Dair, 129

Vilâyet Zirâat Müfettişi İzzetlü Arvenet Agaton Efendi Tarafından Gönderilen Varakadır, Çiçeğini Silken Bağ Kütüklerine Bir Çare, Arvenet Agaton, 191

İngiltere'de Çay Sarfiyatı, Paris'te Natar Gazetesinde Kıraat Olunan Bir Bentten Tercüme Edilip Gönderilen Varakadır, Vilâyet Orman Ser-Müfettişi İzzetlü Rüştü Efendi, 192

Vilâyet Zirâat Müfettişliğinden Gönderilen Varakadır, 266

İpek Böceği Tohumlarının Tedariğiyle İlgili İlân, 342

Pastör Usûlüyle İlgili İzlenimler, 344

Vilâyet Zirâat Müfettişliğinden Gönderilmiştir, 359

Tuyûr-ı Muzırır, 843

Tırmığın Bi't-Tecrübe Sabit Olan Muhasseratı, 861

Terakkî Ziraâte Mütabakat ve Tedâbir, Arvenet Agaton, 901

Kışın Domates Ekl Edebilmek Üzere Mösyö Henri Lord Nam Parislinin Usûlü, Fikrî, 972

- Sütü Olup da Kaymak Tutmayan Yahut Kaymağı Az Tutan veyahut Kaymağı Olduğu Halde Çoğaltmak İstenilen İnekler İçin Belçikalı Bir Baytarın İlacı, Fikrî, 988
- Rençberlerimize Mühim Bir İhtar, 1012
- Meyvelere Hasıl Olan Kurtların Defi İçin Ehven Bir Usûl, 1033
- Acımış ve Koku Peydâ Etmiş Olup Ekli Nâkabil Olunan Tereyağlarının Islahı, Fikri Efendi, 1034
- Bağcılık, İzzetlü Arvenet Agaton, 1055
- Vilâyet Ziraât Müfettişi Tarafından Nafia Nezaretine Takdim Edilen Arıza Suretidir, 1139
- Ağaçların Kırağıdan Muhafazası, 1140
- Meyvelere Sirayet Eden Hayvanat-ı Muzırının Mahvı İçin Yeni Bir İlaç, Evkâf Kaleminden Fikri, 1141
- Sütlerin Sıcak Havalarda Bozulmaması İçin Kolay Bir Usûl, Evkâf Kaleminden Fikrî, 1161
- Uyuz İletine Tutulan Bargir vesâir Hayvanatın Tedavisi, Evkâf Kaleminden Fikri, 1212
- Tabak İletine Tutulan Çift Öküzlerin Tedavisi, Ziraât Müfettişi Arvenet Agaton, 1271
- Tabak Yani Şab Hastalığı, Vilâyet Baytarı İbrahim Efendi, 1464
- Tavuklara Arız Olan Kolera Hastalığı ve Suret-i Tedavisi, Arvenet Agaton, 1324
- Hayvanat Yetiştirmek Hakkındaki Makedir, Vilâyet Baytarı, 1346
- Hayvan Yetiştirmek Hakkındaki Makaleden Mâ-ba'd, 1372, 1401
- Hayvanların Kaçar Sene Yaşadığına Dair, 1454
- Buğday Ambarlarının Bitten Muhafazası ve Hasıl Olan Bitlerin İtlâfi Çaresi, Arvenet Agaton, 1482
- Tohumluk Buğday, 2024
- Kuşların Sini, 2234
- Fransa Meclis-i Sıhhiyesinin Verem İleti Hakkındaki Mukarreratı, 180
- Tıp ve Sağlıkla İlgili Yazılar**
- Hıfz-ı Sıhhat-i Nevm, 207

- Hıfz-ı Sıhhat-ı Etfal Sıbyanın İnkıbazına Karşı İttihaz Lazım Gelen Tedbir ve Takayyüdat, 301
- Hıfz-ı Sıhhat-ı Hulkum, 326
- Çiçek İleti ile Amerika, 388
- Boğmaca Öksürük ve Sülfat, 389
- Yumurta Akı, 390
- Kosova Gazetesinden Sıtmanın Tedavisi ve Ahkâm-ı Celile-i Kur'aniye, 416
- Sıhhat'ten İhtiyarlığa Kadar Gözleri Sağ ve Salim Saklamak İçin Yedi Tenbih, 417
- Sıhhat'ten Ter İçin Hıfz-ı Sıhhat, 418
- Güneş Urması, 489
- Yazın Sıcaklarda Çocukları İyi Bakmak İçin Tenbih, 490
- Kasr'ül-Basara Dair Hıfz-ı Sıhhat, 579
- Ateş, 668
- Kuduz Hastalığına Karşı Suyun İhtirâ'ı, 683
- Sıhhat Gazetesindeki Aşı Bendinden Mâ-ba'd, 707, 730
- Dikiş Makinelerinin Yol Açacağı Hastalıklar Hakkında, 931
- Dâ-ı Kelbe Karşı Nev-İcâd İlaç, 932
- Diş Ağrısına Karşı, 1171
- Memleket Tabiplerinden Refetlü Hüseyin Efendi Tarafından Gönderilen Varakadır, Hüseyin Efendi, 1297
- Hangi Vaziyette Yatmalı, 1381
- Boğmaca Öksürüğü ve İlet-i Mezkûre Hakkında Fennen İcab Eden Tedâbir ve Kavaid-i Sahih, Memleket Tabiplerinden Doktor Refetlü İsmail Efendi, 1399
- Su Meşrubat Tarzında İstimâl Olundukta Vücûd-ı İnsana Olan Tesiri ve Tesirât-ı Muzırrasından Muhafaza Olunmak Zımında Lazım Gelen Nasâyih-i Sahih, Doktor Refetlü İsmail Efendi, 1420
- Tifo Hakkında, 1507
- Hıfz-ı Sıhhat-ı Umûmîye Dair Birkaç Söz, İbrahim Ethem Efendi, 1521
- Deniz Hamamı ve Sıraca İleti, 1529
- Hıfz-ı Sıhhat Umûmîyeye Dair Olan Makaleden Mâ-ba'd, Baytar İbrahim Efendi, 1548, 1575

Boğmaca Öksürüğü Hakkında, 1556

Kuduz İleti Hakkında, 1557

Mahâl-i Muhtelifi-i Arzda Harâret-ı Tabiiyenin Tesiri ve Tesirât-ı Muzırından Muhafaza Olunmak Zımnında Lazım Gelen Tedâbir ve Kavâid-i Sahîh, Doktor Refetlü İsmail Efendi, 1610

Muhtelifi-i Arzda Hararet-Tabiiyenin Tesirinden Mâ-ba'd, 1634, 1671,

Filükserâ İlacı, 1171

Eczacı Aristî'nin Pahalı İlaçları Pahalı Satmasına Dair, K.Y. 1852

Melekât-ı Akliyeden Mâ-ba'd, Karesi Memleket Tabiblerinden Hasan, 1907, 2008, 2044, 2070

Tevcîhât

Tevcîhât, 10, 30, 55, 77, 98, 141, 152, 178, 200, 222, 247, 270, 297, 320, 350, 364, 405, 439, 466, 483, 499, 521, 552, 574, 609, 631, 657, 698, 722, 732, 744, 763, 779, 798, 812, 828, 847, 868, 890, 905, 923, 943, 989, 1005, 1023, 1039, 1056, 1078, 1095, 1121, 1144, 1164, 1187, 1215, 1231, 1251, 1277, 1328, 1354, 1373, 1402, 1424, 1450, 1466, 1485, 1502, 1526, 1555, 1578, 1595, 1612, 1636, 1653, 1673, 1695, 1740, 1766, 1788, 1812, 1838, 1850, 1860, 1877, 1882, 1891, 1909, 1925, 1946, 1958, 1973, 1994, 2009, 2030, 2049, 2073, 2096, 2116, 2139, 2157, 2176, 2193, 2210, 2230

Vilâyet Haberleri

Vilâyet Jandarma Tabur Sandıklarıyla İlgili Komisyon Kurulmasına Dair, 2

Kura Bekayasından Bedel-i Nakdi Alınacağına Dair Telgraf, 3

Nüfus Sayımı ile İlgili Emirhakkında, 4

Memur ve Katiplerin İstihdamına Dair, 5

Biga Mutasarrıfı Ziver Paşa'nın Kale-i Sultaniye'de İbtidâî Mektebi'nin Açılışı Hakkındaki Resmî Mektubuna Dair, 19

Hayvan Satışına Dair, 20

Biga Mutasarrıflığı Sevkiyât Heyet-i Askeriyesinden Gönderilen Varakaya Dair,

21

Tevcihât, 24

Erdek'te Batan Gemiye Dair, 28

- İstanbul Postası'nın Vürûd Etmemesine Dair, 41
- Dahiliye Nezaretinden Alınan Mektupta Askerlere Yapılan Yardımlar İçin Teşekkür Edilmesine Dair, 42
- Zeytin Ağaçları Garsına Dair, 43
- Bandırma Yolunda Şose İnşasına Dair, 44
- Tevcîhât, 46
- Manyas'taki Rumeli Muhacirleriyle Çerkesler Arasındaki Kavga Hakkında, 47
- Balya'da Yakalanan Katile Dair, 48
- Ayvalık'a Gönderilen Telgrafa Dair, 49
- Bir Baş Koyunun Beş Kuzu Doğurmasına Dair, 50
- Ağnam Resmînin Tahsilâtına Dair, 61
- Kaçak Tütün Derdesti Hakkında Ayvalık'tan Matbaaya Gelen Mektup Hakkında, 63
- Orta Medrese Camiinin İnşası İçin Yardım Hakkında, 64
- Makam-ı Âli-yi Vilâyete Reji Muamelatının Islahı Hakkında Rapor Sunulmasına Dair, 66
- Vilâyetin Mülya Aşar Nazırı İzzetli İsmail Bey'in Der-saâdet'e Hareket Edişine Dair, 67
- Ziraât Müfettişi Arvenet Agaton'un Bandırma ve Erdek'e Gidişi Hakkında, 68
- Tevcîhât, 65
- Gönen'deki Bayındırlık Çalışmaları Hakkındaki Mektuba Dair, 69
- Bigadiç Kasabası Mekâtib-i İbtidaiyesinin İntizamsızlığı Hakkındaki Varakaya Dair, 70
- Edremit Güre Karyesindeki Yangına Dair, 73
- Kemer Kasabasında Berk Zuhuruna Dair Mektup, 74
- Bandırma'da İbtidâî Mektebinin Açılışına Dair, 84
- Mekteb-i İbtidâî-i İnâsa Muallime Tayinine Dair, 85
- Kur'a Memurunun Mülhakata Hareketine Dair, 86
- Ağnam Resmî Rakamlarına Dair, 87
- Tevcîhât, 90
- Merkez-i Vilâyet Naibi ve Mahkeme-i Bidâyet Reisi Evveli Fazileti Tahsin Beyefendi'nin Vilâyete Avdetine Dair, 91

- Ser-Tahsildar İzzetlü Basri Bey Tedavi İçin Dersaadet'e Gidişine Dair, 92
- Köy Ziyaretlerinde Balya Nahiye Müdürü İbrahim Efendi'nin Değindiği Emirlere Dair Varaka, 93
- Şakî-yi Meşhur Koca İsmail'in Yakalanışına Dair, 95
- Balat, Kızılöz Karyesinden Hüseyin'in İntiharı Hakkında, 96
- Zat-ı Âlî-yi Vilâyet- Penâhî'nin Bandırma Yolunu Muayene Edişine Dair, 106
- Mülkiye Mekteb-i İdâdisi Yapılma Çalışmaları Behaet Paşa Köşkü'nde Mülkiye Mekteb-i İdâdisi Kurulma Çalışmaları, 107
- Kale-i Sultaniye'de Mekteb-i İdâdi İnşaatına Yeniden Başlanmasına Dair, 108
- Bandırma Şose Yolunun Tamiri Hakkında, 109
- Balıkesir ve Köylerinde Yağmur Yağışına Dair, 110
- Çınarlık Köşkü'nün Tamiri, 111
- Tevcihât, 113
- Biga Sancağı Tabur Sandığı Hesabının Rü'yeti, 115
- Sındırgı'da Belediye Heyetinin Mahkemeye Alınmasına Dair, 116
- Kale-i Sultaniye'de Kızamık ve Gönen'de Sarılığın Atlatılmasına Dair, 117
- Mustafa Fıkkı Mahallesi'ndeki Yangın Hakkında, 118
- Kale-i Sultaniye'deki Yangınlara Dair, 119
- Dünyada Ne Akılsızlar Bulunuyor, 120
- Ayvalık Bidâyet Mahkemesi Reisi Ali Eşref Efendi'nin Hakkında Açılan Davalar ve Sonucuna Dair, 121
- Ayvalık Kazası Bidâyet Mahkemesi Azası İkanamadi Efendi ve Müstantik Muavini Kostaki Efendi'nin Mahkemeye Alınmasına Dair,
- Lapseki Hükûmet Konağının Açılışı, 133
- Sındırgı Meclis Azalığına Atama Yapılmasına Dair, 134
- Mahâkim-i İstinafiye ve İbtidaiye Azasının Tebdiline Dair, 135
- Vilâyet Orman Ser-Müfettişi Rüştü Efendi İvrindi'ye Gidişine Dair, 136
- Vilâyet Maden Mühendisi Hasan Efendi'nin Biga ve Edremit Taraflarına Azimet Edişine Dair, 137
- Aşar Müzayedeleri Hakkında, 138
- Müzayede Senet ve Mazbatanın Gönderilmesine Dair, 139
- Bu Dahi Taraf-ı Vâlâ-yı Defterdarîden, 140

- Tevcihât, 141
- Ağnam Resmînin Miktarlarına Dair, 145
- Jandarma Tabur Sandığı Hesabının Kontrolü İçin Kurulan Komisyonun Raporuna Dair, 163
- Mevki-i Tedavüle İhraç Olunmuş Olan Faizli Tahvilâta Dair, 164
- Evkâf Muhasebecisi Halit Bey'in Edremit'e Gidişine Dair, 165
- Çerkes Hüseyinoğlu Yusuf'un Katilinin Yakalanışına Dair, 166
- Aşar Müzayedesine Dair, 167
- Kur'a-ı Şeriyenin İcrasına Dair, 168
- 302 Kur'asına Dair, 169
- Paskalya'nın Olaysız Geçişine Dair, 170
- Biga Kazası Niyâbet-i Şeriyesine Hüseyin Hüsnü Efendi'nin Tayinine Dair, 171
- Bigadiç Kazası Naibi ve Bidâyet Mahkemesi Reisi Mehmet Nazmi Efendi'nin Mahkemeye Alınmasına Dair, 172
- Balıkesir- Bandırma Şose Tarikinin Bozulmuş Mahallerinin Tamirine Dair, 183
- Balya Nahiyесinin Hırt Karyesinde Cami İnşaatına Dair, 184
- Balya Nahiyесinin Pazar Karyesinde İnâsa Mahsus Mektep İnşaatına Dair, 185
- Mektep-i İdâdî İmtihanına 11 Şaban'da Başlanmasına Dair, 186
- Gelenbe Nahiyесinin Kur'a-ı Şer'iyesine Dair, 187
- Nisan Ayında Balıkesir'e Kar Yağışına Dair, 188
- Bey Karyesinde Tatlı Su Bulunmasına Dair, 189
- Vilâyet Merkez Bidâyet Mahkemesi Başkatibi Mehmet Fuat Efendi'nin İstifasına Dair, 190
- Erdek, Konya Karyesinde Tanaşki'nin Evinin Yanışına Dair, 193
- Tecavüz Suçundan Arananların Yakalanışı Hakkında, 194
- İhalesi Mukarrer Olan 302 Senesi Aşarının Müzayedesine 89 Senesi İhale Bedelinin Bedel-i Sabık İttihazı Hakkında, 210
- Kemer Kasabasında Resm-i İcazete Dair, 211
- Kemer ve Lapseki Kazalarının 302 Senesi Kurasına Dair, 212
- Balıkesir Mahallâtında Yıkılmaya Yüz Tutmuş Duvarlar ve Patlamış Lağımlara Dair İhbar, 214
- Küpeli Karyesinde İki Kafalı İneğin Buzağı Doğurmasına Dair, 215

