

GİRİŞ

Tarih sözcüğünün batı dillerindeki karşılıkları Latince; *historia*, İtalyanca; *storia*, Fransızca; *histoire*, İngilizce; *history*, Almanca; *historie*, Grekçe; *istoria*, *istorein* sözcüklerinden gelmektedir. Kelime, İon lehçesinde “bildirme” haber alma yoluyla bilgi edinme anlamlarında kullanılmıştır¹. Tarihin gayesi, nasıl ki arzın ve onu oluşturan her şeyin maddî hayatını öğrenmek ise, beşerî tarihin gayesi de beşeriyetin maddi ve manevi hayatını öğrenmektir. Kendi hayatımızı ve bugünkü vaziyeti muhakemede bile fikirler muhtelifdir². Hatası en az tarih, ancak neticesi meçhul olan bitmemiş bir tekâmülün geçici yorumu olabilir³. Hakikat bir ressamın fırçasında ne ise tarihçi için de gerçeğin kendisi olması gerekir⁴. Tarih araştırmalarımızda öznellikten uzak, tarafsız bir yaklaşımla geçmişimizi aydınlatmamız icap eder.

Ünlü Yunan düşünürü Platon’un “*Devlet*” adlı eserinde de belirttiği gibi: Devletler doğar, büyür ve ölürler. Ayrıca İbn-i Haldun da değişimin, yaratının bütün varlıklar için koyduğu bir yasa olduğunu ifade eder. Platon ve İbn-i Haldun’un fikirlerine katılmakla birlikte şunu da ifade etmeliyim ki; tarih sahnesinden silinmiş olan devletler her an dengelerin başka bir boyut kazandığı dünyada, milletlerin ve medeniyetlerin geçirmiş oldukları gelişimin temelini oluşturmuş ve bu nedenle hafızalardan silinemeyecek izler bırakmışlardır.

II. Mahmut, daha yirmi dört yaşında iken tahta çıkmış biri olmakla beraber, idari ve askeri yenilenmenin şart ve lüzumlu olduğu bilincinde olan bir yönetici idi. Bunun için de, taşradaki derebeyleri durdurmak gerektiğini idrak etmişti. Çünkü yapmayı tasarladığı inkılâplar için sosyal bir dengenin gerekli olduğuna inanıyordu. Aşamalı olarak başladığı hamlelerin başında “*Sened-i ittifak*” ahitnamesi bunun için önemlidir. Beş yüz yıl gibi uzun bir evrede askeri ve mutlak otoritenin hükmettiği Osmanlı devlet sisteminde askerî ve idarî alanda reform hareketlerinin zor olacağını biliyordu. Çünkü Genç Osman, III. Selim örnekleri hafızasına nakşolmuş ibret vesikaları idi. Sekban-ı Cedid yapılanmasının hezimete uğraması ise bunun en

¹ Doğan Özlem, *Tarih Felsefesi*, İstanbul 1996, s.17.

² A.Zeki Velidi Togan, *Tarihte Usül*, İstanbul 1985, s.135.

³ Lé on-E.Halkın, *Tarih Tenkidinin Unsurları*, (Çeviren: Bahaettin Yediyıldız.), Ankara 1989, s.15.

⁴ Mübahat S. Kütükoğlu, *Tarih Araştırmalarında Usül*, İstanbul 1991, s.2.

somut kanıtı idi. Türk yenileşme tarihinde, Batılılaşma yolundaki XIX. asır Osmanlı siyasi yapısı içerisinde sembol isim haline gelmiş olan II. Mahmut'un inkılâpları bir bütün halinde siyasi ve ekonomik şartlar göz önüne alınarak değerlendirilmesi kanaatindeyim. Olaya bu bakış açısından yaklaşmak hem tarihi hadiseleri parça bütün ilişkisi içerisinde değerlendirmek fırsatını da sağlar ki, zannımca bu, tarih biliminin uygulamadaki metodoloji anlayışına da denk düşer. II. Mahmut, askeri ve idari inkılâpların yanı sıra idaresi altındaki toplumun beşeri ihtiyaçlarını da göz önünde tutuyordu. Muasırlaşma gayretlerinin, şeklen toplumun sosyal hayatına yansımaları kaçınılmaz bir gerekliliktir. Zira dünya siyaset arenasındaki tüm inkılâp hareketleri, beraberinde vücuda getirdiği sistem değişikliklerinin de vitrinini hazırlıyordu. II. Mahmut'tan bir asır sonra, Mustafa Kemal Atatürk önderliğinde yapılan kılık-kıyafet inkılâbını fikrimize örnek olarak gösterebiliriz.

II. Mahmut, padişahların abanî kavuklarını⁵ bir yana bırakarak, Mısırlı kıyafeti olarak bilinen bir tarzı, giyim kuşam şekli olarak kabullenmişti. Bunu zaruri bir ıslahat olarak düşünmekteydi. İşte Osmanlıdaki “*İstanbulin*” adı verilen ve Yakup Kadri'nin ve diğer yazarların romanlarında dahi kendisini hissettirecek olan moda, bu anlayışın ilk merhalesidir. Yapılan fes ve kıyafet ıslahatı aynı zamanda, şapka inkılâbının da öncülüğünü sağlamaktaydı. II. Mahmut şahsi iradesini devlet kademelerine nüfuz ettirmesini bilmekteydi.

Yeniçeri Ocağının kaldırılmış olması, tasarlanan ıslahat hareketinin önünü açmaktaydı. Fakat bu tam anlamıyla tıkanıklığı aşamıyordu. Zira yapılan bir askeri reformdu; ikinci derecede yönetime doğrudan ve dolaylı etki eden ulema sınıfı ve idari kadronun da hem fikir olması gerekmektedir. Teşkilatlanmada, pay-ı taht, sadaret makamından sonra *Şeyhülislam*lık gibi dini esaslara bağlı bir müessese vardı. Yükseliş döneminde; İbn-i Kemal, Ebusuud Efendi, Şeyhülislam Yahya gibi isimler, yönetimi doğrudan alakadar eden kararlar alan, saygınlığı ve otoritesi tartışılmaz isimlerdi. Bu makamın başındakiler, edebi ve sosyal yönleriyle hem hanedanın hem de başkentin kabul görmüş şahsiyetleri olup, fetva yetkilerine dayanarak Padişah otoritesinin de tartışmasız tamamlayıcı unsurlarıdır. Ebusuud fetvaları, başlı

⁵ Zemini beyaz, dalları safran rengine kasnak işlemeli bir nevi kumaşın adıdır. Yeniçeri Ocağının kaldırılması üzerine eski kıyafetlerin de men'ine teşebbüs ve kavuk yerine şal sarılması emir olundu, Mehmet Zeki Pakalın, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*, İstanbul 2004, s. 3.

başına araştırma ve incelemeye değer, dönemin siyasi uygulamalarını da barındıran, tüzük niteliğindeki uygulamalardır. İşte, sosyal ve siyasî yapıda bu kadar etkili ve baskın olan Şeyhülislamlık makamının yaptırımlarına rağmen, II.Mahmut'un kendisine “*Gâvur Padişah*” dedirtecek köklü yeniliklere girişmesi, onun devlet adamlığı vasfının daha net algılanabilmesine örnek teşkil etmektedir.

Her ne olursa olsun II. Mahmut'un kılık-kıyafet ıslahatı (*İnkılab-ı libası*) şekli bir yenilik hareketi olsa da, İmparatorluğun içerisinde bulunduğu, siyasi ve sosyal dağılma evresi göz önüne alındığında bu yenilik hareketinin reformların tamamlayıcı bir unsuru olarak ele alındığı mutlak bir gerçektir. Bunun için diyebiliriz ki; II. Mahmut dönemi Osmanlı ıslahat hareketlerinde yeni askeri düzenlemenin ve planlamanın ağırlık kazandığı dönemdir. Öyle ki, II. Mahmut devri, akabinde yeni Türkiye tarihinin de temelini sosyal açıdan düzenleyen Tanzimat hareketi, şekli yeniliklerin özellikle İstanbul yöresinde kuvvetle kendini hissettirdiği yapılanma sürecinin başlangıcını teşkil eder.

A-GİYİM KUŞAMI BELİRLEYEN ETKENLER

İnsan kültürünün en önemli unsurlarından biri de giysilerdir. Giyim, kimilerine göre bir örtünmedir, kimine göre de tabiatın etkilerinden korunmak için vücudu korumadır. Uygarlığın ilerlemesi ile değişiklik gösteren, insan vücuduna şekil veren, giysilerin tümüne giyim adı verilmektedir⁶. İnsanlar giyim ihtiyaçlarını önceleri avladıkları hayvanların postlarıyla karşılamışlardır. Zamanla uygarlık ilerleyince hayvan postları yerini kumaşlara bırakmıştır. Bu kumaşlar çeşitli biçimlerde vücudu sararak iklim, tabiat şartları, inançlar, mekânlar giyim üzerinde etkili olmuştur. Böylece farklı giyim şekilleri ortaya çıkmıştır. Tarih öncesi çağlarda mağaralarda bulunan resimlerden anlaşıldığı gibi insanlar, koruyucu yönü ve aynı zamanda devrin çeşitli inançlarını, duygu ve düşüncelerini yansıtan giysiler kullanmışlardır. Toplum yönetiminde otorite ve güç belirtisi, savaşçıda üstünlük unsuru, otoritenin açığa vurulması gibi unsurlar giyimle bütünleşmekte idi⁷.

⁶ F. Bayraktar, *Giyim*, Ankara 1983, s.1.

⁷ Mualla Sezgin, “Türkiye’de Giyim ve Gençlik”, I. Milli Gençlik Kongresi Tebliğler (6 -8 Kasım 1985) Konya 1987, s.125.

İnsanların giydikleri ve takı olarak kullandıkları malzemeler, renkleri, biçimleri ve hammaddeleriyle toplumsal ya da ulusal kültürü dışa yansıtan en belirgin ölçütlerden biridir. Öyle ki, kimi durumlarda kişilerin sadece giyim kuşamlarına bakarak hangi toplumdaki olduklarını tahmin etme olanağı vardır. Çok değişik toplumlardan ve mesleklerden olan insanlar, bir araya geldiklerinde fiziki görünümünün dışındaki farklar ancak ulusal ya da mesleki kıyafetlerini giydiklerinde belirginleşir. Ancak günümüzde çok büyük boyutlara varan kültür alış veriş ve moda nedeniyle giyim kuşamda bir benzerlik ya da yakınlaşma meydana gelmişse de yerel veya ulusal giysiler önemlerini korumuşlardır. Geçmişten günümüze bazı temel olgular vardır ki; insanoğlunun giyim tarzında etkili olmuştur. Bu durum, dönemin şartları, bireyin toplum içerisindeki konumu, coğrafi koşullar, sosyal ve ekonomik şartlar gibi nedenler kişinin ya da toplumun giyim şeklini oluşturmuştur. Kıyafetlerin giyilmesinde etkili olan faktörleri şu maddelerle özetleyebiliriz.

a. Coğrafi Şartlara Uyuma

Tabiata bağlı olarak yaşam biçimini oluşturan insanoğlu, onun getirdiği şartlara da uyum sağlamak zorundadır. Kutuplarda yaşayan bir toplum, çöl ikliminde yaşayan topluluktan farklı bir giyim şekline sahiptir. Ya da ova, çöl, yayla, dağlık veya sahil kesimlerinde yaşayan insanların kıyafet seçimi de bağlı bulunduğu iklime göre olmalıdır. İklim tiplerine göre seçilen kıyafet türlerinde vücut ısını ayarlaması önemli bir noktadır. Giysiler vücutta terleme nedeniyle oluşan suyun ani kaybını önleyerek, vücut hareketinin birdenbire düşmesine ve üşümeye engel olur⁸. Ayrıca iklim koşullarına göre yaşayan hayvan türü derilerinden elde edilen ürünler giyim olarak değişiklik arz eder.

b. Korunma İhtiyacı

İnsanoğlunun temel ihtiyacı olan giyinmek, zamanın şartlarına göre, dış etkenlere karşı, vücudun duyarlı kısımlarını korumaktır. Bu itibarla insanlar çevreden

⁸ Neriman Görgünay, *Erzurum Merkez İlçesi ile Civar Köylerinde Kadın Giyimi Üzerinde Araştırmalar*, Erzurum 1973, s. 1.

ve doğadan elde ettiği ürünleri işleyerek kendilerinin bir nevi güvenliklerini sağlamışlardır. Gerek savaşta, gerekse de değişik şartlarda çevredeki zararlı koşullardan etkilenmemek düşüncesiyle insanlar korunma yolunu seçmişlerdir. Türklerin, hava şartlarına göre deri veya değişik türde giysilerinin yanı sıra pelerin kullandıkları da bilinmekteydi. Yine sert iklim tiplerinde ayakları soğuğa karşı muhafaza etmek için çizme de giymişleridir. Günümüzde de aynı şekilde itfaiye, asker, polis, astronot gibi çalışanların kıyafetlerinde de korunma ihtiyacı ön planda tutulmaktadır.

c. Dini İnançlar

Giyimi belirleme ya da sınırlama açısından dinsel inanç önemli bir yer tutmaktadır. Mensup olunan dinin belirlediği normlara uymak, insanların inanç biçimini yansıtmaktadır. Budist rahiplerin, Hıristiyan papazların ve Müslüman din adamlarının giyimleri, bariz bir şekilde birbirlerinden ayrılır. Dinde olduğu gibi onun içerisindeki tarikat ve mezhep önderlerinin ya da elemanlarının bulunduğu mevkilere göre belirli bir giyim biçimi vardır. Dolayısıyla din, toplumun ve bireyin kıyafet biçimini şekillendirir. Mesela, Budizm inancına göre deriden yapılmış elbise yasaktır. İslam inancında ise, ipekli kumaşların erkeğe haram, altının bayanlara helal olması gibi kurallar toplumların kıyafet kültürünü şekillendirmiştir⁹.

d. Siyasal Düzenlemeler

Devletlerdeki siyasi iktidarlar, döneme göre ekonomik, politik ya da dini sebeplere dayandırılarak kıyafet düzenlemelerine başvurmuşlardır. Devletlerin siyasal ya da dinsel yönetim mekanizmalarının daha rahat işleyebilmesi için toplumun yaşam ya da sosyal yaşamına müdahaleler cereyan etmiştir. Rejimin gereklerine ya da yaşanan zamana göre yasalar oluşturularak, toplumun yönlendirilmesi sağlanır. Örneğin II. Mahmut'un batılılaşma süreci içerisindeki ıslahatlar çerçevesinde yaptığı yenilikler veya Mao'nun kültür devrimi sürecinde

⁹ Şerafettin Turan, *Türk Kültür Tarihi*, İstanbul 1994, s.203.

Çin’de yaptığı tek tip kıyafet uygulaması, siyasal düzenlemelere örnek oluşturacak nitelikte olmuştur.

e. Ekonomik Şartlar

Toplumun ekonomik seviyesi ile bireyin maddi düzeyi ya da hükümetlerin ticaret anlayışı, kıyafet tarzında önemli yer tutar. Ayrıca maddi seviyenin düzeyi insanları bu konuda etkilemektedir. İnsanların ya da toplumların maddi koşullarının uygunluğu yerinde olsa bile istenilen türde kıyafetler, yaşanan yerden temin edilemeyebilir. Bunun dışında istenen kumaş türündeki kıyafetlere, üretimi veya bu hammaddenin ithalindeki kısıtlamalar neticesinde ulaşılmamaktadır. Kişilerin bütçeleri kıyafet seçiminde önemli yer tutar. Giyim- kuşam, kişilerin harcayacağı zaman, emek ya da para ile sağlanabilen bir işlemdir. Bu sebeple ekonomik şartlar, kullanılan ve satın alınan kumaşların, kıyafetlerin alınmasında önemli bir etkidir¹⁰.

f. Modaya Uygunluk ve Psikolojik Etmenler

Günümüz dünyasında iletişim artmasıyla küreselleşme meydana gelmiştir. İktisadi, siyasi, hukuki, bilimsel, sanatsal ve nihayet kültürel alanda bütün ülkeler birbirine daha çok yaklaşmakta ve bağımlı hale gelmektedirler. Moda ile beraber giyim kuşamdaki değişiklikler hızla her kesimde ve çeşitli ülkelerde kendisini göstermektedir. Tüketimi körüklemek amacıyla yer alan moda anlayışı bütün kitlelerde de rağbet görmektedir. İnsanlar çevreye güzel görünmek, kendisini beğendirmek ve olduğundan farklı görünme güdüsü ile kendisini dışa kabul ettirmeye çalışmaktadır. İyi ve temiz giyinen bir insan, elbisesinin güzelliği ve iyi görünüşünün etkisiyle kendisine güven duymaya başlar. Neticede yaşamına pozitif etki oluşturur¹¹. Bireylerin içerisinde bulunduğu ruh hali, giyimindeki renk, kumaş ve biçime yansımaktadır. Bağlı bulunduğu çevrenin değer yargıları da giyimde etkili olmaktadır.

¹⁰ Turan, *a.g.e.*, s.206.

¹¹ Görgünay, *gösterilen yer*.

g. Mesleki Nedenler

Toplumlar, meşguliyetine veya kişilerin bağlı buldukları iş koluna göre giyinmektedirler. Sosyal yaşamda iş çeşitliliği arttıkça kıyafetlerde, mesleklere göre belirli biçimler ve ölçütler oluşmuş, bu da üniforma denen tek tip giysileri ortaya çıkarmıştır. Bu üniformalar normalde devlet organlarınca, yetkili yöneticilerce belirlendiği için ilgili mesleğe giren kişiler, bu kıyafeti kabullenmek zorunda kalmışlardır¹². Günümüzde, kılık kıyafete bakarak mensup olunan iş kolunu tahmin edebiliriz. Mesela postacı, pilot, asker, denizci, aşçı, çiftçi gibi meslek gruplarının giyimleri belirli normlara bağlıdır. Toplumda iş bölümü arttıkça buna bağlı olarak giyimde de çeşitlilik artmaktadır. Ayrıca giyimde göz ardı edilmemesi gereken bir diğer husus da yaşa göre giyim şeklidir.

B-ESKİ TÜRKLERDE GİYİM

a. İslam Öncesi Giyim Tarzı

Millet, geçmişte paylaşılmış olan ortak paydalar ve birlikte yaşama arzusu gösteren insan topluluğudur¹³. Bir milletin hissettiği duygular, savunduğu düşünceler, somutlaştırarak abideleştirdiği estetik değerler, uyguladığı davranışlar, tatbik ettiği dini, ahlaki, hukuki, iktisadi, gelenek-görenek ve teknolojik sistemler nihayet kendi varlığı hakkında ulaştığı tarih şuuru gibi bütüncül unsurlar, o milletin zaman içerisinde yaşadığı oluşumlardır¹⁴. Birey veya bir topluluğun hayat tarzını biçimlendiren gelenek-görenek, alışkanlıklar, davranışlar, kıyafetler ve inançlar kültürel özelliği yansıtır. İşte bu bağlamda Türk kültürünü, yaşam biçimini yansıtan öğelerin başında da giyim kuşamlar akla gelir.

Bugün Türk ifadesi kullanıldığında, genellikle Türkiye Cumhuriyeti sınırları içinde yaşayan ve ana dili Türkçe olan insanlar akla gelmektedir. Oysa yeryüzünde ana dili Türkçe olup da bizim sınırlarımızın haricinde yaşayan milyonlarca soydaşımız bulunmaktadır. Tarih boyunca değişik topraklara göç etmişler, pek çok

¹² Turan, *a.g.e.*, s. 204.

¹³ Aydın Taneri, *Türk Devlet Geleneği*, İstanbul 1997, s.17.

¹⁴ Yaşar Yücel-Bahattin Yediyıldız, "Tarih ve Kültür", *Milli Kültür Unsurlarımız Üzerinde Genel Görüşler*, Ankara 1990 s.58; Ayrıca bkz. Yaşar Yücel-Bahattin Yediyıldız, "Tarih ve Kültür", *Erdem*, c.4, sayı:10, Ocak 1998.

devlet kurmuşlar¹⁵, yeni yeni kültürlerle karşılaşmışlardır. Türk tarihi, eski dünya coğrafyasının hemen hemen bütün ülkelerini kapsamış olduğundan, kültür kaynakları da o oranda çeşit ve adet bakımından büyük bir yekûna ulaşmıştır. Bu zenginlik Türklüğün tarihteki büyüklüğünü işaret etmekte ve kültürel kaynaklarını incelerken bazı genellemelere ya da özel bir alana yönelmemizi sağlamaktadır¹⁶. Diğer topluluklarda olduğu gibi Türklerin de tarihten gelen belirli, kendisine münhasır ve yaşam tarzını üzerinde barındıran bir kıyafet geleneği vardır. Bu geleneği de belirleyen muhakkak ki yaşam şeklidir. Çünkü Türkler sert ve soğuk bir coğrafyada hüküm sürerken, göçebelikle beraber tarım ve hayvancılıkla da uğraşmışlardır. Hayvancılık ise, eski Türk topluluğunda önemli bir yer tutmaktaydı. Ulaşım ve harplerde kullandıkları hayvanların aynı zamanda etinden, sütünden, derisinden ve yününden giyim eşyası olarak faydalanmışlardır. At yetiştiren ve onu ehlileştiren Türkler daha enerjik ve daha teşkilatçı idiler¹⁷.

Günümüzde 20 milyon kilometrekarede, yaklaşık 400 milyonu bulan Türk nüfusu, ülke coğrafyalarının farklılığı nedeniyle, değişik kültürlerden etkilenmiş, bu beşeri yaşantıda da etkisini göstermiştir. Örneğin XV. yüzyıl Türk coğrafyasında Osmanlıların, Büyük Selçuklu ve Anadolu Selçuklularından kalan siyasi ve askeri kıyafetlerin büyük bir çoğunluğunda Arap ve Fars etkisi görülürken; Muhakemetü'l Lugateyn adlı eserinde Ali Şir Nevayi'nin, çoğu Moğol etkisi altındaki kıyafetleri kullanım alanlarına göre sıraladığı bilinmektedir. Türk siyasi ve sosyal yaşantısının ilk numunelerini teşkil eden *Orhun* ve *Yenisey* abidelerinde mutlak bir devlet yapısı olduğu açık olmasına rağmen; kıyafet sistemi, abidelerin içeriği nedeniyle anlaşılammıştır. Yine aynı coğrafyada yapılan *Altunyaruk* buluntuları, *Yabgu* ve *Şad* beyliklerine bağlı idarecilerin ayrı bir kılık kıyafet intizamına dahil olduğunu destekler mahiyettedir. Börk, keçe, Hint kumaşlarının hâkim olduğu pelerin ve gümüş işlemeli zırhlılar; Karahanlı, Gazneli ve hatta Selçuklu Devletlerinin en göze çarpan kıyafet şekilleridir. 1069 yılında Karahanlı Devletinin Has Hacib'i (*Tayangü*), Yusuf Has Hacib'in *Kutadgu Bilig* adlı muazzam mesnevisi, aynı zamanda Türk içtimai hayatının da esaslarını belirlerken, halk kitlesinin *Karabudun* (halk tabakası)

¹⁵ Erol Güngör, *Tarihte Türkler*, İstanbul 1996, s.11.

