Yozgat'ın bilinmeyen gerçekleri..

Yozgat’ın adının BOZOK YAYLASI olduğunu biliyormuydunuz?
—Yozgatlıların Oğuz boyu Bozok kolundan geldiğini biliyor muydunuz?
—Atatürk’ün yaveri Salih BOZOK‘un soyadını Yozgat’tan aldığını biliyor muydunuz?
—Yozgat’a düşman ayağı değmediğini biliyor muydunuz?
-Bir zamanlar Yozgat’ın İstanbul erzakını karşıladığını biliyor muydunuz?
—Cephede savaşan askerlerimize evindeki hayvanları keserek kavurma yapıp erzak yolladığını biliyor muydunuz?
—En çok şehit veren ilin Yozgat olduğunu biliyor muydunuz?
—Kurtuluş savaşında Anadolu’dan toplanan askerlerin Yozgat’ta toplanıp buradan cepheye sevk edildiğini biliyor muydunuz?
-İşkale uğrayan topraklarımızdan göç etmek zorunda kalan halkımızın Yozgat’a gelerek Yozgatlıların misafir ettiğini biliyor muydunuz?
—Türkiye’de ilk özel gazeteyi Yozgatlı Çapanzade Agâh efendinin çıkardığını biliyor muydunuz?
—Türkiye’de ilk posta pulunu Yozgatlı Çapanzade Agâh efendinin çıkardığını biliyor muydunuz?
—Osmanlı sarayına güreşçiler yetiştirip gönderdiğini biliyor muydunuz?
—Yeni Adana gazetesini çıkararak Adana’nın kurtuluşuna vesile olan Avni Doğan Bey’in Yozgatlı olduğunu biliyor muydu-nuz?
—Yine Türkiye de ilk sendikayı kuran kişinin Yozgatlı Avni Doğan bey olduğunu biliyor muydunuz?
—Çapanoğlu Beyliği’nin sona erdirilmesi için isyana zorlandığını biliyor muydunuz?
—Bu isyanı bastırmak için gelen Çerkez Ethem ve adamları tarafından Yozgat’ın soyulduğunu biliyor muydunuz?
—Yozgat’ın cezalı olmadığını biliyor muydunuz?
—Atatürk’ün Yozgat’a iki kez geldiğini biliyor muydunuz?
—ÜNLÜ SÜVARİLERİ HARP MEYDANLARINCA KAHRAMANCA DÖVÜŞEN TÜRK YİĞİTLERİN HARMAN OLDUĞU DİYAR BOZOK YAYLASININ ÇOCUK-LARI VAR OLUN. Diyerek Yozgat halkının gönüllerini fethettiğini biliyor muydunuz?
—İlk milli parkın Yozgat çamlığı olduğunu biliyor muydunuz?
—Yozgat çamlığındaki ağaçların dünyada bir eşinin Kafkaslarda olduğunu biliyor muydunuz?
—Türk Musiki üstadı Hacı Arif Bey’in yeğenlerinin Yozgat’ta yaşadığını biliyor muydunuz?
—Cumhuriyet döneminin ilk milli şehidi Boğazlıyan Kaymakamı Kemal bey olduğunu biliyor muydunuz?
—Ermeni Asala örgütünü protesto etmek için İstanbul taksim meydanında kendini yakan Ermeninin Yozgatlı olduğunu biliyor muydunuz?
—Almanya da gecekondu yaparak tapu alan ve alman tarihine geçen Türk’ün Yozgatlı olduğunu biliyor muydunuz?
—Amerika’daki ikiz kule saldırısında ölen tek Türkün Yozgatlı olduğunu biliyor muydunuz?
—Türkiye’nin en çok göç veren ilinin Yozgat olduğunu biliyor muydunuz?
—Yozgat’ın Türkiye’nin tam ortasında olduğunu biliyor muydunuz?
—Yozgat’ın gelir düzeyi bakımından Hakkari’den bile düşük olduğunu biliyor muydunuz?
—Ankara’da 700 bin Yozgatlı yaşadığını biliyor muydunuz?
—Kayseri’de 250 bin Yozgatlı yaşadığını biliyor muydunuz?
—İstanbul’da 200 bin Yozgatlı yaşadığını biliyor muydunuz?
—İzmir’de 55 binden fazla Yozgatlı yaşadığını biliyor muydunuz?
—Yozgat’ın gerçek nüfusunun Üç buçuk milyonu aşkın olduğunu biliyor muydunuz?
—Çevremizdeki birçok ilin Bozok sancağına bağlı içe olduğunu biliyor muydunuz?
—Çapanoğlu Beylerinin Bizzat savaşlara katılarak Belgrat’ta Şehit düşerek adına destan yazıldığını biliyor muydunuz?
—Ünlü güreşçimiz Celal Atiğin Avrupa da 4 Altın, 2 Gümüş, 1 Bronz madalya aldığını biliyor muydunuz?
—Bu Güreşçimize Atik Soyadını Atatürk’ün verdiğini biliyor muydunuz?
-Hasbekli Mahmut Pehlivanın Osmanlı sarayı güreşçisi olduğunu biliyor muydunuz?
—Yılkı Atı Romanıyla TRT Büyük Edebiyat ödülünü alan Değerli Yazarımız Abbas Sayar’ın Yozgatlı olduğunu biliyor muydunuz?
—Kurtuluş Savaşında yaralanan Askerlerimizin Yozgat’ta tedavi edildiğini biliyor muydunuz?
—Aydın ilinde Yozgatlı adıyla bir mahallenin olduğunu biliyor muydunuz?
-Afyonkarahisar İli, Emirdağı ilçesinin Yozgat’tan göç ederek burayı yurt tuttuklarını, Örf ananelerinin Yozgat Kültürüyle aynı ol-duğunu biliyor muydunuz?
—Kurtuluş Savaşından sonra Yüzlerce askerimizin ömür boyu görevli olarak bu topraklar da kal-dığını biliyor muydunuz?
—Uşak, Karahallı ilçesi, Karayakuplar Köyü’nün kurucularının Yozgatlı olduğunu ve halen soyadlarıyla memleketlerini ya-şatarak Yozgat, Öz Yozgat, Büyük Yozgat soyadını taşıdıklarını biliyor muydunuz?
—Yüz yıllardır Bozok adıyla bilinen Memleketimizin adının İşgüzar Mv. Süleyman Sırrı İçöz tarafından 23 Haziran 1927 Tarihinde Yozgat olarak değiştirildiğini biliyor muydu

	Malazgirt ve Sonrası
	

		
		Bozok çevresinde Türk - İslam izleri 1071 Malazgirt Savaşı’ndan sonra başlatır. Tahrir Defterlerinden Oğuz boylarına mensup 24 boydan 21’inin Anadolu’ya geldikleri anlaşılmaktadır. Bu sayıya Karaevli boyunu da ilave etmek gerekir. Salur, Eymür ve Karkın’lılar Anadolu’nun iskanında birinci derecede rol oynamışlardır. Kayın, Anadolu’nun fethi ve iskanında, Beydilli ve Bayındır boyları da Anadolu’ya yerleşmede önemli görevler yapmışlardır. Oğuzlar, göçtükleri yerlere her sosyal birimden insanların yanında, kültür unsurlarını da taşıdılar.

Bozok bölgesi, önemli kervan ve ticaret yollarının geçtiği bir yerdi. Emirci Sultan’ın Osmanpaşa Tekkesi köyü, bu yollardan birinin üzerinde bulunuyordu. Zaviye, Kayseri ve Kırşehir’den Amasya’ya giden yol üzerindeki bir konak noktasıydı. Yesevi Şeyhi Emirci Sultan’ın 1204’lerde Bozok’a gelerek, Keçikıran (Osmanpaşa)’a yerleşip irşada başladığı, bu bölgede 16. yüzyılda da “Osmanpaşa Tekkesi” adıyla bir zaviye kurulduğu anlaşılmaktadır. Salmanlı ve Danışman köyleri, Danişmend’liler zamanından kalma tarihi köylerdir. İlimizde Selçuklu’ların izleri 12. yüzyılından itibaren görülür. Bir ara Danişmendoğulları’nın nüfusuna giren bu bölgede 1175’den sonra Anadolu Selçukluları’nın eline geçmiştir.

1243 Kösedağ Savaşı’ndan sonra İlhanlılar’ın kontrolüne giren bölge Anadolu Selçuklu Beylikleri döneminde Eretna Beyliği’nin, 1381’den sonra da Kadı Burhaneddin Devletinin eline geçti. 1398’de Kadı Burhanettin öldürülünce Yıldırım Beyazıd bu bölgeyi aynı tarihte Osmanlı Devleti sınırlarına kattı. Timur Han 1402 - 1403 senelerinde Yozgat ve çevresini ele geçirdi. Timur Han Anadolu’yu terk ederken, 1256’dan itibaren bu bölgeye yerleşen Karatatarlar’ı Türkistan’a götürmeye karar vererek 1404’de bunların tamamını zorla alıp götürmüştür.

YOZGAT VE ÇEVRESİNE YERLEŞEN OĞUZ BOYLARI VE YAŞADIKLARI YERLER

Karatatarlar’ın Bozok bölgesinden gitmesi sonucunda bölge, Sivas’ın güneyinde ve Kayseri’nin doğusunda (bilhassa Uzunyayla) yaylaya Dulkadırlı Türkmenleri tarafından iskan edilmiştir. 15. yüzyılda Yozgat ve komşu mahallere yerleşen, Bozok adıyla anılan oymaklar ve yerleştikleri yerler şöyledir:

Kızılkocalu: Topluca yaşadıkları yer; Yozgat, Şefaatli, Yerköy ve Musabeyli ile çevrili saha olup, Elmahacılı, Musa Beglü, Aziz Beglü, Yusuf Abdal, Dokuz, Hasancı gibi obalarla Topaç, Erkekli ve İğdeli gibi ekinlikler de bu sahanın içinde bulunmaktadır. 1529-1530 yıllarında küçük bir köy olan Yozgat da bu sınırın içindedir. Ayrıca, Baltı Saray, Yassı Kışla, İğde Kışla, Arık Aşan, Ağça Saz, Dere Kışla, Köse Yusuflu, Ali Şarlu, Sekilü, İsa Hacılu ve Köşler de bu oymağa bağlı olanların yerleşip isim verdikleri yerleşim birimleridir.

Salmanlu: Bu oymak Yozgat’ın batısında bulunan Salmanlı’da yerleşmiştir.
Ağcalu : Bu oymak Karadere’de yaşamaktaydı. Bu bölgede tamamen Ağcalu’larca doldurulmuş, Aşağı Kanak da bu boya mensup kişilerce iskan edilmiştir. Ayrıca Sokun, Emlak, Karaca Alilü, Hacılar, Hamzalu, Haşer, Çakır ve Gedük’te de Ağcalu obaları bulunmaktadır.

Çiçeklü: Bu boy Boğazlıyan çevresinde oturmaktaydı.

Zakirlü: Bu oymak Sorgun civarında yaşamakta ve Yayla Hacılu, Ramazanlu, Orhan Hacılu, Emir Gazili ve daha bir çok obalara ayrılmaktadır.

Mes’udlu: Bölgenin en eski oymaklarındandı. Buna rağmen pek fazla nüfusu olmayan oymaklardın meydana gelmiştir.

Ağça Koyunlu: Bunların kalabalık bir kısmı Gedük’te bir kısım obaları da Kara Dere’de yaşamaktadır.

Kavurgalu: Yozgat’ın doğusunda kendi adını taşıyan Kavurgalı Köyü ve çevresinde yaşamaktadırlar.

Demircilü: En tanınmış obaları, Sarım Beglü olup, Merkeze bağlı Sarımbey bu obanın adını taşımaktadır.