- Tevcîhât, 216
- Balıkesir Çakallık Karyesinde Hacı Mehmet'i Darb ve Cerh Edenlerin Yakalanmasına Dair, 233
- Vilâyet Maarif Müdürü Refetlü Hikmet Bey Der-saâdet'e Gitmiştir, 234
- Sındırgı, Emrut-Abad Dimetaka Nahiyelerinin Kur'a-ı Şeriyesine Dair, 235
- Bandırma Kazası Naibi Mükerrermetlü Abdurrahman Fazlı Efendi'nin Memuriyeti Uzatılmasına Dair, 236
- Ayvalık Mukavelât Muharririnin Haksızlığa Uğramasına Dair, 237
- Kepsut Eşeler Karyesinde Suç İşleyen Hacı Ali Oğlu Osman'ın Yakalanışına Dair, 244
- Kepsut ve Bandırma'da Yapılan Şenliklere Dair, 248
- Şose Yolunun Tamirine Dair, 255
- Belediyenin İcraatlarına Dair, 256
- Sındırgı Kaymakamı Refetlü Halis Bey'in Vilâyet Merkezine Gelişine Dair, 257
- Kur'a-ı Şer'iyeye Dair, 258
- Firarîlerin Yakalanmasına Dair, 259
- Kepsut Nahiyesinde Kara Çatlı Mahallinde Direkten Köprünün Yıkılması Hakkında, 260
- Aşar Müzayedelerine Dair, 261
- Biga Sancağı Aşar Müzayedesine Dair, 262
- Ma-Sarı Köy ve Değirmenönü, Manyas Kuşu Rüsûmunun İhâlesi Hakkında, 263
- Ramazan Hilâli Görülmesine Dair, 278
- Zatı-ı Âlî-yi Vilâyet-Penâhî Bandırma'dan Gönen'e ve Sındırgı'ya Avdet Edişine Dair, 279
- Defterdar-ı Vilâyet İzzetlü Bahattin Beyefendi Kale-i Sultaniye'ye Azimet Edişine Dair, 280
- Edremit'te Bulunan Evkâf Muhasebecisi İzzetlü Halil Bey Vilâyet Merkezine Avdet Edişine Dair, 281
- Defter-i Hakanî Memuru İzzetlü Kerim Efendi'nin Yerine Abdullah Hıfzı Efendi'nin Tayinine Dair, 282
- Ma-Tahrir Vergi Müdürü Hacı Mehmet Efendi İstifa Edişi Hakkında, 283
- Meclis ve Mahâkim Azasının Seçilmesine Dair, 284

- Ramazan-ı Şerifin İkinci Günü Balıkesir ve Civarında Nâfi' Yağmurlar Yağmasına Dair, 285
- Balat Nahiyesi 302 Senesi Kur'a-ı Şeriyesi Hakkında, 286
- Edremit ve Kemer'deki Depremler Hakkında, 289
- Kemer Kasabasında Malveli Nikola Kendini Asışına Dair, 290
- Kale-i Sultaniye' nin Çayaltı Mevkiinin Batakılık Olmasından (Dolayı) Yapılacaktır, 291
- Vilâyet Defterdarının Edremit'e Gidişine Dair, 303
- Bigadiç, Kepsut, Biga Kur'a-ı Şer'iyesine Dair, 304
- Manyas ve Çan Panayırlarına Dair, 305
- Çayaltı Bataklığının Kurutulmasına Devam Edilişine Dair, 306
- Üç Kaçakçı ile Bir Tüccarın Kayığının Kemer'de Devrilişine Dair, 307
- Avunya'ya Yıldırım Düşmesine Dair, 308
- Aşar Müzayede Tarihleri, 309
- İvrindi'de Suçluların Yakalanmasına Dair, 313
- Tahtacı Aşiretinden Musa'nın Zevcesinin İntiharına Dair, 316
- Vilâyet Defterdarının Merkeze Hareket Edişine Dair, 330
- Vilâyet Ma-Tahrir Vergi Müdürü Nuri Bey Görevine Başlamasına Dair, 331
- Fırt, Baba Karyesinde Bulunan Küpe Dair, 332
- Vilâyet Alay Beyliğinden Matbaaya Gönderilen Zabıta Jurnalinde Beyan Olunduğuna Göre, 333
- Biga Kazasında Yakalananlara Dair, 334
- Kur'a Keşidesi Hakkında, 335
- Erdek ve Kapıdağ'daki Depremlere Dair, 336
- Akçay İskelesinde Yundalı Tarkil Kaptanının Kayığına Yıldırım Düşmesine Dair, 337
- Erdek Kazası Bidâyet Mahkemesi Aza Seçimi, 338
- Ayvalık Bidâyet Mahkemesi Aza Seçimi, 339
- Azl Edilen Kemer Bidâyet Mahkemesi Katib-i Evvelinin İbka'sına Dair, 340
- Kütahya Mutasarraflığından Bildirilen Müzayede Tarihleri, 341
- Balıkesir Kazasının Aşar Müzayedesini Devam Etmektedir, 345
- Kur'a Memurunun Avdetine Dair, 352

- Defterdar Beyefendinin Bandırma'ya Gidişine Dair, 353
 Lapseki Mekteb-i Rüştîyesi ve Mekteb-i İbtidaisinin Resmî İmtihanlarına Dair,
 354
 Ramazan'da Camilerde Ders Verenlere Dair, 355
 Tahsildar Bölüğü Teşkili Hakkında, 356
 Fırt Nahiyesinde 302 Kurasına Dair, 357
 Ayvalık Bidayet Mahkemesi Mukavelat Muharririnin Görevine Başlamasına
 Dair, 358
 Ali Adlı Firârînin Ölü Olarak Yakalanmasına Dair, 361
 Ramazan Bayramı Cumartesi Günü İcra Kılınmıştır, 371
 Cezalarını Tamamlayan Mahkumların Bayram Münasebetiyle Bırakılmasına
 Dair, 372
 Aşar Müzayedesine Müracaat Olmaması Hakkında, 373
 Tevcîhât, 374
 Biga Mutasarraflığından Teşekkürname, 380
 Ziver Paşa Lapseki Aşar Müzayedesinde, 393
 Vilâyet Defterdarı Bahattin Bey'in Merkeze Dönüşüne Dair, 394
 Bandırma Kaymakamı İzzetlü Tahir Efendi'nin Vilâyet Merkezine Gelişine
 Dair, 395
 Bandırma, Gönen ve Erdek Kazalarının Aşarı Hakkında, 396
 Vilâyet Merkezi Bidayet Mahkemesi Azasının Seçimi Hakkında, 397
 Gönen ve Edremit Kazalarının 302 Senesi Kur'a-ı Şer'îyesine Dair, 398
 Ayvalık'ta Kaçak Tütün Yakalanmasına Dair, 401
 Bayramiç ve Edremit Taburlarının Mahallerine Sevkine Dair, 425
 Vilâyet İdare Meclisi Azalarından Ali Bey'in Bigadiç'e Gidişine Dair, 426
 Bandırma Limanının İnşası İmtiyazına Dair, 427
 Gönen Kasaba Merkezine Posta ve Telgrafhane Olmaması Hakkında, 428
 Vilâyet İdare Meclisi Seçimi Hakkında, 429
 Ticâret Odasına Aza Seçimi Hakkında, 430
 Tevcîhât, Emrut Abad Nahiyesinde Müteveffa Dimitri Ağa Kerimesine İkinci
 Rütbe Şefkat Nişanı İhsan Buyrulmuştur, 431
 Kapıdağ Nahiyesi Kur'a-ı Şer'îyesine Dair, 432

- Erdek'te Deprem, 433
- Karyeleri Aşarını İltizam Edecek Köy Ahalisinden İstenenlere Dair, 434
- Tevcîh, 436
- Balıkesir Rüştîye Mektebi Resmî İmtihanının Yapılmasına Dair, 447
- Suret-i Nutk-ı Âlî-yi Vilâyet-Penahî, 448
- Suret-i Teşekkürnâme, 449
- Balıkesir Kur'a-ı Şer'iyesine Dair, 450
- Kur'a-ı Şer'iyede İsimlerine Kura İsabet Edeceklerin Hanelerinde Kalmalarına Dair, 451
- Fırt Hükûmet Konağın'nın İnşasına Dair, 452
- Edremit Palamut Aşarı Müzayedesini Hakkında, 453
- Balıkesir Kasaba ve Köylerinin Aşar Müzayedesini Hakkında, 454
- Sındırgı Aşarı İhalesini Hakkında, 455
- Şefkat Nişanı Olan Despina Hanım Hakkında, 456
- Vilâyet Alay Bölüğünün İcraatlarına Dair, 457
- Vilâyet Aşar Müzayede ve İhalesini Haberleşmesine Yardımcı Olanlar Hakkında, 458
- Bigadiç Kazası Devresiler Köyündeki Hastalık Hakkında, 459
- Çalınan Hayvanların Bulunması Hakkında, 465
- Balıkesir'deki Hasan Çelebi, Vâfirzade ve Hanımzade İbtidaiye Mekteplerindeki Resm-i İmtihanlara Dair, 470
- Bigadiç Rüştîye Mektebinin Resmî İmtihanına Dair, 471
- Miralay İzzetlü Hüseyin Agah Beyefendi'nin Kale-i Sultaniye'ye Gidişine Dair, 472
- Bigadiç Bidayet Mahkemesi Azası Seçimine Dair, 473
- Ayvalık'ta Karakolhane ve Hastahane Penayi Efendi Tarafından Tamir Ettirilmesine Dair, 474
- Balya Nahiyesi Kitabetine Yapılan Atamaya Dair, 475
- Bandırma'ya Posta Gidememesini Hakkında, 476
- Kemer Kazası Müfettişi Seyit Mustafa Efendi'nin Ölüm Haberi, 477
- Meçhul Kişilerin Çobanlık Yapmamasını Hakkında, 478
- Hazine Adına Teferrug Edilen Yerlerin Kiralanması Hakkında, 479

- Kürek Cezasına Çarptırılanların Yakalanması Hakkında, 492
- Sındırgı Naibi Hakkında, 493
- Bigadiç Kazası İdare Meclisi Seçimleri Hakkında, 494
- Zirâat Müfettişi'nin Der-Saâdet'e Gidişine Dair, 495
- Arazi ve Emlakını Resmî Senetlere Rabt Ettirmeyenlerin Hakkında, 496
- Balıkesir Redif Tali Taburu'nun Gelişi (İadesi) Hakkında, 510
- Tedaviye Muhtaç Askerlerin Memleketlerine Gönderilmesine Dair, 511
- Balıkesir'deki Talebe-i Ulûmun Askere Alınması Hakkında, 512
- Edremit Kasabası'ndaki İbtidâî ve Rüştiye Mekteplerinde İmtihanların Yapılışına Dair, 513
- Maliye Müfettişi Daire Sandıklarının İncelemeye Alınmıştır, 514
- Basri Bey'in Meclis-i İdare-i Vilâyet Azalığına Başlamasına Dair, 515
- Edremit ve Kemer Kazalarındaki Zeytin Bahçelerinin İmar ve Tımarına Ait Bazı Maddelerin Araştırılmasına Dair, 516
- Vilâyet Alay Beyi ile İdare Emininin Teftiş ve İncelemelerde Bulunmak Üzere Biga'ya Hareket Etmelerine Dair, 517
- Vilâyet Nüfus Nazırı Mükerrermetlü İzzet Efendi'nin Der-Saâdet'e Gidişi Hakkında, 518
- Balıkesir Telgraf ve Posta Müdürü ile Karahisar Sahip Sancağı Telgraf ve Posta Müdürü Becayış Yapmıştır, 519
- Tevcihât, 522
- Giresun Nahiyesinde Maden Köyünde Bulunan Ata Dair, 527
- Aşar Müzayedesini Hakkında, 528
- Eşkiyâdan Ayvalıklı Yorgi Liko'nun Ölümü Hakkında, 259
- Bandırma Yangınları ve Depremi Hakkında, 530
- Redif Tali Taburunun Karşılansısı, 535
- Balıkesir ve Bandırma Mukaddem Taburları'nın Bandırma'ya Çıkışına Dair, 536
- Kale-i Sultaniye' de Redif-i Mukaddem Taburlarının Karşılansısı Hakkında, 537
- Kale-i Sultaniye'den Redif Taburları Hakkında, 538
- 302 Senesi Kura Efradı Hakkında, 539
- Marmara Cezire Hükümet Konağı'nın İnşaatına Dair, 540

Kale-i Sultaniye Rüştiye ve İbtidâî Mekteplerinin İmtihanlarının Yapılmasına Dair, 541

Çan Ciheti Şosesinin Yapımı, 542

Ayvacık Kazası Behram Limanının Temizlenmesi ve İskele İnşaatına Dair, 543

Binbaşı Necmettin Beyefendi'nin Balıkesir'e Gelişine Dair, 545

Vilâyet Maârif Müdürü Hikmet Beyefendi'nin Balıkesir'e Dönüşüne Dair, 546

Der-Saâdet'te Bulunan Erdek Kaymakamı'nın Vilâyete Dönüşüne Dair, 547

Vilâyet Defter-i Hakanî Memurunun İvrindi, Balya ve Avunya Cihetlerine Gidişine Dair, 548

Zabıta-yı Saydiye Nizamnâmesinden Tezkiresiz Sünger İhraç Edenler Hakkında, 549

Evton'un Derdest Edilişi Hakkında, 550

Padişah Cülûsu, (Cülûs-ı Meyamîn-i Me'nûs-ı Hazret-i Padişahî,) 562

Mukaddem Taburunun Şehre Gelişi Hakkında, 563

Bursa ve Kale-i Sultaniye Redif Alayları Dairesinde Bulunan Silaha Alınmayanlar Hakkında, 564

Kur'a-ı Cedide Efradından İkinci Kafile Der-Saâdet'e Sevk Olunmasına Dair, 565

Maliye Müfettiş ve Muavinin Gezileri Hakkında, 566

Müfettiş Hüsnü Efendi'nin Vilâyet Merkezine Gelişine Dair, 567

Vilâyet Nüfus Nazırı Mükerrermetlü İsmail Efendi'nin Merkeze Gelişine Dair, 568

Balıkesir'deki Deprem Hakkında, 569

Tevcîhât, 570

Urba ve Hayvan Koşturulmasına Dair, 571

Vilâyet Belediye Heyeti Tarafından Kurban Bayramı Kutlamaları, 589

Karesi Belediye Heyetine Gönderilen Telgrafın Suretidir, Ser Katib-i Hazret-i Şehriyarî Süreyya, 590

Belediye Reisi Necip Bey Tarafından Tertip Edilen ve Belediye Katibi Mekremetlü Hacı Yahya Efendi Tarafından Okunan Nutkun Suretidir, 591

Meclis-i İdare-i Vilâyet Azasından İzzetlü Basri Beyefendi'nin Konuşması, Basri Beyefendi, 592

- Merkez-i Vilâyet Naibi Faziletli Tahsin Beyefendi'nin Söylediği Tarih, Tahsin Beyefendi, 593
- Padişahın Tahta Çıkışının Yıldönümünde Evlerini Süsleyenler Hakkında, 594
- Padişahın Tahta Çıkışının Yıldönümünde Edremit, Erdek, Gönen, Kepsut'ta Yapılan Kutlamalar, 595
- Vilâyet Alay Beyi ve İdare Emininin Merkeze Dönüşüne Dair, 596
- Binbaşı Refetli Necmettin Beyefendi'nin Der-Saâdet'e Dönüşüne Dair, 597
- Efrad-ı Redife Vilâyet Merkezinde Muayenesine Dair, 599
- Ayvalık'taki Depremler, 600
- Bulgaristan'dan Hicret Edecekler İçin Deri Toplanması Hakkında, 601
- Bandırma Kaymakamının İncelemeleri ve İcraatları, 602
- Doktor Zartaryan'ın Balıkesir'e Gelişine Dair, 603
- Aşar'dan Menafi' Sandıklarıyla Maârif Hissesi İçin Ayrılacaklar Hakkında, 604
- Vali'nin Bandırma'ya Gidişine Dair, 616
- Muhacirlere Ait Hususâtı İncelemek İçin Komisyon Kurulmasına Dair, 617
- Bulgaristan ve Şarkî Rumeli'den Hicret Edecekler İçin Arazi Tahsisi Hakkında, 618
- Talat Bey'in Ayvalık Polisliğine Tayin Olunmasına Dair, 619
- Kemer'de Medrese Eğitimini Tamamlayanlar, 620
- Balıkesir Yenice Mahallesinden Terzi Ayop'un Kerimesi'nin Müslüman Oluşuna Dair, 621
- Balya Nahiyesinin Maden Karyesinden Dimitri'nin Müslüman Oluşuna Dair, 622
- Kemer Kazası Müstantık Muavinliğine İhsan Bey'in Tayin Olunmasına Dair, 623
- Alman Coğrafyacı Henri Kebrit'in Balıkesir'e Gelişine Dair, 624
- Vali Hazretleri Lapseki Ve Kale-i Sultaniye'ye Gideceklerdir, 640
- Balıkesir Redif Taburunun Redif Muayenesi Yapılmıştır, 641
- Balıkesir'de Depreme Dair, 642
- Balıkesir'den İstanbul'a Gönderilen Telgrafların Gecikmesi Hakkında, 643
- Evkaf Müfettişi İzzetli Hüseyin Hüsnü Efendi'nin Ankara'ya Gidişine Dair, 647