¹⁶ İsmet Parmaksızoğlu-Yaşar Çağlayan, *Eski Çağlar ve Türk Tarihinin İlk Dönemleri*, Ankara 1976, s.287.

¹⁷ Bahaettin Ögel, *Türk Kültürünün Gelişme Çağları (MEB)*, c.II, İstanbul 1993, s.10.

ve *Begler* (seçkinler kısmı) olarak ikiye ayrıldığını belirtmektedir. *Su Başı* (ordu başı), *Alimler*, *Otaçı* (hekimler), *Tüşyorgıçılar* (rüya tabircileri), *Tarığçılar* (tarımla meşgul olanlar), *Çigaylar* (fakirler), *Yıltuzçular* (falcılar), *Idugçular* (elçiler) vb. birçok kurumda sosyal kademelerin oluşu Kutadgu Bilig’te yerini bulmuş, ayrıca bunların nasıl davranması ve nasıl giyinmesi gerektiğini açıklayan beyitlere de yer verilmiştir.

Savaş kıyafetleri geçmiş yüzyıllardaki devletlerde olduğu gibi Türklerde de değişmez giysilerdendi: Orta Asya Türk devletlerindeki askeri kıyafetler tulga (*tuğulga-miğfer*), börk (*kalpak*), ışuk (*aşuk*) başa giyilen savunma amaçlı teçhizatlardır. Vücudun biçimine göre şekillendirilen, omuzdan asılı göğüslük, bele bağlı etek, kolluklar, bacaklıklar, azalara göre şeritlerle bağlanıp sağlamlaştırılırdı. Ufak deri parçalarının veya madeni lamelerin elbisenin üzerine yan yana ve üst üste balık pulu gibi sıkı şekilde dikilmesinden zırhlar meydana geliyordu. Yapılan bu zırhlar aynı zamanda, günlük bir giyim olabilecek sitede yapılarak üzeri çeşitli şekillerde süsleniyordu¹⁸. *Cibe*: Moğolca Zırh anlamına gelmektedir. *Nevayi*, bunun Osmanlıcada cebe şeklinde kullanıldığını söyler ki zannımızca cebeci ocağının isim babası da bu Moğolca kelimedir. *Kanguldurak*: Yine Moğol dilinde bir tür zırhtır. *Karbıçı*: Kılıç kını anlamındadır. Harp giysilerinin yanı sıra toplumlarda dini giysiler de önemli yer tutmaktaydı. *Degele*: Moğol dilinde Elbise üzerine giyilen kısa kollu giysidir. Osmanlılarda *Tegele*: ulemanın elbise üzerine giydiği kaftandır. *Şırdağ* ise, Moğolca bir tür kaftandır. *Tirlik*, hafif ter alıcı gömlektir. Anlam kaymasına uğrayan kelime sonra bugünkü manasında Batı Türklerinde de kullanılır. *Topi*, Moğolca baş giyimidir. Börük ve bere şeklinde Türkmen ve Türkiye Türklerinde kullanılmaktaydı. *Yilek*, Günümüzde kullanılan yelek anlamındadır. *Yağlık*, mendil vb. kullanım gerecidir¹⁹. Bugün dahi Anadolu’nun çeşitli yerlerinde bu ve benzeri kelimeler halk dilinde kullanılmaktadır. Yaşanılan topraklar farklı da olsa giyim kuşamda, aynı kültürden gelen Türk boylarının bir kültür mirası olarak ortak paylaşımlar içinde olduğunu görüyoruz.

¹⁸ Mustafa Kalkan, *Orta Asya Türk Devletlerinde Ordu ve Savaş Stratejileri*, İzmir 1995, s.100 -101.

¹⁹ Ali Şir Nevâyi (Haz: F. Sema Barutçu Özönder), *Muhakemetü'l- Lügatayn (İki Dilin Muhakemesi)*, Ankara 1996 s. 91 -97.

Türklerde giyim eşyasının ana malzemesi deri, kürk ve yündür. Yünden aynı zamanda iç çamaşırı olarak da faydalanılmaktaydı. Giyimde Çin'den alınan ipekli kumaşların kullanıldığı da kurganlardan elde edilen bulgulardan anlaşılmaktadır. Hayvancılıkla uğraşan Türkler için çalılara, taşlara ve soğuğa karşı dayanabilen elbiseler gerekliydi. Türkler, Çinliler ve Araplar gibi ata, entari ile binemezlerdi. Atın sürtünme ve bacaklarda yara açma gibi olumsuzluklarından etkilenmemek için kalın pantolon ve çizme giymek zorunda idiler. Türklerin yiyecek ve silahlarını asabilmek için kalın deri kemerlere ihtiyaçları bulunmaktaydı. Daima açık havada dolaşma zarureti, kalın palto ve kürklerin kullanılmasını da gerektiriyordu. Soğuğa ve rüzgâra karşı kulaklıklılı ve enselikli şapkalar giymek de işin ve iklimin bir parçasıydı²⁰. Atlı boyların kıyafetleri, çakşır ve keçe çizme, kaftan, kepenek, kürk, hem soğuktan hem de güneşten koruyacak börkler asırlar boyu değişmemiştir. Madeni ve kemikten elde edilen küçük levhalar, giyimde olduğu gibi at takımlarında da kullanılıyordu. Boy beyleri dışındaki erkekler, kadınlardan daha sade kıyafet giymişlerdir. Fakat onların da küpeleri, gerdanlıkları olabiliyordu. İşlemeli yaka ve kol ağızlarına dikilebilen şeritler, mertebe işareti olarak gözükmekteydi²¹.

Bugünkü modern giyinmenin ilk tipi olan bozkır tarzı, Çin'de M.Ö. IV. asırdan, Bizans'ta VI. asırdan itibaren Türk tarzına göre yapılan askeri ıslahatlar sonrasında dünyaya yayılmıştı. Başka kavimler kopça kullandıkları halde, Türkler düğme kullanırlar ve ceketlerini, Çinliler ve Moğolların aksine sola açarlardı. Hava şartlarına göre pelerinler de kullanmışlardı. Türkler ayaklarına çizme giyiyorlardı. Devletin ileri gelenleri, makam sahipleri, daha çok başlıklarının uzun ve gösterişli olmasından tanınırdı²². Uygurlar, kürk ve süslü şapkalar giymekten zevk alırlardı. Ayrıca samur deriler, beyaz keçeler ve çiçeklerle süslenmiş kumaşları da çok ünlüydü. Kadınlar genelde hotozlu* şapkalar giyerlerdi. Bu şapkalar da Moğol çağındaki "boytag" adlı şapkaları ile mukayese edilebilir²³.

İskitler de başlarına uzun külahlar geçirirlerdi. Elbise olarak, belden kemerle sıkılan uzun etekli ceketler ile pantolon ve bot giyerlerdi. İnce deriden yapılan ve

²⁰ Ögel, *Türk Kültür Tarihine Giriş*, c.IV(1985), s.1 -2.

²¹ Emel Esin, *Türk Kültür Tarihi (İç Asya'daki Erken Safhalar)*, Ankara 1997, s.3.

²² Kafesoğlu, a.g.e., s.306; Ayrıca geniş bilgi için bkz. Bahaettin Ögel, *İslamiyet'ten Önce Türk Kültür Tarihi*, Ankara 1994.

* Kadınların süs için saçlarının üstüne taktıkları çeşitli renk ve biçimde yapılmış küçükbaşlık.

²³ Ögel, *Türk Kültürünün Gelişme Çağları(MEB)*, c.I, İstanbul 1992, s.89.

sarkan parçaları üstünde madeni aplike süsler bulunan kemerler Türk kıyafetinin vazgeçilmezleri arasındaydı. Kur denilen kemerlere küçük kişisel eşyaların asılması, sahibinin rütbesini ve mertebesini ifade etmekteydi²⁴.

Eski dönem Türklerde saçlar genelde kesilmezdi. Sakallar ise mümkün olduğunca tıraş edilirdi²⁵. Çok eski bir gelenek olan saçları uzatmanın ve örmenin Peçeneklere ve Oğuzlar'a kadar devam ettiği hatta Anadolu Selçuklu Devleti döneminde yaşamını sürdürdüğü görülmektedir. Nitekim Kubadabad sarayındaki erkek figürlerinin uzun saçlı olması bunun bir örneğidir²⁶. Hunlar, Göktürkler, Uygurlar, Avarlar, Hazarlar, Oğuzlar ve Bulgarlara ait vesikalara göre, genel olarak sakallarını kestiren Türk erkekleri uzun kesik saçlı ve bıyıklı idiler. Saygı alameti attan inmek, börk ve başlıkları çıkarmaktı²⁷. Uygur öncesinde yaşayan Hun Türkleri yaşam şartlarına uygun olarak kaftan şeklinde kalın kumaşlardan yapılmış kıyafetler kullanmışlardır. Giysilerin üzerleri motifle işlenmiştir. Hunların ve İskitlerin daha çok deriden yaptıkları ve iki önemli parçadan oluşan giysileri vardı. Alta giyilen pantolon ve kamzol denilen günümüz ceketlerine (kaban) çok yakın biçimdeki üstlük en önemli kıyafetleridir²⁸. Uygurlar arasında ise ayakkabısız dolaşma âdeti sadece sıcak bölgelerde bulunmaktaydı. Ancak İslamiyet'ten sonra Uygurlar genelde başlarında mutlaka bir giyecek bulundurmuşlardır²⁹. Uygurların genel kıyafeti bozkır tipinin ortak kıyafetleridir. Kadınlarda şalvar ve üstlük görülür. Çiçekli kumaşlar, süslü şapkalar dönemlerinin giyim özellikleri arasındadır. Kadın giysileri ise oldukça süslüdür. Deri ve keçelerden pantolonlar, ceketler yapmışlardır. Göktürklerin elbiseleri ise kaftan biçimindedir. Kadın giysileri ipekli kumaşlardan yapılmış ve kürkle süslenmiştir. Göktürklerde kemer sıkça görülmüş; madeni plakalarla süslü kemerleri kaftan şeklindeki giysilerin üzerlerine takmışlardır³⁰.

İslam öncesi Türk giyiminde, giyeceklerinin ana maddesini deri, kürk ve yün oluşturmaktadır. Deri, Türklerin en eski ve en başta gelen giyim malzemesi olmuştur.

²⁴ Sabahattin Türkoğlu, "Türk ve Batı Dünyası Arasındaki Giyim – Kuşam Alışverişi", VI. Milletlerarası Türk Halk Kültürü Kongresi Genel Konular Seksiyon Bildiriler Ankara 2002, s. 229-230.

²⁵ Salim Koca, *Türk Kültürünün Temelleri*, İstanbul 1990, s.34.

²⁶ Turan, *a.g.e.*, s. 210 -211.

²⁷ Kafesoğlu, *a.g.e.*, s.306-307.

²⁸ Sabahattin Türkoğlu, "a.g.m", s. 229.

²⁹ Abdülkerim Rahman, *Uygur Folkloru*, (Çev. Soner Yalçın-Erkin Emet), Ankara (Tarihsiz), s. 47.

³⁰ Sezgin, *a.g.e.*, s. 126.

Yerleşik hayata geçen ve din değiştiren Uygurlarda, Budizm'deki dinin hayvan öldürmenin yasaklanmasına bağlı olarak dokumacılığın ön plana çıktığı bilinmektedir. Yerleşik hayat onları pamuk, ipek gibi malzemelere yöneltmiştir. Hayvan sürüleri besleyen, dağ, orman, bozkırlarda avlanan Türkler, en kolay elde ettikleri deri, kürk ve yünü, başlık, elbise ve ayakkabı yapımında temel malzeme olarak görmüşlerdir. Fakat bunları sadece ihtiyacı karşılayacak şekilde değil, rahatlık, zarafet ve incelik örneği olacak şekilde titizlikle dikmiş ve kullanmışlardır. *İlik*, (düğme), *çiknemek* (sıkı dikmek), *küpik* (seyrek dikiş), *yigne* (iğne) ve ütü bunun açık ve kesin delilleridir. *Tonçı*'nın günümüzdeki terzi, *etükçinin* de kunduracı olduğu ortaya çıkmaktadır. Bütün bunlar, Türklerin o dönemdeki giyim tarzında kendilerine özgü birikimi ve özgünlüğü olduğunu belirten örneklerdir³¹.

Türk giyim kuşamıyla ilgili bilgiler, Orta Asya'da elde edilen duvar resimlerinden, minyatürlerden, yazıtlardan ve döneme ait gezi yazılarından öğrenilmektedir. Bunlar ışığında Türk giyim kuşamının Orta Asya döneminde kendine özgü bir nitelik kazandığı görülmektedir. Tarihleri boyunca çeşitli topraklara yerleşip devletler kuran, pek çok kavimle iç içe, yan yana yaşayan Türklerin giyim kuşamlarında çeşitli değişikliklerin olması doğal karşılanmalıdır.

b.İslam Sonrası Türklerde Giyim Kuşam

Kültürü etkileyen ve belirleyen temel faktörlerden biri de dindir. Her dinin kendine özgü belirlemiş olduğu yasalar bütünlüğü çerçevesinde kişileri hatta toplumu dahi yönlendirir, biçimlendirir. Din, resimde sanatta ve giyim kuşamda da belirli sınırlamalar getirebilmektedir.

Türklerin İslam medeniyeti çevresine girmeleri Türklüğün pozitif yönde gelişmesine sebep olmuştur. Zira diğer göç yollarını takip eden Türkler, rollerini ifa ettikten sonra yok oldukları halde, İslam medeniyeti çevresine giren Türkler; etkin rol oynadıkları gibi bugün de milli varlıklarını ve yaşamlarını devam ettirmektedirler³². Daha önceleri sahip oldukları meziyetleri yenileyerek inşa etmiş, onu kendi potasında eriterek Türk unsuruna diğer Müslümanlarda olmayan yeni bir

³¹ Murat Özbay, "İlk Yazılı Belgelere Göre Türklerde Giyim", *Milli Folklor*, Sayı 34, Ankara 1997, s. 53 -57.

³² Mehmet Altay Köymen, *Selçuklu Devri Türk Tarihi*, Ankara 1993, s.5.

meziyet kazandırmışlardır³³. Sürekli göçler, muharebeler ve doğaya karşı mücadeleler Türklerin günlük yaşam biçimini, giyimini belirlemiştir. Anayurttan hareket eden Türkler zaman içerisinde değişik kültürlerle tanışıp kaynaşmıştır. İslam unsurunun etkin olmaya başlamasıyla da Türklerin yaşam tarzında bir kısım değişiklikler olmasına rağmen kendine has yaşam biçimini de devam ettirmiştir. Zaten Türklerin Müslüman olmasının nedenlerine baktığımızda birebir yaşam şekillerinin örtüştüğünü görmekteyiz. Buna paralel olarak kıyafete de aynı şekilde yansıtıldığı görülmüştür³⁴.

Türklerde ve diğer topluluklarda başlıklar önemli bir yer tutmuştur. Başa giyilen kisveler zaman içerisinde toplumsal statülerin göstergesi olmuştur. Serpuş olarak İslam geleneğinden gelen ve faziletine inanılan sarıklar, ibadet esnasında kullanılmakla beraber zamanla normal yaşama girmiştir. Daha sonra ilim adamlarının resmi başlığı ve sembolü olmuştur³⁵. Sarıklar, sonraki dönemlerde de kendini hissettirmiştir. Genelde sağdan sola doğru sarılır. Yedi arşın uzunlukta olanları bulunduğu gibi paye ve göreve göre uzayan, şekillerine kıyasla ad alanları da vardır. Köylü, esnaf ve üst tabaka da zaman ve şartlara göre sarık sarmışlardır. Belirti aracı olmakla beraber, başka anlamları da mevcuttur. Bazı görev sahipleri, görevlerinin gereği her an canlarını fedaya hazır olduklarını anlatmak için kefenlerini, başlarında taşıdıklarını sembolize eden yedi arşın sarıkla sararlardı. Başlıca çeşitleri: Ağa bani, sarıklı Ahi tacı, sarıklı kalafat, burma sarık, dardağan, sarıklı Elif tac, Horasani, kâtibi, kubbe, mukaddem, molla, şal sarıktır³⁶. Ancak bunda da Arapları taklitten uzak, kendine has biçimlerini oluşturmuşlardır. Türk sarık biçimlerine baktığımızda: *Horasani, Hartavi, Kalafat, Kafesi, Mu'akkat, Örf, Yusufi, Mücevveze, Kallavi, Kâtibi, Civankaşı* isimleriyle anılan düz ve burma sarıkların çeşitleri, diğer kavimlerin hiç birinde görülmemektedir³⁷.

Selçuklu erkeklerinin dış kıyafetleri, yakalar şal şeklinde, önden açık, kısa kollu bir tarzdaydı. Bu giyim altına, iç entarinin kolları, bileklere kadar uzanmış ve

³³ Zekeriyya Kitapçı, *Yeni İslam Tarihi ve Türkler, c.I-II*, Konya 1995, s.70.

³⁴ Nurettin Sevin, *On Üç Asırlık Türk Kıyafet Tarihine Genel Bir Bakış*, İstanbul 1973, s.26.

³⁵ Sevin, *gösterilen yer*.

³⁶ Mehmet Hilmi Gür, "Türklerde Baş Giyimleri Ve Sarık", *Türk Folklor Araştırmaları*, Sayı 311, c.16, İstanbul 1975(Haziran), s.7339 -7340

³⁷ Sevin, *gösterilen yer*.

sık düğmelerle³⁸ kapatılmıştır. Başa giyilen sarıklı kavuğun ön kısmına da madalyon takıldığı görülmekteydi. Kadın ve erkek giyimleri, görünümü itibariyle birbirine benzemekle beraber, başlık ve giysi süslemelerinde farklılık arz eder. Kadınlar, şal yakası, belde kuşak veya kemer kullanmışlardır. Başlarında önleri ve yanları siperli, ay yıldız benzer sırma içli başlık kullanmışlar, üst giysinin içine ise uzun ve dar kollu iç giysi giymişlerdir³⁹ Kubadabad sarayı çinilerinde bulunan kadın figürlerinden işlik ve şal kullanıldığı bariz bir şekilde anlaşılmaktadır⁴⁰.

Türklerin giydikleri ayakkabılar da çeşitlilik arz etmektedir. *Başmak, edik, çarık, çedik, sokman* en çok kullanılanlardır. Ayrıca çizmeler de, deri çizme, keçe çizme olarak iki ayrı kısımdır. Anadolu'nun çeşitli yerlerinde çizme için “*edik*” sözü kullanılır. Kırmızı çizmeler⁴¹ Orta Asya Türk tarihinde hükümdarlık alametlerindedir. Hatta Büyük Selçuklularda hükümdarın çadırı kırmızı olmakla beraber *edik* ve *çizmeleri* de aynı rengi taşımaktaydı⁴². Anadolu'daki Türk halkının sarı çizme giymesi dünyada en yüksek mertebeye ve şöhrete kavuşmak anlamı taşınması⁴³ ayakkabılardaki rengin anlatımıydı.

C- II. MAHMUT DÖNEMİ ÖNCESİ TÜRKLERDE GİYİM KUŞAM

Türk devletleri hiyerarşisi içerisinde ayrı bir yere sahip Osmanlılarda giysiler kişinin toplumdaki konumunu göstermekteydi. Giysinin rengi, biçimi, kumaşın cinsi, kıyafet sahibinin toplum nazarında yerini yansıtmaktaydı. Ayrı ırk ve dine bağlı kişilerin de kendilerine özgü ve birbirinden bağımsız kıyafet şekilleri vardı⁴⁴. Selçuklulardan sonra onun devamı olarak kendisini gösteren Osmanlı Devleti, giyimde de belli bir döneme kadar benzerlik arz eder. Özellikle hoşgörülü bir padişah olan Fatih Sultan Mehmet'ten sonra İslam topraklarındaki toplum yansımalarının

³⁸ Düğme sözü eski Türkçe “*düğmek, bağlamak*” kökünden gelmektedir. Bu kelime Selçuklularda *tüğme* olarak geçiyordu. Kıpçaklarda *tüyme*, Kuman ağzında ise *tüyme* şeklinde idi. Moğollarda da bu sözün geçtiği görülür. Düğme, Türklerin bir süs unsuru idi. Kızların güzelliğini anlatmak için “*kızın başı altın düğmeye (tümö) benziyor*” denirdi. Ögel, *Türk Kültür Tarihine Giriş*, s. 60.

³⁹ Hüsnüye Altınay-Halime Yüceer, *Moda ve Tarihi*, Ankara 1992, s. 27 -28.

⁴⁰ N. Atasoy, “Selçuklu Kıyafetleri Üzerine Bir Deneme” *Sanat Tarihi Yıllığı*, C. IV, s. 128 -129.

⁴¹ Ögel, *a.g.e.*, s.113-116.

⁴² İsmail Hakkı Uzunçarşılı, *Osmanlı Devleti Teşkilatında Medhal*, Ankara 1988, s.30 -31.

⁴³ Ögel, *a.g.e.*, s.115.

⁴⁴ Burçak Evren-Dilek Girgin Can, *Yabancı Gezginler ve Osmanlı Kadını*, Ekim, 1997, s.74.

genele yayıldığı görülür. XVI. yy. giysileri ve süslemeleri, İslam kuralları çerçevesi içerisinde kalmakla beraber yeniliklere de açık bir tutum sergilemekteydi⁴⁵.