Şam Bayadı: Bunlar Bozok’un sınırları içinde bulunan o zamanki ismi Gedük olan Şar Kışla’da (Sivas) yaşamaktadırlar. Bunlar kış aylarını Halep ve Şam civarında geçirdiklerinden Şam Bayadı adını almıştır.

Söklen: Yurtları Yukarı Kanak olup, burada bulunan; Ayrancı, Yağmur Kışlası, Kümbet Kışla, Karaca Üyük, Akarca, Arpalık, Küpeli, Karaevli Kışlası, Dere Yağsın, Alembeg Kışlası, Emirbeg Kışlası, Baraklu, Akbenlü, Çukurviran ve ekinliklerde 1542 - 1543 yıllarında 33 obaya ayrılmış bir halde yaşıyorlardı.

Hisar Beglü: Yurtları, Hasbek ve çevresi olup, Hisarbeyli köyü ile Baş Kışla’nın Kışla, Eynelli (Topal Abdal Kışlası), Hasbek, Ozan, Kemal Fakihlü, Ağçadam, Çanakçı, Ramazanlu, Boyalık, Kayacık, Ağıl (Kayalu), Çorak, Edik, Alın Pınarı, Musa Fakih, Çağlalı gibi ekinlikler de bunlara aittir.

Karalu: Bu oymak şimdiki Çayıralan İlçesi’nde yaşamaktadırlar. Kara Kötük (Menkeşer), Kozan Hisarı, Yassı Hüyük, Köse Oğlu, Ağçakışla, Sarımbeg Kışlası, Kaya Pınar, Tunuscuk (Turası), Okuçu Oğlu, Kozca Kışla, Göynük Kışla, Kilisecik, Çayır Şeyhi (Çayıralan), İsa Beglü, Anbarlu, Çayır Kışla, Zakiroğlu, Meşhedi, Çura, Kozlu, Boranderesi, Mansur Abdal, Çoban Hacı ve Ak Viran gibi ekinlikler de Karalu’lara aitti.

Bugün Yozgat’ın yerli halkı yukarıda belirtilen oymakların neslinden gelmektedir. Zaten, bu bölgede oymak adlarını taşıyan birçok köy ve kasaba hala aynı isimle anılmaktadır. Ancak, Türkçe kökenli olan bazı köy isimleri yabancı isim olduğu zannıyla değiştirilmiş ve yeni isimler verilmiştir.

Bölge halkının tamamı Türk olmakla beraber 17. yüzyıldan itibaren doğudan Ermeniler, Yunanistan ve Ege Adalarından da Rumlar gelerek, Anadolu’nun şehir kasabalarında koloniler meydana getirmişlerdir. Bunlar, askerlik yapmadıkları ve azınlık şuuru taşıdıkları için bulundukları yerin en zengin ve müreffeh yaşayan insanları olmuşlardır. Ticari hayatı ve esnaf teşkilatlarının hemen hemen tamamını ellerinde bulundurdukları için yabancı araştırmacıların ilk temas ettikleri kişiler bunlar olduğundan nüfusun çoğunluğunu meydana getirdikleri intibaını vermişlerse de gerçekte böyle değildir.

	Osmanlı Dönemi
	[image: http://www.ydf.org.tr/Temalar/Default/blok_bas_sag.gif]

		
		Timur’un Anadolu’dan ayrılmasından sonra, Osmanlı şehzadeleri arasında çıkan saltanat kavgalarında Yozgat ve çevresi büyük sıkıntı çekmiştir. Yeniden Osmanlı Devleti’ne bağlanması ancak 1408’de Çelebi Mehmet döneminde olmuştur. 1413’de kesin olarak Anadolu’da Osmanlı hakimiyetini sağlayan Çelebi Mehmet, Yozgat ve yöresindeki devlet hakimiyetini pekiştirmiştir.Yavuz Sultan Selim döneminde Yozgat ve çevresinde “Celal” adında bir Türkmen önderinin çıkarmış olduğu isyan kontrol altına alınmışsa da, Yozgat ve yöresi bu isyandan büyük zarar görmüştür. Kanunî Sultan Süleyman döneminde arazi tahririnin yenilenmesi sırasında, bölgede yine karışıklılar çıkmış, ancak kısa sürede denetim sağlanmıştır (1526).

17. yüzyılın sonlarında devlet tarafından BOZOK’a yerleştirilen Mamalu Türkmen oymaklarından, Çapanoğulları büyük güç kazanmışlardır. 1728’de Çapanoğullarından Ahmet Ağa, Yeniil Has Mütesellimliği’ne getirilmiştir. Bu görevde üstün başarı gösterdiğinden dolayı da, 1732’de de Mamalu Türkmenlerin mütesellimliği görevine yükseltilmiştir. 1741 yılında ise, BOZOK Mütessellimliği görevine atanmıştır.

Çapanoğlu Ahmet Ağa, bundan sonraki yıllarda etkinliğini komşu sancaklarda da duyurmuştur. Osmanlı Devleti’nce 1745’de “Kapıcıbaşılı” payesiyle ödüllendirilen Ahmet Ağa, Yozgat ve yöresinde bazı bayındırlık hareketlerine girişerek, halkın desteğini kazanmaya özen göstermiştir. Çapanoğulları, merkezi yönetimle uyum içinde olmayı sürdürmüşler; 1755’de İstanbul’da ortaya çıkan et sıkıntısını gidermek üzere koyun göndermeleri karşılığında BOZOK Sancağı malikâne olarak Çapanoğlu Ahmet Ağa’ya verilmiştir. Böylece, Çapanoğulları Yozgat ve yöresinin tartışılmaz hakimi durumuna gelmişlerdir. Bu tarihten sonra İstanbul’a sık sık Çapanoğulları hakkında yakınma mektupları gitmeye başlamıştır.

1757’de devlet, Çapanoğlu Ahmet Ağa’yı zulümlerine son vermemesi durumunda malikanesinin elinde alınacağını bildirmiştir.Ahmet Ağa 1761’de Sivas Valiliğinin, İstanbul Hükümetince verilmesini sağlamıştır. Bu başarısının verdiği cesaretle Maraş Valiliği’ne de göz dikince hakkında idam fermanı yayınlanmıştır. Ahmet Ağa’nın 1765’de idamından sonra Çapanoğlu Mustafa Bey’in BOZOK Sancağı Mütesellimi oluncaya kadar Çapanoğulları Yozgat ve yöresindeki etkinliklerini yitirmişlerdir. 1768’de mütesellim olan Mustafa Bey, merkezle iyi geçinmeye çalışarak, yapılan savaşlar sırasında devlete asker ve malzeme yardımında bulunmuştur. Çapanoğulları 1772’den sonra Yozgat ve yöresinde yeniden söz sahibi olmaya başlamış, çevredeki diğer ayanlarla mücadeleye başlamışlardır.

Çapanoğulları Caniklioğullarına karşı sürdürdükleri mücadeleden başarı ile çıkmışlardır. Mustafa Bey, 1782’de hizmetçileri tarafından öldürülünce, BOZOK Sancağı Mütesellimliği kardeşi Süleyman Bey’e verildi. Osmanlı Padişahları 1. Abdulhamit ve 3. Selim ile iyi ilişkiler kuran Süleyman Bey, 1783’de Çankırı Sancağı Mutasarrıflığı’nı da almıştır. Nizam-ı Cedid Ordusu’nun kurulmasını destekleyen Süleyman Bey, Caniklioğulları ile üstünlük mücadelesini sürdürmüş, 3. Selim’in tahttan indirilmesiyle durumu sarsılmış ise de, Alemdar Mustafa Paşa’nın, 3. Selim’in yerine geçen 4. Mustafa’yı tahttan indirmesiyle eski konumunu yeniden kazanmıştır.

Süleyman Bey, 1808’de İstanbul’da toplanan ayan arasında yer alarak, Sened-i İttifak’ı imzaladı ve Sekban-ı Cedid askerini kendi hakimiyet bölgesinde örgütlenmeye başlamıştır. Süleyman Bey, 1813’te öldüğünde güçleri doruğa ulaşmış olan Çapanoğulları, kendilerine mukataa olarak verilen; BOZOK, Amasya, Şarki Karahisar, Sivas, Kayseri, Maraş, Antep, Halep, Rakka, Adana, Tarsus, Konya Ereğlisi, Niğde, Nevşehir, Kırşehir ve Ankara’da büyük bir nüfuza sahip olmuşlardır. Çapanoğulları’ndan Mehmet Celaleddin Paşa, 1842-1846’da kısa sürelerle BOZOK ve Kayseri Kaymakamlığına atanmıştır.1849’dan sonra yönetim kademelerinden iyice uzaklaştırılan Çapanoğulları, büyük servetleri sayesinde,özellikle ekonomik alandaki güçlerini XX. yüzyılın başlarına kadar sürdürmüşlerdir.

	Kurtuluş Savaşı
	[image: http://www.ydf.org.tr/Temalar/Default/blok_bas_sag.gif]

		
		Yozgat, ülkemizin, mütareke ve milli mücadele yıllarında adını önemle duyuran iller arasında yer almaktadır. Yozgat (Bozok) bu dönemde, yabancı güçlerin işgaline uğramamasına rağmen tanık olduğu ve Kuva-yı Milliye’yi hayli zor durumda bırakan bir isyan nedeni ile ön plana çıkmıştır.

Yozgat, Kurtuluş Savaşı’nda merkezi Ankara’da bulunan 20. Kolordu’nun denetimi altında bulunmaktaydı. Gerek Yozgat’ın yeni Mutasarrıfı Necip Bey, gerek se Ankara Valisi Muhittin Paşa’nın Kuva-yı Milliye hareketi karşısındaki olumsuz tutumları ve engellemeleri nedeniyle, Sivas Kongresi günlerine kadar Yozgat’ta direnişle ilgili önlemli bir gelişme olmamıştır. Ancak, Muhittin Paşa’nın 19 Eylül 1919’da Kuva-yi Milliye’ce tutuklanması Necip Bey’in de 20 Ekim 1919’da Heyet-i Temsiliye’nin isteği üzerine görevden alınmasıyla bu durum değişmiştir.

Anadolu’nun her yanında olduğu gibi, Yozgat’ta da Milli Mücadele’ye yönelik örgütlenmeye gidilmiştir. Kurulan Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti Yozgat Şubesi’nin başına Başçavuşzade Ahmet Efendi getirilmiştir. Şubenin diğer Yönetim Kurulu üyeleri arasında Müftü Hulusi Efendi, Çapanoğlu Edip ve Celal Bey’ler de yer almışlardır. Ancak, yönetim kurulunun kendi içerisinde bir beraberlik oluşturamadığından dolayı, yönetim kurulu üyeleri özellikle de
Mehmet Hulusi Efendi’yle Celal ve Edip Bey’ler arasındaki sürtüşme Milli Mücadele’nin yazgısını etkileyecek ölçüde sonuçlar doğuran “Çapanoğlu İsyanı”nın da nedenlerinden birisini oluşturmuştur.

Cumhuriyet Döneminde Yozgat

Yozgat, Cumhuriyet öncesi kurulan altmış vilayetten birisi olup, başlıca kaza merkezleri; Merkez, Akdağmadeni ve Boğazlıyan’dan ibarettir. Uzun süre “Bozok” adını taşıyan İl, Yozgat Milletvekillerinden Süleyman Sırrı İÇÖZ’ün 25 Haziran 1927 tarihli teklifi üzerine “Yozgat” adını almıştır.Daha sonra Sorgun’un da ilçe olmasıyla ilçe sayısı merkez dahil dörde çıkarılmıştır (1928). Yozgat’ın, bu dönemde dört ilçe ve 10 ‘u nahiye olmak üzere toplam 636 yerleşim yeri mevcuttur.

