
48 Bizim Ahıska Bizim AhıskaBizim Ahıska Bizim Ahıska

Gürcistan, nedense bir zamanlar köküne kibrit 
suyu döktüğü, her birini bir yana sürdüğü Hamşioğ-
lu ailesine her vesileyle sahip çıkma gayretindedir. 
Bunu niçin yaptığını bilmesek de, eze eze bir türlü 
tatmin ve emin olamadığı Acara’nın köklerine doğru 
gitmenin siyaseten yararlı olacağını düşündüğü akla 
gelmektedir.

1921 yılında imzalanan Kars Antlaşması’yla 
muhtariyeti belirlenmiş olan Acara’nın bu statü-
sünden eser bırakmayan Gürcistan, sözüm ona 
Acara’nın tarihî şahsiyetlerine sahip çıkma gösterisi 
sergilemektedir. Bunlardan biri de 2009 yılı baha-
rında Yukarı Acara’da yapılmıştır.

Acaristan resmî internet sitesinde (http://www.
adjara.gov.ge/eng/index.php?page=show&id=1232) 
çıkan bir habere göre, Yukarı Acara’da Hamşioğlu 
Selim Paşa adına bir festival düzenlenmiştir. Xula 
Halk Festivali’ne Acara Hükümet Başkanı, Acara 
Meclis Üyeleri, Sxalta Piskoposluğundan Piskopos 
Spiridon ve diğer resmî yetkililer katılmışlardır! Site-
nin haberine göre: “Bako köyündeki bir devlet oku-
luna, bir halk figürü olan ve bu köyde başı kesilen 
Selim Hamşioğlu’nun adı verilmiştir. Yerli halk ve 

Batum’dan misafirler, Selim Hamşioğlu’nun anıtın-
da saygı duruşu yapmışlardır.”

Bu haber metninde “Sxalta piskoposu” ne de-
mektir? Sxalta’da Hristiyan var mıydı ki piskoposu 
da olsun? 

http://www.parliament.ge/index.php?lang_
id=ENG&sec_id=1323&info_id=23595 sitesinde çı-
kan “Khulo’daki Okula Millî Kahramanın İsmi Verildi” 
başlıklı haber de şöyledir:  “Xula bölgesindeki Bako 
köyünde bulunan devlet okuluna, millî kahraman 
Selim Hamşioğlu’nun ismi verildi. Meclis Başkan Ve-
kili Anzor Bolkvadze Selimoba kutlamasına katıldı. 
Selim Hamşioğlu, Acaristan bölgesindeki güçlü so-
yadların birinin temsilcisiydi ve Osmanlı İmparator-
luğu üzerinde büyük bir otoriteye sahipti. 1802’de 
Osmanlı İmparatoru, onu Rusya-Osmanlı İlişkileri 
Bakanı (Paşası) görevine atadı. Selim Hamşioğlu, 
Osmanlı sınırları içindeki güneybatı Gürcistan’ın, 
kendi anavatanına katılması için mücadele etti. 3 
Haziran 1815’te, Osmanlı İmparatoru’nun emriyle 
başını kestiler. Selimoba, Xula bölgesinde her yıl 
kutlanıyor. Anzor Bolkvadze: “İki yüzyıl geçtikten 

Nusret KOPUZLU

Hamşioğlu Selim Paşa Niçin 
İdam Edilmişti?

Selimoba Festive in Adjara Highlands

sonra Xula’da bölgenin, ana vata-
nı için kendini feda eden kahrama-
nın ismini hatırlamasından gurur 
duyuyorum” dedi.    

Adına bu kadar faaliyet düzen-
lenen Selim Paşa kimdir? Gerçek-
ten Gürcistan hesabına mücadele 
etmiş bir Gürcü millî kahramanı 
mıdır? Bu ailenin akil adamlarında 
konuyla ilgili belge ve sağlam bilgi 
var mı? Yine konuyla ilgili akade-
mik bir çalışma yapılmış mıdır? Bu 
hususta fikir sahibi olanlara dergi-
mizin sayfaları açıktır. 