Osmanlıda ise, I. Murat'la beraber, sistemli bir şekilde belirmeye başlayan devlet erkani, *Yeniçeri Ağası, Haseki, Ortabaşı, Çorbacı, Ulufeci, Sipahi, Akıncı, Vezir, Kaptan-ı Derya, Katip, Şeyhülislam, Bostancıbaşı, vb.* birçok kademedeki kendini göstermiş, prosedür gereği giyinmişlerdir. Osmanlılarda XIV. yüzyılda erkekler çeşitli renkte sırma kumaştan üretilen elbiselerin kolları bileklere kadar dar ve uzun, içten ilik ve düğme ile kapatılmıştır. Elbisenin üzerine genelde kaftan giyilmiştir. Kaftanlar da saray kıyafetlerinin en önemlilerindendi. Bu dönemde sarık sarmak pek yaygın olmadığından *Mevlevi külahı* daha yaygın kullanılmıştır⁴⁶. XVI. yy da kırmızı mücevveze* kullanımı yaygındı. Şehirlerin çeşitli yerlerinde sarıkçı dükkânları ortaya çıkmıştı. Asker takımı kesin olarak mücevveze sinden tanınırdı. Sadece Divanı Hümayunda değil dışarıda da kullanılırdı. Padişah Yıldırım Han zamanında asker bölüklerinin tanınmalarında hataya sebep olduğundan elbiselerinin çeşit çeşit yapılması uygulamasına gidildi. Padişah sipahilerine ve saray görevlilerine özel beyaz külah giydirilirdi. Devletin ve sarayın ileri gelenlerine, bunların adamlarına kırmızı börk giymeleri uygun bulundu. Fatih zamanında ise beyaz sarık sarmak yaygınlaştırıldı. Giyilen börklere çeşitli sırma nakışlarla süslenerek yeniçeriye has bir başlık haline getirildi. Yüksek rütbedeki devlet görevlileri ise kızıl börk kullanmakla beraber değişik süslerle çeşitlendirilmişti. Üsküf ise yeniçeri bölükbaşları arasında kullanılmakla beraber Sultan Murat zamanında ince altın işlemelerle süslenerek yüksek makam sahiplerinin giyimi oldu. Bazı seferlerde ve toplantılarda Osmanlı Padişahları üsküf sultanlık tacı ederlerdi⁴⁷. Bunların yanı sıra Osmanlı'nın daha sonraki dönemlerinde, dar uzun kollu ve dizlere kadar uzun boylu elbiseler gözde tutulmuştur. Elbisenin bele kadar olan kısmı düğmelerle kapatılırken, bel kısmına uygun şekilde kemer takılmıştır. Alt giysi olan bu elbisenin üzerine, ön

⁴⁵ Altınay-Yüceer, *a.g.e.*, s.33.

⁴⁶Altınay-Yüceer, *a.g.e.*, s.32.;Ayrıca, Ufuk Tavkul,"Tarihi Türk Erkek Kıyafetleri", *Milli Folklor*,c.3, sayı:19, Ankara 1999.s. 44.

* Eskiden giyilen başlıklardan birinin adıdır. Ağzı yukarısına nispetle daha dar, tepesi kırmızı renkte çıkıntılı mukavvadan üstüvani şekilde idi. Yarım endaze (32 – 33 cm.) uzunluğunda olup etrafına tülbent sarılırdı. Padişahlar, sadrazamlar, devlet memurlarından bazıları uzun zaman resmi başlık olarak kullanmışlardır. Geniş bilgi için bkz. Pakalın, *a.g.e.*, İstanbul 2004, s. 593- 594.

⁴⁷ Peçevi İbrahim Efendi(Haz: Bekir Sıtkı Baykal), *Peçevi Tarihi*, Ankara 1999, s. 3 – 5.

kısmı açık ve kısa, arkası uzun, kolları dirsekte olan üstlük giyilmiştir. Sarığın külahın üzerine sarılmasıyla beraber tüylü sorguç takılmıştır⁴⁸.

Kadın giyiminde ilk göze çarpan ve sokak giyimlerinin en eskisi *ferace* olduğu anlaşılmaktadır⁴⁹. Ferace, önü açık, beden olarak bol, dizlere veya topuklara kadar uzun, döneme göre değişen yakası, yanlarında dikey yırtmaç cepli, sokağa çıkarken giyilen, sokak giysisidir⁵⁰. Hali vakti yerinde olan bayanlar iç çamaşırı olarak ipekten yapılmış ince kumaş kullanırlardı. Ev içerisinde ise pamuklu, cübbe denilen mintanlar kullanılırdı⁵¹. Mintanların üzerine genelde ceket ve bunu da bele sarılan süslü kemerlerle kullanırlardı. Dışarıda Müslüman kadınlar sarı renkte “*çedik*” pabuç, gayri Müslimler de koyu renk ayakkabı giyerlerdi⁵². Düğün günlerinde ise gelinler en değerli elbiselerini giyerek kıymetli takılarını ihmal etmezlerdi⁵³.

Döneminde Anadolu'nun hemen hemen her tarafını gezmiş olan XVII. yüzyıl ozanlarımızdan Karacaoğlan'ın şiirlerine baktığımızda o döneme ait, özellikle kadın giyimi ve süslemesiyle ilgili bilgiler göze çarpmaktadır. Bunlar daha çok Türkmen ve Yörük giyim kuşamına ışık tutmaktadır. Adıyla, rengiyle, kullanılış yeriyle tek tek kıyafetleri dolaylı yünden anlatmaktadır. Şiirlerinde anlatılan bir takım giysiler, süslemeler, şekliyle, rengiyle, malzemesiyle, günümüze kadar gelmişlerdir.

“*Sevdiğim üstüne dört libas giymiş,*

Bir kara, bir yeşil, bir al, bir beyaz”

Karacaoğlan'ın bu dizelerinden anlaşılacağı gibi o yüzyıl içerisinde yaşayan bayanların giyinme biçimlerini, renk seçimlerini dile getirir.

“*Üç gün oldu bizim evler göçeli,*

Üç gün oldu Ceyhan suyun geçeli,

⁴⁸ Altınay-Yüceer, *a.g.e.*, s.63.

⁴⁹ Melek Sevüktekin Apak-F. Onat Gündüz-F. Öztürk Eray, *Osmanlı Dönemi Kadın Giyimleri*, Ankara 1997, s.100.

⁵⁰ Sevgi Gürtuna, “Osmanlı Kadınının Giyim Kuşamı” *Osmanlı*, c.IX, Ankara 1999, s.190 -191.

⁵¹ Evren-Can, *gösterilen yer*.

⁵² Apak-Gündüz-Eray, *a.g.e.*, s.101.

⁵³ Muharrem Feyzi, *Eski Türk Kıyafetleri ve Güzel Giyim Tarzları*, İstanbul 1932-1933.; Ayrıca geniş bilgi için bkz. Süheyl Ünver, *Geçmiş Yüzyıllarda Kıyafet Resimlerimiz*, Ankara 1958.

Önü al önlüklü, yüzü peçeli,

Hanım kızlar yürüsün de gidelim”

Yukarıdaki dörtlükte de “*yüzü peçeli hanım kızlar*” derken bayanların peçe kullandıklarını anlatmaktadır. Peçe bir çeşit takının adıdır. Bazı yörelerde aynı takıya “*perperi*” denmektedir⁵⁴. Karacaoğlan başka bir şiirinde ise;

“Sarı edik giymiş gocu dizinde

Arzumanım kaldı ala gözümde”

Sarı edik, sarı çizme Türkmen kızının ve gelinin şanıdır. Çizmesine gümüş, altın nalça takan gelin yürüdükçe kulaklarda hoş bir seda bırakır. Bahsedilen sarı edikler, çizmeler büyük bir inançla, yakın zamana kadar giyilirdi. Karacaoğlan şiirlerinde Türkmen kızı ve gelinlerini anlatırken giyilen önlüklerden, başa takılan çiçeklerden, altın çelenklerden de söz etmektedir. Türkmen gelinini anlatırken bir dörtlüğünde; Türkmen gelini başına al bağlar, alın üzerine yeşil çeker. Al renk gelinliği, yeşil ise soyluluğu dile getirir. Al ve yeşil Türkmen gelininin geleneklerine de uyar⁵⁵.

Yukarıda da anlatıldığı gibi kıyafetlerdeki her rengin kendine has bir anlamı vardı. Eski Türklerden beri süregelen matem rengi İslamiyet’ten sonrada Türklerde gelenek halinde devam etmiştir. Ancak İslam öncesi Türklerin, yası ifade eden renkleri siyah değil beyazdı. Orhan Bey zamanında Anadolu’ya gelen Arap seyyahı İbn-i Batuta bu eski Türk geleneğinin devam ettiğine şahit olduğunu yazmıştır. Yalnız, zamanla beyaz renk yerini siyaha bırakmıştır. Ne zaman ve ne şekilde değiştiği belli olmasa da 1520 yılında Yavuz Sultan Selim’in cenaze törenine K.Sultan Süleyman’ın siyah elbise giydiği bilinmektedir. Tahmini olarak bu geleneğin XV. yüzyıldan itibaren renk değiştirdiği düşünülmektedir⁵⁶. XVI. yüzyılda kaleme alındığı tahmin edilen fakat Orta Asya Türk destanlarından izler barındıran Dede Korkut Hikâyelerinde de matem rengi, kara olarak belirtilmiştir. On iki hikâyenin her birinde, “*al çıkarıp kara don giyme*” söylemine sıklıkla rastlarız. Üçüncü hikâye olan Kam Püre oğlu Bamsı Beyrek hikâyesinde tekfur elinde zindana

⁵⁴ Sabiha Tansuğ, “Karacaoğlan ve Kadın Giyimi”, *I. Uluslararası Karacaoğlan ve Çukurova Halk Kültürü Sempozyumu (Bildiriler, 21 -23 Kasım)*, Adana 1990, s.254.

⁵⁵ Tansuğ, *a.g.e.*, s.254 -255.

⁵⁶ İsmail Hami Danişmend, *Tarihi Hakikatler*, c.2, İstanbul 1979, s.263 -264.

düşen Bamsı Beyreğin esir olduğu ailesine ve nişanlısı Banu Çiçeğe bildirilince; bütün oba ve Beyreğin nişanlısı Banu Çiçek'te “*al çıkarıp kara don*” giymiştir⁵⁷.

En eski kültürü üzerinde barındıran ve devamlı topluluklardan biri olan Türkler; aşağı yukarı dört bin yıllık mazileri boyunca Asya, Avrupa, Afrika kıtalarına yayılmış büyük bir millettir. Bunun yanı sıra; Orta Asya'da ki anayurttan etrafa yaptıkları sürekli göç hareketleri, Türklerin nüfusça kalabalık olduğunu da gösterir. Türkler bu nüfus çokluğu ve faal durumları dolayısıyla dünya tarihinde mühim rol oynamışlardır.⁵⁸ Bütün toplumlar için genel kültür unsurları aynı olduğu halde kuşaktan kuşağa geçen kültür mirası, aynı kültür unsurları içerisinde toplumdan topluma farklılık gösterir. Bu tarihteki Türk devletlerinde de böyle olmuştur. Giyim kuşam da buna en güzel örneklerden birini teşkil eder.

Kuşaktan kuşağa geçen kültür mirasının bütün toplumlarda farklılık arz etmesi, değişik özellikler göstermesi kültür unsurlarının farklı coğrafi sosyal ekonomik ve politik etkiler altında oluşması sebebiyledir.⁵⁹ Salt Türk kültürü söz konusu olduğunda; bu kültürün Hunlardan itibaren hemen hemen her alanda bir dizi değişikliklerden geçerek bu günkü içeriğini kazandığı ve varlığını sürdürdüğünü kabul etmek gerekir. Dildeki ağızlar bir kenara bırakılırsa bugün Anadolu'da konuşulan Türkçenin; Hunlar, Uygurlar, Göktürkler dönemindeki Türkçeden farklı olduğu kuşkusuzdur. Hatta yakın dönemin Osmanlıcasından da farklıdır. Devletlerin değişik topluluklarla karşılaşması ve toplumlar arası etkileşimle beraber, yıldan yıla siyasi, sosyoekonomik, dinsel sebeplerle kıyafetlerde şekil değişikliği meydana gelmiştir.

⁵⁷ Muharrem Ergin, *Kitab-ı Dede Korkut*, c.I, TDKY, Ankara 1994, s.118 -153.

⁵⁸ İbrahim Kafesoğlu, *Türk Milli Kültürü*, İstanbul 1989, s.41.

⁵⁹ Suat İlhan, “Bir Kültür Unsurumuz Atatürkçülük” *Milli Kültür Unsurlarımız Üzerinde Genel Görüşler*, Ankara 1990, s.14.

I. BÖLÜM

OSMANLI DEVLETİNDE TANZİMATA KADAR ISLAHATLAR

A. BATILILAŞMA HAREKETLERİ

Osmanlı Devletinde batılılaşma hareketleri Tanzimat döneminden daha önceleri başlamıştır. Yükselme döneminde Osmanlı dünya siyasetinde hakim bir rol oynamaktaydı. Medeniyet olarak ta daha ileriye. Batının Osmanlıya *model* niteliği taşıyarak adapte ettirilmesi II. Viyana (1683), Karlofça (1699) ve nihayet Pasarofça (1718) sonrasıdır. Batı karşısında alınan askeri ve diplomatik başarısızlıklar, özellikle devlet bürokrasisinin dikkatlerini o yöne sevk etmişti. XVIII. yüzyılının ilk çeyreğiyle beraber Osmanlı için garplılaşma modeliyle yeni bir dönem başlıyordu. Değerli aydınlarımızdan Ziya Gökalp Türk medeniyetinin geçirdiği evreleri üç sınıfa ayırmaktadır:

“1- Eski dönem: Türk milletinin oluşumundan, İslam dinine girmesine kadar geçen dönem.

2- Orta dönem: İslam’ı benimseyip, garp medeniyetinin kabulü arasındaki zaman.

3- Yeni dönem: Garp medeniyetini kabulünden, günümüze kadar geçen dönem” olarak uygarlık evrelerini belirlemiştir⁶⁰.

XVIII. yy’da yükselme dönemindeki tekniğe karşı duyulan özlemin yerini artık gelişen batı uygarlığı alıyordu. İktisadi, siyasi, askeri, içtimai bir bunalım yaşayan Osmanlı tarafından, Avrupa’da doğan medeniyete uyulması gerektiği, yapılacak ıslahatlarda batı tekniğinin kullanılması zorunluluğu kabul ediliyordu⁶¹. Böylece daha XVIII. yüzyılın başında Avrupa tarzı askeri kurumların ve silah gücünün Osmanlıya nasıl getirileceği önemli bir sorun haline almıştı⁶². İmparatorluk

⁶⁰ Ziya Gökalp (Hazırlayanlar: Kazım Yaşar Koprıman -Afşar İsmail Aka), *Türk Medeniyeti Tarihi*, İstanbul, 1976,s.19.

⁶¹ Niyazi Berkes, *İkiyüz Yıldır Neden Bocalıyoruz*, İstanbul, 1965, s.10.

⁶² Şerif Mardin, *Türk Modernleşmesi*, İstanbul 1997, s.10.; Ayrıca modernleşme ile ilgili bkz. Mümtaz’er Türköne,*Osmanlı Modernleşmesinin Kökleri*, İstanbul 1995.

düşman karşısında almış olduğu askeri başarısızlıklarla ortaya çıkan toprak kayıplarının sebebini rakiplerinin sadece askeri teknik ve taktik üstünlüğü olarak görüyordu⁶³. Batının genel anlamdaki üstünlüğü; içeriğinde siyasi-sosyal ve teknik dinamiklerin birbirleri ile bağlantılı olmasından dolayı idi. Buna mukabil büyük Osmanlı tarihçilerinden Cevdet Paşa sadece askeri ıslahatlarla zafer kazanılamayacağını ifade ederek, toplum içindeki kurumların, aralarındaki bağın kuvvetli olması gerekliliğini de vurgular. Aynı zamanda iyi bir ordunun mali kuvvete, mali kuvvetin de memleketin iyi idaresine bağlı olduğunu söyler⁶⁴.

Osmanlıdaki batılılaşma hareketleri, dönemden döneme değişiklik arz ettiği gibi kişisel farklılaşma ve gayretler dikkat çeker. Yeniliği ve değişikliği istenen kurumlar için yönlendirici grupların, karşıt propagandalar ve ayaklanmalar yürüttüğü de görülmüştür. Zaman zaman devlet bürokrasisi içerisinde makam çekişmesi, kimi zaman Yeniçerilerin saray üzerindeki baskıları neticesinde ölümle biten sonuçsuz kalan reformist girişimler göze çarpar. Lale Devri ve III. Selim dönemi yenileşme hareketleri fikir ve program bakımından, II. Mahmud'un reform hareketleriyle tam bir bağlantı içerisinde değildi. Ayrıca bu atılımlar, esas kurumların yerine yenilerinin kurulmasını temin edecek mahiyette olmadığından pozitif neticelere varılamamıştır⁶⁵. Garplılaşmanın ancak batının ilim ve tekniği ile çalışma disiplinine erişmekle mümkün olacağı göz ardı edilmiştir.

a. Lale Devri ve Sonrası

Osmanlı tarihinde *Lale Devri*, barış anlayışının egemenleşmeye başladığı değer kazandığı ve yaygınlaştığı, kültürel ilişkilerin ve yenileşmelerin ön plana çıktığı bir motivasyon dönemidir⁶⁶. Padişahlığın III. Ahmet, sadrazamlığını da Nevşehirli Damat İbrahim Paşa tarafından yürütüldüğü bir dönemdir. Lale yetiştiriciliğine verilen önemden dolayı bu isimle adlandırılmıştır. Ancak, Türkiye'nin yenileşmesinde ilk şuurlu, fakat plansız hareketler bir sefahat çağı olan

⁶³ Levent Köker, *Modernleşme Kemalizm ve Demokrasi*, İstanbul, 1995, s.125.

⁶⁴ Ümid Meriç Yazan, *Cevdet Paşa'nın Toplum ve Devlet Görüşü*, İstanbul, 1992, s.138.

⁶⁵ Mümtaz Turhan, *Garplılaşmanın Neresindeyiz?*, İstanbul 1959, s.25.

⁶⁶ Bernard Lewis (Çeviri: Nimet Yıldırım) , *Müslümanların Avrupa'yı Keşfi*, Erzurum 1997, s. 296.

Lale Devri'nde gerçekleştirilmiştir⁶⁷. Yakın dönemin dertleri, geleceğe yönelik kaygılar; sanat, zevk ve sefalı, debdebeli yaşamla bir bir unutulmaya çalışılır. Aslında yapılan, acı reçeteden, devletin içinde bulunduğu durumdan kaçışın ifadesiydi⁶⁸. Yirmisekiz Mehmet Çelebi'nin elçi olarak Fransa'ya gönderilmesi, adeta derin bir uykudan uyanıştı. Hiç kuşkusuz, bu dönemde yapılan yeniliklerin en önemlisi matbaanın getirilmesi idi. Yapılan bu yenilik daha önce Osmanlı'da II. Beyazıt Devrinde Yahudiler tarafından kullanılmıştı. Daha sonraları Ermeniler ve Rumlar da kitaplar basmışlardır. Matbaanın dışında, lüks köşkler, konaklar inşa edilerek Kütahya çinisi kullanılması ile de çiniciliğin gelişmesi gibi bir faydası da olmuştur. Çuha fabrikaları genişletilmiş, kütüphaneler ve mektepler açılmıştır. İlk itfaiye teşkilatı olan Tulumbacı Ocağı kurulmuştur (1722). Yalova'daki kağıt fabrikasının faaliyete geçirilmesi, kayda değer yeniliklerdendi. Bu dönemlerde elçi eşi olarak İstanbul'da bulunan Lady M.W. Montequie, uzun yıllar Osmanlı'da kullanılan çiçek aşısını Avrupa'ya tanıtarak etkileşimin sadece batıdan doğuya olmadığını örneklemiştir⁶⁹. Sanat ve edebiyatın ön plana çıktığı bu alanda Nedim, Osman-zade Ahmed Taib gibi ünlü şairlerin yetiştiği görülmüştür.

Lale Devrinde kadınların Göksu ve Haliç gibi yerlerde mesire hayatına girmesiyle giyinme ve süslenmede büyük bir incelik meydana gelmiştir. Yaşmaklar gitgide o kadar ince kumaştan yapılmaya başlanmıştı ki, korunma ve örtünme fonksiyonunu kaybedip bir nevi süs ve gösteri şeklini almıştı⁷⁰. Nedim, Lale Devri'nin sefahat dolu beşeri heyecanlarını divan şiirine en fazla yansıtan şairimizdir. Onun şiirlerinde; o dönem Sa'd-abad, Haliç ve Göksu mesirelerinde bayanların giysi tarzlarını görebiliriz.

“Kaplakup gül-penbe, şali ferve-i semmuruna

Ol siyeh zülfü döküp sine-i billûruna

Itr-i şâhiler sürüp ol gerden-i kâfüruna

Iyddir çık naz ile seyrana, kurban olduğum”.

⁶⁷ Ercüment Kuran “Osmanlı İmparatorluğu'nda Yenileşme Hareketleri” *Türk Dünyası El Kitabı*, s.491.

⁶⁸ Mümtaz Turhan, *Kültür Değişmeleri*, İstanbul 1972, s.211.

⁶⁹ Kemal Çiçek, “III. Ahmed (1703 -1730)” *Osmanlı*, c.12, Ankara 1999, s.180 -181.

⁷⁰ Görgünay, *a.g.e.*, s.30.

Nedim bu dörtlüğünde gül pembesi şalı samur kürküne kapatıp, siyah saçlarını parlak göğsüne döküp, şahî kokular sürüp gerdanına, bayramdır çık naz ile dolaşmaya kurban olduğum derken, o dönemin kadın giysilerinden ipucu vermektedir. Burada ferve; sincap kürkü, semmur; samur kürkü anlamına gelmektedir. Yine Nedim;

“Sinemi deldi bugün bir âfet-i çar-pâreli

Gül yanaklı gülgüli kerrâkeli mor hâreli

Çifte benli, sim gerdanlı güneş ruh sâreli”

Nedim burada, bir güzelin alnına dört para takınmış olduğunu, kerrakesi* mor hareli olduğunu anlatır⁷¹. Sosyal yaşamdan kesitler sunan bu dörtlükler giyim kuşamda yaşanan asır hakkında bilgiler sunmaktadır. XVIII. yüzyılın ilk yarısında, varlıklı hanımlar mesire yerlerinde renkli feraceleri ve yaşmaklarıyla boy gösterirlerdi. Feracelerin yakasına önce bir karış, zaman içinde daha geniş yakalar takılır; yaşmakların kumaşı şeffaflaşır, başı genişleten hotozlar kullanıldığından yaşmaklar gevşek bağlanmaya başlanır ve sırmalarla süslenirdi. XVIII. yüzyılda Osmanlı dokumacılığı ipekli alanında sanattan endüstriye geçiş dönemi yaşamış, kendini yenilemiştir denebilir. Bu yüzyılda tüketimin daha geniş bir alana yayıldığını ve XVI. asırdaki gibi dar bir çevrede olmadığını söyleyebiliriz. İpekli kumaşları *lüks* olmaktan kurtararak, bir taraftan ham ipek üretimi artırılmış diğer taraftan pamuk, ipek tezgâhlarına sokulmuştur⁷².

b. III. Selim Dönemi

Yenilikçi bir padişah olan III. Selim 1789 ‘da I. Abdulhamid’in vefatı üzerine tahta geçmiştir. XVIII. yüzyıldan itibaren başa geçen yöneticiler yenilik arzusunda idiler. Genel olarak askeri müesseselere ağırlık verilmişti. III. Selim ise ıslahatları askeri kanatta olduğu gibi diğer cenahlarda da düşünmekte idi. Sultan Selim’in

* Yünlü hafif kumaşlar için kullanılır.