Zamanla yeni ilçeler kurulmuş ve ilçe sayısı merkez ilçeyle birlikte 9 olmuştur.Bu ilçeler; sarasıyla; Merkez, Akdağmadeni, Boğazlıyan, Sorgun, Çekerek, Şefaatli, Sarıkaya, Çayıralan ve Yerköy’dür.1990 Yılında çıkarılan bir kanunla; Aydıncık, Çandır, Saraykent, Kadışehri ve Yenifakılı da ilçe olunca ilçe sayısı merkez ilçeyle birlikte 13 rakamına ulaşmıştır.Yozgat halen, idari açıdan; 14 ilçe ve 65 belediye olmak üzere toplam 684 yerleşim yerinden ibarettir.

	Ermeni Faaliyetleri
	[image: http://www.ydf.org.tr/Temalar/Default/blok_bas_sag.gif]

		
		Yozgat’ta faaliyet gösteren Ermeniler 1886’da kurulan Hınçak Komitesi’nin direktifleri ile hareket ediyorlardı. Ermenilerin Yozgat’ta en fazla faaliyette bulundukları yer ise Boğazlıyan Kazası’ydı. Propagandalarına haklılık kazandırmak ve taraftar toplamak için Türkler aleyhine hayali tehcir davası açan Ermeniler bu faaliyetlerini, Yozgat Mutasarrıfı olan Leon Efendi kanalıyla İngilizlere de aktarmışlar, İstanbul Hükümeti üzerinde baskı kurmaya çalışmışlardır.

Hınçak Komitesi’nin Orta Anadolu’da faaliyet gösteren merkezi Merzifon’du. Merzifon “Küçük Ermenistan İhtilal Merkezi” adını almıştı. Komitenin reisi ise Merzifon’daki Amerikan Koleji’nde öğretmenlik yapın Karabet Tomayan ve sekreteri de yine aynı okulda öğretmen olan Ohannes Kayayan’dı. Bu öğretmenlerin her ikisi de Protestan Ermeni idiler. Söz konusu bu kişilerle beraber Protestan vaizi Mardiros faaliyete geçmek için önce Çorum, Burhaniye, Sivas, Tokat ve Amasya’yı gezerek Ermenilere telkinlerde bulunmuşlar, yaptıkları konuşmalarda 1877 - 1878 Osmanlı - Rus harbi sırasında Ermenilerini katledildiğini ileri sürerek mevcut Ermenilerin birleşmelerini istemişlerdir. Ayrıca, yabancı devletlerin dikkatini çekmek için de çeşitli olaylar tezgahlamışlardır.

Maddi yönden oldukça güçlü olan ve oluşturdukları dayanışma sonucu silahlanan Ermeniler çeteler oluşturarak Anadolu’nun ve Yozgat yöresinin içinde bulunduğu kötü durumdan da faydalanarak soygun ve talan işlerine girişmişlerdir. Onların bu soygun ve talan hareketlerinin amacı karışıklık çıkararak dikkatleri üzerlerine çekmekti. Ermenilerin bu faaliyetlerinin artması üzerine çekmekti. Ermenilerin bu faaliyetlerinin artması üzerine, Osmanlı Devleti 14 Mayıs 1915’te 3 maddeden oluşan “Tehcir Kanunu”nu çıkarmıştır. Bu kanuna göre;

1- Savaş vaktinde ordu, kolordu ve tümen komutanları ve bunların vekilleri ile müstakil mevki komutanları ahali tarafından herhangi bir surette hükümet emirlerine ve memleketin savunmasına ve asayişin korunmasına dair işlere ve tertiplere karşı muhalefet ve silahla tecavüz ve direnme görülürse hemen askeri kuvvetle bastırılması ve tecavüz ve mukavemeti yok etmeye mezun ve mecburdur.

2- Ordu ve müstakil kolordu ve tümen komutanları askerlik icaplarından dolayı veya casusluk ve hıyanetlerini sezdikleri köyler ve kasabalar ahalisini tek tek veya toplu diğer mahallere sevk ve iskan ettirebilirler.

3- Bu kanun çıktığı günden itibaren muteberdir.

Osmanlı Devleti’nin çıkardığı bu kanunu da dinlemeyen Ermeniler 2 Eylül 1915’te Yozgat’ın Boğazlıyan ilçesine bağlı köyleri yine ateşe vermişler, duruma müdahale etmek üzere bölgeye jandarma kuvvetleri gönderilmiş ancak, Ermeniler Jandarmalara da ateş açmışlardır. Durum, zamanın İçişleri Bakanlığı’na bildirilmiş, Bakanlık da bir telgraf emri ile buradaki Ermenilerin 24 saat içinde bölgeden çıkarılarak Suriye istikametine sevk edilmelerini emretmiştir.

Bu olayların meydana geldiği sırada Boğazlıyan ilçesinin kaymakamı Kemal Bey’di. Kemal Bey, bu emir üzerine Jandarma Komutanı ile birlikte verilen emri yerine getirmiştir.

Yıllardan beri Türk vatanını parçalamaya çalışan ve her türlü hareketi gayeleri için meşru sayan Ermeniler, Mondoros Mütarekesi’ni takip eden günlerde gadre uğramış insanlar pozunda ortaya atılırlar. Kendilerini sürgüne tabi tutanların cezalandırılmasını isterler. Bu isteklerin Mister Brown’un telkiniyle Padişaha da kabul ettirirler. Durumun yatıştırılması için suçlu aranmaya başlanır. Bu suçlulardan birinin de Boğazlıyan Kaymakamı Kemal Bey olduğu kanaatine
varılır.

Boğazlıyan Kaymakamı ve Yozgat Mutasarrıf Vekili Kemal Bey, Ermeni tehcirinde görevini kötüye kullanarak ölümlere sebep olduğu iddiasıyla, idamla yargılanır. Mahkemede çoğunluğunu Ermeni komitecilerin teşkil ettiği ve İngiliz Yüksek Komiserliği’nin , Rum - Ermeni Şubesinin temin ettiği birçok yalancı şahit çıkararak akıl ve mantığın kabul etmediği bir sürü suç uydurarak, Kemal Bey’in aleyhinde şahitlik yaparlar. Bunun üzerine, mahkemede sanık sandalyesinde bulunan ve avukatlığını Saadettin Ferit Bey’in yaptığı Kemal Bey şu tarihi savunmayı yapar:

“Düne kadar hakimler heyeti halinde olan sizler, şu dakikada bir tarih mahkemesi sıfatını almış bulunuyorsunuz. Ermeniler tarafından öldürülen dindaşlarının ve soydaşlarının matemi Müslümanların yüreklerinin sızlattığı ve her gün gelen kara haberlerin halkı tahrik etmekten geri kalmadığı malumdur. Ermeniler ise, Rus Ordularının kah önüne geçerek, kah arkasında kalarak, ekseriya memleketin asker kuvvetinden mahrum kalmasına güvenerek facialar meydana getirmekten çekinmiyorlardı. Yozgat Vilayeti dahilinde sevk edilen bazı Ermeni - Muhacir kafilelerine, Ermenilerin Müslümanlara reva gördükleri facialara şahit olmuş, bazı asker kaçaklarının tecavüzü ihtimal dahilindedir.

Ancak, savaşta yenilişimizin aleyhimizde meydana getirdiği hezeyanı durdurmak maksadıyla iddia makamının da isteği üzerine, kurbanlar verilmesi bir siyaset icabı sayılıyorsa, bu kurban, ben olamam. Siz kurban seçmekte değil, ancak hak ve adaletle hüküm vermek vicdani görevini taşıyan bir yüksek heyetsiniz. Mutlaka kurban aranıyorsa, herhalde bu işlerin tertipçisi ve idarecisi olarak benim gibi küçük bir memur bulunacak değildir.”

Kemal Bey’in bu sözlerden sonra yalancı şahitler, hiç olayları gerçekmiş gibi anlatarak Kemal Bey’i iftira yağmuruna tutarlar. Bu iftiralar karşısında Kemal Bey şöyle söyler:

“Hepsi yalandır, uydurmadır. Reis Paşa, ben ne bunların söyledikleri Keller köyüne gittim ne de oradan geçtim. Burada vuku bulduğunu iddia ettikleri cinayetlerden de haberim yok. Hele parmaktan çıkmayan yüzüğü almak için kol kesmek; rica ederim. Bu vahşeti kim yapar? Bu derece şem’i bir işi yapacak bir insan tasavvur edemiyorum. Esasen, birini ispat edemezler. Çünkü, hepsi iftiradan ibarettir. Benim haberim olmadan bir şey olmuşsa bilemem. Fakat bu ana kadar bu mevzuda hiç bir şikayetçi gelmemiştir. İlk defa burada Mahkeme huzurunda bu şikayetlerle karşılaşıyorum.”

Mahkeme bu şekilde devam ederken, İngilizler ve Ermeniler Kemal Bey’in asılması için Mahkeme Başkanı Hayret Paşa’ya baskı yaptıklarından, Hayret Paşa istifa etmiş yerine “Nemrut” lakabıyla anılan Mustafa Paşa getirilmiştir.

Nemrut Mustafa Paşa önceden verilmiş bir emri yerine bir memur tavrıyla mahkemeyi sonuçlandırarak 8 Nisan 1919’da Kemal Bey’i idama mahkum eder. Önceden hazırlanmış olan bu idam kararı tasdik edilmek üzere saraya gönderilir. Padişah Sultan Vahdettin, “Ferit Paşa Millet ile Padişah arasına siyah bir perde çekti” diyerek, bu kararı imzalamaz. “İş intikam ve bilahare mukatale şeklini alabilir. Yolun şimdiden önünü kesmek üzere fetva-yı şerife talebine mecbur oldum” der. Seyhülislam Mustafa Sabri “Divan-Harb-ı Örfi tarafından idama mahkum edilen Kemal’ın mahkemesi hak ve adle muvafık bir surette icra edilmiş olduğu takdirde, hakkında sadır olan hükm-i idamın derun-i varakada muharrer fetva ve mükul-i şer’iyeye muvafık olduğu veraste-i arzdır” şeklinde bir fetva verir.

Bu şekilde verilen fetva ile Ermenilere kısas hakkının verilmiş olması gibi garip bir adalet ölçüsü ve İngilizlerin baskısı ile Türk Hükümeti ve İslam Müftüsü bir Türk-İslam vatanseverinin idamını tasdik ettiler.

Cezası infaz edilmek üzere İstanbul’a getirilmiş olan Mehmet Bey, Bekir Ağa Bölüğü’nden alınarak cezasının infaz edileceği yer olan Beyazıd Meydanı’na getirilir. Kemal Bey’in asılacağını duyan bütün İstanbullular ve bilhassa vatanseverler Beyazıd Meydanı’ndan toplanırlar. Kemal Bey’e idam sehpasının önünde son sözünü ne olduğunda, o halka şöyle der:
“Sevgili vatandaşlarım, Ben bir Türk memuruyum. Aldığım emri yerine getirdim. Vazifemi yaptığıma vicdanım emindir. Sizlere yemin ederim ki, ben masumum. Son sözüm bugün de budur, yarın da budur. Ecnebi devletlere yaranmak için beni asıyorlar. Eğer adalet buna diyorlarsa, kahrolsun adalet”

Kemal Bey’in bu sözlerine katılan halk da aynen cevap vererek, “Kahrolsun böyle adalet” diye bağırmaya başlamışlardır. Kemal Bey, bu son sözlerine devam ederek:

“Benim sevgili kardeşlerim, asil Türk Milletine çocuklarımı emanet ediyorum. Bu kahraman millet, elbette onlara bakacaktır. Allah, vatan ve milletimize zeval vermesin. Amin. Borcum var, servetim yok üç çocuğumu, millet uğruna yetim bırakıyorum. Yaşasın Millet...”