- Vilâyet Ma-Tahrir Vergi Müdürü İzzetlü Nuri Bey'in Kazalara Gidişine Dair,
648
- Tevcîhât, 649
- Balıkesir Martlı ve Kasaplar Mahallelerinin Suyu Hakkında, 650
- Vali'nin Kale-i Sultaniye'den Ayvalık'a Geçmesine Dair, 662
- Balıkesir Oruç Gazi Mahallesi'deki İbtidâî Mektebi'nin Resmî Açılışı, 663
- Biga Mutasarrıfı Saadetlü Ziver Paşa'ya Rumeli Beylerbeyliği Payesini Tevcih
Buyrulmasına Dair, 664
- Maliye Müfettişi Nuri Beyefendi'nin Erdek'e Gidişine Dair, 665
- Balat'ta Meydana Gelen Depremde İsmailler Karyesi'nin Durumu Hakkında,
666
- Tevcîhât, 667
- Bandırma Vergi Katibi Hüsnü İmzalı Telgraf, Bandırma Vergi Katibi Hüsnü,
669
- Manyas ve Kemer Edremit Kazalarında Maden Aramak İçin Müracaat Edenlere
Ruhsatname Tanzim Edilmesine Dair, 670
- Vali Hazretleri'nin Kemer'e Geçişine Dair, 685
- Balat Depremi Hakkında, 686
- Rumeli'deki Müslüman Erkeklerin Askere Alınmamasına Dair, 687
- Aşar Hesabı Yapan Memurlar Hakkında, 688
- Germiyan Kavgası Mahkeme Kararları, 689
- Bandırma Vergi Katibi Hüsnü Efendi'nin Azli Hakkında, 690
- Kepsut'un Kireç Köyü'nde Ali Bin Abdullah'ın Palamuttan Düşerek Ölmesi
Hakkında, 694
- Vali'nin İvrindi'de Karşılanması Hakkında, 709
- Barut Kaçakçılarının Yakalanışı Hakkında, 710
- Alay Beyi'nin Balat Nahiyesine Gidişine Dair, 711
- Bulgaristan ve Şarkî Rumeli'ye Hicret Edecek Ahali Hakkında, 712
- Bandırma Belediyesi'nin Çalışmalarını İncelemek İçin Komisyon Kurulmasına
Dair, 713
- Balıkesir ve Civarına YağmurYağışı Hakkında, 714
- Tevcîhât, 715

- Balıkesir Mülkiye Mekteb-i İdadisi İmtihanlarına Dair, 716
Tevehât, 732
- Bandırma Belediyesine Verilen Para Cezası Hakkında, 733
- Sındırgı'daki Medrese ve Şerif Paşa Camii'nin Tamiri Hakkında, 734
- Ayvacık Kaymakamı Mustafa Lütfi Bey'in İcraatları, 735
- Kemer Kaymakamının Tedavi İçin Der-Saâdet'e Gidişine Dair, 736
- Ceridetü'l Hakâyık Gazetesinin 55 Numaralı Nüshasındaki Balıkesir ile İlgili Haber Hakkında, 738
- Balıkesir Mülkiye Mekteb-i İdâdisinin Resmî İmtihanına Dair, 750
- İran Şahı'nın Doğum Günü Hakkında, 754
- Kapıdağ Fatı Karyesinde Hırsızlık Yapanların Yakalanmasına Dair, 755
- Balya Nahiyesinde Maden Kumpanyası Tarafından Tedavüle Çıkarılan Biletler Hakkında, 756
- Vergi ve Arazi İdarelerinin Lağvına Dair, 757
- Bursa Redif Alayının Dört Muvakkat Taburunun Dağıtılması Hakkında, 769
- Tevehât, 770
- Bayramiç Nahiyesinden Haberler, 771
- Ziraât Makinelerinin Tamiri Hakkında, 772
- Fesli Zihaf Alayına Sancak Tevdi'inde Okunan Nutk-ı Hümâyun-ı Hilafet-Penâhi, 785
- Kale-i Sultaniye İnas Mekteb-i İbtidâiyyesi Muallimesi Görevine Başlamıştır, 787
- Efrâd-ı İhtiyâtiyenin Vilâyete Gelişine Dair, 788
- Vilâyet-ı Şahanede Birer Maârif Muhasebecisi İstihdamı Kararı Hakkında, 790
- Merkez-i Vilâyet Sandık Eminliğine Orhem Ligaryadi'nin Tayinine Dair, 791
- Kepsut ve Balat 302 Senesi Aşar ve Mirî Orman Palamutlarının Müzayedesini Hakkında, 792
- Balıkesir Beledi Riyasetinden, Balıkesir'deki Köprülerle İlgili, 793
- Biga Bidâyet Mahkemesi Azasının Seçimi Hakkında, 802
- İvrindi Ergama Köyündeki Simli Kurşun Madeninin Çıkartılması Hakkında, 803
- Vilâyet Evkaf Muhasebeciliğinden, Çay Deresi Köprüsünün Mütevellisi Olduğuna Dair, 805

- Gönen Kurşunlu Mahallesindeki Elenko'nun Üçüz Doğurmasına Dair, 806
 Vilâyet Defterdarı İzzetlü Bahattin Bey'in Der-Saâdet'e Gidişine Dair, 816
 Bergama'da Gasb Olayına Adı Karışan Maveridi'nin Yakalanmasına Dair, 817
 Merkez-i Vilâyet Belediye Heyeti Tarafından Gönderilen Varakadır, 822
 İvrindi Nahiye Müdürü Refetlü Hüseyin Bey'in Padişahın Lûfuna Mahzar Oluşuna Dair, 824
 Vilâyet Defterdarı Bahattin Bey'in Balıkesir'e Dönüşüne Dair, 833
 Mekke-i Mükerrreme Naibi Hacı Halil Efendi'nin Memleketi Olan Balıkesir'e Gelişine Dair, 834
 Hacca Gidenlerin Dönüşü Hakkında, 835
 Tevcîhât, 836
 Şam Gazetesi'nin Nablus'da Mektep İdaresi İçin Uygulanan Vergi Tahsisi Hakkındaki Haberine Dair, 837
 Düğünlerdeki İsrâfâtın Yasaklanması Hakkında, 838
 Havana Tütününden Alınan Mahsulat Hakkında, 839
 Kemer'den Gelen Protesto Varakası, 840
 Bayramiç Doğacı Köyündeki Yangın Hakkında, 841
 Ayvalık'ta Kaçak Tütün Yakalanmıştır, 842
 Belediyenin Köprü Yıkımı Hakkında, 844
 Mekâtib-i İbtidâiye Masraflarının Karşılınması Hakkında, 854
 Vilâyet Evkaf Muhasebecisi İzzetlü Halit Bey'in Der-Saâdet'e Gidişine Dair, 855
 Kale-i Sultaniye Ticaret Mahkemesi Reisi'nin Değişmesi Hakkında, 856
 Balıkesir İnan Şehbenderinin Değişmesine Dair, 857
 Gönen Kaymakamının İstifasına Dair, 858
 Manyas Nahiyesi Hükümet Konağı'nın Maltepe Köyünde İnşası Hakkında, 859
 Edremit'ten Haberler, 860
 Kale-i Sultaniye Ticaret Mahkemesi Reisi Sabık Karabet Efendi'nin Mektubu Hakkında, 881
 Ziraâte Ait Tedbirler Hakkında, 882
 Gönen'in Malkaç Mahallesi'ndeki Yangın Hakkında, 883
 Kemer Kasabası'nda Kaçak Tütünlerin Yakalanması Hakkında, 884

- Tevcîhât, 885
- Kara Keçili Yörüklerinden Askere Alınacakların Hassa Ordusuna Katılması Hakkında, 895
- Kale-i Sultaniye Çayı Köprüsü'nün Resmî Açılışı Hakkında, 896
- Balıkesir İran Şehbenderliğine Atanan Ömer Bey'in Eskişehir'e Hareket Edişine Dair, 897
- Gönen Kasabası'nda Kavas Oğlu Ağa'nın Yaptırdığı Kaldırım Hakkında, 898
- Bandırma Limanı İnşaatına Dair, 899
- Kepsut Beğendikler Karyesi'nde Tarlada Yaralanan Gökçe Mehmet Oğlu Süleyman'ın İyileşmesi Hakkında, 900
- Dava Vekilleri Hakkında, 915
- Eshab-ı Matlubenin Senetlerinin Muamele Günleri Hakkında, 916
- Tevcîhât, 918
- Vilâyet Defterdarının Bandırma ve Gönen'e Gitmesi Hakkında, 934
- Maârif Meclis Azalarının İstifası Hakkında, 935
- Balıkesir'de Meydana Gelen Depremler Hakkında, 936
- Ayvalık Kaymakamının Aldığı Nişan Hakkında, 937
- Gönen Çayı'nın Taşması Hakkında, 938
- Biga Kazası Hükümet Konağı'ndaki Hapishaneden Kaçanlar Hakkında, 939
- İzmir'den Manisa ve Balıkesir'e Gidip Gelecek Postacı Hakkındaki İlân, 940
- Karahisar Redif Miralayın'nın Balıkesir'e Gelişi Hakkında, 653
- Vilâyet İdare Meclisi Azasından Basri Bey'in Sındırgı'ya Gidişi Hakkında, 954
- Balıkesir Mustafa Fıkkı Mahallesi'ndeki Yangın Hakkında, 955
- Edremit'in Aşağı Çarşısındaki Yangın Hakkında, 956
- Balıkesir'deki Deprem Hakkında, 957
- Poyrazdan Dolayı Vapurla Gelen Postaların Gecikmesine Dair, 958
- Vilâyet Bidâyet Mahkemesi Ceza Dairesi Reisinin Hastalığı Hakkında, 959
- Tevcîhât, 960
- Poyrazdan Dolayı Postaların Gecikmesi Hakkında, 961
- Gönen Ilıca'da Kaplıca Kuruluşu Hakkında, 962
- Gönen Kasabasında Rüstem Mahallesinde Yapılan Şose Hakkında, 963

- Manyas Nahiyesi Maltepe Karyesinde İnşa Olunan Hükümet Konağı Hakkında, 964
- Manyas Nahiyesinin Işıklar Karyesi Değirmeninin İhalesi Hakkında İlân, 965
- Tasfiye Tahvilâtının Kabul ve Mahsubu Hakkında, 976
- Mülkiye Memurlarının Mahkemelerinin Lüzumu Halinde Yapılacaktır, 977
- İsimlerine Kur'a İsabet Edenlerden İmtihan Olunacaklar Hakkında, 978
- Vilâyet Defterdarı Merkeze Gelişine Dair, 979
- Tevcîhât, 980
- Cenge Karyesi'nin Muhtarının Hükümete Çağrılması Hakkında, 981
- Kar Yağışının Etkisi Hakkında, 982
- Soğuktan Bir Kadının Donması Hakkında, 983
- Kemer'den Haberler, 984
- Aşar Müzayede ve İhalesi İçin Mülhakata Gidecek Görevlilerin Harcırahları Hakkında, 996
- Askeri Komisyonun Teşkili Hakkında, 997
- Vilâyet Evkâf Muhasebecisi'nin Vilâyete Dönüşüne Dair, 998
- Edremit Kaza Naibinin Görev Süresinin Uzatılması Hakkında, 999
- Gönen'e Müftü Tayini Hakkında, 1000
- Balat Nahiyesi Müdürünün Vefatı Hakkında, 1001
- Ayvalık Bidâyet Mahkemesi Başkitabetine İzzet Efendi Atanmasına Dair, 1002
- Gazetede Hariçten Gönderilen Varakalara Yer Verilmemesi Hakkında, 1004
- Edremit'te İnâs Mektebinin İnşaatına Başlanması Hakkında, 1009
- Çekirge Tohumlarının Toplanması Hakkında, 1010
- Muayinât-ı Askeriye ve Masârif-ı Mahalliye'nin Yüzde Sekseninin Ertelenmesine Lüzum Kalmamıştır, 1011
- Kepsut'ta Posta Şubesi Açılışına Dair, 1013
- Vilâyet Merkezi Bidâyet Mahkemesi Ceza Reisinin İyileşmesi Hakkında, 1014
- Sındırgı Mal Müdürlüğüne Giresun Aşar Memuru İsmail Bey'in Tayin Edilmesine Dair, 1015
- Bayramiç'ten Halil Ağa'nın Ahırında Yangın Çıkması Hakkında, 1016
- Eskişehir'e Giden İran Balıkesir Şehbenderi Hakkında, 1017
- Vilâyet Belediye Kanuna Zeyl Olan Maddenin Suretidir, 1026

- Bandırma İbtidâiyye Mektebi Muallimleri Hakkındaki Şikayetlere Dair, 1027
- Meclis İdare-i Vilâyet Azası'nın Merkeze Dönmesine Dair, 1028
- Vergi Müdürü'nün Aydın'a Gidişine Dair, 1029
- Şose Yollarla İlgili Komisyon Kurulması Hakkında, 1044
- Edremit'teki Depo-yu Hümâyûnun Zabitan Odalarına Bir Oda İlavesi Hakkında,
1045
- Vilâyet Evkâf Muhasebecisi Halit Bey'in Bandırma'ya Gidişine Dair, 1046
- Balıkesir'de Diplomasız Bir Kişi Tabiplik Yapmasına Dair, 1047
- Avunya Nahiyesi Ma-Tahrîr Vergi Katibinin Yaptıkları Hakkında, 1048
- Edremit Sandık Eminliğine Zekeriya Efendi'nin Atanması Hakkında, 1049
- Kuraklığın Ardından Yağmur Yağışı Hakkında, 1050
- Kağıdağ'daki Yangın Hakkında, 1051
- Halil Rıfat'ın Varakasının Yayınlanmaması Hakkında, 1052
- Mektab-i İbtidâiyye Yararına Yardımda Bulunanların İsimleri, 1054
- Tasfiye-yi Düyûn Tahvilâtının Ertelenmesi Hakkında, 1061
- Kaza ve Liva Bidâyet Mahâkim Azasıyla İstînâfiyye Mahâkim Azasının Seçimi
Hakkında, 1062
- Belediye Cemiyeti Toplandı, 1063
- Nakîb'ül Eşraf Kaymakamının Seçimi, 1064
- Bigadiç Kazası Hükümet Konağının İnşası Hakkında, 1065
- Maliye Müfettiş-i Sanîsinin Vilâyete Gelişine Dair, 1066
- Evkâf Muhasebecisinin Vilâyet Merkezine Dönüşüne Dair, 1067
- Balya'da Muhacirlere Verilecek Arazi Hakkında, 1068
- İlmiye Rütbesi Alanlar, 1069
- Edremit Niyâbet-i Şeriyyesine Mekremetlü Mustafa Asım Efendi'nin Tayin
Edilmesine Dair, 1070
- Balıkesir Reji Müdüriyetine Palis Efendi'nin Tayin Edilmesine Dair, 1071
- Ali Rıza Efendi'nin Mührünü Kaybetmesi Hakkında, Ali Rıza, 1073
- Saray-ı Hümâyûn Erzak Anbar Müdürünün Balıkesir'e Gelişine Dair, 1084
- Memleketimizde Asar-ı Terâkkî, 1085
- Ezine Kasabası'nda İbtidâî Mektebinin Açılışı Hakkında, 1086
- Hayvan İhracı Yasağının Uzatılması Hakkında, 1087