⁷¹ Nedim (Hazırlayan: Muhsin Macit), *Nedim Divanı*, Ankara 1997, s.251- 256.

⁷² Serap Yılmaz, “XVIII. Yüzyılda Osmanlı İmparatorluğunda İpekli Dokuma Endüstrisine Genel Bir Bakış ve Fransa ile İpekli Kumaş Ticareti”, *X. Türk Tarih Kongresi (22 -26 Eylül 1986) Kongreye sunulan Bildiriler*, c.IV, Ankara 1993, s.1669.

ıslahatlarına genel olarak *Nizam-ı Cedid* (Yeni Düzen) adı verilmiştir⁷³. Batının tecrübelerinden faydalanmak sureti ile Osmanlı'nın askeri, ticari, mülki vb. alanlarda yapılması gerekli görülen tüm ıslahatları ifade etmektedir. Yeni oluşturulacak düzeni mali açıdan desteklemek içinde *İrad-ı Cedid* hazinesini vücuda getirmişti.

III. Selim, ileri gelen aydınlardan devletteki bozuklukları ve nedenlerini beyan eden layihalar hazırlanmasını istedi. Avrupa'nın ilim ve tekniğinden faydalanmak için dışarıya elçiler göndererek ilk daimi elçiliği başlattı. Batılıların XV. yy'dan beri Osmanlı'da elçileri bulunmaktaydı. Osmanlı bu kurumu ancak padişah Selim zamanında oluşturmayı başarabildi. Askeri alanda humbaracı, lağımıcı ve topçu ocaklarında yeni düzenlemelere gitti. Oluşturulan yeni sınıfa *Nizam-ı Cedid* ismi verildi. *Mühendis Hane-i Sultani*' yi Eyüp'ten, Hasköy'e nakletti. Tophane ıslah edilerek büyük ve çağın gereklerine uygun topların dökülmesi için Avrupa'dan mühendisler getirildi. Kaldırılıncaya kadar değişimin karşısında duran Yeniçeri Ocağı'nın da ıslahı için çeşitli yollara başvuruldu. Ocaktakilerin birçoğu askerliği dışında gayri meslekleri icra ile uğraşmakta idi. Düzeni sağlamak için haftanın belirli günlerinde askeri talim programları hazırlandı. *Tersane Nizamı* kanunu ile donanmaya da çekidüzen verildi. Kara ve deniz kuvvetleri için yeni okullar açıldı. Mühendishane-i Berri Hümayun kurularak Mühendishane-i Bahri Hümayun genişletildi. Bu okullarda eğitim vermek için Avrupa'dan hocalar getirildi. İdari olarak Anadolu ve Rumeli toprakları 28 eyalete ayrıldı. İktisadi açıdan çeşitli düzenlemelere gidildi. III. Selim diğer alanda olduğu gibi sosyal alanda çeşitli değişikliklere ve yeniliklere gidilmişti. Hanedandakilerin süslü ve şık giyimleri halk kitlesinde de etki bırakmakta idi. Hindistan'dan ve diğer ülkelerden getirilen kumaşlar e elbiseler ithal edilmekteydi. İktisadi düzensizliğe neden olan bu durum karşısında önlemler alma yoluna gidilse de kıyafetteki düzensizliğin önüne geçememiştir.

Bu dönemde, ilmiye sınıfının da içerisinde bulunduğu durum içler acısı idi. Dışarıdaki ve içerideki her türlü gelişmelere karşı duyarsız bir tutum sergilenmekte

⁷³ Bu ifade Köprülü Fazıl Mustafa tarafından Hıristiyanlara daha iyi davranılması için kullanılmış, ardından da Fransız Devriminden kaynaklanan durumu belirtmek için tekrar ele alınmıştır. (Giacomo E. Carretto (Çevirenler: Durdu Kundakçı – Gülbende Kuray) , *Akdeniz'de Türkler*, Ankara 1992, s.50. ; Ayrıca: III. Selim ıslahatları için bkz. Vahit Çabuk , “ III. Selim'in Islahatı Üzerine”, *Türk Dünyası Tarih Dergisi*, Sayı: 51, Mart 1991 s. 42 -45.

idi. Devlete ve topluma yol gösterecek ilmi teşkilat köhne bir durum almıştı. Padişahta bu duruma son vermek için, *Derbeyan-ı Tarik-i Ulema ve Müderrisin ve Kuzat* adlı nizamname hazırlanmıştır. Ancak bu dönemde ne ıslahat heyeti, ne de padişah, yapılacak yeniliklerde planlı bir yol takip etmemişlerdir. Böylesine köklü kurumların, ıslahatında yapılması gereken zemin bir türlü hazırlanamadığı gibi, ıslahat karşıtı gurupların da desteği aranmamış bilakis muhalefet oluşmasına da engel olunması düşünülmemiştir. Sadrazam ve şeyhülislamlardan bu yolda hiçbir destek aranmamıştır. Bu tür icraatta en mühim zümreyi teşkil eden ve III. Selim zamanında müspet ilimlerden oldukça uzaklaşmış bulunan ulema kesimi ise tamamen karşıya alınmıştır⁷⁴. Bunların bazıları camilerde vaaz verirlerken “... *Askere setre pantolon giydirip imanına halel getiren, önlerine muallim diye Frenkleri düşüren padişaha elbette Allah tevfikini çok görür. Hadimü'l – Haremeyn unvanına liyakatı olmadığını bu suretle meydana çıkarır*”⁷⁵. Bu tür söylemlere karşı da halkta oluşabilecek tepki göz ardı edilmişti. Ayrıca Nizam-ı Cedid için kabul edilen kıyafette Frenk taklidi olduğu söylenerek tenkit edilmiştir⁷⁶.

III. Selim, Nizam-ı Cedid'in Rumeli'de de kurulmasını istemesi ve bununla beraber yeniçeri ve boğaz yamaklarının da yeni tip elbise giymeleri için emir vermesi, yönetime karşı hoşnutsuzluğun oluşmasını körüklemiştir. Muhalefetin meydana gelmesinde yabancıların ve özellikle Fransa büyük elçisi Sebastiyân'ın da yeniçerileri kışkırttıkları açıkça görülmüştür. Yine buna benzer bir tepki de Karaman valiliğine tayin edilen Şamlı Ragıp Paşa, eyaletine giderken askerlerine ve kapı halkına son derece süslü Nizam-ı Cedid askeri elbisesi giydirmek istemişti. Ragıp Paşanın Üsküdar'daki bu girişimini gören Laz uşakları, hemen arkadaşlarını bundan haberdar ederek, Laz güruhundan olan bu askerleri de kendi düşüncelerine çevirerek, bu elbiseleri giymelerine mani olmuşlardır⁷⁷. Padişah, Sekbanbaşılık görevine tayin ettiği Arif Ağa'yı, gizlice huzuruna çağırarak: “*Ağa lala! Hem bu Cuma şemseli kaput ile ve Nizam-ı Cedid'in elbisesiyle camiye gitmek murad-ı aliyem olup ve asakir-i şahanem selamuma durması murad-ı şahanem olmağla sen dahi bana tebaiyet etmek lazımdır.*” demiş, ağasında cevabında: “*Şevketlu, İnyetlu efendim,*

⁷⁴ Vahit Çabuk, *Büyük Osmanlı Tarihi*, c.7, İstanbul 1999, s.288.

⁷⁵ Mustafa Necip Efendi, *Tarihçe-i Vaka-i Selimiye*, s. 27-28'den naklen, Çabuk, *gösterilen yer*.

⁷⁶ Çabuk, *a.g.e.*, s.288 -289

⁷⁷ Çabuk, *a.g.e.*, s.292.

ben senin bir aciz kulunum, hâşâ size muhalefet haddim değildir. Lakin bu madde mülahaza-i hümayun buyrulup, zira bunun sonu gayet fena olmak ihtimaldir. Ocak Ağası ordudadır. Benim bileceğim iş değildir.”, demesiyle hiddetlenen padişah: “*Bak papas, sen benim devletimin nazırı değilsin, benim emrim elzemdir.*”, diyerek kararının takibini belirtmiştir. Sonrasında Bostancıbaşı Hüseyin Şakir Bey’i yanına çağırarak padişah, ona da: “*Karadeniz boğazında vaki kalelerde olan neferatın Nizam-ı Cedid’in libasını giymeleri murad-ı aliyemdir.*” Emrini vermiş, Şakir Bey yer öpüp: “*N’ola efendim, ben kulun onlara libas değil, şapka dahi giydirmek senin himmetinle mümkündür.*” diyerek huzurundan ayrılmış, padişahın emri Boğaz Nazırı Mahmud Raif Efendiye ulaştıktan sonra, o da bu işle Halil Haseki’nin ilgilenmesini istemiştir. Şamlı Ragıp Paşa’nın keyfiyetini tartışmakta olan yamakların yanına gelen Halil Haseki, uniformaların değiştirilip, Nizam-ı Cedid elbiselerini giymelerine dair fermanını okuduğunda, yamaklar şiddetle muhalefet ederek, fermanı yazana ve okuyana küfürler edip, ağır hakaretler söylediler. Halil Haseki’nin okuduklarını, idam tehdidi ile yaptırmaya kalkışması canına mal olmuştu. Askerler, verilen emirlere: “*Biz kuloğlu ve yeniçeri oğlu yeniçeriyiz*”, diyerek Mahmut Raif Efendiyi de kurşunlayarak aynı akıbete uğrattılar⁷⁸. III. Selim 18 yıllık padişahlığını, Osmanlı’yı çağın gelişen tekniğine ulaştırmak için mücadele ile geçirmiştir. Ancak çıkarlarının ve buldukları mevkilerin tehlikeye düştüğünü gören reform aleyhtarı, yeniçeriler, ulema ve bir kısım devlet ricali padişahın karşısında bir güç odağı oluşturmuşlardır. Mayıs 1807 de, bir yeniçeri neferi olan Kabakçı Mustafa taraftarı muhalif gurup Nizam-ı Cedidcilere baş kaldırmışlardır. İsyanın büyümesinden ve kan dökülmesinden endişe duyan III. Selim *Nizam-ı Cedid* uygulamasından vazgeçti. Yenilik için yılların uğraşını veren padişah bıraktığı uygulamaları ile beraber kendisinin hal’ine (hayatına) mal olacaktır.

⁷⁸ Çabuk ,a.g.e., s.292-293. Ayrıca; Sultan II. Mahmud döneminde yeniçeriliğin bozulmaya yüz tuttuğu yıllarda iş öyle bir hal almıştı ki olur olmaz her durumda isyan çıkabiliyordu. Kazan kaldırılması hadisesine en meşhur hikâyelerden bir tanesi şöyle anlatılır: “Vaktiyle yeniçeri ocaklarında yemek dağıtan mutfak meydancısı işine itina göstermeyen cinsinden birisi olsa gerek, üzerinde ayet ve dualar yazılı koca kepçe ile önce yağlı yemekleri ve pilavı taksim eder; sonra da hoşafı dağıtmış. Böyle olunca yeniçeri ortalarına giden hoşaf bakracının üzerinde bir parmak kalınlığında kalıp gibi yağ tabakaları yüzer ve tabi bunlar kismetine göre karavanalara da dağılmış. Bir gün akıllı bir yeniçeri ağası durumu görüp meydancıyı yanına çağırarak, ‘Bak a yoldaş! Bundan böyle kepçe temiz iken önce hoşafı dağıt. Yağlı ve sıcak yemekleri sonra dağıt ki hem soğumamış olurlar, hem de tatları birbirine karışmaz.’ demiş. Meydancı o günden tezi yok emri uygulamış. Ancak bu defa sofralara giden hoşaf bakraçlarında yağ göremeyen yeniçeriler kazan kaldırmış: Hakkımızı yiyorlar, istihkakımızdan çalıyorlar. Hoşafın yağını bile kestiler. Yağlı hoşaf isteruk!”


Resim I. III. Selim Dönemi Nizam-ı Cedid Ordusu

Kaynak: Osmanlı(Yeni Türkiye Yayınları):1999.

B. II. MAHMUT ISLAHATLARI

Osmanlı Devleti'nin önemli şahsiyetlerinden biri olan II. Mahmut'un babası I. Abdulhamid, annesi Nakşidil Valide Sultan'dır. 1784'te doğan padişah iyi bir saray eğitimi almıştır. Hattat, bestekâr ve şairdi. *Adli* mahlasıyla şiirler yazmıştır. Aldığı kararlarda cesur, yenilikleriyle de sabırlı ve azimli kişiliğini gösteriyordu. Edebiyat, Arapça, Akaid ve Müzik dersleri eğitimini almıştı.

III. Selim devrinde yapılan yenileşme çalışmalarını yakinen takip etti. Yaşanan olaylardan tecrübe edindi. Sultan Selim' in tahtan indirilmesinin ardından, IV. Mustafa'nın halli neticesinde II. Mahmut 28 Temmuz 1808'de tahta çıktı⁷⁹. Sultan Mahmut dönemi, batılılaşma ve yenileşme süreci içerisinde tamamen ayrı yere ve öneme sahiptir. Zira bu dönem içerisinde yapılacak yenilikler, sosyal olaylar, etki ve tepkiler, müteakip dönemler üzerinde derin izler bırakmış, ıslahatların yönünü tayin etmiştir⁸⁰.

⁷⁹ Çiçek, *a.g.e.* , s.214.

⁸⁰ Turhan, *Kültür*, s.226.

Bütün Osmanlı şehzadelerine uluslararası siyaset ve devlet yönetimi hakkında öğretilmesi lüzumlu olan siyasi ve içtimai bilgiler ona da öğretildi. Sultan Mahmut, amcası III. Selim' den Osmanlı Devletinin içinde bulunduğu kötü durumu, devleti yıkılmaktan kurtarmak için uygulanması gereken ıslahatların yapısını ve karakterini öğrendi. Amcasının öldürülmesi, Alemdar Mustafa Paşanın Yeniçeri ihtilali karşısında cesurane ölümü, isyanlarda ve dış harplerde Osmanlı ordusunun devamlı yenilgileri, II. Mahmut'ta köklü bir ıslahat yapma duygu ve düşüncesinin gelişmesini kuvvetlendirmişti. Tasarlanan ıslahatlar hususunda, kendisinden önceki padişahlar ve devlet erkânının yeri geldiğinde mevkilerinin, hatta hayatlarını kaybettiklerini biliyordu. Buna rağmen, devletin kalıcılığı için başka çıkar yol olmadığından geniş tabanlı bir düzen çalışmasına başladı⁸¹.

Sultan Mahmut, III. Selim' in zaafalarının ve tereddütlerinin sonuçlarına tanık olmuştu. Aynı zamanda; Nizam-ı Cedid programının getirdiği sınırlı reformların bile, ne denli başarılı olduğunu görmüştü. II. Mahmut'un hükümdarlığının daha ilk yıllarında şu hususları görebildiği anlaşılmaktadır.

a. Islahatların başarılı olabilmesi için reformların yalnızca bazı askeri unsurları değil tüm Osmanlı kurumlarını ve toplumunu kapsamaması gerekliliği.

b. Kendisinden evvelki ıslahatları menfi yönde etkileyen kurumların tamamen ortadan kaldırılması gerekliliğidir. Böylece eski kurumların işlerliğini bozmaları önlenecektir.

c. Harekete başlanılmadan evvel, reformlar titizlikle planlanmalı ve gerekli destek sağlanılmalıdır.

II. Mahmut' un daha sonraki yıllarda, reform politikasının belkemiğini bu görüşler oluşturmaktadır⁸². Yalnız şurası bir gerçektir ki; XVIII. yüzyıl sonundaki reform girişimlerinin farklı ve yeni bir anlayışa dayandığı açıktır. Gerek III. Selim, gerek II. Mahmut ve etrafındaki kadrolar el yordamıyla yürüyorlardı. Çünkü, bu devrin devlet adamlığı mantalitesi, Kanuni devrini çağrıştıracak reformlar yapmak

⁸¹ Enver Ziya Karal, *Osmanlı Tarihi*, c.V, Ankara 1994, s. 142 -143.;Ayrıca bkz. Kemal Beydili,"Küçük Kaynarca'dan Yıkılışa",*Osmanlı Devleti ve Müesseseleri Tarihi*, İstanbul 1994, s. 80 - 90.; ve yine bu konu ile ilgili bkz. Alphonse De Lamartine (Çeviri: Serhat Bayram), *Osmanlı Tarihi*, c.2, 1991.

⁸² Stanford Shaw- Ezel Kural Shaw (Çeviren: Mehmet Harmancı) ,*Osmanlı İmparatorluğu ve Modern Türkiye*, İstanbul 1983, II. ,s.25.

olamazdı. Ulemanın önünde veya fermanlarda böyle bir izah kullansalar da, Osmanlı devlet adamları, dünya siyasi dengelerinin değiştiğinin ve kendilerinin de değişmeleri gerektiğinin bilincindeydiler⁸³. Sultan Mahmut, ulemaya yaklaşıp kendi dindarlığı konusunda doğabilecek kuşkuları gidermeye çalıştı. İstanbul ve devletin çeşitli yerlerinde harap olmuş camileri, mescitleri, çeşmeleri ve medreselerin tamir masraflarını karşılamanın yanı sıra camiler yaptırarak inancını kanıtlama yoluna gitmişti⁸⁴. Önemli mevkilere adamlarını yerleştirdikten sonrada, radikal reformlarını birbiri ardına uygulamaya başladı⁸⁵.

II. Mahmut kılık kıyafet reformu üzerinde titizlikle durmuştur. Bizzat kendi yaşam şeklinde de bir takım yeniliklere gitmiştir. Hükümet toplantılarına katılarak devlet adamlarının, huzurunda oturmalarına müsaade etmiştir. Mısırlı kıyafetini benimseyerek, dışarı çıkarken bu kıyafetlerle dolaştı. Avrupa'daki hükümdarlar gibi doğum günlerini kutlamaya, tebdil-i kıyafet yapmadan şehir ve yurt içi inceleme gezilerine çıkmaya başladı. 1829 yılında Silivri, 1831'de Gelibolu ve Çanakkale, 1837'de Varna, Rusçuk, Tırnova, Edirne gezilerini yapmış, hükümdar olarak halkla doğrudan bir teması girmiştir. Buralardaki gezilerde de Sultan, giyim kuşamına dikkat etmiş bizzat halka örnek olmaya çalışmıştır. O dönemde padişahın gezisine ünlü Alman asker Moltke de katılmıştı. 1836 – 1839 yılları arasında Osmanlı Ordusunda görev alan Moltke, bu gezide padişahın davranışlarını yakından gözlemlemiştir. Şumnu gezisi sırasında (*Şumnu, 5 Mayıs 1837*) Sultanın şehre bir saatlik mesafede mola vererek, mavi setresinin yerine malum kırmızı üniformasını, ayaklarına ise kadife çizmelerini giydiğini yanındakilerin de mavi üniformalarını giydiklerini, hatta Moltke kendisinin de kırmızı fesinin olduğunu anlatır. Yine aynı şekilde Moltke'nin 21 Mayıs 1837 Kızanlık gezisi sırasında; şahsi verginin indirileceğini, angaryanın kaldırılacağını padişahın halka ilan etmesiyle beraber bu gezinin halkta iyi tesir bıraktığını müşahade etmişti⁸⁶. Burada da görüldüğü gibi padişah giyim tarzıyla ve buna verdiği önemle birinci dereceden örnek olma yolunu deneyerek halkını etkilemeye çalışmıştır. Şumnu seyahatinde reaya ya hitap ederken “*Siz Rumlar, siz Ermeniler, siz Yahudiler, hepiniz Müslümanlar gibi Allah'ın kulu ve*

⁸³ İlber Ortaylı, *İmparatorluğun En Uzun Yüzyılı*, İstanbul 1995, s.35.

⁸⁴ Takvim-i Vakayi, sayı;195, 1247 (Muharrem 1256)

⁸⁵ Kemal Çiçek , “ Niçin Sürekli Reform Yapmak Gerekisini Duyuyoruz ?”, *Yeni Türkiye*, sayı: 4, Mayıs –Haziran 1995, s.584.

⁸⁶ Helmuth Von Moltke (Çeviren: Hayrullah Örs) ,*Türkiye Mektupları*, İstanbul 1969, s.95 -98

benim tebaamsınız: Dinleriniz başka başkadır, fakat hepiniz kanunun ve irade-i şahanemin himayesindesiniz. Size tarh edilen vergileri ödeyin; bunların kullanılacakları maksatlar sizin emniyetiniz ve sizin refahınızdır” ifadesini kullanmıştır. Ve bunun sonunda Sultan reaya arasında kimsenin bir şikayeti olup olmadığını, kiliselerinin ihtiyacı bulunup bulunmadığını sorarak⁸⁷ onlara karşı ilgisini göstermiştir. Böylece II. Mahmut, yaptığı bu seyahatler sayesinde halkla doğrudan ilişki kurmuş, yeni düzenin gerçekleşmesi için adeta kamuoyunu arkasına almak istemiştir. Hatta İstanbul’da tebdil gezmelerini de aynı şekilde değerlendirmek, yani halkla temasla birlikte, çıkartılan negatif dedikoduların merkezlerini kontrol altına almak amacına bağlamakta mümkündür⁸⁸.

a.Yeniçeri Ocağının Kaldırılması (Vaka-i Hayriye)

Osmanlı Devleti, askeri teşkilatını oluştururken Anadolu Selçukluları, İlhanlılar ve Memlükler’den etkilendiği bilinmektedir. 1363 yılında Balkanlardaki gelişmeler doğrultusunda daimi yaya kuvvetinin bulundurulması icabetmiş, böylece acemi ocağı ile temel oluşturulmuştu. Hıristiyan esirlerle devşirmeler, Acemi Ocağına yetiştirildikten sonra maaş karşılığı ocağa alınırlardı⁸⁹.Yeniçeri ocağı Orta Avrupa’nın düzenli ilk piyade ordusuydu⁹⁰. Ocağın en büyük kumandanı olan yeniçeri ağasının başkanlığı altında çeşitli günlerde *Ağa Divanı* toplanır, burada ocağa ait meseleler görüşülürdü⁹¹. Ayrıca Kapıkulu Ocaklarının en meşhuru da bu sınıftı.