Kemal Bey’in idam hadisesi, İngilizlerin hiç beklemediği şekilde büyük tepki ile karşılanır. Kemal Bey’in cenazesi vasiyeti üzerin, Kadıköy Kuşdili Çayırı’ndaki oğlunun mezarı yanına gömülmesi için, ailesine teslim edilir. Kadıköy’de büyük bir cenaze töreni yapılır. Tabut, Karaköy İtfaiye Karakolu önünden geçerken bir manga asker bayrağı yarıya indirerek selam durur. Alışılmışın dışında, tabut eller üzerinde defnedileceği yere kadar götürülerek, 10 Nisan 1919 Perşembe günü akşam üzeri toprağa verilir.

Kemal Bey’in üzerinde çıkan vasiyeti tarihe bir belge olarak kalacaktır.

“Merhum sevgili oğlum Adnan’ın medfun bulunduğu Kadıköy Kuşdilli Çayır’ndaki kabristanda yavrumun yanına gömülmemi diliyorum. Teyzem ve kardeşim Kadıköy’ünde sakindirler. Teyzemin adresi Mühürdar Caddesinde 67 numaralı hanedir. Adı İsmet Hanım’dır. Defin masrafı teyzeme tevdi buyurulmalıdır. Kabir taşım, hamiyetli Türk ve Müslüman kardeşim tarafından dikilmeli ve üstüne şöyle yazılmalıdır: Millet ve Memleket uğruna şehit olan Boğazlıyan Kaymakamı Kemal’in ruhuna fatiha. Perişan zevcem Hatice’ye, yavrularım Müzehher ve Müşerref’e muavenet edilmesini, yavrularımın tahsil ve terbiyesine ihtimam buyurulmasını vatandaşlarımdan beklerim.

Babam, Karamürsel Aşar Memur-u Sabıkı Arif Bey de acizdir. Kardeşim Münir de kimsesizdir. Bunlara da muavenet olunursa, memnun olurum. Türk Milleti ebediyyen yaşayacak, Müslümanlık asla zeval bulmayacaktır. Allah, millet ve memlekete zeval vermesin. Fertler ölür, millet yaşar. İnşaallah Türk Milleti ebediyete kadar yaşayacaktır.” (30 Mart 1335 Boğazlıyan Kaymakam - Sabıkı Kemal)

Millet O’nu unutmadı; TBMM 14 Ekim 1922’de çıkardığı özel bir kanunla “Milli Şehit” olarak kabul etti.
Boğazlıyan’da bir mahalle ve bir okul “Milli Şehit”in adını taşımaktadır.

	Atatürk ve Yozgat
	[image: http://www.ydf.org.tr/Temalar/Default/blok_bas_sag.gif]

		
		Atatürk, Yozgat’a iki defa gelmiştir.

Birinci Gelişleri:
Ulu Önder Atatürk ;
Sivas Kongresinin sona ermesinden sonra İstanbul Hükümetinin gönderdiği Bahriye Nazırı Salih Paşayla görüşmek üzere Amasya'ya gittiklerinde, Amasya panayırında yapılan güreşte, kendisini alkışlayanlardan memnun kalıp, mülakata gelen Ruşen Eşref Beye;

Bak birader, böyle milletten nasıl ayrılırsın? Bu palaparelerin içinde perişan gördüğün insanlar yok mu? Onlarda öyle yürek, öyle cevher vardır ki olmaz şey! Çanakkale'yi kurtaran bunlardır. Kafkas'da Galiçya'da şurada burada aslan gibi çarpışan, mahrumiyete aldırmayan bunlardır. Şimdi bu adamcağızların seviyesini sosyal bakımdan yükseltmek herhangi bir hükümetçilik hırsından daha iyi değil midir? Bu insani mücadelelerin yanında siyasi mücadeleler bayağı kalır değil mi ya? Siyasi savaşların çoğu yararsızdır. Fakat toplumsal mesai her vakit için verimlidir. Bizim aydınlar buna çalışmalı, neden Anadolu'ya gelip uğraşmazlar! Neden milletle doğrudan doğruya temasta bulunmazlar! Memleketi gezmeli, milleti sevmek böyle olur. Yoksa sözde sevgi fayda vermez, derler.

Bu inançla Atatürk'ün 29 Ağustos 1924'te Afyon'dan başladığı sonbahar yurt gezisi, Marmara'dan Karadeniz Bölgesine, buradan da Erzurum ve çevresinin uğradığı deprem felaketi dolayısıyla Doğu Anadolu'ya uzanmıştı.

Atatürk, Kayseri, Yozgat ve Kırşehir'den sonra Ankara'ya dönüyordu.

15 Ekim 1924'te yağmurlu bir gündü, Atatürk o gün Kayseri'den Yozgat'a geçecekti. Yozgat Valisi Aziz Bey, konukları almak üzere Kayseri'ye kadar gelmişti. Yağmur dinse mesele yoktu. Ne var ki, yıllardır böyle bir yağmur görülmemişti. Yollardan endişe edenler vardı. Aziz Bey:

- Yozgat büyük kurtarıcıyı bu gün bu gece aralarında görmezse gözüne uyku girmez. Hareket edelim. Dedi. Öğleden sonra hareket ettiler. Gece geç vakit deyince Yozgat'a geldiler. O gece yediden yetmişe Yozgat ayaktaydı. Hem de yağmur altında ... Herkesin elinde bir fener vardı. Birkaç yüz atlı şehrin dışında Atatürk'ü karşılayıp bir ışık seli Elekçi Yokuşundan Yozgat'a aktı. Yozgat Halkının Atatürk'ten dilekleri yol, Hastaneye doktordan toplanıyordu. Kos koca Yozgat hastanesinde doktor olarak bir operatör vardı. İlçelerin hiç birinde doktor yoktu. Atatürk yanındaki milletvekillerine dönerek;
- İstanbul ve İzmir gibi büyük şehirlerdeki doktorları bütün milletin hayatı ve sağlığı ile ilgilendirmek çarelerini bulmalıyız. Bu böyle olmaz, dedi.

İkinci Gelişleri:
Korkunç bir kış günü Atatürk sabaha karşı şu emri verdi: “”Bu kışta kıyamette memleketin ne halde olduğunu görmek istiyorum. Otomobiller gezmeye çıkacağız.”
O sene kış o derece şiddetliydi ki, yollardan değil otomobillerin kurtların dahi geçmesi zordu. Buna rağmen , Kırşehir istikametinde yola çıkıldı. Yoldan bin bir güçlükle hatta, Atatürk’ün otomobilinin batığa saplanması ve bizzat bir ara kendisinin bile itmeye mecbur kalması durumuyla ilerliyorlardı. Sonunda, zorluklar içerisinde Kırşehir’e varıldı. Şehrin kapısında Vali Bey, frakını ve silindir şapkasını giymiş bir şekilde Atatürk’ü karşılıyor. Atatürk, Vali Bey, bu kıyafet nereden icap etti” diyor. Vali, “Efendim, yol ve erkan” diye söze başlayacak oluyor. Atatürk, hemen sözünü kesiyor, “Bilmek lazım olan bu yol değildir. Bizim geldiğimiz yoldur” diyor. Atatürk Kırşehir’den Yozgat’a gelirken daha vilayet hududunda Vali Bekir Sami, Kamyon ve yol açma ekipleriyle Ata’yı karşılayınca, Ata’nın ilk hükmü şu oluyor: “İşte , yol bilen vali böyle olur”
2 Şubat 1934 günü Yerköy İstasyonunda geceyi geçiren Atatürk, resmi bir karşılama yapılmamasını tebliğ etmesine rağmen Yozgat Halkı, hazırlanıp bir heyet olarak şehrin namına Yerköy’e gitmiştir. Yerköy’den hareket edildiğini işiten Yozgat’lılar şehir hudutlarının çok ilerisinde Ata’yı karşılamaya çıkmışlardır. Ata, Sarayköy’den geçerek 3 Şubat 1934 Cumartesi günü saat 16.20’de şehre girmiştir. Heyecanla bekleşen halkın coşkun alkış tufanı “Yaşa, Varol” çığlıkları içinde Ata, otomobilinden inmiştir. Akşam karanlığı basmasına rağmen halk soğuk ve karlı havada Ulu Önder’i bir daha görmek için Vilayet Konağı’nın etrafından ayrılmamıştır.

Yozgat Halkı asil sevgilerini göstermek, alkışlamak amacıyla gece muazzam bir bir fener alayı tertip etmiştir. Beli bükük yaşlılardan, levent yapılı gençlere kadar halkın bir sel gibi aktığı bu olay, önde Halkevi bandosu eşliğinde ve tezahüratla Vali Konağı’nın önüne gelince, bu sınırsız heyecana karşılık Atatük: “Çok mütehassıs oldum. İçimden cidden tatlı sevincin heyecanı var. Yozgat’ın yüksek ve asil halkına teşekkür eder, istirahatları dilerim” demişler, fener alayındakilerin coşkun heyecanı sonunda Atatürk, “Yozgat’ta bariz bir canlılık var. Ne güzel samimiyet ve heyecan gösterildi. Hitabelerdeki olgunluk, gençliğin ve halkın duygularını kuvvetlen ifade etti.” İltifatlarında bulunmuşlardır.
Atatürk bu esnada Vali Bekir Sami Bey’e de: “Geçmişteki hizmetlerinizi bilirim. Bugünkü faaliyetlerimizin verimli neticelerini yerinde gözümle gördüm. Teşekkür ederim. Arzu ederim ki, Bekir Sami yanına bütün bu havalinin öz Türklerince “Şahika” manasında olan “Baran” soyadını alasınız. Size yakışan da budur” demişlerdir.

Atatürk, vilayet hakkında bilgi aldıktan sonra Vali’ye: “Hükümet merkezinin yanı başında havası ve suyu ile bedii manzara ve tarihi harabeleriyle, faydalı kaplıcalarıyla mühim bir şehir olan Yozgat’ımızın imar yolunda ilerlemesinin her şeyden önce Yerköy - Yozgat yolunu asfalt yapılmasını, Çamlığın dışarıdan ziyaretçi celbedecek bir hale getirilmesi için ihtiyaca kafi binalar yaptırılmasını ve Çamlıkta kendilerinin de bir köşk yaptırmak istediklerini, kaplıcaların medeni ve asri ihtiyaçlara göre ıslahını” emir ve işaret buyurmuşlardır.
Halkın, kendisinden ayrılmış acılarını hisseden Atatürk, “tekrar gelir sizlerle daha çok konuşurum. Hele güzel Çamlığımızda mutlaka kalmak isterim” diye Yozgat’lıların gönlünü almışlardır.
Yozgat şehri ve kahraman halkı şerefli Cumhuriyet Tarihimizdeki mutlu yaşayışını, Cumhuriyetle birlikte sonsuza dek sürdürecektir.

	Çapanoğlu isyanı
	[image: http://www.ydf.org.tr/Temalar/Default/blok_bas_sag.gif]

		
		Çapanoğlu isyanı; Milli Mücadele yıllarının başında çıkan bir olaydır. Bu hareket, çapanoğulları ailesi dışında başlamış, daha sonra bir anlamda bu aile, isyanın içerisine çekilmiştir. Bu nedenle de bu olaya “Yozgat İsyanı” değil de “Çapanoğlu isyanı” denilmiştir. Bu geniş ailenin sadece bir kısmı isyana teşebbüs etmiş, diğerleri tamamen olayın dışında kalmıştır. Zaten, Yozgat halkı da bu olayı hiç benimsememiş, hatta Milli Mücadele’nin başarışa kavuşması için gayret sarf etmiştir. Çapanoğlu İsyanı’nın lideri konumunda olan Edip, Celal ve Halit Bey’ler Çapanoğlu Süleyman Bey’in üçüncü kuşaktan torunu olan Hacı Osman Nuri Bey’in oğullarıdır. Hacı Osman Nuri Bey’in dördüncü oğlu olan Salih Bey ise, bu hadisenin tamamen dışında kalmıştır.