- Mahkemelerde Yahudilerin Tevrat Üzerine Yemin Etmesi Hakkında, 1088
- Vasıf Efendi'nin Terfi' Hakkında, 1089
- Hafız Halil Efendi'nin Edirne Müderrisliğine Tayin Olunmasına Dair, 1090
- Bandırma İbtidâî Mektebi Muallimlerin Reddiyesi Hakkında, 1091
- Tercüme-i Fünûn Kalemî Hulefasından Tayin Olanlar, 1102
- Meclis-i İdare-i Vilâyet Azasının Seçimi Hakkında, 1103
- Vilâyet Evkâf Komisyonuna Seçilenler, 1104
- Belediye Azası Nısfının Seçimi Hakkında, 1105
- Temettu Vergisi Hakkında, 1106
- Memleket Tabibi Tayini Hakkında, 1107
- Maliye Müfettişinin Der-Saâdet'e Gidişine Dair, 1108
- Vilâyet Nüfus Nazırının Kale-i Sultaniye'ye Gidişine Dair, 1109
- Ma-Tahrir Vergi Müdürünün Aydın'dan Vilâyete Dönüşüne Dair, 1110
- Der-Saâdet Ticaret Odası Gazetesi Müdürünün Balıkesir'e Gelişine Dair, 1111
- Diploması Olmayanların Tabiplik Yapması Hakkında, 1112
- Erdek Mal Müdürlüğüne Maliye Müfettişliği Kitabetinden Mehmet Efendi'nin Tayin Edilmesi Hakkında, 1113
- Çan Nahiyesinin Karakoca ve Çınarlık Karyelerindeki Hastalık Hakkında, 1114
- Manyas'ın Mandra ve Gurafe Karyeleri Ahalisinin Kavgası Hakkında, 1115
- Balya, Danişment Karyesinden Fatıma Bint Mehmet Kendisini Asması Hakkında, 1116
- Sıçan Otunun Zehirli Olması Hakkında, 1117
- Vilâyet Müfettişinin Yedi Dönüm Tarlasını Ziraât Odasına İki Seneliğine Vermesine Dair, 1128
- Kefiller Hakkında, 1129
- Sındırgı Kaymakamına Rütbe Verilmesi Hakkında, 1130
- Edremit Kazası Mukavelet Muharririne Bursa Müderrisliğinin Teveçih Buyrulmasına Dair, 1131
- Edremit'te Şimal Cihetinde Semada Kızılık Görülmesine Dair, 1132
- Ayvalık Liman İskelesi Civarında Doğramacı Yorgi'nin Dükkanında Çıkan Yangın Hakkında, 1133
- Fırt, Hamidiye Karyesi Şibh Mahallesinde Su Bulundu, 1134

- Gönen'de Sari Karyesinde Tarlaların İcara Verilmemesi Hakkında, 1135
- Balıkesir'de Kuraklık Ardından Yağmurlar Başladı, 1151
- Tütün Ekeceklerin Reji İdaresine Müracaatı Hakkında, 1152
- Telgraf Hatlarını Tahrip Edenlerin Cezalandırılmasına Dair, 1153
- Saray Erzak Ambar Müdürünün Der-Saâdet'e Azimet Edişine Dair, 1154
- Vilâyet Defterdarının Balıkesir'e Avdetine Dair, 1155
- Maliye Müfettişi Refetlü İsmail Efendi'nin Der-Saâdet'ten Memuren Vilâyete Gelişine Dair, 1156
- Gönen Kasabası 303 Senesi Koyun Sayımına Dair, 1157
- Balık Tutulmasına Dair, 1158
- Leyle-i Regaib, 1175
- Âsâr-ı Atıka ve Altından Mamul Tac ile Şerit, 1176
- Yağmur Yağışı Hakkında, 1177
- Biga Sancağının 303 Senesi Koyun Sayımının Bitişine Dair, 1178
- Maârif Gelirleri, 1179
- Lapseki Belediye Azasının 300 Senesinden Beri Seçime Çıkarılmaması Hakkında, 1180
- Vilâyet Nüfus Nazırı İsmail Efendi Vilâyete Avdetine Dair, 1181
- Malumât-ı Resmîye'ye Dair, 1182
- Ağnam Gelirinin Sayımına Dair, 1183
- İvrindi, Yenice Karyesindeki Antimon Madenine Dair, 1184
- Aşar Talimatının Hükmü Hakkında, 1197
- Pamuk Tohumlarının Satışına Dair, 1200
- Ayvalık Kazasının 303 Senesi Ağnam ve Keçi Sayısı Hakkında, 1201
- İdâdî Mektebinin İmtihanlarına Dair, 1202
- Kale-i Sultaniye' deki Almanya Konsolosluğu Vekaleti'nin Lağv Edilmesi Hakkında, 1203
- Tevcîhât, 1204
- Kemer Kazası İdare Meclisi ve Bidâyet Mahkemesi Azasının Seçimi Hakkında, 1205
- Tevcîhât, 1206
- Bandırma İskelesinde Bekletilen Fidanlar Hakkında, 1207

- Gönen'deki Sel Hakkında, 1208
- 53 Numaralı Nüshadaki Mektup ile İlgili Reddiye Hakkında, 1209
- Balıkesir-Edremit Yolunun Yapımı Hakkında, 1222
- Bandırma Şose Tarikinin Tamirine Dair, 1223
- Bedel-i Nakdi Hakkında, 1224
- Gönen'de Posta Şubesinin Açılışı Hakkında, 1225
- Tevcîhât, 1226
- Vilâyet Evrak Odası Kayıtları Hakkında, 1227
- Vali Hazretlerinin Edremit'e Gidişi Hakkında, 1235
- Vilâyet İşlerinin Vekaleten İfâsına Dair, 1236
- Merkez-i Vilâyet Bidâyet Mahkemesi Ceza Dairesi Reisi'nin Der-Saâdet'e Gidişine Dair, 1237
- Meclis-i İdare-ı Vilâyet Azasının Seçimine Dair, 1238
- Bidâyet Mahkemesi Azasının Seçimine Dair, 1239
- Hacı Yahya Efendi'nin Edirne Müderrisliğine Atanmasına Dair, 1240
- İbtidâîye, Rüştiye ve İdadî Öğrencilerinin Aşılmasına Dair, 1241
- Emrûd Abâd Nahiyesine Belediye Teşkili Hakkında, 1242
- Bandırma'da Çıkan Yangın Hakkında, 1243
- İhtar-ı Mahsus, 1244
- Karesi Vilâyetinin 303 Senesi Ağnam Rüsümüne Dair, 1245
- Asker Alımına Dair, 1246
- Bina ve Arazilerin Fahiş Fiyatlarının Ta'diline Dair, 1256
- Senedat-ı Resmîye Hakkında, 1257
- Rüştiye ve İbtidâîye Mekteplerinin İş Takvimi, 1258
- 303 Senesi Aşarının Müzayedesi ve İhalesi Hakkında, 1259
- Bahriye'de İmâlât-ı Sıbyanî Taburunun Teşkiline Dair, 1260
- Sefain-ı Ticariye Kaptan Mektebi Hakkında, 1261
- Evkâf Muhasebecisi'nin Edremit ve Kemer'e Gidişine Dair, 1262
- Bandırma Şose Tarikinin İnşaatına Dair, 1263
- Bandırma Kaymakamının Vilâyet Merkezine Gelişine Dair, 1264
- Tevcîhât, 1265
- Balıkesir'deki Deprem Hakkında, 1266

- İran Devlet-i Balıkesir Şehbenderi'nin Atina'ya Tayinine Dair, 1268
- Bandırma Belediye Seçimi Hakkında, 1269
- Bigadiç, Taş Kesik Karyesindeki Tifo Hastalığına Dair, 1270
- Leyle-i Berat Saadet-i Ayât, 1281
- Velâdet-i Pür-Minnet-i Hazret-i Padişâhî, 1282
- Velâdet-i Padişah Münasebetiyle Defterdar Bahattin Bey'in Tepecik Karyesi'nde Yaptığı Şehr-Âyin Hakkında, 1283
- Velâdet-i Hümâyûn Münasebetiyle Kale-i Sultaniye' de Yapılanlar Hakkında, 1284
- Velâdet-i Padişah Münasebetiyle Vilâyet Hapishanesinden Serbest Bırakılanlar Hakkında, 1285
- Biga Mutasarrıfı Saadetlü Ziver Paşa'nın Kale-i Sultaniye'ye Gidişine Dair, 1286
- Balıkesir İli ile İlgili Tevcîhât, 1287
- Erdek Mekteb-i Rüştisi Muallim-i Evvelî Edirne Müderrisliğine Atanmasına Dair, 1288
- Ayvalık Kaymakamı İzzetlü Mehmet Ali Paşa Hakkında, 1289
- Gönen Kasabasında Maarifin Terakkisi İçin Yapılanlar Hakkında, 1290
- Kefâlet Nizâmnamesindeki Bir Hükümün Uygulanması Hakkında, 1291
- Arstidi Salata Adlı Şakinin Yakalanması Hakkında, 1292
- Lapseki Çardak Karyesi'nde Karaya Oturan Gemiden Denize Düşenlerin Kurtarılması Hakkında, 1293
- Lapseki'den Gelen Cevabiye Hakkında, 1294
- Vali'nin Edremit'e Gidişine Dair, 1309
- Vergi Zammı Hakkında, 1310
- Mürûr Tezkiresi Hakkında, 1311
- Velâdet-i Padişah Münasebetiyle Vilâyet Hapishanesinden Serbest Bırakılanlar Hakkında, 1312
- Vilâyet Defterdarının Bandırma'ya Gidişine Dair, 1313
- Maârif Müdürünün Der-Saâdet'e Gidişi Hakkında, 1314
- Merkez-i Vilâyet Bidâyet Mahkemesi Müstantıklığına Yapılan Atama Hakkında, 1315

- İran Devletinin Balıkesir Karperdazlığına Yapılan Atama Hakkında, 1316
- Hükümet Konağındaki Tevkifhanenin Tavanın Çöküşüne Dair, 1317
- Balıkesir’de Meydana Gelen Depreme Dair, 1318
- Ayvacık, Belen Obasında Kendini Asan Kadına Dair, 1319
- Bandırma ve Ayvalık’taki Yangınlara Dair, 1320
- Veladet-i Padişahî Münasebetiyle Ayvalık, Bandırma, Gönen ve Kepsut’ta Yapılan Kutlamalara Dair, 1321
- Ramazan’ın Başlangıcına Dair, 1332
- Vali Hazretlerinin Vilâyet Merkezine Gelişine Dair, 1333
- Maliye Müfettişinin Der-Saâdet’e Gidişine Dair, 1334
- Mesken Vergisi Hakkında, 1335
- Nüfus Tezkiresi Olmayanlara Dair, 1336
- Sahipsiz Arsalar Hakkında, 1337
- Verginin Müfredat Muamelâtı Hakkında, 1338
- Giresun ve Fırt Nahiyeleri Vergi Kitabedinin Lağv Edilmesine Dair, 1339
- Bandırma Kaymakamının Mahalline Dönüşüne Dair, 1340
- Tevcîhât, 1341
- 303 Senesi Balıkesir Aşar Müzayedesine Dair, 1342
- Ayvalık’taki Arsanın Müzayedesine Dair, 1343
- Orak Makineleri Hakkında, 1344
- Vilâyet Defterdarının Merkeze Dönüşüne Dair, 1357
- Evkâf Muhasebecisinin Vilâyet Merkezine Gelişine Dair, 1358
- Meclis Azasından Basri Bey’in Merkeze Dönüşü Hakkında, 1359
- İran Devletinin Balıkesir Karperdâzlığı Hakkında, 1360
- Der-Saâdet Ticaret Mahkemesinin Tatil Edilişine Dair, 1361
- Tevcîhât, 1362
- Edremit Belediye Azasının Seçimi Hakkında, 1363
- Gönen’de Yeniden İnşa Olunan Rüштиye, İbtidâiye ve Telgrafhane Masrafları Hakkında, 1364
- Bandırma’da Ecnebî Paraların Kullanımı ve Kadınların Kaldırımlarda Oturmalarına Dair, 1365
- Bandırma’da Denize Düşen Çocuğun Kurtarılmasına Dair, 1366

- Bandırma Dava Vekaletinden İzzet Bey'in Azli Hakkında, 1367
- Mösyö Rayzer'in Maden Haklarını Devr Edişine Dair, 1370
- Vilâyet Defterdarı Bahattin Bey'in Azline Dair, 1384
- Bidâyet Mahkemesi Ceza Reisinin Der-Saâdet'ten Dönüşüne Dair, 1385
- Ziraât Müfettişinin Bandırma'ya Gelişine Dair, 1386
- Balıkesir'deki Ekinlerin Lodoston Etkilenişine Dair, 1387
- Karesi Vilâyeti Mezrûâtındaki Artışa Dair, 1388
- Borç Senetleri Hakkında, 1389
- Biga Sancağı Aşar İhale Müddeti Hakkında, 1390
- Aşardan Pay Alacak Mültezimlerin Yapacakları Hakkında, 1391
- Tevcîhât, 1392
- Kepsut Panayırına Dair, 1393
- Manyas ve Gönen'in Köylerinde Kurulan Panayırların Rüsûmunun İhalesine Dair, 1394
- Biga, Çan Panayırı Rüsûmunun İhalesine Dair, 1395
- Biga Kazası Otluk Dere Karyesinde Cinnet Olayı Hakkında, 1396
- Çan Nahiyesi Çakıl Karyesi Civarında Asılmış Bulunan Kişi Hakkında, 1397
- Kemer'in Cami-i Kebir Mahallesi Muhtarının Eşeginin İki Sıpa Doğurması Hakkında, 1398
- Tevcîhât, 1411
- Kale-i Sultaniye 303 Senesi Aşarının Müzayedesine Dair, 1412
- Merkez Sancağı Aşar Müzayedesine Hakkında, 1413
- Bigadiç Mezrûâtına Dair, 1414
- Gönen'deki Kaldırım İnşaatlarına Dair, 1415
- Kemer Kazasında Kara Ali Oğlu İsmail'in Yakalanışına Dair, 1416
- Emrud Abad Nahiyesi Vergi Kitabedinin Lağv Edilmesi Hakkında, 1417
- Gönen Kasabasında Yaptırılan İbtidâîye ve Rüştiye Mektepleri ve Telgrafhane İçin Yardımda Bulunanlar Hakkında, 1418
- Ramazan Bayramının Başlangıcına Dair, 1434
- Karesi Heyet-i Belediyesine Gönderilen Telgraf, Serkatib Hazret-i Şehr-Yari Süreyyâ, 1435
- Balıkesir'e Yağan Yağmurlar Hakkında, 1436

- Aşar Müzayedeleri Neticesindeki Malûmata Dair, 1437
- Pazarda Afyon Sakızı Satanlara Dair, 1438
- Tevcîhât, 1439
- Kaza ve Nahiye Aşar İhalesi İçin Memur Edilenlere Dair, 1440
- Maârif Müdürü'nün Vilâyete Gelişine Dair, 1441
- 303 Senesi Balıkesir Belediye Azasının Seçimine Dair, 1442
- Tevcîhât, 1443
- Çan, Bandırma, Gönen Panayırlarına Dair, 1444
- Kepsut Nahiyesi Belediye Heyeti Tarafından Gönderilen Varaka, 1445
- Kale-i Sultaniye Aşar İhalesi Hakkında, 1456
- Ezine ve Ayvacık Aşar İhalesine Dair, 1457
- Vilâyet Mülga Aşar Nezaretinden Zimmetine Para Geçirenler Hakkında, 1458
- Sındırgı'dan Bigadiç Pazarına Gelen Yolcuları Soyanların Yakalanışına Dair,
1459
- Hüdavendigâr Müdde-i Umûmîsinin Balıkesir'e Gelişi Hakkında, 1460
- Vilâyet Orman Sermüfettişinin Edremit Cihetine Gidişine Dair, 1461
- Bidâyet Mahkemesi Mukavelât Muharrirliğine Yapılan Atama Hakkında, 1462
- Balıkesir Mekâtib-i İbtidâîyesinin İmtihanları Hakkında, 1463
- Defterdar Vekilinin Asalet-i Memuriyetine Dair, 1474
- Hazine-i Hassa Erzak Ambar Müdürünün Balıkesir'e Gelişine Dair, 1475
- Hüdavendigâr İstinâf Mahkemesi Müdde-i Umûmîsinin Bursa'ya Gidişine Dair,
1476
- Kile Rüsûmuna Dair, 1477
- Yabancı Ülkelerden Getirilip Satılan Hayvanlara Dair, 1478
- Edremit Çerkes Mahallesindeki Yangına Dair, 1479
- Abone Senedatındaki Yanlışlığa Dair, 1480
- Gönen'deki Mekâtib-i İbtidâîye Yapımına Yardım Edenlere Dair, 1481
- Hüdavendigâr'daki Olaya Karışanlara Dair, 1490
- Yolsuzluklar Hakkında, 1491
- Afyon Sakızı Satışındaki Yolsuzluk Hakkında, 1492
- Ruhsatsız Tütün Satanlara Dair, 1493
- Tütün Ekimine Dair, 1494