Osmanlı askeri teşkilatının bozulması nedenlerinin başında uygulana gelen kanunlara karşı kayıtsız kalınmasıdır. Yeniçeri ocağının usul ve kanunlara karşı zıt hareketleri ilk olarak II. Selim ve III. Murat devirlerinde görüldüğü ifade edilir. Ancak 1446 yıllarına bakıldığında, II. Murat’ın yerini Şehzade Mehmet’e bırakması yeniçerilerin Edirne’de isyanına sebebiyet vermişti. Vezir ve Beylerbeyi olan Hadım

⁸⁷ Moltke, *a.g.e.*,s.99.

⁸⁸ Abdülkadir Özcan , “ II. Mahmut ve Reformları Hakkında Bazı Gözlemler” , *Tarih İncelemeleri Dergisi*, c. X, İzmir -11995, s.18.

⁸⁹ İsmail Hakkı Uzunçarşılı, *Osmanlı Tarihi* c.I, TTK (7. Baskı),s.507 -513: Ayrıca bkz. M. Fuat Köprülü, *Bizans Müesseselerinin Osmanlı Müesseselerine Tesiri*, İstanbul 1981, s.131 -145.

⁹⁰ Giacomo E. Carretto (Çevirenler: Durdu Kundakçı-Gülbende Kuray), *Akdeniz’de Türkler*, Ankara 1992, s.18.

⁹¹ Uzunçarşılı, *gösterilen yer*.

Şehabettin Paşayı öldürmeye kalkmışlardı. Olayın perde arkasında da iktidar mücadelesi veren Çandarlı Halil bulunmaktaydı. Şehabettin Paşanın zamanında Macaristan'daki yeniçerilerin yoldaşlarını tedbirsizlik yüzünden kırdığı yaygarasıyla ocak tahrik edildi. II. Mehmet'in saltanatının ilk yıllarında bu şekilde cereyan eden olay daha sonra yeniçerilerin istismarıyla değişik boyutlara ulaşmıştı⁹².Yeniçerilerin zaman içerisindeki yozlaşım, ihtilallere neden olmasını Cevdet Paşa çeşitli başlıklar altında toplamıştır⁹³.

1- Devşirme usulü terkedilmiş, Hıristiyan çocukların yanında Müslüman Türklerden de yeniçerilere geçiş olmuştur.

2- Evlenme yasağı olan yeniçerilerin bu engeli ortadan kaldırarak, kışlaların dışında kalmaya başlamalarıyla buraların bekârlara yurt edinmesidir.

3- İlk başlarda yeniçeriler sayıca azdı. Zamanla bu sayı arttıkça artmış ulufelerini karşılamaya hazine yetersiz kalmıştır⁹⁴.

4- Yeniçeri unvanı ile İstanbul'un “ *Eshab-ı hiref ve sanayi ve taşradaki güzide mekasip ve ticareti*”; ellerine geçirerek esnaf kesesinden zengin olmaya başlayarak kendi işlerini unutmışlardı.

5- Ocakların ulufeleri halk arasında bir mal gibi alınıp satılmaya başlanmıştır. Hatta asker olmayanlara dahi ulufe verilmesi işin boyutunun ne kadar kaygı verici olduğunu göstermektedir.

⁹² Halil İnalçık, *Fatih Devri Üzerinde Tetkikler ve Vesikalar I*, Ankara 1995, s. 92 - 95.

⁹³ Ümid Meriç Yazan, *Cevdet Paşa'nın Toplum ve Devlet Görüşü*, İstanbul 1992, s.132 -133.

⁹⁴ “Yavuz Sultan Selim, Halep, Şam, Mısır, Kahire'yi fethettikleri vakit, seferde para yetiştirmeyip bir miktar sıkıntı olunca mal defterdarı olan kimse bir bezirgândan altmış bin para borç alarak onunla sıkıntidan kurtuldu. Sonra etraftaki memleketlerden mal ve hazine gelince geçen borcun ödenmesi için bezirgânı davet etti. Altmış bin floriyi bir kerede teslim edince bezirgân söze başlayıp;

— Padişahın Devlet-i Aliyyesinde mal ve menalim hadden aşırıdır. Ve dünyada bir oğlumdan başka bir kimsem yoktur. Verdiğim altmış bin flori tamamen mirinin olsun. Hemen oğluma padişah devletinde iki akçe cebencilik ihsan olunsun. Diye küçülerek yalvarınca bezirgânın bu ricası, devletli padişah katına arz olundu. Bunun üzerine padişahın fermanı şöyle çıktı:

—Ulu atalarımın ruhu için hepinizi katleddim. Fakat herkes Haremeyn -i şerifeyn fatihi Sultan Selim Han, bir bezirgânın malına tama'edip, bahane ile onu katletmiş ve birkaç vezir ve defterdarını da günahsız katletmiş diye yayılır, ondan kaçırım. Yoksa hepinizi gazap kılıcımın lokma ederdim. Tiz bezirgânın parasını verin ve bu çeşit kötü şeyi bundan sonra bana bildirmeyin. İcinizden her kim benim temiz askerlerim arasına yabancı sokmaya çalışırsa dünyadan ahirete imansız gidip, cehennem ateşinden kurtulmasın! Diye beddua etti. Ve o bezirgânın altmış bin florisini o anda geri verdi. Böylece Yavuz, durumun hassaslığını dile getirmeye çalışmıştı. Ama daha sonraları padişahın haklılığı ortaya çıkacak kurum köhneleşecektir.” (Zuhuri Danışman, *Koçi Bey Risalesi*, İstanbul 1997, s.31 -32.)

Taşradaki bozulmalar da merkeze paralel olarak XVI. yy sonlarında başlamıştır. Tımarlara, rüşvet ve iltimasın karışması, dirliklerin layık olmayanlara verilmesi askeriye'nin temel gücünün zayıflamasına, sayıca azalmalarına ve geri hizmetlerde kullanılmalarına neden olmuştur. Tımarlardan *bedel-i tımar*, adıyla vergi alınması⁹⁵ gibi sebepler teşkilat içerisinde ferdi çekişmeler ile hoşnutsuzluklar kendini gösteriyordu. Gelişen bu olaylar neticesinde yeniçeriler, kendi başına buyruk hareketleriyle dikkat çeker.

Devlet otoritesi zamanla ocağa söz geçiremez duruma gelmiş ve kendi asli görevinin dışındaki her türlü işlerle uğraşmaya başlamıştır. Çeşitli bölgelerde soygunculuk, yağmacılık, adam kayırmacılık, rüşvet, baskınlar vb. kanunsuzlukla ilgilenir olmuşlardır. Hatta işi o derece abartmışlar ki, devlet bürokrasisine hükmetmeye kadar gitmişlerdir. Nitekim Hotin seferi sırasındaki yeniçerilerin disiplinsiz hareketleri Genç Osman'ı (II. Osman) çileden çıkartmıştı. Bunun üzerine padişah Anadolu ve Suriye'de kuvvetli bir ordu toplanması için buyruklar göndermişti. Kendisi de hac bahanesiyle bölgeye giderek, toplanan orduyla yeniçeri ocağına son verecekti. Fakat iş planladığı gibi gelişmeyerek Genç Osman'ın Yedikule'de boğularak katledilmesine⁹⁶ kadar varacaktı (20 Mayıs 1622). Ayrıca III. Selim'le Alemdar Mustafa Paşayı zor durumda bırakan yeniçeriler her türlü disiplin sorumluluk ve görev hissinden uzaktılar. Küstahlık ve şımarıklık sınırsızdı⁹⁷. Artık halk nazarında yeniçerilere büyük kin ve nefret oluşmuştu. Sultan II. Mahmut tahta çıktıktan sonra, ıslahatçı kişiliğindeki en büyük hedef yeniçeri ocağını kaldırmaktı. III. Selim tahttan indirildikten sonra, oğlu gibi yetiştirdiği Sultan Mahmut'a telkinlerde bulunmuştu. Bu uyarıların en dikkate değerini modern bir ordu için çekirdek oluşturmak olacağını dile getirmişti. Bunun üzerine II. Mahmut devletin kilit noktalarına, yeniçeri ağalığına, kendi gibi düşünen kimseleri getirdi.

⁹⁵ Abdülkadir Özcan, "Osmanlı Askeri Teşkilatı", *Osmanlı Devleti Medeniyeti*, İstanbul 1994,s.357.;A.Özcan, II.Mahmut ve Reformları Hakkında Bazı Gözlemler "*Tarih İncelemeleri Dergisi*, c.X,İzmir 1995.; Ayrıca bkz. Abdülaziz Duri (Çeviri : Sabri Orman), *İslam İktisat Tarihine Giriş*, İstanbul 1991.; Mustafa Akdağ, *Türkiye'nin İktisadi ve İçtimai Tarihi(1453-1559)*,c.II., İstanbul 1995.

⁹⁶ Refik Özdek, *Türklerin Altın Kitabı*, c.3, İstanbul 1990, s.637 -638 ; Geniş bilgi için bkz. İ.Hakkı Uzunçarşılı, *Osmanlı Tarihi*, c.3, (Tarihsiz) s.134 -142.

⁹⁷ Mümtaz Turhan, *Kültür Değişmeleri*, İstanbul 1972, s.226 -227; Ayrıca bkz. Yılmaz Öztuna, *Türk Tarihinden Yapraklar*, İstanbul 1969.

Sultan Mahmut, III. Selim'in giriştiği yenilik hareketlerini ve sonuçlarını bilerek işe başlamıştı. Ancak yeniçeriler kendileri üzerine yapılacak reformist yaklaşıma karşı; ulema sınıfının ve cemiyetin desteğini aramaktaydı. Sultan Mahmut karşı hamlelerle, geleneklere ve törelere bağlılığını davranışlarıyla her fırsatta bizzat göstermekteydi. Bunun için camiler yaptırıyor, vakıflar kuruyor, medreselere önem vererek devamlılık düşüncesini sergiliyordu⁹⁸. Hatta “Müsliminden bir kimesne namaz vakti sokaklarda görülür ise, sebebi sual olunarak” gerekli cezalar verilecekti. Padişahın bu davranışı, kendisine karşı itham edilen *Frenk taklitçisi* imajını silmeye yönelikti⁹⁹. Bununla beraber yeniçerilerin içinde bulunduğu karmaşayı Yunan isyanı karşısındaki aciz durumlarını ifade etmekte de geri kalmıyordu.

II. Mahmut ocak meselesine köklü bir çözüm bulmak için 25 Mayıs 1825'te *Eşkinici Ocağı* adıyla yeni bir askeri birliğin kurulduğunu bildirdi¹⁰⁰. Her ortadan 150 kişi ayrılarak bu birlik oluşturulmuştu. Böylece ordunun yavaş yavaş bir nizam ve talime alınması kararlaştırıldı. Bunda ocak ileri gelenleri de fikir birliği içindeydi. Ancak aradan çok kısa bir süre geçmesiyle, ocak üyeleri son kez kazan kaldırdılar¹⁰¹. “*Biz talim etmeyüz, kadim usulümüzden şaşmayuz, destiye tüfek atar, keçeye kılıç çalaruz*” diye bağırarak disiplini protesto ediyorlardı¹⁰². Et meydanındaki savunma taktikleri bir kaç saat içerisinde hüsrانlarıyla sonuçlandı. Neticede II. Mahmut bir Hatt-ı Hümayun yayınlarak ocağın kaldırıldığını duyurdu. O günden sonra da bu olaya *Vaka-i Hayriye* (Hayırlı Olay) adı verildi. Osmanlı şairleri ve edebiyatçıları

⁹⁸ Stanford Shaw – Ezel Kural Shaw, *Osmanlı İmparatorluğu ve Modern Türkiye*, c.II İstanbul 1994, s.46.

⁹⁹ Takvim-i Vekayi, 142 / 29 Ocak 1937

¹⁰⁰ Öztuna ,*a.g.e.*,s.238.

¹⁰¹ Yeniçeri orta ve bölüklerinde bulunup içinde yemek pişen kazan. Her odanın, yani bölük veya orta kışlasının iki üç tane bakırdan kazanı bulunur ve yeniçerilerce mukaddes addolunurdu. Kendilerine ait herhangi bir meseleyi konuşmak için odalarında toplandıkları zaman bunların etrafında otururlar ve isyan ettikleri zaman kazanlarını meydana çıkarırlardı. Buna kazan kaldırmak denirdi. Harplerde düşman eline geçmemesine çok dikkat edilen kazanlar, bayrak ve nişanlardan daha mühim sayılırdı. Orta bölük kazanlarından başka bir de Hacı Bektaş Veli'nin içinde çorba pişirip ocağa hediye ettiğine inanılan kazanı şerif mevcut olup bulunduğu mahalden kaldırılarak yerine bir kova su dökülürse dünyanın alt üst olacağına itikat ederlerdi. (Sertoğlu ,*a.g.e.*,s.368.)

¹⁰² Semiha Ayverdi, *Türk Tarihinde Osmanlı Asırları*, İstanbul 1993, s.295.

bu olay üzerine çok şeyler yazdılar. Bunlar içerisinde Keçeci Zade İzzet Mollanın sözleri dikkat çeker¹⁰³

Tecemmu edüp meydan-ı lahme edip küfran-ı niçe bağı

Koyup kaldırmadan ikide bir de Kazan devrildi söndürdü ocağı


Resim II. Yeniçeri Ağası

Kaynak: Osmanlı Kıyafetleri:1980.

Ocağın kaldırılmasını müteakip Bektaşî tarikatının da işlevine son verildi. Bektaşiler yeniçeriler gibi yeniliklere düşmandı. Ayrıca isyanlarda da fikir ve

¹⁰³ E.Z.Karal, *Osmanlı Tarihi*, c.V, Ankara 1994, s.150.; Ayrıca yeniçerilerle ilgili bkz. Abdurrahman Şeref Efendi,(Hazırlayan:Ahmet Demir- Mehmet Kafkas,*Osmanlı Devleti Tarihi*,c.I,İzmir 1995. ;Ayrıca, Yeniçeri ocağının kaldırılıp yerine kurulan Asakir-i Mansure ve kıyafeti hakkında geniş bir şekilde bilgi için bkz.; Mahmut Şevket Paşa, *Osmanlı Teşkilatı ve Kıyafeti Askeriyesi*,(Mektebi Harbiye Matbaası, H.1323/1905.

işbirliği içindeydiler¹⁰⁴. Yine bunlarla beraber mehterde kaldırıldı¹⁰⁵. Avrupai tarzda kurulan ordunun zayıf olan Osmanlı maliyesi için de ağır yükler getirmekteydi. Mahallinde kullanılan vergiler artık reformların getirdiği iktisadi yükten kurtulmak için harcanmaktaydı. Hatta vergilerin artırılma yoluna gidilerek yeni vergi kalemleri oluşturulacaktı. 1826'dan Tanzimat'a kadar geçen evrede pek çok yollara başvuruldu. Bunlara en güzel örnek Evkaf Nezareti'nin kurulması ve vakıf zenginliklerinin akılcı bir şekilde yapılan reformlara özellikle askeri yeniliklere kaynak olarak kullanılmıştır. II. Mahmud döneminin vergi sistemi giderlerinin % 70'i modern ordu harcamalarına kullanılmaktaydı¹⁰⁶.


Resim III. Asakir-i Mansure-i Muhammediye Ordusu Kıyafetleri

Kaynak: Tekeli,1999:535.

Osmanlı devletinin köklü kuruluşlarından yeniçeri ocağının kaldırılması devletin en buhranlı dönemine rastlamıştır. İçerde ve dışarıdaki mücadelelerle uğraşmak zorunda kalan Bab-ı Ali; Avrupa usulünde düzenli bir ordu oluşturma çabasına girdiler. Nihayetinde Asakir -i Mansure-i Muhammediye adıyla düzenli bir

¹⁰⁴ Karal, *gösterilen yer*.

¹⁰⁵ Erol Güngör, *Tarihte Türkler*, İstanbul 1995,s.388.

¹⁰⁶ Beydilli, "a.g.m", s.90.

ordu teşkil edildi. Tümen, tabur gibi bölümlere ayrıldı. Silahları temin edilerek batı tarzında şekillendirildi. Kıyafette de yeni düzenlemelere gidilerek görünüm itibariyle de yeni bir imaj, imitasyon veya reformlar süreci başlayacaktır.


Resim IV. Asakir-i Mansure-i Muhammediye ve Sultan Abdülmecid Ordusu Kıyafetleri

Kaynak: Tekeli,1999:535 – 536.

b. Devlet Kurumlarında Islahat

II. Mahmut, ıslahat hareketlerine başlamadan evvel ilkin orduyu düzene sokmak istedi. Çünkü Osmanlı İmparatorluğunun dış ve iç güvenliği sarsılmış bulunuyordu. Sürekli toprak kayıpları, iç isyanları bastırmadaki yetersizlik, yeniçerilerin türlü vesilelerle isyan çıkartıp hükümetin işlerine karışmaları da göz önünde tutulunca; askerlik alanında yeni bir düzen kurmanın doğrudan doğruya imparatorluğun gidişatı ile ilgili büyük ölçüde bir hareket olduğu anlaşılır¹⁰⁷. Neticede, 15 Haziran 1826'da yeniçerilerin ayaklanması bastırılarak ortadan kaldırılmıştı. Hiç şüphe yok ki, Sultan Mahmud'un yeniçerilere karşı kını, amcası III. Selim' den dolaydır¹⁰⁸. Yeniçeri ocağının kaldırılmasıyla birlikte, Asakir-i

¹⁰⁷ Karal ,a.g.e.,s.144.

¹⁰⁸ Helmuth Von Moltke (Çeviren: Hayrullah Örs) ,*Türkiye Mektupları*, İstanbul 1969, s.279.

Mansure-i Muhammediyye adıyla Avrupa usulünde bir askeri teşkilatın kurulması sağlandı. Asakir-i Mansure-i Muhammediyye, Prusya ordusundan Helmuth Von Moltke gibi uzmanlarca düzene sokulan bir ordu idi. Batı okullarına subaylar gönderen II. Mahmut aynı zamanda Jön-Türk hareketinin de temelini atıyordu. “Mekteb-i Ulum-ı Harbiye” ise Kara Harp okulunun temelini teşkil etmekteydi. Tıbbiyenin açılması da ordudaki teknik ve sistematik yenileşmenin yeni bir halkasıydı. Müsadere sisteminin kaldırılmasıyla bürokrasi düzenine getirdiği uygulama uzun bir mazisi olan Türk devlet töresinde görünen ilk en köklü değişikliklerdendir. Sadaret makamından yetkilerin kısıtlanmasıyla Dâhiliye, Hariciye, Harbiye vb. nazırlıklarının açılması bugün demokrat üniter devlet sisteminin vazgeçilmez olan kuvvetler ayrılığı ilkesinin monarşik yapılanması idi. Yeni ordu için 1826’ da çıkarılan yönetmelikte askerlerin üniformalarının Avrupa stilinde ceket ve pantolondan ibaret olduğu belirtildi. Daha önce yardımcı birliklere Frenk giysisi giydirme teşebbüsü, 1807’deki ayaklanmayı başlatmış ve doğrudan doğruya III. Selim’in tahttan indirilmesine yol açmıştı. Bu kez muhalefete rağmen reform kabul edildi. Ve birlikler şubara, talim elbisesi, kısa tunik ve bir çuha yelek, sıkı şayak dizlikler ve potin ile donatıldı¹⁰⁹.

Devletin yükselişi sırasında büyük katkıları olan yeniçeri ocağının zaman içerisinde yozlaşması, yenilikler önünde büyük engel oluşturuyordu. Ocağın kaldırılmasıyla beraber, bunları kışkırtan ve harekete geçiren ilmiye zümresinin de nüfuzu kırılarak yok denecek dereceye kadar azaltılıyordu. Bunların bağımsız gelir kaynağına sahip olmaları bir yana, idam da edilemezlerdi. Bu iki unsur; halk için ulemayı, idarecilere karşı en önemli destekçi haline getiriyordu. Aynı durum; idareciler için ise devamlı bir tehdit demektir. Bunu üzerinde en çok hissedenlerden biriside II. Mahmut idi¹¹⁰. Bu gelişmeler üzerine vezirlik makamını sadaret makamına çeviren padişah, ulema sınıfının da idare üzerindeki nüfuzunu kırıyordu. Artık memlekette padişahın ıslahatlarına karşı çıkabilecek bir kuvvet kalmayacaktı. Kararlarını bağımsız bir şekilde verebilecekti.

II. Mahmut devri, Osmanlı devleti tarihi içerisinde ıslahatların yapıldığı, bir o kadar da içte ve dışta buhranların yaşandığı karmaşık bir dönemdir. Balkanlardaki

¹⁰⁹ Bernard Lewis (Çeviren: Metin Kıratlı) , *Modern Türkiye'nin Doğuşu*, Ankara 1998, s.100.

¹¹⁰ Tuncer Baykara, *Osmanlılarda Medeniyet Kavramı*, İzmir 1992, s.44.

milletler gelişen fikri akımlarla beraber, Rusya'nın da bölgede takip ettiği irredantist politikalarla, söz konusu coğrafyalarda hâkimiyet sağlamak istiyorlardı (Sırp, Yunan İsyanları vs.). Hicaz bölgesinde ortaya çıkan Vehhabilik, İslam birliği açısından parçalanma sinyalleri veriyordu. Rusya ile sıcak savaş sürekli kendini hissettirmekteydi. 1808'deki Erfurt Antlaşmasıyla Fransa'nın Rusya yanlısı tutum sergilemesi Osmanlıyı tedirgin ediyordu. İçerideki Kavalalı sorunu ise başlı başına bir meseleydi¹¹¹. İşte Sultan Mahmut böyle buhranlar yaşandığı bir dönem içerisinde devletini garba yaklaştırmak düşüncesiyle sürekli yenilik peşindeydi. Ocağın kaldırılmasıyla da onun manevi desteğini sağlayan *Bektaşî* tarikatı yasaklı sayıldı. Yeni orduyla beraber personel yetersizliğini gidermek için Avrupa'ya silah tekniği ve askeri becerinin geliştirilmesi için adamlar gönderildi. Kurulan askeri tıbbiye ve harbiye mekteplerine Batıdan hocalar getirildi. Hatta askeri tıbbiyede derslerin Fransızca okutulması için uğraş verildi¹¹².