Çapanoğlu İsyanları’nın genel olarak üç sebebi üzerinde durulur:

1- Çapanoğlu Celal Bey’lerin İttihat ve Terakki Partisi’nin kötü muamelelerine maruz kalmaları nedeniyle Anadolu’nun kurtuluşu için başlatılan Milli Kurtuluş hareketini bir İttihat ve Terakki hareketi olarak değerlendirmeleri
2- Daha önce Anadolu’daki ayanlar arasında en güçlü olan bu ailenin nüfuzu oldukça büyüktü. Son zamanlarda nüfuzunu yitiren bu ailenin tekrar aynı güce ulaşmanın yollarını aramış olmaları
3- Yozgat’ta daha önceleri “Celali, Baba Zünnûn ve Baba’i” gibi isyanlar da yaşanmıştır. Bu isyanların hemen hepsi çeşitli inançların istismarı şeklinde ortaya çıkmış olup, mevcut idareyi ele geçirmek gibi bir hedefleri de yoktur. Çapanoğlu İsyanı’nı da bir an böyle düşünülecek olursa, bunların Kuvâ-yi Milliye’yi desteklemeleri gerekirdi. Fakat durum aksine tezahür ettiğine göre bu hadisenin sebebinin farklı olduğu açıkça ortaya çıkmaktadır.

Mustafa Kemal Paşa Erzurum ve Sivas Kongrelerinden sonra Ankara’ya gelerek “Heyet-i Temsiliye”nin Kuva-yı Milliye hareketini tam olarak yürütebilmek için Milli Kurtuluşa taraftar görünmeyen bazı kişileri görevlerinden almıştır. Bu kişiler arasında, Afyon Mutasarrıfı Çapanoğlu Celal Bey’in yerine Muhasebeci Arif Hikmet Bey, Yozgat Mutasarrıf vekili olarak tayin edilmiştir. Heyet-i Temsiliye Ankara’da bir toplantı yapmış, yönetimi daha esaslı ve sağlam temeller üzerine oturtmak amacıyla 19 Mart 1920’de her tarafa telgraflar göndererek, bu iş için temsilci seçilip gönderilmesini istemiştir.

Çapanoğlu Celal ve Edip Bey’ler bu seçime, Padişaha bir isyan olarak değerlendirerek karşı çıkarılsa da, Yozgat Müdafaa-i Hukuk Cemiyeti, Çapanoğullarının bu itirazlarını dikkate almadan temsilcileri seçmişlerdir. Bölgedeki ilk huzursuzluklar Yozgat dışında, Yenihan (Han-ı Cedit=Yıldızeli)’da ortaya çıkmıştır. Yenihan İsyanını başlatanların ele başısı durumunda olan Postacı Nazım ve Kara Mustafa adlı iki kişi, Yıldızeli-Akdağmadeni arasındaki köylerde dolaşarak, İstanbul Hükümeti lehine propaganda yapmaya başlamışlardır.

14 Mayıs 1920’de Yıldızeli-Kaman Köyü’nde toplantı yapan Postacı Nazım ve adamları Ankara Hükümetine karşı isyan ettiklerini ilan ederler. Bu olaylar karşısında hiç bir tedbir alamayan Yıldızeli Kaymakamı görevinden alınarak, yerine Jandarma Kumandanı İshanı Bey vekaleten atanır. Yıldızeli’ndeki olayların gün geçtikçe büyümesi üzerine buraya Sivas’tan bir süvari bölüğü gönderilirken asilerde boş durmuyor halkı sürekli kendi emelleri doğrultusunda Milli Hareket’le ilgili olmayan sözlerle zehirlemeye devam ediyorlardı. Durumun gün geçtikçe kötüye gittiğini gören Sivasi 3. Kolordu Komutanı Albay Hüseyin Selahattin Bey, piyade taburunu Jandarma Binbaşı Kemal komutasında Yıldızeli’ne, 10.Alayın ikinci taburunu Zile’ye ve Tokat’ta bulunan 3. taburu da yine Yıldızeli’ne gönderir.

Hadise oldukça büyümüş, bölgenin tamamını sarmış ve bu isyanların önlenebilmesi için bir hayli güçlük çekilmiştir. Ayaklanmalar üzerine gönderilen düzenli birlikler başarılı olamayınca Sivas Müdafaa-i Hukuk üyesi Halil Bey, 27-28 Mayıs 1920’de Yıldızeli’nden “Her tarafta idare makamları atıl ve ruhsuzdur. Acele imanlı ve fedakar kimseler idare başına geçirilmezse durum çok tehlikeli bir hal alacaktır” diye heyet-i Temsiliye’ye bir telgraf gönderir. Aynı günlerde Erkan-ı Harbiye idare başına geçirilmezse, durum çok tehlikeli bir hal alacaktır.” demiştir.

Aynı günlerde Erkan-ı Harbiye-yi Umumiye Reisi Albay İsmet Ankara’dan gönderdiği emirde: “Kaymakam ile birlikte mahalli bir kuvvet teşkiline başlanmasını ve bu kuvvetin silahlarının Kayseri Askerlik Dairesi Başkanlığından istenmesi için Akdağmadeni Askerlik Şubesi Başkanlığına talimat verilmiştir.” diyerek, bu bölgenin huzurunun sağlanması için yine bölgedeki kuvvetlerden istifade edilmesinin istemiştir. Çünkü, bu yıllarda Batı Anadolu’da Yunan ilerleyişi ile uğraşılmakta ve askeri gücün iç bölgelerde kullanılması istenmekteydi.

Bu arada Mustafa Kemal Paşa, Yıldızeli ve Zile’de bulunan bazı kişileri uyarma ve olumlu fikirler aşılamak için bunların lideri konumunda bulunan Çelebi Efendi’nin harekete geçirilmesi istemiştir. Bununla ilgili olarak Mucur Askerlik Şubesi Başkanlığı’na talimat gönderilmiştir. TBMM üyesi olan Bektaşi Şeyhi Çelebi Efendi, hasta olduğunu beyan ederek böyle bir yardıma katılamayacağını ifade etmiştir. Ankara çevresinde bulunan kuvvetlerin Düzce isyan bölgesine gönderilmesi, Sivas’taki 3. Kolordu’nun önemli bir kısmının da Pontuşçuları takip etmesi, eldeki diğer taburların da ancak, şehirlerin iç emniyetini koruyacak durumda olması nedeniyle isyan bastırılamamış, Sivas ve Tokat gibi büyük şehirler de tehlikeye düşmüştür.

Bunun üzerine İsmet Paşa, Kazım Karabekir Paşa’ya bir telgraf göndererek, isyanın bastırılması için süvari birliği istemişse de, doğudaki Ermeni Meselesi yüzünden bu birlik gönderilememiştir. Duruma müdahale etmek için Gaziantep çevresinde bulunan Kılıç Ali Bey, 80 kadar adamıyla beraber 1 Haziran 1920’de Yozgat’a gönderilmiştir. Mehmet Hulusi Efendi ,Yozgat’a gelen Kılıç Ali Bey’e Çapanoğullarının tutumlarını anlatmış, Kılıç Ali Bey de bir tedbir olması amacıyla kendisine anlatılanları Ankara’ya bildirmiştir. Celal ve Edip Bey’lerin evlerini de göz hapsinde tutmaya başlamıştır.

Yozgat’ta olup bitenleri öğrenen Çapanoğlu Halit Bey, oturduğu Arapseyfi Köyü’nden Yozgat’a gelmeye karar verince, işlerin büyüyeceğinden endişelenen Kılıç Ali Bey, müfrezesini alarak Boğazlıyan’a çekilmiştir. Mustafa Kemal Paşa, Çapanoğullarının tutumlarından tatsız bir sonuç çıkmaması için, Yozgat Mebuslarından; Çapanoğullarının, memleketin içinde bulunduğu durumu anlatmalarını ve bu yanlış tutumlarından vazgeçmelerini sağlamalarını istemiştir. Bunun üzerine Süleyman Sırrı ve Rıza Bey’ler Yozgat’a gelmişler durumu Çapanoğullarına anlatmışlarsa da, onları ikna edememişlerdir. Bu tavır üzerine olaya karışan Çapanoğullarının tutuklanarak Ankara’ya gönderilmesi istenmiştir.

Erkan-ı Harbiye-yi Umumiye Reisi Albay İsmet, 7 Haziran 1920’de Sivas’taki 3. Kolordu Komutanı Albay Selahattin Bey’e bu tutuklama emrinin yerine getirilmesi için duyuruda bulunmuş, Selahattin Bey de görevin ifası için Yozgat Mutasarrıf Vekili Arif Hikmek Bey’i görevlendirmiştir. Arif Hikmet Bey Çapanoğullarının adamı olduğundan bu haberi Celal ve Edip Bey’lere duyurması üzerine, bu kişiler 8 Haziran 1920’de ailelerini de yanlarına alıp, Yozgat’ı terkederek Sorgun (Köhne)’a giderek, küçük kardeşleri Halit Bey’in güçleriyle birleşmişlerdir. Ertesi gün Yozgat’ta sıkıyönetim ilan edilir ve Komutanlığına da Kılıç Ali Bey getirilmiştir. Yozgat’ın dışında bulunan ve isyan etmeye karar veren Çapanoğulları yanlarına taraftar toplarken, Tokat ve Zile dışında bulunan Postacı Nazım ile de irtibat kurmak suretiyle ondan yardım almayı düşünürler.

Çapanoğulları, 13 Haziran 1920’de Sorgun’u, 14 Haziran’da da Yozgat’ı ele geçirirler. Yozgat’a giren kişilerin elebaşıları arasında Çapanoğlu Celal ve Edip Bey’ler ile Halit Hakkı, Salih Şekip, Mahmut İhsan ve Muhlis gibi kişiler de bulunmaktaydı. Zaten, olayı organize edenler de bunlardı. İsyancılar, 23-24 Haziran’da Boğazlıyan’a saldırarak, Kılıç Ali Bey’in buradan çekilmesine neden olurlar. Bu olay isyancılara cesaret vermiş, çevreden kendilerin yeni katılımlar olmasını sağlamıştır. Asilerden bir grup da, 16 Haziran’da Alaca’yı ele geçirir.

Çapanoğlu İsyanı; Sivas tarafından Karaman, Çamlıbel, Boğazlıyan; kuzeyde, Tokat- Zile; ve kuzeydoğuda ise, Alaca çevresine yayılmıştı. Ayaklanma oldukça ciddi boyutlara ulaşmış, Ankara’yı tedirgin etmişti. İsyan bölgesine gönderilen derme -çatma ordu kalıntıları hiç bir başarı sağlayamadıkları gibi, yer yer de dağılmışlardır. Bu isyanın uzun sürmesinin nedenleri başında, Ankara’nın elinde muntazam bir gücün bulunmaması, isyan eden kişilerin de bu vatanın evlatları olması nedeniyle, boş yere kardeş kanının akıtılmak istenmemesi ve Batı Anadolu’da Yunanlıların her geçen gün biraz daha topraklarımızda ilerleme tehlikesidir gelmektedir.