- Rüştiye Mektebinin İmtihanlarının Başlamasına Dair, 1495
- Kazalardaki Aşar İhalelerine Memur Tayin Edilmesi Hakkında, 1496
- Muhasebe-i Vilâyet Mümeyizliğine Yapılan Atama Hakkında, 1497
- İane Defterlerine Dair, 1511
- Hüdavendigâr'da Yakalananlara Dair, 1512
- Eşkîyâları Yakalayanlara Dair, 1513
- Kirmasti Taş Köprü Karyesinde Yakalananlara Dair, 1514
- Vilâyet Orman Müfettişinin Merkeze Dönüşüne Dair, 1515
- Basri Bey'in Merkeze Dönüşüne Dair, 1516
- Gönen Rüştiye ve İbtidâîye Mekteplerine Yardımda Bulunanlar, 1517
- Sındırgı Tahrirât Kitabetine Yapılan Atama Hakkında, 1518
- Marmara Ceziresine Cami İnşa Edilmesine Dair, 1531
- Tenbâkû Ekimi Hakkında, 1532
- Musluk Dağı Tarikinin İnşaatına Dair, 1533
- Mahâkim-i Hukukiye Kanununun 141. Maddesinin Değiştirilmesine Dair, 1534
- Biga'da Yakalananlara Dair, 1535
- Edremit Düğünlerindeki İsrâf Hakkında, 1536
- Balıkesir Mekteplerinin İmtihanlarına Dair, 1537
- Yıldırım Bayezid Camisinin Önündeki Kaldırım İnşaatına Dair, 1538
- Vilâyet Defterdarının Bandırma'ya Gidişine Dair, 1539
- Hazine-i Hassa-ı Şahane Erzak Müdürünün Der-Saâdet'e Dönüşüne Dair, 1540
- Ziraât Müfettişinin Der-Saâdet'e Gidişi Hakkında, 1541
- Ayvacık Kaymakamının Görevden Alınmasına Dair, 1542
- Tevcîhât, 1543
- Vilâyetin İthalat ve İhracat İstatistik Cetvelinin Hazırlanmasına Dair, 1544
- Palamut Mahsulünün Müzayedesini Hakkında, 1545
- Bigadiç'te Koyun Çaldıranlar Hakkında, 1546
- Dava Vekili Tomanduyadı'nın Dönüşüne Dair, 1547
- Balıkesir Mekteplerinin İmtihanları Hakkında, 1559
- Suret-i Nutk-ı Vilâyet Penâhî, 1560
- Vilâyet Defterdarının Merkeze Dönüşüne Dair, 1561
- Nüfus Nazırının Vilâyete Gelişi Hakkında, 1562

- Bandırma Kaymakamlığına Yapılan Atamaya dair, 1563
- Ünye Nahiyesinde Yolcuları Soyanlar Hakkında, 1564
- Silah Atılmasının Yasaklanmasına Dair, 1565
- Şinik Ayarı Hakkında, 1566
- Değirmen Kaşıklarının Ayarına Dair, 1567
- Gönen'den Haberler, 1568
- Gönen Rüştîye ve İbtidâîye Mektepleri İçin Yardımda Bulunanlara Dair, 1569
- Bigadiç'te Yıldırım Çarpmasından Ölen Kişi Hakkında, 1570
- Bigadiç Abacı Mahallelerindeki Yangına Dair, 1571
- Yapraklı Panayırına Dair, 1572
- Medine-i Münevvere Muhafızının Balıkesir'e Gelişine Dair, 1581
- Edremit Kaymakamının Merkeze Gelişine Dair, 1582
- Maârif Müdürünün Der-Saâdet'e Gidişine Dair, 1583
- Ayvalık Kazası Meclis-i İdaresiyle Mahkeme-i Bidâyet Azasının Seçimine Dair,
1584
- Sındırgı Kazası Meclis-i İdaresiyle Mahkeme-i Bidâyet Azasının Seçimine Dair,
1585
- Kırmızıye Hastalığının Atlatılmasına Dair, 1586
- Kale-i Sultaniye Mekteb-i Rüştîye İmtihanlarına Dair, 1587
- Ziver Paşa'nın Yaptığı Konuşmanın Sureti, 1588
- Vilâyeti Devre Çıkan Baytar İbrahim Efendi'nin Mektubuna Dair, 1589
- Sultan Çayırındaki Boratlı Kireç Madeni Hakkında, 1604
- Halil Rıfat Efendi'nin Vekil-i Umûmî Olması Hakkında, 1605
- Kaybolan Mühür Hakkında, Bandırma'da Mukîm Müttekâidîn Ferikândan Halîl,
1606
- Karesi Belediye Heyetine Telgraf, Ser-Kâtib-i Hazret-i Şehr-Yari Süreyya, 1617
- Şehr-Âyîn-i Meserret-Karîn, 1618
- Mülhakâtteki Şehrayınlara Dair, 1619
- Kurban Bayramı, 1620
- Asker Alımına Dair, 1621
- Defterdarın Der-Saâdet'e Gidişine Dair, 1622
- Balıkesir Niyabet-i Şeriyesine Atamaya Dair, 1623

- Hububât-ı Aşarına Dair, 1624
- Şose Yollar İçin Komisyon Kurulmasına Dair, 1625
- Musluk Yolunun İnşaatına Dair, 1626
- Bandırma Şose Yoluna Dair, İmzasız, 1627
- Arefe Günü Yağmur Yağmasına Dair, İmzasız, 1628
- Tevcîhât, İmzasız, 1629
- İtizâr, İmzasız, 1630
- Posta Ücretinin Zamlanmasına Dair, İmzasız, 1631
- Kale-i Sultaniye Rum İnâs Mektebi İmtihanlarında Mutasarrıfın Yaptığı Konuşma Metni Hakkında, 1632
- Orman ve Koruların Muhafazasına Dair, 1643
- Merkez-i Vilâyet Naibinin Tayini ve Yazılan Kıta, İmzasız, 1644
- Nüfus Nazırının Teftişine Dair, 1645
- Balıkesir İdâdî Mektebi Müdürlüğüne Yapılan Atamaya dair, 1646
- Cülûs-ı Hümâyûnda Yapılanlara Dair, 1647
- Padişahın Cülûsu Dolayısıyla Yapılan Şehrâyînlere Dair Evraklardan Bazıları, 1651
- Vilâyet Nâibinin Göreve Başlamasına Dair, 1659
- Balıkesir Asker Kurallarına Dair, 1660
- Kale-i Sultaniye Asker Kurasına Dair, 1661
- Memurlar Hakkındaki Şikayetlerde Yapılacaklara Dair, 1662
- Memâlik-i Ecnebiyeye Gidecek Eşyalar Hakkındaki Emir, 1663
- Mukavelât Muharrirlikleri Hasılat ve Aidatlarına Dair, 1664
- İkiz ve İhtiyaç Sahibi Çocuklara Bağlanacak Maaşa Dair, 1665
- Erdek'teki Sele Dair, 1666
- Asker Kaçağının Yakalanışına Dair, 1667
- Mülkiye İdadiye Mektebi Müdüriyetinden, 1668
- Padişahın Cülûsu Dolayısıyla Mülhakatta Yapılan Şehrâyînlere Dair Evraklardan Bazıları, 1669
- Biga Mutasarrıflığına Telgraflar, Ser-Kâtib Hazret-i Şehrîyârî Süreyyâ, 1676
- Cülûs Sebebiyle Mahkumların Tahliye Edilmesine Dair, 1677
- Vilâyet Defterdarının Der-Saâdet'ten Dönüşüne Dair, 1678

- Hayvan İhracının Yasaklanmasına Dair, 1679
- Emekli Sandığından Maaş Alanlarla İlgili Düzenleme, 1680
- Lapseki'den Asker Alımına Dair, 1681
- Balya Nahiyesindeki Asker Alımına Dair, 1682
- Şehre Yağmur Yağmasına Dair, 1683
- Kemer'den Haberler, 1684
- Kale-i Sultaniye'deki Sele Dair, 1685
- Ketan Hanı Hakkındaki Varakaya dair, 1688
- Manyas, Hacı Osman Karyesinde İnşa Edilen Camiye Yardım Edenlerin İsimleri, 1689
- Vali'nin Mülhakâta Gidişine Dair, 1700
- Mahdum-ı Vilâyet-Penâhî Saadetlü Ahmet Şakir Efendi'nin Balıkesir'e Gelişine Dair, 1701
- Anadolu'da Kıtılığa Uğrayanlar İçin Erdek'te Toplanan Yardıma Dair, 1702
- Simav Kaymakam-ı Sabığının Muhacirler İçin Yaptıklarına Dair, 1703
- Biga ve Dimetoka'daki Asker Kurallarına Dair, 1704
- Balıkesir'de Hissedilen Depreme Dair, 1705
- Kepsut'taki Orta Şiddetli Depreme Dair, 1706
- Paşa Limanı Ceziresi, Uskupy Köyündeki Yangın Hakkında, 1707
- Manyas Gölü'nün Terk Eylediği Arazinin İhalesine Dair, 1708
- Marmara Ceziresi'ndeki Şiddetli Yağmura Dair, 1709
- Biga'daki Selin Zararlarına Dair, 1710
- Emvâl-ı Emîriye İçin Kadınların Kefaletine Dair, 1711
- Gönen Rüştîye Mektebinin Yeniden İnşa İçin Yardımda Bulunanların Defteri, 1712
- Vali'nin Edremit'e Gidişine Dair, 1723
- Vali'nin Oğlunun Der-Saâdet'e Dönüşüne Dair, 1724
- Umur-ı Maliye Müfettiş-i Sânisî'nin Vilâyete Gelişine Dair, 1725
- Kale-i Sultaniye Niyâbet-i Şeriyesine Yapılan Atamaya dair, 1726
- Merkez-i Vilâyet Bidâyet Mahkemesi Müddeî-i Umûmî Muavininin Gönen'e Gidişine Dair, 1727
- Vilâyet Maârif Müdürlüğüne Yapılan Atamaya dair, 1728

- Bandırma İdare Meclisi Azasının Tayinine Dair, 1729
- 98 Doğumlarının Askerde Bir Mahalde Toplanmalarına Dair, 1730
- Balıkesir Kazası Ahz-ı Asker Muamelâtına Dair, 1731
- Kemer ve Gönen Kazaları ile Emrûdabad, Avrunya, Balat Nahiyeleri Asker Kurallarına Dair, 1732
- Hacıların Vilâyete Gelişine Dair, 1733
- Memurların Aldığı Doktor Raporlarına Dair, 1734
- Manyas, Hacı Osman Karyesindeki Cami İnşaatına Yardım Edenlere Dair, 1735
- Vilâyet Defterdarının Aşar İhaleleri İçin Hareket Edişine Dair, 1747
- Vali'nin Gittiği Yerlere Dair, 1748
- Medine-i Münevvere'nin Mehmed Fevzi Efendi'ye Tevcih Buyrulmasına Dair, 1749
- Biga Mutasarrıflığına Yapılan Atamaya dair, 1750
- Maârif Müdürünün Görevine Başlaması Hakkında, 1751
- Tevcihât, 1752
- Biga'daki Arazi Kavgasına Dair, 1753
- Ezine, Çan ve Edremit'teki Asker Alımı Muamelâtına Dair, 1754
- Hafif Şiddetli Depreme Dair, 1755
- Mühendishane-i Hümayûn Mezunlarının Askere Alınmaları Hakkında, 1756
- Askerlikle İlgili Sorulara Cevaplar, 1757
- Kefaletnamelere Dair, 1758
- Usûl-ı Muhakemât-ı Cezaiye Kanununda Geçen Miryametreye Dair, 1759
- Vali Hazretlerinin Biga'ya Gidişine Dair, 1773
- Ziver Paşa'ya Biga Mutasarrıflığının Yeniden Verilmesine Dair, 1774
- İran Şehbenderliğindeki Merasime Dair, 1775
- Maliye Müfettişinin Edremit'e Gidişine Dair, 1777
- Erdek Kazası Niyâbet-i Şeriyesine Yapılan Atamaya dair, 1778
- Sındırgı'daki Asker Alımı İşlemlerine Dair, 1779
- Biga Sancağı'ndaki Ayvacık, Bayramiç Nahiyeleri Asker Alımı Muamelelerine Dair, 1780
- Edremit Evkâf Vekaletine Yapılan Atamaya dair, 1781
- Dömbe Merasının İhalesine Dair, 1782

- Vali Hazretlerinin Erdek ve Bandırma'ya Gidişine Dair, 1796
 Defterdarın Edremit, Ayvalık Cihetlerine Gitmemesine Dair, 1797
 Vilâyet Alay Beyi'nin Merkeze Dönüşüne Dair, 1798
 Müdde-i Umûmî Muavininin Merkeze Dönüşüne Dair, 1799
 Tevcîhât, 1800
 Balıkesir'deki Depremlere Dair, 1801
 İlânât, 1802
 Eczahane Açılışına Dair, 1803
 Vali'nin Merkeze Gelişine Dair, 1823
 Maliye Müfettişi'nin Merkeze Gelişine Dair, 1824
 Defter Hakanî Memurunun Yaptığı İhalelere Dair, 1825
 Bigadiç'te Asker Alımına Dair, 1826
 Kepsut'taki Asker Alımı İşlemlerine Dair, 1827
 Balat'ta Hissedilen Depremlere Dair, 1828
 Biga Tabur Ağası ile İlgili Yanlış Rütbe Haberine Dair, 1829
 Vilâyet Sandık Eminliğine Yapılan Atamaya Dair, 1830
 Marmara Ceziresi'nde Cami ve İbtidâîye Mektebi Açılmasına Dair, 1842
 Anadolu Kah-Zedegâni İçin Toplanılacak Olan Yardım Biletlerine Dair, 1843
 Ayvacık Kaymakamı Mustafa Lütfî'nin Görevine Dönmesine Dair, 1844
 Sındırgı Kaymakamınının Görevden Alınmasına Dair, 1845
 Musluk Şose Tarihine Dair, 1846
 Maârif Meclisine Yapılan Yardıma Dair, 1847
 Maliye Müfettişi Sânisinin Sındırgı ve Bigadiç'e Gidişine Dair, 1848
 Evkâf Muhasebecisinin Edremit'e Gidişine Dair, 1849
 Tevcîhât, 1850
 Hamidiye Köprüsünün Resmî Açılışı, 1867
 Takdir-i Hizmet, 1868
 Takdir-i Gayret, 1869
 Vilâyet Baytarı İbrahim Ethem ile Aydın Vilâyet Baytarınının Becayaşına Dair,
 1870
 Sabunlara Pamuk Yağı Katılmamasına Dair, 1871
 Ambar İnşasına Dair, 1872