Kabakçı isyanıyla kaldırılan çeşitli ülkelerdeki dış temsilcilikler tekrar yürürlüğe konuldu (1834). *Takvim-i Vekayi* adıyla ilk resmi gazete çıkartıldı (1831). Resmi gazetenin çıkartılmasıyla beraber Üsküdar'dan İzmit'e kadar ilk posta yolu hizmete konarak haberleşme ve ulaştırmada ilerlemeler kaydedildi. Ayrıca bulaşıcı hastalıkların önüne geçmek için karantina usulü kabul edildi. II. Mahmut saray geleneklerini terk ederek Avrupa usulünde hareket etmeye başladı. Sakalını kısa kestirerek, resmini devlet dairelerine astırdı. Muhtemelen, Avrupalı ressamların yaptığı portrelerden birisi, Mekteb-i Ulum-i Harbiye'nin açılışında asılı idi¹¹³. Bab-ı Meşihatta alınan kararla, memurlara fes giymeyi zorunlu kıldı. Bizzat kendisi İstanbul'da teftişlere katıldı. Harbiye ve tıbbiyenin çeşitli imtihanlarında bulundu. Ayrıca devletin durumu hakkında fikir edinmek için Rumeli'de gezilere çıktı¹¹⁴. Merkez teşkilatında Sadaret Kethüdalığı yerine Umur-ı Mülkiye Nezareti, Reisülküttaplık yerine de Umur-ı Hariciye Nezareti kuruldu. Defterdarlığın yerine de Maliye Nezareti oluşturuldu. Sadrazama Başvekil, Defterdara Maliye Nazırı denildi. Ayrıca Evkaf Nezareti de oluşturuldu. Onun; Osmanlı kültür dünyasına sosyal açıdan etki edecek olan en büyük reform; tercüme odasının kuruluşudur. Yabancı dil

¹¹¹ Geniş bilgi için bkz. Rifat Uçarol, *Siyasi Tarih(1789 -1994)*, İstanbul 1995, s.167 -180

¹¹² Çiçek, *Osmanlı*, s. 217 -218.

¹¹³ *Takvim-i Vekayi*, Sayı:134:23.IX.,1836.

¹¹⁴ Çiçek, *gösterilen yer*.

öğretecek olan bu müessese; Müverrih Kemal (İbnü'l Emin), İbrahim Şinasi, Ahmet Mithat, Namık Kemal gibi Tanzimat aydınlarının yetişmesine uygun ortam hazırlayacaktır.

İdari ve hukuki bir danışma kurulu mahiyetinde 1837'de Meclis-i Valay-ı Ahkâm-ı Adliye meydana getirildi. 1836'da Meclis-i Dar-ı Şuray-ı Askeri, 1838'de ise ziraat, ticaret ve sanayi işleri için çeşitli meclisler oluşturuldu. İktisadi bağlamda, yabancı mamullere karşı yerli üretimler desteklendi. Himaye sistemi içerisine sığınarak kapitülasyonlardan faydalanmak isteyen yerli tacirleri takip ettirerek önlem aldırdı.

Sultan Mahmut'un devlet ve cemiyet bünyesindeki yaptığı yenilikler toplumun genelinde farklı tepkilerle, engellerle karşılaşmış hatta adı *gâvur padişah* ile isimlendirilmişti. Ama II. Mahmut'u devletin yıpranan kurumlarının yerine yenisini getirmekten, batı medeniyetine ulaşmak hırsından hiçbir güç uzaklaştıramadı. Bildiği doğruları sergilemekten kaçınmadı. Zaman zaman, yerli ve yabancı tarihçiler II. Mahmut, I. Petro ve Kavalalı Mehmet Ali Paşa ile mukayese edilerek, benzeştirilmiş veya tenkit edilmiştir. Fakat devrin şartları ve tarihi zaruretlere kıyas kabul edilmeyip hükme bağlanırsa yapılan tenkitler sınırlı kalır. Dolayısıyla Petro'nun Rusya'sı gelişmiş kurumlara sahip olmamakla beraber, Hıristiyan Avrupa'nın kurumlarını dini kültür kaynaşması içerisinde kabul ettirmesi pek güç olmamış olsa gerek. Kavalalı ise kendine engel olacak teşebbüslerden uzak kalmış, kendisini zayıflatacak, askeri, siyasi, dini ve idari bir sınıf mevcudu bulunmamaktaydı. Terazinin öbür kefesindeki padişaha baktığımızda köklü müesseselerle beraber, yeniliklere Frenk taklidi veya benzemesi gözü ile olumsuz yaklaşan bir cemiyet bulunmaktaydı. Yeniçeriler ve ulema yenilikler karşısında temel gücü¹¹⁵. Padişah bu güçlere karşı yeterli bir *beyin* takımının ve kalifiye eleman sıkıntısına rağmen belirli ölçülerde bir atılım sergilemiştir.

Sultan II. Mahmut, devletin içte ve dışta karşılaştığı ciddi ve hayati tehlikelerle hiç yılmadan üzerlerine gitmiştir. Islahat etkinliklerinde yapılması gerekenler ne ise titizlikle yerine getirmeye çalıştı. Anadolu ve Rumeli vilayetlerin merkeze bağlanması sürecini tamamladıktan sonra ülke genelinde devlet otorite ve

¹¹⁵ Çiçek, a.g.e.,s.219 -220.

hâkimiyeti sağlanmış oldu. Uygulamalarında devlet-toplum ilişkilerini, düzenleyici yeni ve köklü bir değişim modeli yürüttü. Eğitim, sağlık, ekonomik, sosyal ve ekonomik alanlarındaki kurumlarda yeniliklere karşı toplumun çeşitli katmanlarından tepkiler gelse de sistemli bir şekilde bertaraf etmesini bilmiştir. Yenileşmeler zaman zaman yüzeysel boyutlarda kalsa da, II. Mahmut zamanı garplılaşma modelinde dikkatle incelenmesi ve araştırılması gereken bir dönemdir.

II. BÖLÜM

II. MAHMUT'UN KILIK KIYAFET ALANINDAKİ ISLAHATLARI

A-YENİ ORDU VE KIYAFETİ

a. Başlık (Fes)

1808 'de Alemdar Mustafa Paşa'nın çok kısa sürmüş olan sadrazamlığı zamanında Sekban-ı Cedid adıyla kurulan yeni talimli askeri kıtaları efradının başına giydirilmiştir. Daha önce III. Selim Nizam-ı Cedid neferlerinin başlarına Bostancı baratası giydirmişti. Bu sefer şubaranın asker serpuşu olarak kabulü, hem Nizam-ı Cedid'in ihya edildiği fikrini vermemek hem de sekbanları yeniçeriden ayırt etmek içindi. Müverrih Şanizade Ataullah Efendi'nin ifadesiyle; Sekbanların başlarına Rumeli halkına mahsus Şeşpare (Alt parça) den bozma şubara denilen altı, yedi sekiz dilimli kalpak giyilirdi. Cevdet Paşa da; o devirde İstanbul'da her tabakadan halkın arasında salgın halindeki süslenme merakından bahsederek sekbanlar ve şubaraları için şunları kaydediyor: “Sekbanların maaşları dolgundu, sekban neferleri ve zabitlerinden bazıları da şubara dedikleri kalpaklarını altın tel ile dokunmuş ala şeritlerle süslediler. Ve şubaralarının tepelerine düğmeden büyük Hürmüz incileri taktılar, bunun ile de yetinmeyerek 1500 kuruşluk şallar sardılar, serpuşunun¹¹⁶ yağmurda dağılması, güneşte solması Sultan Mahmut'u yeni arayışlara sevk etti¹¹⁷”.

Kaptan-ı Derya olan Koca Hüseyin Paşa, Fransız çavuşu vasıtasıyla maiyetindeki askerler ve kölelere Mısır'daki Cihadiye Askeri gibi Fransız askeri talimi yaptırdığı sırada başlarına da Tunus'tan getirttiği fesi giydirtmişti. Daha sonra Hüseyin Paşa, askerlerini Serasker kapısına nakletmiş ve bir Cuma selamlığında

¹¹⁶ Serpuş; ser: Farsça baş ; Puşiden: Farsça giymek. Serpuş, başa giyecek şey, baş kisvesi; yüzyıllar boyunca memleketimizde erkekler ve kadınlar tarafından başa giyilen şeyler çok çeşitli olmuştur. Ve bunların hepsi eski Türk giyim kuşamında, eski Türk Tuvaletinde çok önemli yer almıştır. Eski Türk serpuşlarının isimleri şunlardır: *Kavuk, Külah, Takke, Fes, Tas, Kukuleta, Puşu, Kalpak miğfer, Hotoz, Tepelik, Tac, Şapka*; Bunların içinde de Kavuk, Külah, Takke ve Şapkanın çeşitli isimler altında pek çok çeşitleri olmuştur. Reşat Ekrem Koçu, *Türk Giyim Kuşam ve Süsleme Sözlüğü*, Ankara - 1967, s.204.

¹¹⁷ Geniş bilgi için bkz. İ.Hakkı Uzunçarşılı, “Asakir-i Mansure'ye Fes Giydirilmesi Hakkında Sadr-ı Azam'ın Takrir-i ve II.Mahmut'un Hatt-ı Humayunu”, *Belleten* , XVIII/ 70 ,Ankara 1954.; Ayrıca Yeni kurulan ordu ve teşkilatı ile ilgili bkz. Abdulkadir Özcan, “Osmanlı Askeri Teşkilatı”, *Osmanlı Devleti Medeniyeti Tarihi*, İstanbul 1994, s. 356 -360.

neferlerini selamlığa çıkartmıştı. Sultan Mahmut bu fesli askeri görünce serpuşları hoşuna gittiğinden askere fes giydirilmesi hakkında Vezir-i Azam'a şifahi talimat vermişti.¹¹⁸ Yeni kurulan askeri birliğin serpuş meselesini görüşmek üzere Bab-ı Fetva'da bir meclis toplanmıştı. Toplantıda fes'in şer'an, örfen ve aklen boyutları tartışılmış ve bu bağlamda toplumun buna karşı oluşabilecek reaksiyonu değerlendirilerek fes kabul olmuş ve padişah'a arz edilmiştir. Böylece Osmanlı kültüründe bir yüzyıl sürecek fes modası serüveni başlayacaktı.¹¹⁹ Ahmet Rasim eserinde; Evliya Çelebi'nin seyahatnamesinde XI. Hicri yüzyıldaki kıyafetten bahsederken Kasımpaşa halkını üçe ayırdığını söylemektedir ve bir grup askerlerin Cezayirli elbisesi ve kırmızı fes üzere kafes destar tipi giyindiklerini söyler. Bununla beraber 1731'de Sultan I. Mahmut'un çıkarttığı bir emirde; İstanbul kadınlarının çoğunun başlıklarına 10 değirmiden 20 değirmeye kadar, ileri gelenlere özgü, uzun nakışlı yemeniler bağlayacaklardı. İnce yaşmak ve örtüleri altından görüldüğü ve yakaları iki arşın kadar atlas zıncıklı, hare, sof ve çuhadan sıkma feraceler giydikleri için bu kıyafetin yasak edildiği ilan edilmiştir. II. Mahmut döneminde yapılan kıyafet nizamnamesi çerçevesinde kıyafetler ve fes resmileşecekti¹²⁰.

Asakir-i Mansure'ye verilen şubaraların güneş ve yağmura karşı dayanıklı olmadıkları, bunun yerine fesin uygun olduğu görülmüştür. Akd-i mecliste bulunan İslam ulemaları, Serasker Paşa, Hüseyin Paşa, Kaptan Paşa, Dersiam Ahiskalı Ahmet Efendi, Akşehirli Hacı Ömer Efendi, Türkmen Zade Ahmet Efendi ve Hoca Efendiler yapılan toplantıda hazır bulunmuşlardır. Yapılan görüşmede, Asakir-i Mansure elbiselerinin güzel şekil oluşturduğunu ancak şubaralarda birkaç renkte ve çeşitte yapılmasına karşın, çuhalar çabucak bozulmuştur. Bunun için birkaç çeşit yapıp hatta Mısır ve Hicaz taraflarında Sunuf-u Askeriyeye mahsus olan fes ikası, şubaraların 7,5- 8 veya 9 kuruşa tanzim olmuştur. Bunların bir seneden daha fazla dayanabileceği, hatta Tunus'tan 5 – 10 fesçi ustası getirilerek Der saadette yaptırılmasının daha ekonomik olacağı düşünülmüştür. Ancak bunun İslam hukukuna uygunluğu görüşülmüş ve kanaat olarak bu kisvenin İslam'a ters düşmediği Mısır ve Mağrip'te Sunuf-u Askeriyede, tümünün fes giydiği hatta

¹¹⁸ İsmail Hakkı Uzunçarşılı, "a.g.m"., s.224-225

¹¹⁹ Ahmet Rasim (Hazırlayan: İsmet Parmaksızoğlu), *Osmanlı Tarihi (Seçmeler)*, İstanbul 1994, s. 120 -122.

¹²⁰ Başbakanlık Osmanlı Arşivi, *Hatt-ı Hümayun*, no. 50810

Mekke-i Mükerreme Şerifi askerlerinin dahi giymesinde bir beis görülmemiştir. Bunun üzerine Kaptan Hüseyin Paşa'nın desteğiyle tüfenkçi namıyla bir takım fesli istihdam olmuştur. Şer'an ve aklen fes kullanılmasına bir şey söylenemeyeceği vurgulanmıştır. Bu arada serpuş püskülünün uzun olması dahi tartışılma konusu olmuştur. Netice de bunun yarım parmak kısaltılmasında hem fikir olunmuştur. Yapılan bu girişimlere karşın herhangi bir şekilde muhalif söylentilerin önüne geçmek içinde sert tedbirler alınacağı bildirilmiştir. Bunlarla beraber camilerde Cuma günleri yapılan vaazlarda bu konuların gündeme getirilerek bilinçlendirme çalışmalarının yapılması uygun bulunmuştur. Padişah, bu meselenin meclis tarafından ittifakla kararlaştırmasını memnuniyetle karşılayarak bu konuya gerekli ehemmiyetin gösterilmesini emri ferman buyurmuştur. Sultan Mahmut, Sadr-ı azamın bu takriri üzerine Hatt-ı Hümayununu yazarak kararı tasvip etmiştir¹²¹. Alınan kararın hemen akabinde Tunus'a 50.000 fes ısmarlandığını Lütfi Efendi şu şekilde anlatmaktadır: *"Atfen beyan olduğu üzere Asakir-i Mansure elbisesinin tahfihi sonrada başlarına sefer ve hazırda münasip bir şeyler giydirilmesi tasvir olunmuş idi. Serasker Hüsrev Paşa'nın Bab-ı Seraskeriyeye nakledildiği alayın fesleri gibi fes gelmesine irade taallukuyla lazım gelen feslerin tedarikine şuruğ ve o sırada Tunus beylerbeyine 50.000 fes sipariş kılındı"*¹²².

Nizamname ile askerın fes giymesi kuralı getirildikten sonra gerekli ihtiyacı karşılamak üzere İmparatorluk dâhilinde özellikle, İstanbul, Edirne ve Bursa'da ilk teşebbüslere girişildi. Askere getirilen bu kuralın yanında halkta da fese karşı bir muhalefet olmasının yanı sıra, büyük ölçüde istek te doğmuştu. Toplumun aşırı talebi nedeniyle ülke çapında eğilim artmıştı. Buna mukabil, aynı tarihlerde Avrupa fabrikalarında üretilen mamuller, ülkede ortaya çıkmış olan açığı kapatabilmek için ithal edilmiştir. Böylece ortaya çıkan ihtiyacın, ancak modern ve büyük bir sanayi tesisi kurularak karşılanabileceği anlaşılmıştır. Sonuçta gereken girişimler yapılmış, İstanbul'da ilk defa Kadırğa semtinde hazine-i hassa'ya ait bir konakta fes hane yapılarak üretime başlanmıştır¹²³. Üretilen feslerin fiyatları ilk etapta 12,5 kuruştı. Daha sonra Beykoz'daki yan kuruluşların yapımıyla; Büyük feslerin 9,5, küçüklerin

¹²¹ Gösterilen belge. BOA. no. 50810

¹²² Lütfi Tarihi, I., s., 255 - 256

¹²³ Önder Küçükerman, *Türk Giyim Sanayi Tarihindeki Ünlü Fabrika: Feshane Defterdar Fabrikası*, İstanbul 1988, s. 15 -51.

4,5 kuruşa mal edilebileceği tahmin ediliyordu¹²⁴. Aynı zamanda, üretimde zikredilen şehirlerin yanında Selanik'te de üretime geçildiği anlaşılmaktadır¹²⁵. Üretilen fesler kalite itibarıyla asla Tunus feslerinin kalitesini tutmuyordu. Yerli feslerin Tunus fesleri avarına çıkartılabilmesi için bir takım çalışmalar yapılmış, nihayetinde; Tunus'tan fes yapımının inceliklerini kavramış ustalar getirilmişti¹²⁶. Fakat Tunuslu ustaların bölgelerinden fes ithalinin durmaması için gönülsüz çalıştıkları gözden kaçmamıştır¹²⁷.

Dışarıdan gelen ve içeride üretimi yapılan feslerden daha kaliteli Tunus fesleri idi. Tabiatı ile en yüksek fiyat bunlara biçiliyordu. Avrupa fesleri ise Tunus'tan getirilenlerden daha ucuz idi. Böylelikle ülke içerisinde yerli fesler ile ithal feslerin rekabeti ve pazar payını kapma yarışı başlar. Fes hane yerli üretimin payını artırmak için dönemin tek süreli yayın kuruluşu, devletin resmi organı *Takvim- i Vekayi*'ye 24 Temmuz 1836'da ithal fesleri karalamak için bir ilan verir. Bundan da amaç; Tunus'tan ve başka ülkelerden getirilip piyasaya sürülen feslerin, Fes hane de üretilen feslerden fiyat bakımından pahalı, kalite bakımından düşük olduğu iddia edilerek, yerli malların satışlarının hızlandırılmasıydı¹²⁸. 1838 'de II. Mahmut'un İngiltere, Fransa, Avusturya ve diğer devletlerle yaptığı ticaret anlaşması ile yabancı tüccarlar yeni haklar kazanmıştı. Yine, dışarıdan ülkeye girecek mallara %5 gümrük resmi uygulaması getirmişti¹²⁹. Batılı tüccarlar böylelikle düşük vergi ile mallarını satma imkânı bulmuşlardı. Buna mukabil; ülke batılı devletlere hammadde satan ve mamul madde satın alan devlet konumuna düşmüştü¹³⁰. Bunun üzerine Osmanlı'daki el tezgâhları zarar etmiş ve bir karşı kampanya başlamıştı. Diğer mallar gibi fes te ülkeye getirilip ucuz bir şekilde piyasaya sürülerek yerli fes karşısında avantajlı bir durum sağlamıştı. Fes hane daha önce sadece kendi açtığı

¹²⁴ Mübahat S. Kütükoğlu, "Asakir-i Mansure-i Muhammediye Kıyafeti ve Malzemesinin Temini Meselesi", *Doğumunun 100. Yılında Atatürk'e Armağan*, İstanbul 1981, s.572.

¹²⁵ Selanik'te yaptırılması ferman buyrulmuş fes için beyaz perdahçı takıl ile kadron, tarak, boya tertibi, prinkon boyası gibi edevat hakkında fes levazım pusulasından bilgi alınmaktadır. (BOA, *H.H.*,no.18.700-B)

¹²⁶ BOA, *H.H.*, no. 18926 ve istenilen ustaların ve amelelerin gönderildiğine dair Tunus Beylerbeyi Hüseyin Paşa'dan cevap (BOA, *H.H.* , no.22475,9/B/11247).

¹²⁷ Küçükerman, a.g.e., s. 166.

¹²⁸ Hamza Çakır , "Osmanlı Pazarında Yerli ve İthal Fes Savaşı" , *Toplumsal Tarih*, sayı:34, Ekim 1996, S.37.

¹²⁹ Küçükerman, a.g.e., s.29.

¹³⁰ Osmanlıdaki Sanayi İçin bkz. Abdullah Saydam, *Osmanlı Medeniyeti Tarihi*, Trabzon 1995, s.337.

dükkânlarda mal satıyordu. Daha sonra Pazar payını kaybetmemek için, Yeni Cami, Mahmut paşa, Nuriosmaniye’de açılan dükkânlarda da fes hane damgası vurularak satılmaya başlandı.

Fes fiyatlarının belirlenmesinde çeşitli faktörler rol oynuyordu. Bunların başında yapım yeri, kalitesi, perdahlı veya perdahsız oluşu, satın alan tüccarlar gibi hususlar fiyatı belirliyordu. Örneğin Tunuslu tüccarlar ve feşçi esnafı ile İzmir gümrükçüsünün fes sandıklarından alınacak aktarma parası ihtilafının feslerin satışına etki ettiğine¹³¹ dair durum tespit edilmişti H.1243/M.1828. Çeşitli marka ve kalite fesleri fiyatları ile ödenen miktarlar şöyle idi(H.1244/M.1829)¹³².

TABLO I

Cinsi	Fiyatı (Kuruş para)	Miktar (adet)	Tutarı kuruş
Tunus perdahlı	26	2992	77792
Mısır	18	283	5094
Avrupa perdahsız	5 – 20	2340	12870
Avrupa ağaç marka	5	6154	30770
Yerli, İstanbul	6 -10	8793	59352
Toplam		20552	185878

Tunus’ta imal edilen fesler İspanya yapağısı adıyla merinos koyununun yapağısından yapılmaktaydı. Fakat Harir Nazırı Ömer Lütfi Efendi, yapağının denenmesini uygun gördü. Daha sonra beklenen kalitede olmadığından dolayı merinos koyununun yapağısının ithaline karar verildi. Türkiye yünlerinden fes yapılamadığından İspanya yününden yapılması hakkında Ömer Lütfi Efendi teklifte bulunmuş, bu hususta çalışmalar yürütülmüştü.

1. Fes hanenin Kuruluşu ve İmal Çalışmaları

Fesin resmi başlık olması uzun tartışmalar sonucunda kabul edildikten sonra alınan kararın hemen akabinde Tunus'a 50,000 fes ısmarlandığını Lütfü Efendiden nakletmiştik. Bu münasebetle fes imali başlıca bir husus olduğundan, buna erbabı

¹³¹ BOA, HH, no., 16238.

¹³² Mübahat Kütükoğlu, “a.g.m”. , s.581 -582.

dirayet ve liyakatten birinin memuriyeti düşünölmüş, böyle hususlarda imal tecrübesi ve mahareti olan İzmirli Kâtip Zade Mustafa Efendi fes nazırlığına ataması yapılmıştı¹³³. Nizamnameyle askerın fes giymesi kuralı getirildikten sonra, gerekli ihtiyacı karşılamak üzere imparatorluk dâhilinde özellikle İstanbul, Edirne ve Bursa'da ilk üretim teşebbüslerine girişildi.