Ayrıca, İngilizlerin yaptırdığı olumsuz propagandalar da bunda etken olmuştur. 19 Haziran 1920’de Erkan-Harbiye-yi Umumiye’nin aldığı bir kararla, Çerkez Ethem Ankara’ya çağrılmış ve Çapanoğlu İsyanını bastırmaya memur edilmiştir. 20 Haziran 1920’de Ankara’dan hareket eden Çerkez Ethem, 23 Haziran sabahı Yozgat’a ulaşır. Yozgat’ta öğleye kadar yapılan çarpışmalar neticesinde şehir ele geçirilir. Yozgat’ın ele geçirilmesi sırasında Çapanoğulları şehri terkettiklerinden dolayı yakalanamazlar. Şehirdeki çarpışmalara, Ermeniler de isyancıların safında yer almış, hatta bir türlü teslim olmayan Ermeniler, ancak evlerinin yıkılması sonucunda teslim olmuşlardır.

Çerkez Ethem, Yozgat’a tamamen hakim olduktan sonra Hıyanet-i Vataniye Kanunu’na dayanarak bir Askeri Mahkeme kurarak, rolü bulunanları cezalandırmıştır. Çerkez Ethem, Yozgat’tan kaçan isyancıların Alaca’da toplandığı haberini alınca, Yozgat’ta 200 kişilik bir kuvvet bırakarak, 24-25 Haziran 1920 gecesi Alaca’yı kuşatmış, ertesi günü de kazaya hakim olmuştur. Alaca’da tutunamayacaklarını anlayan asiler, bu defa da savunması daha elverişli olan Yozgat-Alaca yolu üzerinde sarp bir boğazda bulunan Arapseyfi’de toparlanmaya başlamışlardır.

Asilerin düşüncesi, Ethem’in asıl kuvvetlerinin Alaca’da bulunması sebebiyle Alaca’dan Yozgat’a dönerken bu geçitte onu pusuya düşürerek yenmekti. Bu durumun farkında olan Ethem, Alaca’da iki gün kalarak, asilerin tamamının Arapseyfi’de toplanması için onlara zaman kazandırmak istemiştir. Çerkez Ethem böylece, asilerin hepsini bertaraf edecekti. Nihayet, 27 Haziran günü Alaca’dan ayrılan Ethem önden küçük bir kuvveti ileri sevk ederek asillerin mevzîlendiği yerleri tespite çalışmıştır.

Durum, Ethem’in düşündüğü gibi gerçekleşince, boğazın etrafını sararak, asileri iki ateş arasında bırakıp direnişlerini bertaraf etmiştir. Böylece, asilerin direnme gücü Arapseyfi’de kırılmıştır. Mustafa Kemal Paşa, Ethem’e bir telgraf göndererek, onun bu başarısını kutlamıştır. Çerkez Ethem, Arapseyfi’de asilerin direnişini kırdıktan sonra arta kalanların da ortadan kaldırılması için 27 Haziran 1920’de Çolak İbrahim komutasındaki 2. Kuvve-Seyyare kuvvetleri batıdan ve Albay Refet Kuvvetleri kuzeyden gelerek, bölgenin emniyete kavuşmasını sağlamışlardır.