Timur Zafername’sinde Xamşa 
kavminden geldiği öteden beri ka-
bul edilen Hamşioğlu ailesi Gürcü 
değildir. Bazı internet sitelerinde 
parantez içinde Gürcü imlâsıyla 
Himşiaşvili şeklinde yazıldığını gö-


Bizim Ahıska Bizim AhıskaBizim Ahıska Bizim Ahıska 49

rüyoruz. Neden böyle yazdıklarını bilmiyoruz. 
Lâkin bu ailenin okumuş kişilerinin, Gürcü ol-
madıklarını yazdıklarını ve müteaddit defalar 
söylediklerini biliyoruz.

Tarihte Hamşioğulları adlı kitabın yazarı 
Hamşioğlu Ahmet Acar, bu ailenin Türklüğü ko-
nusunda tereddüt etmemektedir. Şu var ki Ah-
met Acar da belli başlı kaynaklarda geçmeyen 
şeyler, söylemektedir. Meselâ diyor ki: “Selim 
Paşa, Artvin ve Acara’yı içine alan bağımsız 
bir hükûmet kurmak istiyordu. Ahıska valiliği 
ile yetinmedi. Şark eyaletleri valiliğine atandı. 
Bu sırada yeniçerileri kovdu, yeni ordu kurdu. 
Bölgede çöl padişahlığını ilân etti…” 

Doğrusu bu ifadelerle neyi anlatmak iste-
diği pek belli değil. Osmanlı’da bir “Şark eya-
letleri valisi” veya “Çöl padişahlığı” var mıydı? 
Bunlar araştırılarak belge ve kaynaklarıyla or-
taya konulursa bir anlam ifade edebilir.

Gürcistan’daki faaliyete gelince, bunun, 
üzerinde dikkatle durulması gereken bir husus 
olduğu kanaatindeyiz. Büyük bir aileden bir 
kişinin özel hayatıyla ilgili bir hadiseden yola 
çıkarak ailenin tamamını bağlayıcı hükümler 
vermek ve işin özel yönünü görmeden mesele-
yi siyasete çekmek, ahlâkî bir problemle karşı 
karşıya olduğumuzu gösterir. 

Yunus Zeyrek’in Ahıska Araştırmaları adlı 
kitabının Ahıska Meşhurları bölümünde onunla 
ilgili kısa bilgi şöyledir: “Yukarı Acara’nın ünlü 
hâkim ailesi olan Hamşioğullarındandır. Sicill-i 
Osmanî, bu hususu belirtmek için “mütenef-
fiz beğlerden” ifadesini kullanmaktadır. 26 
Ağustos 1802 tarihinde vezir rütbesiyle Çıldır 
Eyaleti-Ahıska Valisi oldu. Aynı kaynak, onun 
aile nüfuzunu Ahıska’ya taşıdığını, karargâh 
kurduğunu belirterek, “Derebeği şeklinde bir 
müstebid idi.” demektedir. Selim Paşa, sara-
ya giden şikâyetler üzerine İstanbul’a çağrıl-
dıysa da akıbeti bildiğinden gitmemiş Yukarı 
Acara’daki malikânesine çekilmiştir. 1814 yı-
lında üzerine kuvvet sevk edilmiş, Xırxat kale-
sinde başı kesilerek idam edilmiştir.” 

Bu bilgi aynı şekliyle Bizim Ahıska dergisi si-
tesinde de yer almaktadır. Aynı kitapta, Selim 
Paşa ile Ahıskalı Atabeklerden Trabzon Valisi 
Şerif Mehmed Paşanın sürtüşmelerine, bun-
dan dolayı Şerif Mehmed Paşanın azledildiği-
ne de işaret edilmektedir.

Selim Paşa’nın idam sebebine belli başlı 
kaynaklarda rastlamamaktayız. Son zamanda 

elimize geçen eski bir defterde Selim Paşayla ilgili 
dikkat çekici bilgilere rastladık. Ahıskalı olup, Rus 
zamanı Yukarı Acara’da hocalık yapmış olan Binali 
Beyin eski yazılı notlarında, paşanın idam hikâyesi 
de var. Kendi dili ve üslûbuyla bu hikâye şöyledir:

“Ardahan beylerinden olan Hamit Beyin çok güzel 
bir hanımı varmış. O zaman Ahıska valisi olan Acara 
beylerinden Selim Paşa, Hamit Beyi bir bahane ile 
tutup zindana atıyor, karısını da kendisi alıyor.