- Mevlid Kandiline Dair, 1879
- Rüştiye Mektebinde Mevlid Kandilinde Yapılanlara Dair, 1880
- Hikmet Bey'in Balıkesir'e Gelişine Dair, 1881
- Tevcihât, 1882
- Kaht-Zedegân İçin Satılan Biletlere Dair, 1896
- Üsküdar Harik-Zedegânı İçin Yardım Biletlerine Dair, 1897
- Vilâyet İdare Meclisi Azası Basri Bey'in Merkeze Dönüşüne Dair, 1898
- Maliye Müfettişinin Sındırgı'dan Dönüşüne Dair, 1899
- Maârif Müdürü'nün Bigadiç ve Sındırgı'ya Gidişine Dair, 1900
- Suriye Maârif Müdürünün Balıkesir'den Der-Saâdet'e Gidişine Dair, 1901
- Ayvalık'ta Yakalanan Eşkıyâlara Dair, 1902
- Tezkere Alan Askerlerin Vatanlarına Gidişine Dair, 1914
- Eslihâ Tezkirelerine Dair, 1915
- Emvâl-ı Eytâm Nizâmnamesindeki Değişikliğe Dair, 1916
- Maliye Müfettişinin Bandırma ve Erdek'e Gidişine Dair, 1917
- Tevcih, 1918
- Ayvalık'ta Yakalanan Eşkıyâlarla İlgili İzahat, 1919
- Memleketlerine Giden Askerlere Dair, 1931
- Tertib-i Sâîden Olan Efrada Dair, 1932
- Muayene Olmayan Efrada Dair, 1933
- Ayvalık Bidâyet Mahkemesi Kararının İstinafen Tedkikine Dair, 1934
- Tezkere Alan Askerlerin Bandırma İskelesine Gelişine Dair, 1936
- Maliye Müfettişinin Bandırma'ya Gidişine Dair, 1937
- Vilâyet Evkâf Muhasebecisinin Merkeze Dönüşü Hakkında, 1938
- Biga Bidâyet Mahkemesi Müddeî-i Umûmî Muavinliğine Yapılan Atamaya dair,
1939
- Garibe, 1940
- Medrese-i Edebiye, 1952
- Tertib-i Sâî Numarası Çeken Talebelere Dair, 1953
- Tekzîb, 1954
- Tevcihât, 1965
- Lodos Rüzgarının Verdiği Zararlara Dair, 1966

- Vilâyetlere Tayin Edilen Memurlara Dair, 1977
- Balıkesir İdadî Mektebi Müdürünün Yanya'ya Tayinine Dair, 1978
- Balıkesir İran Karperdazlığına Yapılan Atamaya dair, 1979
- Lapseki Zabıta Memuru Mülazımı Basri Ağa'nın Takdir Edilmesine Dair, 1980
- Kepsut Karaçatı Köyündeki Yangın Hakkında, 1981
- Matbaa Müdürünün Biraderinin Ölümüne Dair, 1984
- Vilâyetlerin İhtiyaç Duyduğu Nâfia Eserlerine Dair, 1999
- Menafî Sandıkları Hakkında, 2000
- Balıkesir'deki Yangınlara Dair, 2014
- Mecidiyenin Tedavülden Kaldırılmasına Dair, 2015
- Bandırma Liman Seddinin İhalesinin Yapılmasına Dair, 2016
- Ezine'de Yakalanan Eşkiyâya Dair, 2017
- Merkez Taburunun Süvari Onbaşılardan Mahmut Ağa'nın Hizmetlerine Dair,
2018
- Vilâyetin Hava Durumuna Dair, 2019
- Ay Tutulmasına Dair, 2020
- Memurların Becayaşına Dair, 2021
- Şose Yolların İnşaatına Dair, 2039
- Taife-i Nisânın Kefaletleri Hakkında, 2040
- Mahkemede Şahitlik Yapanların Masraflarının Karşılmasına Dair, 2041
- Vilâyet Zabtiye Taburu Sandığıyla İlgili Tercüman-ı Hakikât'teki Haberin
Tashîhine Dair, 2042
- Tevcîhât, 2043
- Defterdarlığa Yapılan Atamaya dair, 2054
- Merkez Taburu Kol Vekillerinden İzzet Ağa'nın Tayinine Dair, 2055
- Lapseki'deki Fırtınaya dair, 2056
- Lapseki'deki Yağmurun Verdiği Zararlara Dair, 2057
- Gönen'deki Depreme Dair, 2058
- Tevcîhât, 2059
- Talebe-i Ulûmun Askerlik İşlerine Dair, 2060
- Mektep Bitirmemişlerin Devlet Dairelerine Alınmamasına Dair, 2061
- Aşar Mültezimleri Hakkında, 2062

- Evkâf Muhasebelerinin İncelenmesine Dair, 2063
 İtizâr, 2080
 Vilâyet Defterdarının Görevine Başlamasına Dair, 2082
 Mülkiye Efendilerinden Rüştü Efendi'nin Merkeze Gelişine Dair, 2083
 Sındırgı Kaymakamlığına Yapılan Atamaya dair, 2084
 Tevcihât, 2085
 Kar Yağışına Dair, 2086
 Kar Yağışından Dolayı Duvarların Yıkılmasına Dair, 2087
 Bandırma'daki Şiddetli Poyraza Hakkında, 2088
 Kepsut'ta Meydana Gelen Sele Dair, 2089
 Gönen Sarî Karyesine Çavuş Vekili Gönderilmesine Dair, 2090
 Gönen Tevfikhanesinden Kaçan Katillerin Yakalanışı Hakkında, 2091
 Mahkeme Azasında Nâ-Ehl Kimselerin Bulunmasına Dair, 2092
 Manyas Süleymanlı Karyesinde Gaddarlık Yapanlara Dair, 2093
 İkiz Çocuklara Maaş Bağlanması Hakkında, 2103
 Mekteb-i İbtidâî İmtihanlarının Başlamasına Dair, 2104
 Tütün Paketlerine Dair, 2106
 Kepsut'ta Kargir Arabanın Devrilmesine Dair, 2107
 Kara Biga'da Keçinin Hınzır Doğurmasına Dair, 2108
 Medrese-i Edebiyyenin İmtihân-ı Husûsisi, 2109
 Papagalya Gazetesinin Yasaklanmasına Dair, 2110
 Ağnam Ta'dâd Memurlarının Seçimine Dair, 2121
 Ruhsatsız Ekilen Tütünlere Dair, 2122
 Torpidonun Yasaklanmasına Dair, 2123
 Tercüman-ı Hakikât'teki Arpa Meselesine Dair, 2124
 Manyas'taki Karadere Nehrinin Taşmasına Dair, 2125
 Marmara Ceziresinde Kar ve Yağmurun Verdiği Zararlara Dair, 2126
 Balya Narlı Karyesinde Dünyaya Gelen Üçüzlere Dair, 2127
 Kura Firârisinin Yakalanmasına Dair, 2128
 Bandırma'daki Depreme Dair, 2129
 Belediye Tabibine Verilen Rütbeye Dair, 2130
 Vilâyet Ma-Tahrîr Vergi Kitabetine Yapılan Atamaya Dair, 2131

- Kale-i Sultaniye Memurlarının Maaşlarını Düzenli Alamamalarına Dair, 2132
- Balıkesir Mekteb-i İdâdi-i Mülkîsinin İnşasına Dair, 2142
- Müdaneyât Senetlerine Dair, 2143
- Mahrûkât Hakkındaki Muameleye Dair, 2144
- Şakilerin (Eşkiyâların) Yakalanmasına Dair, 2145
- Seyyare Vapur-ı Hümâyûnunun Karaya Oturması Hakkında, 2146
- Ayvacık Hükümet Konağı İnşaatına Dair, 2147
- Edremit'teki Evkâf Arsasına Dair, 2148
- Vergi Verenlerden Vergi İstenilmesi Hakkında, 2149
- Tevcîh, 2150
- Leyle-i Mübareke-i Regâib, 2161
- Tevcîh, 2162
- Gamsızzâde Hafız Halil'in Talebelerinin İcazet Almalarına Dair, 2163
- Balat'ın Vilâyetten İdaresine Dair, 2164
- Ohannes'in Din Değiştirmesine Dair, 2165
- Kale-i Sultaniye Bidâyet Mahkemesi Azasının Layihasına Dair, 2167
- Silah Tezkirelerine Dair, 2169
- Mirî Ormanların Kullanımına Dair, 2170
- Emlâk ve Arazi Senedâtına Dair, 2171
- Kemer'den Mektup, 2172
- Emlâk ve Temettu Vergisi ve Bedelât-ı Askeriyeye Dair, 2180
- Meclis-i İdare-i Vilâyet Azasının Seçimi Hakkında, 2181
- Mahkeme Azalarının Seçimine Dair, 2182
- Sındırgı Kaymakamlığına Yapılan Atamaya dair, 2183
- Asker Muayenesine Dair, 2184
- Ceza Daire-i Aliyesinden 303 Senesi Davalarına Dair, 2185
- Edremit Meclis-i İdare Azasından Şakir Efendi'nin Mallarına Dair, 2186
- Biga Sancağı Muhasebeciliğine Yapılan Atamaya Dair, 2201
- Ahmet Hüsamettin Efendi'nin Talebelerinin İcazet Alışı Hakkında, 2202
- Tahvilât Kuponlarına Dair, 2203
- Patates Ekiminin Yaygınlaştırılması Hakkında, 2204
- Tütün Ekecekler İçin, 2205

- Miraç Kandili, 2216
 Mektûbî-i Vilâyetin Der-Saâdet'e Gidişine Dair, 2217
 Balıkesir'deki Depreme Dair, 2218
 Yahudi Hayem'in Din Değiştirmesine Dair, 2219
 Dimetoka'daki Yangına Dair, 2220
 Şâkî İsmail'in Yakalanmasına Dair, 2221
 Firarî Mehmet Pehlivan'ın Yakalanmasına Dair, 2222
 Firarî Şükrü Efendi'nin Yakalanmasına Dair, 2223
 Çerkes Hacı Mustafa Bey'in Cevap Varakası Hakkında, 2224

Ülke ile İlgili Haberler

- Trabzon Valisinin Vefatına Dair, 9
 İâne-i Askeriye Komisyonundan Tebliğ Kılınan Yazıya Dair, 27
 Tophane'de Düzenlenen Konferanstan Haberler, 101
 Demiryolu Yapımı İçin Plânlanan Para Alımlarına Dair, 112
 Karantinaya Alınacak Gemiler Hakkında, 142
 Tütün Fiyatlarına Dair, 147
 Tiftik, 158
 Ertuğrul Süvari Alayın Sancak Devir-Teslim Töreninde Okunan Padişah Hatt-ı Hümayûnun Suretidir, Ertuğrul Süvari Alayının Sancağının Resm-i Tevdi'inde Kıraat Olunan Hatt-ı Hümayûn-ı İlham-Makrun Hazret-i Hilâfet-Penâhînin Suret-i Münifesidir, 160
 Anadolu Şimendiferi, 162
 Yün ve Pamuk Fabrikası İnşasına İmtiyaz Verildi, 205
 Siirt Sancağı Bidâyet Mahkemesi Ceza Dairesi Reisi İzzetlü Sıtkı Efendi'nin Mezâhib-i Erbaa'ya Dair Yazdığı Kitap Hakkında, 206
 İstanbul Gazetesi'nden "Son Saat" Adlı Fıkraya Dair, 208
 Hac Kafilesinin Hareket Tarihinin Değiştirilmesine Dair, 241
 Süvari Askerlerinin Memleketlerine İadelerine Dair, 253
 Saruhan Mutasarrıflığından Gönderilen Varakaya Göre Aşar Müzayedesini Tarihleri Hakkında, 265
 Tercüman-ı Hakikat'ten Müstantiklerin Maaşına Zam Yapılmasına Dair, 275

- Sadrazama Nişan Verilmesine Dair, 328
- Ziyaret-ı Hırka-yı Saadet, 329
- Ekspres Gazetesinden Naklen Tercüman-ı Hakikat Gazetesinde Yayınlanan Osmanlı Askerlerinin Dağıtılması Meselesi, 352
- Kütahya Mutasarraflığı Aşar Müzayedede Tarihleri, 360
- Padişah'ın Hastahaneleri Ziyaretine Dair, 365
- Sefâin-i Ticariye Osmaniye, 366
- Niğde'de İki Yavru Doğuran Merkebe Dair, 368
- Tarik Gazetesinde Görülen Fıkraya Dair, 379
- Padişahın Hastahane Ziyareti Hakkında, 407
- Radap Hududu Hakkında, 408
- Kırca Ali'nin Rumeli-i Şarkî Vilâyetinden Ayrılması Hakkında, 415
- Kastamonu Vilâyetinden, 480
- Anadolu Şimendiferi İmtiyazı, 487
- Vilâyetlerin Merkez Mutasarraflıklarının Lağvına Dair, 502
- Adliye Islahatı Hakkında, 578
- Bulgaristan ve Rumeli-yi Şarki'den Hicret Edecekler İçin Tahsis Edilecek Araziler Hakkında, 605
- Reji Kolcularının Yerine Emekli Askerlerden Bir Heyet Kurulması Hakkında, 682
- Kırk Kilisa'da Doğan Üçüzler Hakkında, 701
- Müstantiklerin Tayini Hakkında, 702
- Vilâyet ve Sancaklarda Bulunan Vergi ve Arazi İdareleri Lağv Edilmiştir, 703
- Kur'a ile Asker Alınması Usûlünün Lağvı Hakkında, 767
- Hakikat-i Hâl, 786
- Zelzele ve Yangından Zarar Görenlere Yapılan Yardımlar Hakkında, 877
- Yabancı Paralar Hakkında, 914
- Selanik'in Gönüllü Kasabası'nda Telgraf Merkezi Açıldı, 917
- Taşra Mahkemelerinin Azaları Hakkında, 926
- Sulh Mahkemeleri Müzakereleri Hakkında, 927
- Bulgar Mebuslarının Der-Saâdet'e Gelmeleri Hakkında, 928
- Karadağ'a Nota Gönderilmesine Dair, 947

- Devlet-i Aliye ve Rusya, 993
- Bulgaristan Meselesi Hakkında, 1082
- Ceza Mahkemelerinin Müstantıklara Olan İhtiyacı Hakkında, 1125
- İzmit Sancağının Hüdavendigâr Vilâyet İlhakı Hakkında, 1149
- Mükalemât-ı İlmiye ve Fenniye'nin Üçüncü Celilesinden Mâ-ba'd, 1160
- Konya Gazetesi'nden Finike'deki Ağaca Dair, 1173
- Sayda Kasabasında Bulunan Tarihi Eserler Hakkında, 1219
- İki Tıfl İhtilâtı, 1220
- Resma Rüştiye Mektebi Muallim-i Evveli Faziletli Ahmet Sabri Efendi'nin İstifası Hakkında, 1306
- Kerim Muhaberesinde Sivastopol'da Şehit Düşenlere Dair, 1376
- Anadolu'da İskân İçin Almanya'dan Kırk Ailenin Gelişi Hakkında, 1378
- Tiftik Alım-Satımı Hakkında, 1379
- Bulgaristan'a Babıâli'den Gönderilen Notanın Akislerine Dair, 1406
- Kesilemeyen Keçiye Dair, 1429
- Anadolu Şimendiferleri, 1599
- Mürüvvet Gazetesinde Görülen Padişah Fermanının Suret-i Münifesidir, 1603
- Cülûs-ı Meymenet Menûs Hazret-i Padişâhi, 1616
- Osmanlı-Rus İlişkilerine Dair, 1698
- Ziyafet-i Seniye, 1744
- Cevdet Paşa'ya Nişan Verilmesine Dair, 1818
- Selanik Telgrafhane Odacılarından Yaver Ağa'nın Çocuğunun Kibritle Yanmasına Dair, 1819
- Bulgaristan ve Süveyş Meseleleri, 1863
- Yemen Valisine Dair, 1864
- Gümüşhane'de Büyük Bir Taşın Yuvarlanmasına Dair, 1864
- Rodos'un Vilâyet Merkezi Oluşuna Dair, 1894
- Askerlerin Hayvan İhtiyacının Karşılmasına Dair, 1910
- Karanad İsimli Sıvıya dair, 1926
- Suçluların Affedilişine Dair, 1951
- San'a Gazetesinden Haberler, 1962
- Fakirlere Kömür Dağıtılmasına Dair, 2032

Kanun-ı Ceza-yı Askerînin Düzenlenmesi İçin Görüşmelere Başlanması Hakkında, 2033

Süveyş Kanalı'nın Tadilatı Hakkında, 2034

Vezirlerden Altunizâde İsmail Paşa'nın Ölümüne Dair, 2036

İran'a Gidecek Posta İçin Verilecek Ücrete Dair, 2064

İtalya'dan Gelecek Gemilerin Karantinaya Alınması Hakkında, 2065

Ermenice Sadâ Risalesinin Yasaklanmasına Dair, 2066

Borç Senetlerine Dair, 2067

Vilâyât Ceza İstinâf Mahkemelerinin Lağvına Dair, 2076

Şeriye ve Nizâmiye Mahkemelerinin Vazifelerinin Ayrılması Hakkında, 2198

Dış Haberler

Ajans Hevâs Telgrafnameleri, 11, 38, 82, 104, 130, 276, 444, 470, 615, 1470, 1961, 2051, 2197