Unutmamak gerekir ki, 1830'lu yıllar batıda sanayi devriminin çok canlı ve etkili olduđu bir dönemidir. Özellikle tekstil alanında yeni yeni teknikler ve makineler geliştirilmekteydi. Çuha ve Fesin Osmanlı Devleti için o günlerin sanayi ürünleri içerisinde önemli bir yeri olmasının nedeni ise şu şekilde açıklanabilir. Bilindiđi gibi o tarihlerde yeni kurulan ordu düzenine göre askeri giyim değiştirilmektedir. Örneđin; fes giyme kararının alınmasıyla askeriye ile birlikte halk içerisinde aşırı talep nedeniyle ülke çapında büyük ölçüde kumaş ihtiyacı ile karşı karşıya kalınmıştı. Öte yandan aynı tarihlerde Avrupa fabrikalarında üretilen mamuller, ülkede ortaya çıkmış olan açığı kapatabilmek için ithal edilmişti. Bu durum ise zaten bozuk olan ülke ekonomisine büyük bir yük getirmişti. Böylece ortaya çıkan ihtiyacın, ancak modern ve büyük sanayi tesisi kurularak karşılanabileceđi anlaşılmıştır. Sonuçta gereken girişimler yapılmış İstanbul'da ilk defa Kadırğa Sementi'nde Hazine-i Hassaya ait bir konak Fes hane yapılarak¹³⁴ üretime başlanmıştır. Kadırğa Cümdi Meydanındaki bu imalathanede başlangıçta fiyatlar feslerin masrafları hariç, 12,5 kuruş civarında idi. Lakin Beykoz'da su dingi yapıldığı ve iplikhanede iplik ve hallaç çarkları tamamlandığında büyük feslerin 9,5 küçüklerin 4,5 kuruşa mal edileceđi bildirilmiştir. Ayrıca 10 günde 250, hatta işçiler ustalaşıp tecrübe kazanırsa daha fazla fes imal edileceđi, çıkırıkların tanziminden sonra takriben miktarın 1000'e ulaşacağı düşünölmüyordu. Bu aşamaya gelinceye dek 10 günlük üretim 500 fes civarında olacağı şekilde tahminler yürütölmüyordu. Ancak H.1243/M.1828 senelerinde fes ithali için yapılan harcamalar büyük bir yük getirerek hazineyi bir hayli sarsmıştır¹³⁵. İstanbul'daki üretim faaliyetlerinden sonra Edirne ve Bursa'da da fes imaline girişilmiştir. Bunu da zaruri kılan, ihtiyacı hissedilen 50,000 fes yapımının İstanbul'daki üretim kapasitesinin üzerinde olmasıydı. Gerek sayı,

¹³³ Ahmet Lütü Efendi, *Lütü Tarihi*, I, s.255.

¹³⁴ Önder Küçükerman, *Türk Giyim Sanayi Tarihindeki Ünlü Fabrika: Fes hane Defterdar Fabrikası*, İstanbul 1988, s. 15 -51.

¹³⁵ Mübahat S. Kütükođlu, "a.g.m.", s.572.

gerek kalite olarak tatmin edici bir seviyeye ulaşarak Edirne ve Bursa'da da üretim yapılabileceği ispatlanmıştı. Bursa'dan örnek olarak gönderilen ilk fesler, İstanbul ve Edirne'de yapılanlardan yumuşak olduğu halde fesin tipi ve rengi itibarıyla standart sayılabilecek şekle ulaşmamıştı. Daha sonra bu üç şehirde de imalatın yapılmasına karar kılındı. Aynı zamanda Selanik'te de fes imalatına başlandı. Selanik'te yapılması ferman buyrulmuş fes için beyaz perdahçı, kardon, tarak, boya tertibi, prinkon boyası¹³⁶ gibi çeşitli edevat hakkında fes levazım pusulasından bilgi alınmaktadır.

Yerli feslerden, fes nazırı tarafından imal ettirilen İstanbul'daki feslerin kalitesi 1829 senesi sonlarında ve 1830 Mayıs ortalarında henüz Edirne, Bursa ve Selanik'te yapılanların kalitesine ulaşamamıştı. Gerek bu anlatılan husus, gerekse fes fiyatlarındaki hususi bazı tereddütler H.1245/M.1830 Fes Nezaretinin lavıyla neticelendi. Bundan sonra ithal malı feslerin fesçi esnafına gelmesi veya bunların İhtisap Nazırının huzurunda, gümrük emini ve Masarifat nazırı olanlar tarafından fiyat tespit edilerek yapılmasına karar verilmişti. Yerli ve ithal malı fesler, fes nazırı tarafından damgalanmaktaydı. Fakat müşterilerin damga fiyatının altında satın almaları, ayrıca İzmir'e gelen çok sayıda Tunus fesini, fes nazırının "rabitasız" hareketi dolayısıyla sahipleri tarafından yabancı tüccarlara devri sebebiyle fiyatının yükselmesi gibi hususlar dikkat çekicidir. İthal malı feslerin bundan böyle İhtisap Nazırı* ve gümrük emini olanlar tarafından müştereken satın alınıp elbise ambarına teslim edilmesi kararının alınmasına sebep olmuştur¹³⁷.

İzah edilenlerle beraber ülkede imal edilen fesler, asla Tunus feslerinin kalitesini tutmuyordu. Yerli feslerin Tunus fesleri ayarına çıkartılabilmesi için bir takım hazırlık ve yeniliklere gidildi. Bu işin en kestirme ve hesaplı yönünün fes yapımının inceliklerini kavramış ustaların çalışması gerektiğine inanılarak Tunus Beylerbeyi Hüseyin Paşa'ya gerekli ustaların gönderilmesi için emir verildi. Bununla ilgili vesika aynen şu şekildedir.

¹³⁶ BOA, HH. no. 18700 -B Ayrıca; 19015 Numaralı Belgede Bursa'da Redif Askeri için yerli yapağıdan fes imal edilmek üzere hariç şehirde dinkhane bina inşa ve edevatı ihza ve fes imalatına başlanması gerektiği bildirilmiştir. Numune olarak 5 adet fesle masraflarını havi pusulaların takdim edildiğine ve makbul olursa ona göre imaline sarf gayretle çalışılacağına arz olacağına dair. (Bursa Müt. Ahmet Ağa)

* İhtisap işlerine bakan İhtisap nezaretinin başındaki memurun unvanı idi. 1242 /1826 senesinde ihtisap ağası unvanı kaldırılmak suretiyle meydana gelmiştir. Devlet ricali sırasında bulunan İhtisap Nazırı unvanı 1271/1854 de Şehremini adını almıştır.

¹³⁷ Mübahat Kütükoğlu, "a.g.m.", s.573 -574.

"Malum'u âtilerin buyrulduğu üzere bundan egdamca der sadetten ve mahalli sairede fes imli hususuna teşebbüs olunmuş ise de layıkıyla usule getirilmediğinden ve iş bu süvari ve piyade Asakir-i Hassa Mansure-i Muhammediye'yi hazreti şahane ve Asakir-i Muhammediye için gayet elzem olarak saye-i ina-i tevaiyye canab-ı cihandarıda atfü teveccüh ve himemü keramet tevaimi mülikane ile hiç bir şey refte refte yoluna konmakta olduğu misüllü iş bu fes imalında dahi bilüfullahi teala layıkıyla tanzimi ve usulüne konması için Tunus ceanib' inden fesin de muhayir ve kâmil biraz üstad ve amelenin dersi adeta celbi irade-i kerameti ifade-i Cenab-ı Mülikane mükteze-i seniyyesinden olarak elyem bu taraftan olan Tunus baş hempası Mustafa Pehlivan kulları nezdi senaveriye celb ve ledessual fes icab eden dokuyucu ve terbiyeci ve sığ ve üstad vesaire ve amele olarak getirilmesi lazım gelen bir kıta defteri tanzim ettirilmiş ve geleceklerin ne yapacakları üzerine serhad işaret kılınmış ve bunların bir miktarda gelmesi hele şu marangoz beraber olmadıkça diğerleri bir işe yaramayacak ve behe mahal cümlesinin birden celpleri icabından olduğu gösterilmiş ve defteri mezkur işbu takdirce gerice merbutan (Bağlanmış) takdim olunmuş olmağla bunlar Biavnihî Teala dersiadete geldiklerinde ol vechile Asakir-i Nizamiye için elzem olan feslerin imalinde istihdam olunacakları...¹³⁸" bildirilerek çalışmalara başlanmıştı.

İstenilen usta ve halifeler şöyle idi¹³⁹.

TABLO II

Asıl fesçi ustası	2
Beyaz fes işleyecek halife	2
Kırmızı fes işleyecek halife	2
Yün tarakçısı ustası	2
Örücü kadın	2
Eğirici kadın	2
Boyacı ustası	?
Yıkayıcı ustası	1
Marangoz	1

¹³⁸ BOA, HH., no., 18748

¹³⁹ Mübahat Kütükoğlu, "a.g.m.", s.575.

İstenilen usta ve amelelerin gönderildiğine dair Tunus Beylerbeyi Hüseyin Paşa'dan Serasker Paşa'ya yazılarak¹⁴⁰ gerekli cevabı bildirmişti (H.1247/1831). Tunus'ta imal edilen fesler İspanya yapağısı adıyla Merinos koyununun yapağısından yapılmaktaydı. Fakat Harir Nazırı Ömer Lütfü Efendi yerli yapağının denenmesini uygun gördü. Ancak daha sonra beklenen kalitede olmadığından dolayı merinos koyununun yapağısının ithaline karar verildi¹⁴¹. Aynı zamanda İspanya'dan koyun getirilerek Rumeli'nin bazı yörelerinde yetiştirilmesine başlanmıştı. Özellikle bunun karşılandığı bölgeler Rumeli ve Selanik çevresi idi. Bu yörenin koyunlarının et ve yapağı bakımından ünlü olduğu biliniyordu¹⁴². Türkiye yünlerinden fes yapılamadığından İspanya yününden yapılması hakkında Ömer Lütfü Efendinin teklifi, yine belgelerden anlaşılmaktadır¹⁴³.

Fes imalinde yapağı kalitesi kadar diğer bazı hususlar vardır ki, bunlar keçeleştirme, boyalandırma, boya içinde prinkon önemli bir yer tutuyordu¹⁴⁴. Bu edevatların yanında sabunun da ayrı bir yeri vardı. H.1250/M.1835 senesinde sabun üretimi için Dimitri Bandermano'ya görev verilmişti. Bu konuyla ilgili Hatt-ı Hümayun'da fes imalindeki safhalar zikredilmektedir. İmalde kullanılan sabunun Ayvacı kazasının Narlı Karyesi sakinlerinden D.Bandermano namlı şahsa bervechi muharrer imal ettirilmesi ve şahsın bu babdaki hizmetine mükâfat olarak Avrupa tüccarı gibi imtiyazata tabi tutulması için Ömer Lütfü Efendi Sadarete bir teklif iletmişti. Böyle bir örnek konuya verilen önem ve ehemmiyeti daha da açığa çıkarmaktadır. Fesin terbiyelenmesi ve sabunla ilgili belgede anlatılmaya çalışılan husus aynen şu şekilde ifade edilmektedir:

"Fes imalinin maslahatı hayriyesi başa çıkarılarak levazimatından olan İspanya yapağısı ve Forca tarafları ve Korhon dikenini ve bir nukuta boyası ve mekki olarak Bilgü taşları ve eşyayı sairesi bulunduğu mahallerden celb ve amelesi tedarik olunmuş ve bir taraftan olunmakta olup ancak imal olunan feslerin bi'l farz 100 kıyye yapağısına ibtida 80 kıyye bükülüp çorap gibi örülmesi ve sonra yağlı olduğu halde dinge konulup fark 8 ve bazen 60 saate kadar pişirilmesi piştikten sonra 12 adet

¹⁴⁰ BOA, HH., no. 22475 9/B/1247 ve 22475 A-9/B

¹⁴¹ Mübahat Kütükoğlu, "a.g.m"., s.575-576.

¹⁴² Küçükerman, a.g.e., s.134.

¹⁴³ BOA, HH., no. 18671

¹⁴⁴ Kütükoğlu, . "a.g.m"., s.575-576.

kadarına ibaret olan beher destesine bir kıyye sabun hesabıyla Arapsabunu tabir olunan bulama misüllü bir nevi sabun ile 24 saat miktarı yani duğ nizeytin eseri külliyyen mahvoluncaya dek dingi meskurdan dökülmesi fes imalı sanatının kaidei külliyesinden olduğundan ve sabun-u mezkur Tunus'ta imal olunarak arada kıyyesi 3 -4 kuruşa satılmakta ise de bazı edviye ye dahi girdiğinden Tunus tüccarının dersiadete getirdikleri cüz'iyat makule sinin kıyyesini 15 -20 kuruşa kadar Adana esnafına furuhatı ile geldiklerinden mahallinden mübaya ile celbi tekallufatı kesira-i mucib ve mümteni gibi görüldüğünden ve müddetli Edremit havalilerinden sabun mezkura müşabih bir nevi sabun imal olunup fakura-ı taifesine iki kuruş ve tufan yadeye furuhat olunduğu istihbar (haber) olunmakla numunesi tedarik ve tecrübe olundukta işe yaramadığından sebep ve hikmeti lede'l taharri havali-ı mezkurada tab olunan sabun-u mezkur dununizeytin iktizası ve baya-ı gülsuyu ile tab olunana mebni işe yaramadığı anlaşılmış ve Tunus'ta tab olunup fes terbiyesine istimal olunan sabun mezkur duğ nizeytin temiz ve safisi ve sakız ağacı ile pelit ağacının külli suyu ile tab ve imal kılma geldiği yine bir Tunuslu sabuncu adamdan tahkik olduğundan olvechile metod ve Edremit'te tab ettirilmesi mukaddemce bu tarafa gelmiş olan müddetlü nazırı bendelerine ifade olundukta ol cevapta şecere-i mezkurlarını adem-i vücundan bahisle itizar kılınarak şecere-i mezkurları bulunduğu mahallerden celb ile sabuncu merkum marifeti ile burada tab ve imal ettirilmesine karar verilmiş ise dehisab olunup kıyyesi 10'ar kuruşa çıkacağından başka İstanbul havalisinden bulunabilen sakız ağaçları 5-6 ayda tükenerek yine maksut hasıl alınamayacağı tebeyyün eylediğine mebni Ayvacık Kazasına tabi Narlı Karyesi Mütetekkinlerinden Dimitri Bandermano zimmi sabunhane ashabındadır. Sabun tüccarından olup kulları ol havalisinin rü'suman ihtisabiyesine memur bulunduğu avam ire ehz (alınmak) ve iğda (verilmek) olunarak görülmüş ve gayrin ve istikametini muayene olunmuş olmağın mahsus bu tarafa celb olunarak sabunu mezkurun tab ve imali müzakere birle dolan aliyenin işbu haznen hayriyyesinin ravin ve temşiyatını deruhte eylediği takdirde seye-ü hema ve -iye-i hazreti cihandarıda kesb (çalışmak) itibar ve imtiyaz eyleyerek refah halini müstelzim olacağı ifade olunarak teklif olundukta..."¹⁴⁵ Açıklaması detaylı yapılarak bu konuya değinilmiştir.

¹⁴⁵ BOA, HH, no, 23974

Merinos yapağısı ile boya, tarak, sabun gibi malzemeler temin edildikten ve Tunuslu ustaların maiyetine verilen çırakların ve kalfaların işin inceliklerini öğrendikten sonra, yinede yapılan imalatlarda istenilen kalite elde edilemiyordu. Bunun nedeni Tunuslu ustalara sorulduğunda, bunlar; eksikliğin sebeplerini çeşitli nedenlere bağladılarsa da Harir Nazırı Ömer Lütfi Efendi öne sürülen bahaneleri dikkate almayarak bu işte bir hilenin olabileceği ihtimalini varsayarak konuyu araştırdı. Ve sonuçta Tunuslu ustaların ülkelerinden yapılan ithalatın durmaması için böyle bir yola başvurdıklarını ispat etti. Sanatı öğrenen Osmanlı kalfaları kendi emek ve işçilikleriyle istenilen kaliteye ulaşmışlardı. Artık işin pratiğe dökülerek imalat yüzdesini artırmak için çalışma zamanı gelmişti¹⁴⁶. Fesin boya işindeki sahtekârlığa benzer çeşitli şekillerde devlet zarara uğratılmıştı. Nitekim devlete ait fabrikalardan birisini yöneten bir Fransız, devletin fabrikalarında üretim diyerek Fransa'dan getirttiği kumaşları teslim etmiş ve ardından karşılığı olan paraları alarak yurt dışına kaçmıştı¹⁴⁷.

Bir ara ülke içerisindeki üretim bölgelerinden Selanik'te fes üretimi durdurulmuş idi. Buradaki imalathanenin tekrar faaliyete geçmesi için H.250/M.1834 yılında Selanik Sancağı Mutasarrıfı Ömer Paşa'dan istek yapılmıştı. Evvelce Edirne, Selanik ve Bursa'da yerli yünlerden fes yapıldığı gibi Selanik'te tekrar imali için Aynaroz'dan ustaların celp olunacağı ve usta Hüseyin Ağanın kalıplar yaptırarak lüzum gösterdiği edevatın gönderilmesi ve yük tedarik olunacağı ile ilgili¹⁴⁸ bilgi edinilmektedir. Edirne'de imal edilen feslerin Bursa'dakilerden daha düşük olduğu görülür (1835). Bu durumun yapağının kalitesine bağlı olduğu Bursa'daki yapağının Edirne'dekine nazaran daha kullanışlı ve cinsinin iyi olduğuna karar verilir. Bunun için “...Bursa taraflarında bulunan yapağı cihetiyle orada imal olunan fesler rabitalıca olduğuna ve oradan Edirne'ye yapağı tertip olunmak lazım geleceği...”¹⁴⁹ Dile getirilerek durumun düzeltilmesine çalışılmışsa da aynı belgeye dayanarak

¹⁴⁶ Geniş bilgi için bkz. Küçükerman, *a.g.e.*, s.166;ve yine bu hususta bkz. Mübahat Kütükoğlu, “a.g.m”., s.578.

¹⁴⁷ Küçükerman, *a.g.e.*, s.73

¹⁴⁸ BOA, *HH*, no., 18695 (Bu belgeye çürük olduğundan dolayı ulaşılamamıştır.); Ayrıca geniş bilgi için Mübahat .S. Kütükoğlu, “Osmanlı İktisadi Yapısı”, *Osmanlı Devleti Tarihi*, İstanbul-1999., s. 625 -638.

¹⁴⁹ BOA, *HH*, no., 18926

varılan kararın bundan böyle Edirne’de fes imalının terk olunması doğrultusunda olmuştur.

2- İthal Fesler

Fesin askere giydirilmesinin ardından zamanla halkta bunu benimsemişti. İhtiyacın karşılanması için çeşitli bölgelerde imaline başlanmıştı. Fakat imalatın ihtiyacı karşılamaktan uzak olduğu için çeşitli dönemlerde Tunus, Mısır gibi Osmanlı’ya bağlı olan bölgelerden, hatta Avrupa ülkelerinden fes ithal edilmişti. En başta gelen ülkeler ise Fransa ve Avusturya idi. Dışardan gelen ve içeride üretimi yapılan feslerden daha kalitelisi Tunus fesleri idi. Onun içindir ki en yüksek fiyat da buna biçiliyordu. Avrupa fesleri ise Tunus’tan getirilenlerden daha ucuz idi. Böylelikle ülke içerisinde yerli fesler ile ithal feslerin rekabeti ve pazar payını kapma yarışı başlar. Fes hane, yerli üretimin payını artırmak için dönemin tek süreli yayın kuruluşu, devletin resmi organı, Takvim-i Vekayi’ye 24 Temmuz 1836’da ithal feslerin aleyhine bir reklâm verir. Ömer Lütfi Efendinin verdiği bu reklâmda hedef kitleye verilmek istenen mesaj şudur; Tunus’tan ve başka ülkelere getirilip piyasaya sürülen feslerin Fes hane de üretilen feslerden fiyat bakımından pahalı, kalite bakımından düşük olduğu iddia edilerek sürümün hızlandırılması düşünülmüştür¹⁵⁰.

II. Mahmut 1838 de, İngiltere, Fransa, Avusturya ve diğer devletlerle yaptığı ticaret anlaşması ile yabancı tüccarlar yeni haklar kazanmış¹⁵¹, dışarıdan ülkeye gelen mallara sadece %5 gümrük resmi uygulaması getirmişti. Batılı tüccarlar böylelikle düşük vergi ile mallarını satma imkânı bulmuşlardı. Bu durum karşısında ülke, batı ülkelerine hammadde satan ve mamul madde satın alan bir konuma düşmüştü. Bunun üzerine Osmanlıdaki el tezgâhları zarar etmiş ve bir karşı kapanmaya başlatmıştı. Diğer mallar gibi fes de ülkeye getirilip ucuz bir şekilde piyasaya sürülerek, yerli fes karşısında avantajlı bir durum sağlamış, ülke ekonomisi daha da zarar eder hale gelmişti.

¹⁵⁰ Hamza Çakır, “Osmanlı Pazarında Yerli ve İthal Fes Savaşı”, *Toplumsal Tarih*, Sayı:34, Ekim - 1996, s.37.

¹⁵¹ Küçükerman, *Anadolu’nun Geleneksel Halı ve Dokuma Sanatı İçinde Hereke Fabrikası; Saraydan Hereke ye Giden Yol...*, İstanbul 1987, s.29.

Fes hane, daha önce sadece kendi açtığı dükkânlarda ürününü satıyordu. Sonra pazar payını elden kaçırmamak için piyasadaki dükkânlara da vererek Avrupa ve Tunus fesleri ile birlikte satılmaya başlandı. Ancak dışarıdan gelen feslerin kalitesiz olduğu anlaşılınca halk bunlara pek rağbet etmedi. Esnaf ucuza mal ettiği fesleri (ithal) Osmanlı fesi diye yutturabilmek için bunlara “fes hane” damgasını vurdurmuştu. Hal böyle iken fes hane tekrar gazeteyle ilan vererek feslerin piyasaya verilmeyip Yeni Cami, Nuri Osmaniye, Mahmut paşa ve Dua Meydanında açılan özel dükkânlarda bulunacağı, bu dükkânlardan dışında “fes hane” damgası ile satılacak feslerin sahte olduğu yolunda halkı bilgilendirmişti¹⁵².

Fes fiyatlarının belirlenmesinde çeşitli faktörler rol oynuyordu. Bunların başında yapım yeri, kalitesi, büyüklüğü, perdahlı veya perdahsız oluşu, satın alınan tüccar gibi hususlar piyasayı belirlemekteydi. Bununla birlikte Tunus tüccarı ve fesçi esnafı ile İzmir Gümrükçüsünün fes sandıklarından alınacak aktarma parası ihtilafını feslerin satışına etki ettiği gözden kaçmamıştır¹⁵³. 1829/1244 baharında çeşitli marka ve kalite feslerin fiyatları ile ödenen miktarlar şöyle idi¹⁵⁴.