Hamit Beyin amcası olan Ardahan Sancakbeyi Ali 
Bey, İstanbul’a şikâyete gidip uğraşıp Selim Paşa’nın 
yaptığı başka birçok zulümleri de padişaha bildiriyor. 
Saraydan, Hamit Beyin tahliyesini, karısının iadesini 
ve kendinin de İstanbul’a gelmesi emrediliyor. Selim 
Paşa, o zamanın hükûmet gidişini bildiğinden ca-
nından korkup emre itaat etmiyor. Aile efradını alıp 
Acara’ya çekiliyor. Bunun üzerine İstanbul’dan Arna-
vut Bahri Paşa gelip ya sağ ya da kellesini getirmek 
üzere birkaç yüz kişilik yeniçeriyle Acara’ya hareket 
ediyor. 

Selim Paşa, Acara-Nikaziyev köyünde kendi 
yaptırdığı kalesinde oturmakta iken Bahri Paşa’nın 
askerle Acara’ya geldiğini duydu. Orada duramayıp 
Posof’un Acara hududunda Hırhat dağı arkasında-
ki orman içinde, o zaman göre gayet sarp ve yolsuz 
Hırhat adlı eski bir kale içine gidip saklandı. Bahri 
Paşa, pek çetinlikle o kaleyi öğrenip kuşattı. Birkaç 
gün uğraştı; bir türlü yol bulamadı. Meğer kalenin 
altında olan derin ve küçük bir göle suyolu olduğunu 
yakın köylüler sayesinde öğrenip birkaç yeniçeriyi 
gönderdi. Selim Paşa, askerleri görünce artık kur-
tuluşu olamayacağını anlayıp hemen at bakanların-
dan birini Bahri Paşa’ya göndererek teslim olacağını 
bildirdi. 

Selim Paşa, büyük hanımına dedi ki, “Hanım, 
bana bir kese altun ile parmağıma da en kıymetli 
yüzüğü ver!” 

Hanım, ”Paşa! Sen teslim oluyorsun! Altun ve yü-
zük neyine lazım?”

Selim Paşa, “Evet onlar benim başımı kestirecek-
ler! Üzerimde ne bulunursa cellâdındır. Demesinler 
ki, Selim Paşa’nın başı kesildi de üzerinden bir şey 
çıkmadı!” 

Nihayet Selim Paşa teslim oluyor.
Bahri Paşa istiyor ki, Acaralılardan biri kendi pa-

şalarının başını kessin. Fakat kime emrediyorsa hiç 
kimse kabul etmiyor. O sırada Aşağı Acaralı biri yay-
ladan inmekteyken hemen tutup onu paşanın yanı-
na götürüyorlar. 


50 Bizim Ahıska Bizim Ahıska

Paşa onların şivesiyle, “Coo, bir adamın başını 
kaç paraya kesersin?” 

Adam, “Onda ne var efendim! Emredin bu saat 
keserim, ne verirsez verin. Ancak balta keskin olsun 
ki bir vurmada düşürdeyim!” 

Tabii buna keskin bir balta verirler. Acaralı, balta-
ya bakıp, “Coo! Bu nasıl baltadır! Amma ey keskin, 
hani o adam?” 

Selim Paşa’yı tabii tebdîl etmişler. Acaralının 
önüne getiriyorlar. Acaralı, “Coo! Salâvatı unutma!” 
diyor ve satırı boynuna bir vurmada büyük bir baş 
yere düşüp yuvarlanıyor. Acaralı, kafanın büyüklü-
ğüne şaşıp, “Vay kâfir! Ben böyle baş görmedim!” 
diyor. İşini bitirip gitmeye azmedince, öldürdüğü ki-
şinin üzerinde bulunan bir kese altun ile bir de ga-
yet kıymetli bir yüzüğü Acaralıya veriyorlar. Acaralı, 
altunu ve yüzüğü sevinerek alıyor.  Etrafını saran 
topluluğun içine girince birisi ona diyor ki, “Coo! Ne 
yaptın! Kestiğin başın kim olduğunu bildin mi? O bi-
zim Selim Paşaydı!” 

Acaralı, “ Vay mırtooo!” diyerek başına vurup, 
altunu ve yüzüğü yeniçerilerin ortasına atıyor ve or-
manda kayboluyor. Sabahtan haber geliyor ki Acara-
lı kendini ağaca asarak intihar etmiştir. 