ANAYURTTAN YOZGAT'A BOZOKLAR
 Oğuzlar: bugünkü Türkiye, Azerbaycan ve İran’ın diğer bölgelerinde bulunan Türk Topluluklarının, Irak Türkleri’nin ve Hazar ötesi ile (Türkmenistan) Afganistan’daki Türkler’in atalarıdır.Oğuz adının anlamı da kesin bir sonuca bağlanmamıştır.J.Nemeth: Oğuz sözünün “Ok-uz” şeklinde yorumlamıştır. Ona göre ok, “boy” uz’ de “Cemi edatıdır”. Dolayısıyla Oğuz boylar demektir. F.Sümer de aynı kanaattedir.Oğuz elinin boy teşkilatlarında da “ok”un boy anlamına geldiği bilinmektedir.
 Göktürk İmparatorluğu’nun 745’de üç Türk eli tarafından yıkılmasından sonra, Oğuzlar’ın batıya doğru göç ettikleri anlaşılıyor. X.yüzyılında biz onları Sir-Derya (Seyhan, Türkçe adı İnci) boyları ve Aral gölü kıyıları ile bunların kuzeyindeki bozkırlarda görüyoruz.Oğuz eli bu yeni durumuna göre: sağ ve sol olmak üzere iki kola ayrılmıştı. Sağ kolun adı Boz-ok, sol kolunki de Üç-ok idi. Bu kollardan her birine 12 boy dahil edildi. Böylece Oğuz eli 24 boydan meydana gelmiş oluyordu. Oğuzlar’ın 24 boydan meydana geldiklerine dair bilgilerimiz XI. Yüzyıldan öteye gitmemektedir. 24 Boyun adları şunlardır.
Sağ kol Boz-oklar: Kayı, Bayat, Alkabölük (Evli), Karabölük (Evli), Yazır (Yazgır), Döğer, Dodurga, Yaparlu (Yayut Yapırlu), Avşar (Afşar), Kızık, Beydli, Kargın
Sol kol Üç-oklar: Bayındır, Peçenek, Çavuldur (Çavundur), Çepni, Salur (Salgur), Eymur (Eymir), Ala Yuntlu, Yüreğir, İğdir, Bügdüz, Yiva, Kınık
Bu 24 boydan her birinin en önemli kısmı Türkiye'ye gelmiştir.
 Türkiye'ye gelen Oğuzlar XIV. veya XV. yüzyılda göçebe yaşayışım devam ettiren eldaşlarına "Yörük" yani göçebe adını vermişlerdi. Söylendiği gibi ''Yörük'' kelimesinin kavmi yahut kabilevi bir anlamı olmayıp sadece "Göçebe" demektir. Eskiden de bu anlamıyla kullanılmıştır.Dr. Oğuzlar. Müslüman olunca kendilerine "Türkmen" denilmiştir. Türkmen adı oğuzIar'a Müslüman Türk anlamında verilmiştir. İslamiyet'e geçmeden önce Oğuzlar bu adı taşımakta idiler. XIII. yüzyıldan itibaren "Türkmen" adı kavim adı olarak her yerde Oğuz'un yerini aldı. Ve Oğuz sözü. atalara ait bir ad olarak kaldı. Bu izahata göre; XIII. yüzyıldan itibaren İslam ülkelerinde kullanılan 'Türkmen" adı her yerde Oğuz1ar'ı ifade etmektedir.
 Oğuz boylarının her birinin farklı meziyetlerinin olduğunu biliyoruz. Bir misal olması bakımından Oğuz boyları içinde "Kayılar"la "Karakeçili" aşiretinin değişik zamanlarda büyük insanlar yetiştirmiş olmasını. Türk Cihangirleri'nin askeri ve siyasi zaferlerini besleyen fikir. sanat ve kültür hayatına verdiği değerde aramak gerekir. Tahrir Defterleri'nden oğuz boylarına mensup 24 boydan 21'inin Anadolu'ya gelmiş olduklarını öğreniyoruz. Bu sayıya Kara - Evli boyunu da ilave etmek gerekir. Salur. Çavuldur (Çavundur) , Karkın, İğdir ve Yazırlar'dan ilk dördü Anadolu'da kuvvetli bir varlık göstermişler; Salur. Eymür ve Karkınlar. Anadolu'nun iskanında birinci, derecede rol oynamıştır. Kayı; Anadolu'nun fethi ve iskanında. Beydili ve Bayındır boyları anadolu'ya yerleşmede değerli görevler yapmışlardır.
 Türk - Oğuz tarihinde ve bu arada Anadolu'nun fethi ve 1skanında Kayı. Kınık, Bayındır ve Salurlar'ın birinci derecede roller oynamış en mühim boylar oldukları anlaşılıyor.
 Oğuz boyları: kendi aralarındaki çatışmalar. medeniyet taşıma, yeni otlak arama. Mogol istilası gibi tarihi sebeplerle Anayurtları'nı terk etmek zorunda kalmışlardır. Oğuzlar, göçtükleri yerlere her sosyal dilimden insanlarının yanında. kültür unsurlarını da taşıdılar. Bu Türk göçleri önceleri plansız sonraları da Anadolu Selçuklu Türkleri tarafından belli bir plan dahilinde olmuştur. Bu yerleştirmeyi ülkenin genişlemesi ve yükselmesinde belli başlı amillerden biri olarak kabul etmek gerekir. Günümüzdeki Anadolu Türkleri'nde ataları Oğuzların hırsları. ruhi davranışları ve antropolojik vasıflan hakimdir. Bu sebeple; oğuz Türkleri'nin asıl ve gerçek mümessillerini görmek için Türkistan'ı değil Anadolu'yu dolaşmak lazımdır. Bozok bölgesi, önemli kervan ve ticaret yollarının geçtiği bir yerdi. Emirci Sultan'ın Osman Paşa tekkesi Köyü. bu yollardan birinin üzerinde bulunuyordu. Zaviye. Kayseri ve Kırşehir'den Amasya'ya giden bir yol üzerinde bir konak noktası idi.
 Emirci Sultan'ın Yesevi Şeyhi (1204 / h. 600)de Bozok’a gelerek Keçikıran (Bugünkü Osman Paşa Tekkesi Köyü) a yerleşip irşada başladığı, bu bölgede XVI. yy'da da Osman Paşa Tekkesi adıyla bir zaviye kurmuştur.
 Emirci Sultan zaviyesinin kurulduğu bölge (Bozok) Melik Danişmend Gazi'nin 1086'da Danişmendliler'in hakimiyetine girdi. Bütün Yeşilırmak. Kızılırmak havzalarını (Yani Sivas. Tokat. Amasya. Niksar. Kayseri. çorum bölgelerini) Danişmentliler'in sınırları içerisinde görüyoruz!!. Bu bölge (Bozok) Selçuklular devrinde Danişmentli devletine izafeten 'Danişment11ler' Kayseri. Malatya, Sivas Danişmentliler'i olarak üçe ayrılması sebebiyle Ziraat Pazarı bölgesi Kayseri Danişmentlileri'ne kaldı.
 1398'de Kadı Burhanettin'in öldürülmesiyle Bozok bölgesi Osmanlı hükümdarı Yıldırım Bayazıt'ın eline geçtiyse de bu çok sürmedi. Ankara Savaşı'nın akabinde bölgeye Timur'un (1404)de Anadolu'daki MoğoIlar'ın çoğunu (Karaman. Kırşehir. Kayseri. Yozgat havalesindeki Kara Tatarları) Türkistan'a götürmesi sebebiyle Bozok'a Dulkadir Türkmenleri yerleştiler. Prof. F. Sümer'e göre; bu husus, ilim aleminde yeni bilinen bir açıklamadır.
 Moğollar'ın (1256) SOL Kol (Ca'unkar)a mensup olan göçebe Moğol kabileleri içine çorum, Sivas arasındaki (Şimdiki Yozgat'ın bulunduğu bölgede dahil) bölgeye yerleştiler. Zamanla MoğoIlar'ın sayılan arttı. Öyle bir duruma geldi ki Moğol oymakları Sivas'tan Kütahya'ya; çorum bölgesindeki Demürlü Kara Hisar'ından Konya'ya kadar Orta Anadolu'daki göçebe hayata elverişli bütün otlakları işgal ettiler. Bu sırada Moğol işgal kuvvetlerinden pek mühim bir topluluk "Özler" bölgesi adını verdiğimiz Yozgat bölgesi'ni vatan tuttular. Çünkü buradaki kar düşmeyen veya pek az düşen özlerde yün elbiseler ve kürkler giyerek. keçe çadırlar içinde yaşamak sürü ve yılkıları barındırmak mümkün oluyor. yazında vadiler (özler) civarındaki geniş, otlu bol topraklarda hayvanlar kolayca beslenebiliyorlardı.
 Bazı tarihi kaynaklarda "Kara Tatarlar" adıyla bilinen bu Moğol oymakları Timur'un Anadolu'ya gelişine kadar (1402) bu bölgelerde kalmışlardır. Anadolu'ya işgal kuvvetleri olarak gönderilmiş olan Moğollar; başlıca Amasya. Tokat. Çorum. Kırşehir. Kayseri. Sivas çevresinde yaşıyorlardı. Bunlara umumiyetle, :'Tatar" denilmektedir. Bazı eserlerde de "Kara Tatar" adı verilmektedir. Bunlara "Kara" sıfatının verilmesi aralarında "Kuin" (Mogolca: Kara) Tatarları'nın bulunmasından mı. yoksa siyasi ehemmiyetlerini kaybetmiş olmalarından mı ileri gelmiştir? Bizce ikinci ihtimal çok kuvvetlidir. Tahrir Defterleri'nde bunlardan bazı oymaklara "Mugal"da denilmektedir. Bu Tatarlar artık tamamen Müslüman idiler. Bunlann hepsi Moğol menşeli olmayıp aralarında Uygur ve diğer Türk kavimlerinden mühim zümrelerde vardı."
"Timur, Anadolu seferinden dönerken 30 ~ 40.000 çadırlık Kara Tatarları; kendi ulusunu takviye etmek ve onları Maveraünnehr'in hudut bölgesine yerleştirmek gayesindeydi. Kara Tatarlar oysa Anadolu'da rahat bir hayat sürüyorlardı. Onun için bazı Timurlu kaynaklarda onlara "Kara Tatar Türkmenleri" deniliyordu. Kara Tatarlar. yoldan kaçmaya teşebbüs ettilerse de ağır bir şekilde cezalandırıldılar. "
 İspanyol elçisi Clavijo'nın Damgan'ın dışında gördüğü kafatası kuleleri bu zavallılara aitti. Bunların Türkistan'a götürülenleri Timur'un ölümünü takip eden karışıklık yıllarında Anadolu'ya kaçmak istemişlerse de başarılı olamamışlardır. Selçuklular devrindeki adil Moğol Valisi Kuin - Tatar Samağar Noyan ailesi de Timur zorlamasında Anadolu'da kalan Tatarlar'dandır.
 Kara Tatarlar'ın Cu'ankar kolundan bazı oymaklar; Sivas. Yozgat. Çorum ve Amasya civarında kalabilmiştir. Bu zoraki göç sırasında kaçmak isteyen Tatarlar'ın bazılarının Timur tarafından kat1edlldigi bu sebeple bölgeye Halep ve Şam Türkmenlerinin yerleşmesiyle bölge tarihinde yeni bir dönem başlamıştır.
I. Çelebi Mehmet, Samsun'dan dönerken Çorum havalisindeki birçok Tatar Oymağını Rumeli. Filibe yöresinde iskan etmiştir. XV. yüzyılda Kara Tatarlarım yerine yerleşen Bozok Türkmenleri (Dulkadırlı - Halep Türkmenleri) aşağıdaki oymaklar arasında Tatarlardan başka yerli teşekküllerin varlığını tespit etmek pek mümkün değildir.
GEDÜK : Kara - Yahyalu. Dalu - Alilu, Agçalu (En mühim obası Hacılar). Ağça- Koyunlu (Dulkadırlı'dan). Şam - Bayadı (Dulkadırlı'dan)
KARA - TAŞ : Ali - Beglu, Ağçalu. Tecirlu (Dulkadırlı'dan), Kızıl - Kocalu (Başlıca oymak- . lardan Ali Şarlu)
AK - DAG : Karalu, Kırklu. Hisar - Beğlu. Kızıl - Kocalu. Söklen (En büyük oymağı : Saru - Halillu)
BOĞAZLIYAN : Çiçeklu. Kulağuzlu
İLİ- SU : Tatar (Moğol), Arslan Beğlu. Ag-Çalu
SORGUN:Zakirrlu. Kızıl- Kocalu.
 XV ve XVI. yüzyıllarda Bozok adı bölgeyi değil orada yaşayan halkı ifade ediyordu. Ancak daha sonra Bozok bölge adı anlamını taşımaya başladı ve Cumhuriyete kadar devam etti. XV. yüzyılda Yozgat ve komşu yörelere yerleşen ve Boz - Ok adıyla anılan oymakların başlıcaları şunlardır: Kızıl - Kocalu. Selmanlu, Ağ-Çalu, Çiçeklu. zakirlu. Mes'udlu. Ağça Koyunlu. Kavurgalı. Demircilu. Şam Bayadı. Söklen, Hisar Beğlü. Karalu. Tatar ve diğerleri. Bu oğuz Boyları şu bölgelere iskan olmuştur:
Kızıl- Kocalu: Bozok'un en büyük oymaklarından biri olup, topluca yaşadıkları yer; Yozgat, Şefaatlı. Yerköy ve Musa Beyli ile çevrili sahadır. Zaten şimdiki Şefaat1ı'nın eski adı da Kızıl - Koca'dır. Kızıl - Kocalu oymağına ait; Elma Haculu. sarı Hacılu. Musa Beğlü. Aziz Beğlü, Yusuf Abdal. Dokuz. Hasancı gibi obalar ile Topaç, Erkekli, iğdeli gibi ekinlikler bu sahanın içinde bulunmaktadır. 1529 - 1530 yıllarında küçük bir köy olan Yozgat' da bu sahanın içinde bulunmaktadır. Sorgun'a bağlı Alişar; Yerköy'ün batısındaki Sekili de ismini Alişarlu ve Sekilu olarak Kızıl - Kocalu obasından almıştır. Kızıl Koca oğulları yaptıkları yağma akınlarıyla etrafı tedirgin etmişler, bunun üzerine Amasya'daki Osmanlı Valisi Yörgüt Paşa. Kızıl - kocalu ailesinden dört kardeşi ve maiyetinde bulunan kişileri bir hile neticesinde öldürtmüştür.
Kızıl - Kocalu oğullarının Bozok'un ünlü boy beylerinden Ağça Oglu ve Çiçek Oğlu ile Dulkadır kuvvetleri olarak karaman iline akın yapmışlar. Karamanoğlu İbrahim Bey. Ürgüp civarında bu Dulkadırlıları yenmiştir. (1430) Fakat daha sonra Kızıl Kocalılar tekrar toparlanmış!ardır. Kızılırmak kıyısındaki Şarkışla'ya bağlı Çepni KöYÜ. Kızıl Kocalu oymaklarından İsa Beyin yurdudur. (1530-1531) Baltı Saray, Yassı Kışla. iğde Kışla. Elma Hacılu. Arık Aşan. Ağça saz Sinan'ın; san Hacılu. Dere Kışla, Köse Yusuflu'da Alp Oğuz'un dirliklerini meydana getiriyordu. Kızıl Kocaluların asıl yurdu Baltı olup,bundan başka Sorgun'da; Emlak ve Çubuk çevresinde bu oymağa ait yerler bulunmaktadır.
Kızıl - Kocalu oymakları ise şunlardır; Alişarlu, Sekilu, Elma Hacılu, Isa Hacılu, San Hacılu ve Köşkler'dir.