Atina'dan Telgraf, 102

Posta Telgrafları, 445

Gazi Ahmet Muhtar Paşa'nın Mısır Meselesine Dair Mütelâası, 15

Mısır Meselesine Dair Haberler, 16

Mısır Meselesi, 414, 677, 1126, 1375, 1745

Fransız Gazetesinin Mısır Meselesi Hakkındaki Haberi, 679

Mısır'ın Boşaltılması Hakkında, 875

Mısır'ın Tahliyesi Hakkında, 1307

Mısır'ın Konferans Daveti Hakkında, 1405

Bulgar Meselesine Dair Görülen Haberler, 36

Bulgar Meselesine İlişkin Yapılan Yorum, 37

Bulgar Meselesi, 81, 155, 413, 507, 728, 748, 782, 800, 814, 832, 851, 874, 1124, 1380, 1404, 1427, 1508, 1527, 1614, 1718, 2213

Konferans Kararlarının Bulgaristan'daki Yansımaları, 128

Bulgaristan Meclis-i Mebusanın Cevapnamesi, 384

Prenslerin Fransa'dan İhracına Dair Kararnamenin Tercümesi, 385

Bulgaristan Prensi'nin İstifa Ettirilmesi Hakkında, 575

Prensin Azli Hakkında, 576

- Prens Aleksandır'ın Yeri Hakkında, 577
- Bulgaristan Prensi Rusçuk'a Gitmiştir, 611
- Bulgaristan Prensi'nin İstifası Hakkında, 613
- Avusturya'nın Bulgar Meselesi Hakkında Düşünceleri, 633
- İngiltere'nin Bulgar Prensi'nin Seçimi Hakkında Verdiği Nota, 634
- Bulgaristan'dan Petersburg Kabinesine Gönderilen Telgraf Hakkında, 635
- Bulgaristan'daki Gelişmeler, 659
- Bulgarlar Prens Aleksandır'ı Tekrar Seçmeye Karar Verdiler, 678
- Bir Bulgar Tarafından Yazılan Mektup Hakkında, 680
- Bulgaristan'daki Hükûmet Nüfuzunu Yitirmektedir, 705
- Bulgaristan, 706
- Bulgaristan İmaretine Prens Vogoridis'in Aday Gösterilmesine Dair, 852
- Bulgaristan'daki Gelişmeler, 925
- Bulgar Mebuslarının Der-saâdet'e Gelmeleri Hakkında, 928
- Bulgar Prensini Seçimi İçin Aday Gösterilmesine Dair, 1407
- Bulgaristan'da Hükümet-i Meşruanın Teşkili Hakkında, 1408
- Bulgar Prensini Seçilmesine Dair, 1487
- Bulgar Prensini Göreve Başlaması Hakkında, 1598
- Tercüman-ı Hakikat Gazetesinden Mevcut Meselelere Dair Yazılar, 12
- Yunan Meselesi, 35, 80, 156, 157, 182, 225, 299
- Yunanistan'ın Terk-i Silah Etmesine Dair, 127
- Yunanlıların Tecavüz Hareketi, 232
- Tercüman-ı Hakikat'ten Yunan Meselesi, 273
- Saadet'ten Yunan Askerlerinin Dağıtılması Hakkında, 274
- Sude Limanından Asker Dağıtılması, 353
- Selanik'ten Asker Nakline Dair, 409
- Yunan Hududundaki Askerlerin Dağılması Hakkında, 410
- Yunanistan'da Hareket-i Arz, 612
- Yunanistan'daki Deprem Hakkında, 681
- Karadağ Meselesi, 1601
- Afganistan Meselesi, 1255, 1426
- Şarkî Rumeli'den Gelen Mebuslar Hakkında, 912

- Şarkî Rumeli'ye Vali Tayini Hakkında, 1426
- Batum ile İlgili Berlin Konferansında Verilen Karara Dair, 411
- Rusya Devleti'nin Batum Hakkındaki Muamelesi, 412
- Batum Meselesi, 443, 469, 488
- Balkan Meselesi, 103, 321, 1193
- Rusya'dan Haberler, 14
- Sivastopol Hakkında, 504
- Rusya-Almanya ve Almanya-Çin İlişkileri Hakkında, 559
- Rusya ile Almanya İlişkileri Hakkında, 632
- Rusya'daki Askerlerin Silahlanması Hakkında, 945
- Rusya ve Almanya'nın İttifakı Hakkında, 946
- Rusya'nın Bulgaristan ve Romanya'yı İşgal Kararı Hakkında, 948
- Rusya'nın Hazırlıkları Hakkında, 949
- Rusya'nın Bulgaristan Prensi Hakkındaki Tavrı, 992
- Bulgaristan Prenslğine Aday Tayini Hakkında, 994
- Rus-Alman Görüşmelerine Dair, 1639
- Rus İmparator ve İmparatoriçesinin Berlin Ziyaretine Dair, 1893
- Avusturya-Rusya İlişkilerine Dair, 1912
- Prens Bismark'ın Hastalığına Dair, 13
- Alman Politikaları Hakkında, 533
- Bismark Devlet İdaresinden Çekilmiştir, 660
- Almanya, Fransa, Rusya'nın İtilafı, 911
- Almanya-Avusturya İlişkileri Hakkında, 929
- Almanya-Fransa İlişkileri Hakkında, 950
- Almanya-Fransa İlişkileri Hakkında, 1042
- Almanya ve Avusturya'dan Haberler, 1194
- Almanya ve Rusya Miyanında Rekabet-i Maliye, 1453
- Almanya'daki Matmazellerin Eğitimi Dair, 1640
- Prens Bismark ve Kont Kalanoki Mülakatına Dair, 1697
- Kaşgar'daki Ayaklanma, 17

Havadis-i Umumiye Der-saâdet Konferansında Akd-ı İctimal Eyleyen Düvel-ı Muazzama Murahhasları Tarafından Tasdik Edilen Suret-i Tanzimiye'nin Tercümesidir, 126

Kosova'daki Sel Felaketine Dair, 181

Hive Hanı'nın Avrupa Başkentlerini Ziyaretine Dair, 226

Yine Tercüman'da Görülmüştür, (Suakin'in Tahliyesine Dair) 227

Fransa'nın Casusluk Hakkındaki Kanununun Yankıları, 300

Osmanlı Askerlerinin Memleketlerine İadelerine Dair Tezkire Maddesi Hakkında, 322

Anadolu Şimendiferi İmtiyazı Hakkında, 323

Londra Demiryolu Nedeniyle Vapurlara Rağbet Kalmaması Hakkında, 324

Saadet'ten Memâlik-i Ecnebiyede İbraz Olunacak Evraklarla İlgili, 386

Avrupa Matbuatın Umûmî Politikaların Durumu Hakkında Haberleri, 503

Habeş Kralı Valileri Gandar'a Davet Etmiştir, 505

Danimarka ile İsveç Arasında Deniz Altından Tünel Yapımı Hakkında, 506

Pencap'ta İsyân, 614

Beragasa'daki Karışıklıklar Hakkında, 783

İngiltere Görüşmeleri Hakkında, 1148

Üçlü İttifaka Dair, 1169

Rıza Beyefendi'nin Çalışmalarına Dair, 1172

Bükreş'te İstihkamât-ı Cesimenin İnşaatına Dair, 1192

Masua Körfezi'ne Dair, 1377

Avrupa'da Revâbit-ı İzdivaca Dair Tuhaf Bir İstatistik, 1428

Masua'dan Gelen Son Haberlere Dair, 1488

Fransa'da Asker Toplanması Hakkında, 1528

İspanya'nın Almanya-Avusturya-İtalya İttifakına Karşı Kanunu, 1719

Macaristan Millet Meclisinin Açılışı Dolayısıyla Avusturya Kralının Gönderdiği Fıkra Dair, 1720

İsviçre'nin Durumuna Dair, 1767

İmparator Gilam'un Mütalaasına Dair, 1769

Fransa'da Üretilen Elektrikli Vapura Dair, 1820

Fransa Cumhurbaşkanı'nın Tebligatına Dair, 1911

Avrupa Gazetelerindeki Haberlere Dair, 2011
 Avrupa'daki Savaş Korkularına Dair, 2038
 Yunan Kralının Padişaha Nişan Takdim Etmesine Dair, 2075
 İtalya ile Habeşliler Arasında Müşkilâta Dair, 2077
 İmparator Giliyom'un Ölümü Hakkında, 2153
 Siyaset Alemindeki Gelişmelere Dair, 2233
 Sana'da Elsiz-Ayaksız Bir Kız Çocuğu Doğmuştur, 325
 Şimar'da Yağan Dolu ve Şiddetli Rüzgâr Hakkında, Şimar Emiri İzzetlü Ferhan Paşa, 558

Sahte Şeytan, 1509

Seksen Dört Gündür Uyuyan Kıza Dair, 1600

Amerika'daki Şişmanlar Ziyafetine Dair, 1721

Fransa'dan İlginç Haberler, 1770

Almanya'daki Otuz Çocuk Doğuran Kadına Dair, 1793

Danimarka'da Evlenemeyen Kızlar İçin Sigorta Yapılmasına Dair, 2035

Prens Bismark'ın Nutk-ı Meşhuru, 2118, 2159, 2199, 2214, 223

Resmî İlanlar

Köprü Korkuluklarının Telefiyle İlgili Resmî İlan, 144

Tütün Kaçakçılığı Hakkındaki Resmî İlan, 175

Tütün Kaçakçılığı Hakkındaki Resmî İlan, 176

Kuş Panayırı Rüsûmunun İhalesi ve Hayvan Tezkirelerine Dair Resmî İlan, 213

Can, Irz ve Mala Tecavüz ve Taarruzun Ceza Kanunundaki Hükümlerine Dair,
238

Hayvan Hırsızlığının Men'i Zımında Bazı Vesâya Ve Tedâbiri Mütezemmen
Mülhakâta Yazılmış Olan Muharrerât-I Umumiye Suretidir, 239

Silah Altında Bulunan Redif Askerilerinin Ailelerinden İhtiyacı Olanlara Para
Yardımları Toplanmasına Dair Resmî İlan, 240

Aydın Vilayeti Kırkağaç Kazası Karyelerinin Müzayede Bedellerine Dair Resmî
İlan, 243

Arazi-yi Emiriye Üzerine Bina İnşa Olunmaması Hakkında İlan-ı Resmî, 264

Kırkağaç Timarlarının Müzayede Bedellerine Dair Resmî İlan, 310

Kozpınar Çetmi Aşiretinden Zeybek Hurşit'in Tezkiresiz Öküzünün Tutuklanışına Dair Resmî İlân, 311

Tezkiresiz Hayvan Sahiplerinin Bigadiç Hükümetine Müracaat Etmelerine Dair Resmî İlân, 312

Maliye Nezaretinden Askerlerin Masraflarıyla İlgili Resmî Mektup Hakkındaki Resmî İlân, 375

Balıkesir Mukaddem Taburu Binbaşılığında Resmî İlân, 376

Şarkî Rumeli ve Yunan Meselelerinin Bitmesinden Dolayı Askerlerin Memleketlerine İadeleri Hakkındaki Bir İlân-ı Resmî, 424

Ezine Aşarının Müzayedesini Hakkında Resmî İlân,

Hükümet Daireleri ve Hapishane İçin Kömür Alımı Hakkındaki Resmî İlân,

Kale-İ Sultaniye, Ezine, Ayvacık ve Biga 302 Senesi Müzayedesini Hakkında Resmî İlân,

Zeytin Mahsulatların Müzayedesini Hakkında Resmî İlân,

Aşar Mültezimlerinden Bazılarının Taksitleri Vermemeleri Hakkında Resmî İlân, 818

Maliye Nezaretinden Vürud Eden İlânname Suretidir, 819

Harc ve Masârif-ı Muhakeme Hakkında Olup Müdde-i Umûmî Muavinliği Canibinden Verilen İlânname-i Resmîdir, 820

Balya Nahiyesinde Orhanlar Karyesinde Tebeşir Madeninin İşletme İhalesi Hakkındaki Resmî İlân, 879

Askerlik Görevi ile İlgili Resmî İlândır, 1008

Borçlar Hakkındaki Resmî İlân, 1198

Vilâyette İnşa Edilecek Hapishane, Hastahane, Samanlık, Ahır Hakkındaki Resmî İlân, 1519

Tercümân-ı Hakikat' ten İlân-ı Resmî, 1642

Tedavüle Uygun Olmayan Paralar Hakkındaki İlân-ı Resmî, 1648

Balıkesir 303 Senesi Gökrî Öşrî Râic Bedellerine Resmî İlân, 1649

Mülkiye İdâdiye Mektebi Müdüriyetinden Resmî İlân, 1650

Tütünle İlgili Resmî İlân, 1686

Balya, Danişment Karyesinde Bulunan Öküz ile İlgili Resmî İlân, 1687

Tercüman-ı Hakikat' ten İlân-ı Resmî, 1795

Mürûr Tezkiresiyle İlgili Resmî İlân, 1935
 Mecidiyelerle İlgili Resmî İlân, 1967
 Kereste Satışıyla İlgili Resmî İlân, 1982
 Balya, Orhanlar Tebeşir Madeninin Müzayedesine Dair Resmî İlân, 1983
 Kırkağaç Menzilhaneşinin İhalesine Dair Resmî İlân, 2001
 Tütün Mahsulünün Teslimine Dair Resmî İlân, 2002
 Ayvacık Hükümet Konağı Açılışına Dair Resmî İlân, 2100
 Altılıkların İmhası Hakkındaki Resmî İlân, 2101
 Ağaç İhtiyacının Kurumuş Ağaçlardan Karşılanmasına Dair Resmî İlân, 2102
 İlân-ı Mahsus, 370, 952, 1369, 2081
 İhtar-ı Mahsus, 2225

İmzalı İlânlar

Balıkesir Mukîm Dava Vekillerinden Tomonduyadı, 39
 Reis-i Mahkeme Edremit Adem Efendi, 60
 Tomonduyadı, 83
 Reis-i Mahkeme-i Bidâyet ve Memur-i İcra Edremit Adem Fehmi, 105
 Kayıp Mühür İlânı, Doğramacı Minasoğlu Sitapon, 302
 Fakirlerin İşlerine Bakılacağına Dair İlân, Mehmet Fuat, 369
 İcra İlânı, Mehmet Ali, 420, 421
 Nikola Pona'nın Mührü Hakkında, Nikola Pana, 509
 Kunduracı Kazanlı Mehmet Usta'nın Yeni Dükkanının İlânı, Kunduracı Mehmet Usta, 638
 Ayvalık'ta İkinci Sınıf Vekillerinden Kostaki Erkaryadı'nın İlânı, Kostaki Erkaryadı, 825
 Balıkesir Çarşısındaki Kargir Bedestenin Kiraya Verilmesi Hakkındaki Resmî İlân, Milkan Gazazyan, 1410
 Kemer'den Tüccar Kosti'nin İlânı, Kemer'den Tüccar Kosti, 1431
 Kargir Bedestene Dair İlân, Milkan Gazazyan, 1432
 Balıkesir Çarşısında İnşa Edilen Bedestenin Kiraya Verilmesine Dair İlân, Milkan Gazazyan, 1473

İlânât

Îlanât, 39, 60, 83, 105, 131, 159, 209, 228, 254, 277, 302, 369, 391, 419, 446, 491, 534, 560, 580, 636, 684, 731, 749, 768, 784, 801, 815, 853, 876, 894, 913, 933, 951, 975, 1025, 1043, 1060, 1083, 1099, 1127, 1174, 1195, 1221, 1280, 1308, 1331, 1356, 1382, 1410, 1430, 1455, 1472, 1489, 1510, 1530, 1558, 1580, 1602, 1615, 1641, 1658, 1675, 1699, 1722, 1746, 1772, 1794, 1822, 1841, 1865, 1878, 1895, 1913, 1930, 1949, 1964, 1976, 1998, 2013, 2037, 2053, 2079, 2099, 2120, 2141, 2160, 2179, 2200, 2215, 2236

Yazar Dizini

505 (Rumuz), 72, 114, 143, 148, 173, 174, 218, 219, 245, 246, 267, 269, 294, 295, 317, 319, 348, 349, 362, 363, 381, 382, 437, 438, 462, 463, 482, 497, 498, 573, 629, 653, 696, 720, 794, 827, 867, 888, 903, 941, 942, 967, 986, 1035, 1075, 1186, 1786, 1833, 1835, 1855, 1886, 1904, 1921, 1956, 1988, 2155, 2189.