O devirde Acaralılar, bu beylerden korktukları ka-
dar -haşa- Allah’tan korkmazlardı. Bu korkuyla onla-
ra itaat ederlerdi. 

Rus zamanı, 1905 yılında Yukarı Acara’da beş 
sene resmî muallimlik yaptım. Acara beyleriyle pek 
yakından muhabbet kesbettim. Onların tercüme-i 
hallerinden, gidişatlarından ve Acaralıların da eski 
ve yeni hallerinden hayli bilgi öğrendim. Hamşioğul-
ları ailesi, Acara’nın yerlisi değil, bu bölgeye sonra-
dan gelip yerleşmiş mütegallibe bir sülâledir. Bu ai-
leden Rus mekteplerinde okuyup Rus tarafını, Gür-
cü tarafını tutanlar olduğu gibi çoğu Türkiye tarafını 
tutmuşlardır.”

Ahıska-Hırtızlı Binali (Uğurlu bey), Hamşioğulları 
tarafından da bilinip tanınan bir zattır. 2005 yılında 
Ankara’da vefat eden Maden Mühendisi Hamşioğ-
lu Aslan Acar, “Binali Beyi 1930’lu yıllarda tanıdım. 
Posof’ta Nüfus Memuruydu. Uzun boylu, yaşı kema-
le ermiş, kültürlü ve çok itibarlı bir zattı.” demektey-
di. Aynı sene İstanbul’da vefat eden Enver Acar da 
Binali Beyi yakından tanıyan kişilerdendi. Zira Binali 
Bey Posof’ta nüfus memuruyken, Enver Acar da Ari-
le kapısında gümrük memurdu.

Binali Beyin, Hamşioğlu ailesiyle ilgili notları bun-
lardan ibaret değildir. Biz sadece Selim Paşa hadi-
sesiyle ilgili bölümü aldık. Bunların uluorta yazılıp 
konuşulmasından yana değiliz. Fakat bilgi kirliliğinin 

daha fena neticeler verdiği bir zamanda yaşamak-
tayız. Bu sebeple çok değerli Hamşioğlu ailesi men-
suplarının da tarihe mal olmuş bir olaya aklıselim 
penceresinden baktıklarını yakından biliyoruz. 

Gürcistan, Sovyet Kızılordusu tarafından işgal 
edilince, Hamşioğulları Acara’da barınamamış, kök-
ten Türkiye’ye göç etmişlerdir. Ardahan, Posof, Şav-
şat ve Oltu’da yaşayan Hamşioğulları (Şavşat hariç), 
1936 yılında bölgeden tahliye edilerek batı illerine 
yerleştirilmişlerdir. Bunlar arasında asker, hukukçu, 
öğretmen ve mühendis olarak çok değerli şahsiyet-
ler yetişmiştir.

Netice itibariyle, Hamşioğlu ailesi, üzerinde araş-
tırma ve inceleme yapılması gereken bir konudur. 
Gürcistan’da bu aileyle ilgili yapılan faaliyet, samimî 
değil tamamen siyasîdir. Hamşioğulları ailesi, bu 
propagandaya karşı uyanık olmalılar. Günümüzde 
sık duyduğumuz ‘bilgi kirliliği’ denilen şey de bu olsa 
gerek. Böyle yalan yanlış ve şişirme sözlerle insan 
avına çıkanlara karşı dikkat edilmelidir

Evliye-i Selâse  
(Kars, Ardahan, Batum)’nin son yılları

93 Harbi’nden kurtuluşa… 
Kırk Yıllık Kara Günler
Zamanın tanıkları ve âşıkları ağzından…

Edip Dinç
Fahrettin Erdoğan
Yasin Akdağ
Dr. Esat Oktay
Hafız Kurban Yurtseven
Hüseyin Köycü
Cihangiroğlu İbrahim Bey
General Kvinitatze
Atbaşıoğlu Âsaf Bey

Mütarekede Evliye-i Selâse
Kars ve Oltu’da teşkilâtlanma
Ardahan Kongresi
Cenubigarbî Kafkas Hükûmet-i Muvakkata-i 
Milliyesi
İngiliz işgali
Ermeni vahşeti
İşgal ve ıstıraptan kurtuluşa...
                         Yunus Zeyrek’in kaleminden

Gelecek Sayıda!


	Binder1.pdf
	48-50.pdf