Salmanlu : Bu oymak adını Dulkadırlu Şeh - Süvar Beg'in kardeşi Salmand'an aldığı kuvvetle muhtemeldir. Salmanlılar'ın yurdu, bugünkü Yozgat'ın batısında bulunan Salmanlı'dır.
Ağaçlu : Ağça adlı Boybeyi'nden ismini alan bu oymak, Karadere'de yaşamaktaydılar. Bu bölge tamamen Ağçalularca doldurulmuş, Aşağı Kanak'ta bu boya mensup kişilerce iSkan edilmiştir. Ayrıca Sokun, Emlak, Karça. Alilü, Hacılar. Hamzalu. Haşer. Çakır ve Gedük'te de Ağaçlı obaları bulunmaktadır.
Çiçeklu: Bu oymak adını Çiçek adlı Boybeyi'nden almıştır. Bu boy. Boğazlıyan çevresinde oturmaktaydı.
Zakirli : Bu oymak, Yozgat'ın doğusundaki Sorgun civarında yaşamakta ve Yayla Hacılu. Ramazanlu. Orhan Hacılu, Emir Gazilü ve daha birçok obalara ayrılmaktaydı.
Mes'udlu : Bölgenin en eski oymaklarındandı. Buna rağmen, pek fazla nüfusu olmayan oymaklardan meydana gelmiştir.
Ağca Koyunlu: Dulkadırlıların en büyük oymaklarındandır. Bozok'ta bulunan Ağça Koyunlular ise, bu oymağın bir koludur. Ağça Koyunlular'ın bu bölgede çıkan Baba Zinnun Ayaklanması'na katıldıkları görülmüştür. Bunların kalabalık bir kısmı Gedük'te, bir kısım obaları da Karadere'de yaşamaktadır.
Kavurgalu : Dulkadırlılar'ın Yozgat'ta yerleşen büyük bir koludur. Yozgat'ın doğusunda kendi adını taşıyan Kavurgalı Köyü ve çevresinde yaşamaktadırlar. Safevi Devleti'nin kuruluşunda bunların bir kısmı İran'a gitmişlerdir.
Demircülü : Bu boy, bugünkü Adana'nın Kadirli çevresinden geldiği muhtemeldir. En tanınmış obaları arasında: Sarım Beğlü olup. merkeze bağlı Sarımbey bu obanın adını taşımaktadır.
Şam Bayadı: Bunlar Bozok'un sınırları içinde bulunan. o zamanki ismi Gedük olan Şarkışla'da yaşamaktaydılar. Bunlar kış aylarını Halep civarında geçirdiklerinden Şam Bayadı adını almıştır. II. Şah İsmail'in 1576'da ölümü üzerine birçok yerde Düzmece ismailler çıkmıştı. Bunlardan biri de Bozok'taki Şam Bayadı oymağındandır.
Söklen : Dulkadırlu Şah Süvar Beğ'in emirleri arasındaki Söklen Beğ. adını bu oymağa vermiştir. Söklenlerin yurdu. Yukarı Kanak'ta idi. Yukarı Kanak'ın tamamı bunlar tarafından iskan edilmiştir. Burada bulunan; Ayrancı. Yağmur Kışlası, Kümber Kışla. Karaca Üyük. Akarca, Arpalık. Küpeli. Karaevli Kışlası. Dere Yağsın. Alembeg Kışlası. Emirbeg Kışlası. Baraklu. Akbenlü. Çukurviran ve ekinliklerde Söklenler 1542 - 1543 yıllarında 33 obaya ayrılmış bir halde yaşıyorlardı.
Hisar Beglü : Dulkadırlu hanedanından olup 1526 yılında Bozok'ta büyük bir isyan çıkaran Zinnun oğlu Hisar Beğ oğullarındandı. Hisar Beğleri yurdu. Hasbek ve çevresi olup. burası XVI. yüzyılın ikinci yarısında Alıkı adıyla ayrı bir idari bölge durumundaydı. Şimdiki Hasbek'in kuzeydoğusundaki Hisarbeğlü Köyü ile Başkışla'nın Kışla. Eynelli (Topal Abdal Kışlası), hasbek. Ozan. Kemal Fakihlü. Ağaçadam. Çanakçı. Ramazanlu, Boyalık. Kayacık Ağıl. (Kayalu). çorak. Edik. Alın Pınarı, Musa Fakih. Çağlalu gibi ekinlikler Hisar Beglüler'e aitti.
Karalu: Bu oymak şimdiki Çayıralan Kazasında yaşamaktadırlar. Kara Kötük (Menkeşer) Kozak Hisarı. Yassı Höyük. Köse Oğlu. Ağçakışla. Sarım Beg Kışlası. Kaya Pınar. Tunuscuk (Turası). Okçu Oğlu. Kozca Kışla. Göynük Kışlası (Yolboğa). Avcı Sevündük (Bayad). Yünlü Viran. Fakıhlu (Ağca Virann). Begdili. Orta Kışla. Kilisecik. çayır Şeyhi (Çayıraslan). İsa Beglü.
Anbarlu. Çayır Kışla. zakiroğlu. Meşhedi. Çura Kozlu. Boranderesi. Mansur AbdaL. Çoban Hacı. Akviran gibi ekinlikler Karalular'a aitti.
Bugün Yozgat'ın yerli halkı yukarıda belirtilen oymakların nesIinden gelmektedir. Zaten bu bölge oymak adlarını taşıyan birçok köy ve kasaba hala aynı isimle anılmaktadır. Ancak bazı köylerin isminin yabancı isim olması düşüncesiyle yeni adlar verilmiş. bu arada Türkçe kökenli olan köy isimleri de yabancı olduğu zannıyla değiştirilmiştir.
 Bozok. Dulkadırlı Beyliği sona erinceye kadar (1522) bu beyliğin elinde kaldı. Bölge Dulkadır Beyleri'nin oğulları tarafından idare ediliyordu. Bunlar Çandır veya ona yakın olan Kazan Köyü'nde oturmakta idiler. Oymaklar zamanla göçebe hayatını bıraktılar ve yurtlarında çiftçilik yapmaya başladılar. Bölgedeki içtimai hayatın gelişmesinde Dulkadırlu Alauddevle ile oğlu Bozok valisi Şah Ruh beğlerin mühim bir rol oynadıkları görülüyor. Alauddevle Beg. Boz Oklu oymaklar için Eski Türk Hukuku geleneklerini de ihtiva eden bir "Kanunname" yazdırdığı gibi Yozgat ve havalisinde şu zaviye ve mescitleri yaptırmıştır: Boğazlıyan'a tabi Mescitli Köyü'nde bir mescit; Ak - Dağ'da Şah Verdi Fakih Zaviyesi; Alıkı yöresinde Erbağ Zaviyesi; Baltı yöresinde Yusuf Abdal Zaviyesi; Gedük yöresinde Seyyid Selahaddin Zaviyesi; Ak - Dağ yöresinde Kılıç Abdal Zaviyesi; yine aynı yörede Toraman Köyü'nde Ali Derviş Zaviyesi; Boğazlıyan'da Yol Kulu Zaviyesi; Aşağı Kanak'ta Yusuf Halife Zaviyesi; Yolda Geldi Zaviyesi (Yeri zikredilmiyor) .
 Alauddevle Beg'in ülkesinin Elbistan ve Maraş .gibi yerlerinde de pek çok zaviye inşa ettirmiş olduğunu biliyoruz. Gerçekten zaviyeler tesisinde Türkiye'de hiçbir hükümdar Alauddevle ile mukayese edilemez. Adı geçen Dulkadırlı Begi; Elbistan. Maraş. Kudüs ile pek çok kasaba ve köylerde medrese ve camiler inşa ettirdiği gibi. hamam. imaret ve handa yaptırmıştır: Oğlu Bozok Valisi Şah Ruh Beg'e gelince. o da Çandır'da bir mescit. bir zaviye. bir kümbet; Gemerek'te bir mescit yanında Kara Özü Köyü civarında Kızılırmak üzerinde muhteşem. bir köprü. adı geçen köyde de bir zaviye yaptırmıştır.
 Danişmentli vilayetinin dolayısıyla Yozgat bölgesinin; Anadolu Selçuklu Devleti'nin yıkılışıyla XIV. yüzyılın ikinci yarısında Eratna Begliğinin idaresinde kaldı. Bozok Sancağı'nın XVI. asırda Sivas eyaletine bağlı 0ldugunu; 731 tımarı. asker ve sipahisiyle seferlere 1100 kişi gönderebiliyordu.
 XV. yüzyılda Bozok'a; Şam ve Halep Türkmenleri’nden başka mamulu Türkmen konargöçerleri ve obalar (1696):Emlak,Akdağ,Kızıl-Kocalu, Boğazlıyan, Süleymanlı-Kebir, Süleyman-ı sağir bölgesine iskan ediliyordu. Mamalu Türkmenleri’nin XVII. Yüzyılda Bozok bölgesini eşkıya saldırısından korumak görevini üstlenmişti. 1727’de Ahmet Ağa Bozok sancağı mütesellimliğini, 1732’de Ömer Ağa Akşehir Sancağı mutasarrıflığını elinde bulunduruyordu.
 Çapanoğulları, Bozok bölgesine 1704’de yerleşmiştir.1650’de Horasan’dan ayrılan Çapanoğulları Şam’a sonra’da G.Antep, Maraş yoluyla Bozok bölgesi’nde Saray köyüne yerleşmişlerdir.Bu günkü Yozgat’ın bulunduğu yer o zaman ormanlık ve sürüler için elverişliydi.Çapanoğulları’nı takiben bölgeye yerleşen belli başlı Türkmen oymakları şunlardır: Ceritler, Köçeklü, Silsüpür, Mamalı, Göçerkulu, Melikanlı, Recepli, Fakıbeyli, Türkmenkanı, Türk yerli, Barak, Karaşahlı, Pehlivanlı, Kevenli, Kuşçu, Ağca-Koyuncu, Boynuinceli, Dumanlı, Kiliçli, Milli, Umranlı, Hamitli, Şefaatlı, Derekentli, Macanlı, Kadırlı, Avşar, Yöndüçlü.
 Yozgat kasabası ilk kuruluşunda Kızılkoca Bucağı’na bağlı bir köy olarak görülür.Çapanoğlu Mustafa beyin 1193’de yaptırdığı dış, 1209’da Süleyman beyin yaptırdığı iç camii (Bu günkü Büyük Camii) vakfiyesinde Kızık-Koca nahiyesine bağlı Yozgat köyü adı geçmektedir. Yozgat şehir görünümüne Çapanoğlu Ahmet bey’le kavuşmuştur.XIX yüzyılın başlarında Yozgat’ı ziyaret eden İngiliz seyyahı Kinneir: Yozgat’ın nüfusunun 16.000 olduğunu söyler.Bu ziyareti sırasında Çapanoğlu Süleyman bey’de dört gün misafir kaldığını büyük ikramlara nail olduğunu, atlas yataklarda yattığın, Türkler’in – Yozgatlılar’ın misafirperverliğini uzun uzun anlatır.
 Ankara Salnamesinde Yozgat’ın 1110’da kurulduğu 1150/M. 1737’de kasaba halini aldığı yazılıdır. Yozgat, Bozok Sancağı’nın son merkezidir. XIX . yüzyılın ilk başlarında Bozok Livasının merkez ilçesi Yozgat’tır. Bundan başka Kızıl-Kocalar, Ak-Dağ, Boğazlıyan, Çorum, Karahisar, Behramşah, Sorgun, Süleymanlı ve Cebelikozan ilçeli vardır.XX. yüzyılın başında Bozok, Yozgat-Sancağı adı ile Ankara vilayetine bağlanmış ve şu iki kazadan meydana gelmiştir. Yozgat (Merkez İlçe), Boğazlıyan, Akdağmadeni.. Cumhuriyet devrinde vilayet haline getirilen Yozgat’ın merkez, Ak-Dağmadeni, Boğazlıyan, Çayıralan, Çekerek, (Hacı Köy), Sarıkaya, Sorgun, Şefaatlı, Yerköy adlı kazalara ayrılmıştır.1950’li yıllara kadar, nüfusu fazla değişmeyen bir şehir olan Yozgat’ın nüfusunun 1927’de 11.000; 1940’da 14.000; 1945’de tekrar 11.000; 1987’de 46.000’lik nüfusa sahip olan bu şehirin “Bozok” olan adı bir milletvekilinin teklifi üzerine tarihi bir bağ olduğu düşünülmeden “Yozgat” olarak değiştirilmiştir.
 Yozgat ili jeolojik bakımdan incelendiğinde III.zamanda meydana geldiği elde edilen kalıntı ve fosillerden anlaşılmaktadır. Temelde pek çok kırılma ve kıvrılmalara uğramış taş kütleleri (Kalker, Mermer, Kuvars) yer tutar.Nitekim çevrede mermer ocaklarının bulunuşu bu bilgileri doğrulamaktadır. Arazi genellikle killi moenlerle meydana gelir.
 Bu çerçevede yapılan kiremitlerin kırmızı oluşları bunu gösterir. Bugün yüzde bulunan tabakalar, uzun süren aşınmalar yüzünden yer yer yassı biçimIi dağlar arasında geniş yer tutan dalgalı bir arazi görünümündedir. Bu arada görülen yüksekliklerin bir kısmı granit bir kısmı da Yozgat civarında görüldüğü gibi bazaltlarla örtülüdür. Şehir, Yozgat yaylasının en yüksek tepelerinden Soğukoluk (Mahalli tabirle Soğoluk) adıyla anılan Çamlık'ın kuzeye bakan etekleriyle 1590 metre yükseklikteki Çatak Tepesi kollarından Nohutlu, Keltepe, Tuzkayası adındaki tepelerin güney etekleri üzerinde; Nohutlu'yla Kel Tepe'nin teşkil ettiği Çatak Boğazı içerisinde kurulmuştur. Kirazlı mesire yolu ne doğudan batıya akan Yozgat Deresi şehrin ortasından geçmektedir.
 Yozgat, yeniçağlarda kurulduğu için suru ve kalesi mevcut değildir. Yalnız şehrin etrafı bir duvarla çevrilmişti. Bu duvardan bugün bir eser yoktur. Zaten bu duvar Ch. Texier'inde işaret ettiği gibi şehri müdafaadan ziyade kaçakçılığı men etmek için yapılmıştı. "Küçük Asya" adlı eserinde devamla Charles Texier Yozgat hakkında şu bilgileri vermektedir: Yozgat şehri, şarktan garba ve şimalden cenuba giden yolların birleşim noktasındadır. Bu şartlar altında Yozgat eski Tavyun şehrinin yerine kaim demekte ise de bu benzeyiş yanlız' yol birleşimi itibarıyla gerektir.
 Hamilton'dan itibaren bazı tarihçiler Yozgat'ı eski Tavyun şehrl zannetmişlerdir. "Lugat-ıTarihiyye" ve Coğrafya" adlı eserinde Ahmed Rıfat, Yozgat'ın eskiden "Oziyana" adıyla bilindiğini haber vermektedir. Değişik yabancı tarih kitaplarında Yozgat adı; Uskat. Juskat, Yozgath, Yüzgat ve Yozghourt" şeklinde geçer. Yozgat'ta yaygın bir rivayete göre Yozgat isminin aslı "Yoz" (Koyun sürüsü) oldugu için Yoz - Kent veya rakımı yüksek olduğundan Yüz - Kat'tır. Yozgat'ın ismiyle ilgili bir rivayette: ''Yoz'' kelimesinin tabii otlak veya sürü, "Gat" kelimesinin de "şehir veya kent" demek olduğu, Yoz - Gat'ın otlak - sürü şehri anlamına geldiği söylenir.
 Çapanoğullan'nın menşei ve Bozok Sancağı'na yerleşmeleri belgelere değil rivayetlere dayanmaktadır. Çapanoğullan'nın Mamalu, Teke, Bayat, Çapanlu, Cerit ve Karapapaklar'a bağlanırsa da mehaz göstermeden Prof. İ.Hakkı Uzunçarşılı ve Dr. Özcan Mert'e göre; Mamalu bir başka rivayette Teke aşiretine bağlı olduğu düşüncesindedir.

image1.gif