Abdullah Hilmi, 1022, 1036, 2006, 2047.

Abdullah Zeyni Efendi, 811.

Abdülaziz Efendi, 1163.

Abdülaziz Mecdî, 1275.

Adil Efendi, 150.

Ahmet Ağa, 598.

Ahmet Enis, 1693, 1809, 1810.

Ahmet Mithat, 1506.

Ahmet Nurettin, 1903, 1920, 1963, 1975, 1997, 2012, 2048, 2052, 2069, 2119, 2175.

Ahmet Şerif, 1670.

Ali Enver, 2095, 2154.

Ali Haydar, 1214, 1300.

Ali Rıza, 1073.

Ali Saib Efendi, 864.

Ali Şuuri Efendi, 753.

Arvenet Agaton, 29, 54, 76, 146, 177, 191, 195, 221, 268, 296, 318, 652, 719, 777, 901, 1055, 1271, 1482.

Asım Efendi, 1991, 2028.

Aziz Efendi, 197, 987.

Bandırma'dan Birisi, 1449.

Basri Beyefendi, 592.

Bir Asker, 672, 778, 969, 1760, 1922, 1942, 1957, 1989, 2026, 2173.

Bir Mübtedî, 1576, 1577.

Bir Şair, 2003.

Cemil, 655.

- Ethem Efendi, 823, 1521.
 Fahrî, 1249, 1550.
 Ferhan Paşa, 558.
 Fikrî, 988, 1034, 1141, 1161, 1212.
 Gayretî, 464.
 Giridî İbrahim, 656.
 Hacı Eminzade Nuri, 2136.
 Hakkı, 1021.
 Halil Edib, 1821.
 Halil Efendi, 1228.
 Halil Rıfat, 51, 966, 1018, 1030, 1093.
 Halil, 1606.
 Hasan Efendi, 1907.
 Hasan Tahsin Giridî, 1832.
 Hasan Tahsin, 231.
 Hasan, 2008, 2044, 2070.
 Haşim Bin Ömer El-Kanimeyn, 351.
 Hikmet Bey, 26, 53.
 Hüseyin Avni, 1038.
 Hüseyin Efendi, 1297.
 Hüseyin Vecdî, 739, 761, 775, 795, 809.
 Hüsni, 669.
 İbrahim Efendi, 1346, 1372, 1399, 1401, 1464, 1548, 1575.
 İbrahim Efendi, 1968.
 İsmail Efendi, 1345, 1420, 1609, 1610.
 İsmet, 1077, 2206, 2135.
 İzzet, 1446.
 K.Y., 1852.
 Karesi Zabtiye Taburu Katibi Ali, 774.
 Karesi'de Bir İstanbullu, 2113, 2114, 2227, 2228.
 L. T., 1784.
 M. K., 625.

- M. Namık, 1276.
M.Y, 1856.
Mahmut Efendi ve Kemâl Bey, 1808.
Matbuat Meftunlarından Birisi, 887.
Mehmet Ali, 420, 421.
Mehmet Esad, 1834.
Mehmet Fevzi Efendi, 1713, 1736, 1775, 1866, 2025, 2094, 2105, 2151, 2166.
Mehmet Fuad, 1807.
Mehmet Hilmi, 2188.
Mehmet Hulki Rıza, 1764, 2071, 2072.
Mehmet Nuri, 1524, 1525, 1551, 1552, 1591, 1592, 1593, 1609, 1858, 2207,
2208.
Mehmet Salim, 460.
Mehmet, 1888.
Mekteb-i İdâdî Birinci Sene Şakirdânından Bir Şakird, 1987.
Mekteb-i Rüştiyesi Muallimi, 626.
Milkan Gazozyan, 1432.
Muharrem Hasbi, 151, 654, 866, 921, 970, 1120, 1250, 1692, 2190, 2191.
Mustafa Ağa, 1875.
Mustafa, 400.
Necip Bey, 591.
Nikolo Pana, 509.
Nuri Efendi, 149.
R. N., 886.
Receb Efendi, 1421, 1523, 1594, 1633, 1737, 1857, 1887, 1943, 1969, 1970,
1990, 2005, 2045, 2112, 2137, 2168.
Remzi, 2152.
Rıfat, 2027.
Rüştü Efendi, 192.
S. N., 481, 862.
Saadettin Bey, 343, 985, 1031, 1094.

Sadrettin Efendi (Sadri-i Şirvanî) 673, 674, 697, 721, 743, 796, 826, 846, 863, 889, 904, 922, 968, 971, 1019, 1020, 1076, 1119, 1142, 1162, 1213, 1298, 1500, 1501, 1690, 1714, 1738, 1874, 1884.

Salih Saib, 1301, 1302, 1761, 1762, 1763.

Seyfettin Efendi, 1143, 1691.

Seyid Cevat Efendi (Bir İrânî), 196, 762, 865, 2046.

Süreyya, 590.

Şerif Efendi, 1422, 1423, 1553, 1554.

Tahsin Beyefendi, 593, 742.

Tüccar Kosti, 1431.

Vali Mehmet Atıf Beyefendi, 751.

Yakup Sururî, 1037.

KAYNAKÇA

- 505, “Ahlâk Bozukluğu”, **Karesi**, Nr. 43, 18 Rebi’ül-Âhir 304 ve 31 Kanun-ı Evvel 302, s. 1-2.
- 505, “Ahlâk”, **Karesi**, Nr. 35, 20 Sefer 304 ve 5 Teşrin-i Sâni 302, s. 2-3.
- 505, “Edebiyat Lisanı Hakkında”, **Karesi**, Nr. 44, 25 Rebi’ül-Ahir 304 ve 7 Kanun-ı Sâni 302, s.2.
- 505, “Edebiyat”, **Karesi**, Nr. 38, 12 Rebi’ül-Evvel 304 ve 26 Teşrin-i Sâni 302, s. 2-3.
- 505, “Edebiyat”, **Karesi**, Nr. 40, 26 Rebi’ül-Evvel 304 ve 10 Kanun-ı Evvel 302, s. 3.
- 505, “Edebiyat”, **Karesi**, Nr. 44, 25 Rebi’ül-Âhir 304 ve 7 Kanun-ı Sâni 302, s. 2.
- 505, “Fenn-i Zirâat Nazariyatına Tatbiken Ameliyat ve Tecrübe Bahsi”, **Karesi**, Nr. 42
Recep 303 ve 26 Mart 302, s. 2.
- 505, “Karesi Hakkında”, **Karesi**, Nr. 84, 2 Sefer 305 ve 28 Teşrin-i Evvel 303, s. 2
- 505, “Tehzîb-i Ahlâk”, **Karesi**, Nr. 82, 9 Sefer 305 ve 14 Teşrin-i evvel 303, s. 2.
- Ahmet Mithat, “Yazıya İhtiyaç Kalmayacak mı?” **Karesi**, Nr. 69, 29 Şevval 304 ve 8 Temmuz 303, s.3.
- Ali Enver, “Ezmine-i Selâse”, **Karesi**, Nr. 101, 1 Recep 305 ve 2 Mart 304, s. 2-3.
- ANDI, Fatih. **Servet-i Fünun’a Kadar Yeni Türk Şiirinde Şekil Değişmeleri**, İstanbul, Kitabevi, 1997.
- Arvanet Agaton, “Hastalıklı İpek Böcekleri Tohumları Hakkındaki Rapor”, **Karesi**, Nr. 28, 1 Muharrem 304 ve 17 Eylül 302, s. 2.
- Arvanet Agaton, “İpek Böceklerine Dair olan Risale”, **Karesi**, Nr. 14, 14 Ramazan 303 ve 4 Haziran 302, s. 3.
- BAYRAK, M. Orhan. **Türkiye’de Gazeteler ve Dergiler Sözlüğü (1831-1933)**, İstanbul, Küll Yayınları, 1994.
- Bir Asker, “Maârif”, **Karesi**, Nr. 26, 17 Zilhicce 303 ve 3 Eylül 302, s. 3-4
- Birisi (İsmet), “Şükran ve Tenkit”, **Karesi**, Nr. 100, 24 Cemâziye’l-Âhir 305 ve 24 Şubat 303, s. 2

- DEMİRCİOĞLU, Aziz. **100 Yıllık Kastamonu Basını 1872-1972**, Kastamonu, byy., 1973.
- ERTUĞ, H.Refik. **Basın-Yayın Hareketleri Tarihi**, İstanbul, Sulhi Garan Matbaası, 1960.
- Ethem Efendi, “Hüseyin Vecdi'nin Yazıları Hakkında Varaka”, **Karesi**, Nr. 37, 5 Rebi'ül-Âhir 304 ve 19 Teşrin-i Sâni 302, s. 3.
- GALİTEKİN, A. Nezih, “Hüdâvendigâr Gazetesi”, **Yedi İklim**, 5. cilt, Sayı 40, 1993, s. 110-114.
- Giridî İbrahim, “Birkaç Kelimenin Manası”, **Karesi**, Nr. 28, 1 Muharrem 304 ve 17 Eylül 302, s. 3.
- Halil Edip, “Sa'y Risalesinin Mukaddimesi”, **Karesi**, Nr. 83, 16 Sefer 303 ve 21 Teşrin-i Evvel 303, s. 4.
- Hasan Tahsin Giridî, “Terakkî”, **Karesi**, Nr. 84, 23 Sefer 305 ve 28 Teşrin-i Evvel 303, s. 2-3
- Hikmet Bey, “Karesi Vilâyetinin Ahvâl-i Coğrafya ve Tarihiyesi”, **Karesi**, Nr. 2, 18 Cemaziye'l-Âhir 303 ve 12 Mart 302, s. 1-2.
- HUYUGÜZEL, Ömer Faruk. **İzmir Fikir ve Sanat Adamları (1850-1950)**, Ankara, Kültür Bakanlığı Yayınları, 2000.
- Hüseyin Vecdî, “Hüseyin Vecdî İmzalı Varaka”, **Karesi**, Nr. 32, 28 Muharrem 304 ve 15 Teşrin-i Evvel 302, s. 2.
- İmzasız, “Ahvâl-i Safha-i Kamer, Hüsûf-ı Kamer, Kûsûf-ı Kamere Dair Varaka”, **Karesi**, Nr. 72, 20 Zilka'de 304 ve 29 Temmuz 303, s. 2.
- İmzasız, “İbtidâî Mekteplerine Bir Nazire”, **Karesi**, Nr. 90, 6 Rebi'ül-Âhir 305 ve 9 Kanun-ı Evvel 303, s.s. 1-2.
- İmzasız, “Kesb”, **Karesi**, Nr. 19, 19 Şevval 303 ve 9 Temmuz 302, s. 2.
- İmzasız, “Mamûlât-ı Dahiliyemize Bir Nazire”, **Karesi**, Nr. 87, 14 Rebi'ül-Evvel 305 ve 18 Teşrin-i Sâni 303, s. 1-2.
- İmzasız, “**Mukaddime**”, **Karesi**, Nr. 1, 11 Cemaziye'l-Âhir 303 ve 5 Mart 302, s. 1
- İmzasız, “Sa'y ve Şirket”, **Karesi**, Nr. 86, 7 Rebi'ül-Evvel 305 ve 11 Teşrin-i Sâni 303, s. 2-3.
- İmzasız, “Terbiye-i Muhadderât”, **Karesi**, Nr. 10, 15 Şaban 303 ve 7 Mayıs 302, s. 1-2
- İmzasız, “Ticaret ve Hükümet”, **Karesi**, Nr. 17, 5 Şevval 303 ve 25 Haziran 302, s. 3.

- İmzasız, “Vicdan Gazetesinin Mukaddimesi”, **Karesi**, Nr. 42, 11 Rebi’ül-Âhir 304 ve 24 Kanun-ı Evvel 303, s. 4.
- İSKİT, Server. **Türkiye’de Neşriyat Hareketleri Tarihine Bir Bakış**, İstanbul, Devlet Basımevi, 1939.
- İsmet, “Müdafaa”, **Karesi**, Nr. 104, 23 Recep 305 ve 23 Mart 304, s. 1-2.
- JELTYAKOV, A.D.**Türkiye’nin Sosyo-Politik Kültürel Hayatında Basın (1729-1908)**, Ankara, Hürriyet Ofset Matbaacılık ve Gazetecilik A.Ş., 1979.
- KOCABAŞOĞLU, Uygur - BİRİNCİ Ali, “Osmanlı Vilâyet Gazete ve Matbaaları Üzerine Gözlemler” **Kebikeç Dergisi**, Yıl 1, Sayı 2, 1995, s.101-121.
- KOLOĞLU, Orhan. “Osmanlı Basını: İçeriği ve Rejimi”, **Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi**, C.1, İletişim yayınları, İstanbul:1985, s. 67-93.
- KOLOĞLU, Orhan. “Osmanlı’daki Türkçe Dışı Basın”, **Kebikeç Dergisi**, Yıl 1, Sayı 2, Ankara:1995, s. 127-137.
- KOLOĞLU, Orhan. “Türkçe Dışı Basın”, **Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi**, C.1, İletişim Yayınları, İstanbul: 1985, s. 94-98
- KOLOĞLU, Orhan. **İlk Polemik, Vakayi Mısriyenin Öyküsü ve Takvim-i Vakayi İle Tartışması**, Ankara, Çağdaş Gazeteciler Derneği Yayınları, 1991.
- Mehmet Hilmi, “Varaka-i İntikâdiye”, **Karesi**, Nr. 103, 16 Recep 305 ve 16 Mart 304, s. 1.
- MUTAF, Abdülmecit. **Salnamelere Göre Karesi (1847-1922)**, Balıkesir, Zağnos Kültür ve Eğitim Vakfı, 2003.
- ORAL, Fuat Süreyya. **Türk Basın Tarihi Osmanlı İmparatorluğu Dönemi**, Ankara, Oral Yayınları, 1968.
- ÖZSARI, Mustafa. **Ege Bölgesi Halkevi Dergilerindeki Edebî ve Kültürel Muhteva Üzerine Bir İnceleme**, İzmir, EÜ Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi, 2002.
- PARMAKSIZOĞLU, Abbas, **Türk Gazetecilik ve Basın Tarihi**, İstanbul, Dünya Haber Ajansı, 1959.
- Recep Efendi, “Varaka-i Cevâbiye”, **Karesi**, Nr. 102, 9 Recep 305 ve 9 Mart 304, s. 1.
- S. N. “Servet-i Umûmiyizi Tezyit İçin Şirketler Teşkil Etmeliyiz”, **Karesi**, Nr. 21, 4 Zilkade 303 ve 23 Temmuz 302, s. 1-2.
- Saadettin Efendi, “Senedât-ı Resmîye Hakkında Mütalâa”, **Karesi**, Nr. 15, 21 Ramazan 303 ve 11 Haziran 302, s. 2.

Sadrettin Efendi, “Makale-i Mensûre”, **Karesi**, Nr. 29, 17 Muharrem 304 ve 24 Eylül 302, s. 2

Şemsettin Sami, **Kâmûs’ül-Âlam**, C. 5, Mihram Matbaası, İstanbul: H. 1316, s. 3633.

TANPINAR, Ahmet Hamdi, **19uncu Asır Türk Edebiyatı Tarihi**, İstanbul, Çağlayan Kitabevi, 1997.

TÜRKOĞLU, Ömer. “1291(1875)-1318 (1902) Yılları Arasında Dahiliye ve Maârif Nezaretleri Tarafından Yayınlan Basın ve Yayınla İlgili Emir Özetleri”, **Kebikeç Dergisi**, Yıl 1, Sayı 2, 1995, s.123-126.

UZUNÇARŞILI, İsmail Hakkı. **Karesi Vilâyeti Tarihçesi**, (yay. hzl.) Abdülmecit Mutaf, Balıkesir, Zağnos Kültür ve Eğitim Vakfı Yayınları, 2000.

VARLIK, Bülent. “Yerel Basının Öncüsü: VilâyetGazeteleri”, **Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi**, C.1, İletişim yayınları, İstanbul:1985, s. 99-102.

YAŞAR, Muammer. **Anadolu’da İlk Türk Gazetesi: Envar-ı Şarkiye**, Ankara, Ankara Gazeteciler Cemiyeti, 1971.

YURDAKÖK, Abdullah. **Balıkesir Basın Tarihi (1886-1991)**, Balıkesir, İnce Ofset Tesisleri, 1992.