TABLO III

CİNSİ	FİYATI (Kuruş Para)	MİKTARI (Adedi)	TUTARI (Kuruş)
Tunus, Perdahlı	26	2992	77 792
Mısır	18	283	5 094
Avrupa Perdahsız	5 -20	2340	12 870
Avrupa Ağaç Marka	5	6154	30 770
Yerli İstanbul	6 -10	8793	59 352
TOPLAM		20552	185 878

¹⁵² Çakır, “a.g.m.”, S.38.

¹⁵³ BOA, HH, no., 16238.

¹⁵⁴ Mübahat S. Kütükoğlu, “Asakir-i Mansure-i Muhammediye Kıyafeti ve Malzemesinin Temini Meselesi”, *Doğumunun 100. Yılında Atatürk’e Armağan*, İstanbul 1981, s.581 -582.

3-Fes ve Toplum

Sultan Mahmut tarafından yapılan kıyafet reformu resmi görevliler yanında sivilleri de kapsamıştı. Memur takımının giyeceği elbiseler ayrıntılı bir şekilde belirlenmişti. Cüppe ve sarık ulemaya mahsus bir kıyafet olmuştu. Siviller için ise fes zorunlu tutularak diğer bütün başlığın yerini almıştı¹⁵⁵. Serpuşlar yerine fesin kaim olması, irade buyrulması hususunda padişah üzerinde etkin rol oynaması ile Hüsrev Paşa göze çarpmaktadır¹⁵⁶.

Asakir-i Mansure'nin deniz askerlerinden ayırt edilmesi için Mansure'nin feslerine eğri bir sarık sarılmıştı. Yine memur sınıfı ve halk kitlesinin de feslerini sade giymeleri hususunda uyarılmışlardı. Yalnız ulemaların feslerine beyaz tülbent sarmaları bir imtiyaz şeklinde görülmüştü. Yüz yıllardan beri kullanılan kavuğun kaldırılarak yerine fesin getirilmesi önemli bir değişiklik olarak kabul edilmiş, yaşamın içerisine girmesiyle birlikte lehte ve aleyhte çok şeyler söylenmişti. Dönemin şairleri fesi halka sevdirmek ve hoş göstermek için şiirler yazmışlardı. Fes, halkın yaşamına ve diline yerleşmiş, Türk kültür tarihinde önemli bir yere sahip olup şarkılara konu olmuştur. Dönemin şairlerinden Rıfat Beyin şu mısraları halkın diline uzun zaman dolanmıştı.

“Kisve giydi buldu asker şimdi şan

Her biri oldu misali kahraman

İtmede böyle cemi asâkiran

Padişahım devletinle çok yaşa

Pek yaraştı eğri sarık eğri fes

Resmine erbabı irfan didi pes

Bu sözü tekrar iderler her nefes

Padişahım devletinle bin yaşa”

¹⁵⁵ Lewis,a.g.e.,s.102.; Ayrıca başlıklar konusunda bkz. Bernard Lewis, Ortadoğu,İstanbul (tarihsiz),s.1-5.

¹⁵⁶ Ziya Nur Aksun, *Osmanlı Tarihi*, c.III., İstanbul 1994, s.209.

Bu şiiirden de anlaşıldığı gibi asker feslerinin önceleri sarıklarının eğri sarılmasından başka, başa da eğri konulduğuydu¹⁵⁷. Osmanlıda kullanılmaya başlayan bu ilk fesler 20- 25cm yüksekliğinde ve standart modelinin aksine tepeye doğru hafifçe genişleyen bir şekil gösterir. Fesin düz olan tepe kısmına “*tabla*” adı verilir ve bunun merkezindeki “*ibik*” denilen çıkıntıya lacivert veya siyah bir ipek püskül bağlanır. Püskülü tutan bir iplik ibik içinden fes içine alınır ve çıkmaması için içeriden düğümlenir. II. Mahmut devrinden 1925 yılına kadar fesin şekli devir devir değişmiştir. Bir saksıya benzeyen fesin tablasının darlığına, genişliğine ve alından tabla kenarına kadar yüksekliğine göre değişen fes şekillerine “*kalıp*” denilirdi. İlk fesler “*Mahmudiye kalıp fesler*” diye anılmıştı. Bu fesler mavi ipek püskülünün arkası uzun, önü kâkül gibi kısa ve oldukça genişti. Yüksekliğin muntazam görüntüsünün bozulmaması için fesin içi kartonla desteklenmişti. Genel görünüşü bu şekilde olan fes, ortaya çıkışından sonra padişahların istekleri doğrultusunda değişikliğe uğramıştır. Şehzadelerin ve vezirlerin fesleri elmaslarla süslenmiş, murassa fesler olmuştur. Sultan Abdulmecid zamanında fes biraz küçülmüş, son zamanlardaki şeklini almıştı. Püsküllerde tel, iplik ipek yerine burma ibrişimden yapılırdı. Sultan Abdulmecid törenlerde fesine elmaslı bir sorguç takmıştı (*Mecidiye Kalıp*).; Sultan Abdülaziz kendi zevkine mahsus kalıpta fes giymiş, yüksekliği az ve tablası da darca olan bu şekil feslere “*Aziziye Kalıp*” denilirdi. II. Abdülhamit zamanında fesin kalıbı tekrar değişmiş, daha dikçe bir “*Hamidiye Kalıp*” giyilmiştir.

Fes, kumaşının rengine göre de çeşitli olmuştur. Aslında kırmızıdır, fakat, nar çiçeği kırmızısından karaya çalan koyu güveze kadar bu rengin çeşitleri kullanılmıştır. Fes genel olarak eğri, kaş üstüne kadar eğik, yan, arkaya doğru vaziyetlerde giyilirdi. Bazen ön tarafta tabla ile fesin yanlarında meydana gelen çukura kibar çevrelerde “*Yar Teknesi*”, külhanbeyi çevresinde de “*Kuş Yuvası*” denirdi. Boyun ve kulakları örten feslere “*Baba Yani*”, “*Efendivari*”, ıslanıp bozulmuşuna “*limon kabuğu*”; sıfır kalıba çekilmişine “*Tablakâr*”, kenarı kıvrılmış saçlarla süslü olarak giyilenine “*Kapatma Sümbül Saksısı*” gibi adlar verilir. Bunların dışında “*Kel Örtün*”, “*Ayıp Kapayan*”, “*Yandırm Allah*”, “*Horoz İbiği*”

¹⁵⁷ Türkiye Diyanet Vakfı Ansiklopedisi, c. III., İstanbul 1995; Ayrıca Reşat Ekrem Koçu, İstanbul Ansiklopedisi, İstanbul 1971 s.5700-5701.

adları ile anılan fesler de vardı. Daha eski dönemlerde “*Ali Kurna*” denilen Tunus fesleri, “*İskender*”, “*Davut Vezir*”, “*Poti*”, “*Çifte Pehlivan*”, “*Bol Fırt*”, “*Kibarlaraya Mahsus*”, “*Şıllık*”, “*Hereke*” gibi isimler taşıyan fesler kullanılmıştı. Önceleri yalnız olarak giyilen feslere zamanla mendil, çevre, tülbent bezleri şeyler dolamak geleneği de doğdu. İstanbul esnafı, bu geleneği uzun müddet yaşatarak feslerine çeşitli sarıklar sardı. Feslerin çevresine tablasından kenarına kadar düzgün sarık sarmak ise II. Abdülhamit zamanında adet olmuştu. Bu tip sarıkları sarma ise sadece din adamlarına verilmişti. Fesin takılış tarzı, kişilerin toplumun içindeki yerini de belli ediyordu. Biçimi bozulan fesler kalıplanırdı. Fesçilik ve fes kalıpcılığı İstanbul’da yaygın birer zanaattı. 0 -16 arasında değişen muhtelif numaralara ait fes kalıpları ise “*Dar Beyoğlu*”, “*Hamidiye*”, “*Büyük Hamidiye*”, “*Tam Zuhaf*”, “*Yarım Zuhaf*”, “*Efendi Biçimi*”, “*İzmir Biçimi*” şeklinde adlandırılırdı. Fes, eğer kaliteli değilse, yağmurlu havalarda ıslandığında boyaları, giyenlerin yüzüne akar, o zamanların deyimi ile giyenleri “*Apukurya Maskarası*” haline getirirdi¹⁵⁸. Fesler, genellikle Tunuslu ayak satıcıları tarafından, Eminönü’nde Yeni Cami, Ayasofya, Sultanahmet ve Beyazıt meydanları gibi kalabalık yerlerde satılırdı.


Resim V. Fes Çeşitleri

¹⁵⁸ Uğur Göktaş, *İstanbul Ansiklopedisi*, c.III, İstanbul 1994, s.296 -297.

4-Feshanedeki Gelişmeler

Kaliteli Tunus fesi ayarında imalata başlanması için gerekli altyapı çalışmaları yapılmış, ustalar yetişmiş (tarakçı, çıkırıkçı, perdahçı vb.) lazım gelen ham madde yapımı ve kullanımı, bilinçli bir şekilde pratiğe dökülmeye başlanmıştı. Ama Cüdi Meydanındaki fes hane, ihtiyacı karşılamaktan uzaktı. Çünkü bina küçük ve yeterli sayıda işçinin çalışması için dar bir alan bulunuyordu. Ve gerekli olacak işçilere de yer kalmıyordu. Bunun için de geniş bir alana ihtiyaç vardı. Aynı zamanda bina konumu itibarıyla iyi bir mevkide değildi. Ömer Lütfi Efendi'nin 1248/1832 yılı ortalarında binanın gelişimi ve değişimi hususunda teklifi o an geri çevrildi. Ama daha sonra mevcut fes hanenin ihtiyacı karşılayamayacağı görüldü. Bunun yerine Defterdar İskelesindeki Beyhan Sultan Sarayı'nın kullanılmasına karar verildi. Binanın tamir masraflarını 50 -60,000 kuruşla halledileceği anlaşıldığından fes hanenin buraya taşınması kararlaştırıldı. Yeni fes hanenin, su deposu ile Kırk çeşme suyundan da lüle suyu bulunması durumu daha da kolaylaştırdı. Aynı zamanda boya işi için de Beykoz Kâğıt hanesi'nin kullanılmasına gerek kalmıyordu Yeni yerde yapılan 3 Ocaklık boyahane ve fesleri kurutmak için tennur ocaklı sobalar ihtiyaca cevap veriyordu¹⁵⁹.

Feshane ile ilgili arşiv belgeleri içersine rastladığım bir vesika da Feshane-i Amire'nin kemaken Darphane-i Amire'den* idaresine dair tezkere bulunmaktadır¹⁶⁰. Fakat tarihi hakkında bir bilgiyle karşılaşamadım. Yine H.1250/M.1835 tarihli bir belgede de Bursa ve Edirne'deki fes imalatının darphaneden yönetilmesiyle ilgili Hatt-ı Hümayun vardır¹⁶¹. Bu husus şu şekilde zikredilmektedir:

“...Feshane-i Amire'nin Darphane-i Amire'den tefrikiyle emri iradesinin Masarifat nezareti tarafından nakli sureti nazar atı müşariün-ileyh tarafından Bab-ı aliye inşa olunmuş olduğu bu defa mesmuğu aliyi Cenab-mülükane buyrulmuş olup

¹⁵⁹ Mübahat Kütükoğlu, “a.g.m”., s. 579–580.

* Günümüzde olduğu gibi eskiden de para basılan yerin adı idi. Sadece darphane de denilir. İşin başında bulunanlara da darphane emini unvanı verilirdi. Sonraları Darphane-i Amire ismi baki kalarak müdürlerine Meskûkât Müdürü namı verilmiş ve milli hâkimiyetin teessüsünden sonra, 1925 senesi kasım ayında İstanbul'da tesisi üzerine, Darphane-i Amire unvanı, Darphane-i Milliye adı verilmiştir.

¹⁶⁰ BOA, HH, no., 18985.

¹⁶¹ BOA, İrade Dâhiliye, no. 3554.

ancak feshane-i mezkurun emr-i idaresine darphane-i amire tarafından güzel ikdam ve gayret olunarak saye-i şevketvaye-i hazreti mülükane de feshane-i mezkurun kar ve temaddu-u vaad ise de sermayesine ileride fes imalinin ilerlemiş ve bu sırada çuka imalindeki meydana çıkarılması hususları sarf olunmakta bulunmuş olduğunu ve nazaret müşariün ileyhe tarafından idare olunmak lazım gelse tebdili memur ve tahvili nizam gibi esbab-ı teşebbüs olunan fabrika-ı mezkurun nizam halisine halel tarafından baş birtakım mazereti dahi istilzam edeceğine binaen bu husus nezdi şevket veft hazret-i mülükane de bir vech ile teşhiz buyrulmayacağından bimensihi teala yoluna girmiş olan nizamının inhilalden bakayası zımında emri iradesinin kemaken darphane-i arsada ibgası ve temennüğü dahi ala hal istifası icabı maslahatından ve şeref sudur buyrulan emir ve ferman şevket mendan hazret-i mülükane iktiza-ı alisinden bulunmuş ve mucibince işhara ibtidar kılınmış olmağla ol babda emir ve ferman hazret-i menlehül emrindir”. Tunuslu işçiler H.1249/M.1834 senesi içerisinde memleketlerine gönderildikten sonra, fes hanede, çalışan sayısı artırılarak faaliyetlere hız verildi. Üretimde yıldan yıla artış gösterildi. H.1249/M.1834 da toplam olarak 34, 220 fes Masarifat hazinesi elbise ambarına teslim edildi. H.1250 -51 /M.1835 -36 yıllarında günlük imalat ortalaması 355'lere ulaşmıştı¹⁶².

XIX. yüzyılın en önemli sanayi kuruluşlarından biri olan feshane Sultan Abdülmecit tarafından H.1262 /M.1846 yılında fabrikanın genişletilmesini ve buhar makineleri ile tahrikini ferman buyurmuşlardır. H.1270/M.1854 de alet ve edevat yönünden eksikler giderilmiştir. Fabrika H.1271/M.1855 yılında bir yangın geçirmiş, harap olmuştur. Sultan Abdülhamit zamanında tamir edilerek ve bu dönemde çeşitli eksiklikleri yerine getirilmiştir. 1301/1884 yılında inşası müyesser olan 8000 m² den ziyade arazi üzerine ve sakafları 274 adet sütunla 7 daireye ayrılmıştı. Yeni düzenlemelerle ½ milyon metreyi mütecaviz malumat vücuda getireceği ilgililere bildirilmiştir¹⁶³. Fes hane daha sonra Sümerbank'a devredilerek üretimindeki mamul ağını genişleterek ülkemize uzun yıllar hizmet vermiştir.

¹⁶² Kütükoğlu, “a.g.m”, s. 579 -580 Gösterilen yer.

¹⁶³ Küçükerman, *Feshane*, s.167.

b. Resmi Kıyafetlerde Değişiklik

Eski zamanlardan beri, giysi ve her şeyden önce başlık, bir insanın dinini ve sosyal statüsünü belirleyen araçlardı. İpek hakkındaki bir yasak dışında İslam hukuku gerçekte hiçbir çeşit giysiyi yasaklamaz; Fakat sayısız gelenekler Müslümanların görünüşte bile kendilerini gayrimüslimlerden ayırmalarını ve diğer her şeyde olduğu gibi, onların kıyafetini de taklitten kaçınmalarını ister¹⁶⁴. Osmanlı'da devlet adamları kavuk giyerlerdi. Fakat kavukların şekli meslek ve rütbelerine göre değişirdi. Bu sebeple kıyafetlerin ve serpuşların türlü türlü oluşu Osmanlı cemiyetinde bir karnaval manzarası oluşturuyordu. Yeniçeri ocağının kaldırılmasından sonra kavuk taşımak mecburiyeti kaldırıldı. Fakat kavukların yerine bu seferde herkes dilediğini kullanmaya başlayınca ortaya çok garip kıyafetler çıktı¹⁶⁵. Bu durum 1230/1815 tarihinde devlet bürokratlarının dikkatini çekmiş, bunun üzerine padişah iradesini bildirerek vezirlerin buldukları mahallerde keyfi olarak kavuk yerine şal sarmayı adet edinmeleri işitildiğinden dolayı bu hal gayri caiz görülmüştür¹⁶⁶. Yine, ulemanın hizmetkârları efendileri gibi başlarına sarık sardıklarından kimin efendi veya kimin hizmetkâr olduğu fark edilemez bir durum almıştı. “ *Hizmetkârların giyim şekilleri bir usule konulmadığından ve efendileriyle beraber sarık sardıklarından birbirlerinden fark ve imtiyazları yok gibi görünmesi...*” fark edilerek hizmetkârların fes giyip¹⁶⁷ efendilerinden farklı birisi olduklarının belirtisi olarak giyimleri padişah tarafından belirlenmiştir. Belgelerden de anlaşılacağı gibi Osmanlı'da toplumun her katının kendine özel farklı giysisi bulunmaktaydı. Ulema, yeniçeri ve kalem mensubu hayatlarında birbirlerinden farklı başlık giymeleri mezar taşlarına da nakşedilmişti¹⁶⁸. Başa giyilen serpuş halk ile devlet memurları ve asker arasında bir tefrik alameti sayılmıştır. Halk için “*başıbozuk*” tabirinin kullanılması, dilediği serpuşu giymesinden ileri gelmiştir¹⁶⁹.

¹⁶⁴ Bernard Lewis (Çeviren: Metin Kıratlı), *Modern Türkiye'nin Doğuşu*, Ankara 1998, s.100.

¹⁶⁵ Enver Ziya Karal, *Osmanlı Tarihi*, c. V, Ankara 1947, s.162.

¹⁶⁶ BOA, *Cevdet Dâhiliye*, no.13873.

¹⁶⁷ BOA, *HH.*, no.22800.

¹⁶⁸ Lewis, *a.g.e.*, s.101..

¹⁶⁹ Karal, *gösterilen yer*.

1.Asakir-i Mansure-i Muhammediye Elbisesi

Yüzyıllardır süregelen yeniçeri ocağı lağvedilmiş ve bu olay tarihe *Vaka-i Hayriye* olarak geçmişti. Ağa Hüseyin Paşa yeni oluşturulan Asakir-i Mansure'nin başına Serasker sıfatıyla getirildi. Çıkarılan kanuna göre yeni ordu, 12.000 kişilik olacak ve 1500'er kişilik 8 tertipten oluşacaktı. Değişik şekilde oluşturulan yeni askeri birliğin kıyafetinde de yenilikler oldu. 7 Temmuz 1826 (1 Zilhicce 1241) tarihli Asakir-i Mansure Kanunnamesinde neferlerin ve zabitlerin giyecekleri belirlendi. Binbaşılar; üzerlerine sıрма çap rastlı kadife ve sıkma¹⁷⁰ başa şubara giyip üzerine lahor şalı saracaklardı. Binbaşılara bu kıyafetler, bir defaya mahsus olarak verilecekti. Asakir-i Hassa, Asakir-i Mansure, Cebelühane, Tophane, Bostancı, Mehter hane-i Zabitan ve neferatına, Enderun-ı Hümayun efradına lazım olan; alaylık, kışlık, yazlık elbise, yağmurluk, kundura, çizme, sarık, fes, Mehterhane takımı, marangoz aleti, tüfenkçi malzemesi, eğer takımları, sim nişanlar, matara, çanta, palaska, beylik ve hastalar için kukuletalı aba, yatak, yorgan, çarşaf, bunların imali için pamuk kösele, sahtiyan, payton, klabdon vs. malzemelerin kimlere ne kadar verildiği ve masraflar belirlenmekteydi¹⁷¹. İlk tayinlerde verilen kıyafetler, yıpranır, kaybolur ise yenisinin masraflarını kendileri karşılayacaktı¹⁷². Mansure askerlerinin diğer fertleri kolağası ve mülazımları, yüzbaşı ve sancaktar çavuşlar, topçu, arabacı, mehterbaşı, cephaneci, neferler ve kâtipleri sıfatlarına göre giysileri belirlenmişti. Fakat bu düzenleme iki sene sonra değiştirilmiştir. Bunun nedenleri içerisinde kıyafetlerin kullanışsız, kumaşların kalitesiz olması, özellikle şubara¹⁷³ problem olmuştu. Şubara kelimesinin aslı Slavcadır. Çuhadan yuvarlak tepeli ve dilimli bir serpuşun, baş kisvesinin adıdır. Polonez'ce isim; tepesi müdevver, dilimli çuha kalpak anlamındadır.

¹⁷⁰ Sıkma: Yukarı kısmı bol ağı potlu (Körüklü), diz kapağından aşağısı dar (baldıra iyice yapışan ve paçası ayağın incik kemiği üstünde düz kesimli ve dıştan az yırtmaçlı, giyilirken ayak geçtikten sonra üç düğme ile iliklenir) bir poturun adı. III. Sultan Selim zamanında nizamı cedit neferlerine ve küçük zabitlerine, II. Mahmut zamanında da Asakir-i Mansure neferlerine giydirilmiştir; Asakir-i Mansure neferleri sonrasında sıkma yerine Avrupa kesimi pantolon giymişlerdir. Her iki teşkilatta sıkımlar mavi çuhadan yapılmıştır. (Koçu ,a.g.e.,s.205.)

¹⁷¹ BOA, MMD, no. 9146, vrk. 334; MMD, no. 10114, vrk. 500; MMD, no. 12051, vrk 117; MMD, nr. 11787, vrk 201; ayrıca bu konu ile ilgili 19460 nolu defterde çürükler olduğu için ulaşılamamıştır.

¹⁷² Mübahat Kütükoğlu,"a.g.m.", s.522.

¹⁷³ Koçu , a.g.e.,s.219.

Yeni kurulan askeri teşkilatın çeşitli rütbedeki zabitlerle neferlerin kıyafetleri ayrı ayrı belirlenmişti. 1 Zilhicce 1241 (7 Temmuz 1826) Örneğin; Asakir-i Mansure seraskerleri ile öteki vezirler; sadaret kaymakamı gibi fes, yakası sırmalı yeşil çuhadan Hırvati giyecekler, atlarının takımları da onun takımı gibi olacak¹⁷⁴. Binbaşılar, Kolağası, Topçu ve arabacıların kıyafetleri detaylı şekilde açıklanmıştır. Binbaşılar; sırma çap rastlı kadife cepken ve sıkma, başa şubara giyip üzerine lahor şalı saracaklardı. Yüzbaşı ve Sancak dar Çavuşlar; çukadan kısa cepken, çukadan kısa entari, çukadan sıkma ve telli şubara giyeceklerdi. Neferler; sade şubara, talim abası, çukadan kısa entari, çukadan yelek, karacalar kuşağı şayak sıkma, gömlek ve eşi (don), ser hadli ayakkabı kullanacaklardı¹⁷⁵. Örneğin; Bursa'da ilk Asker-i Mânure-i Muhammediye Teşkilatının kuruluşuyla beraber gönderilen elbise takımları kısaca şunlardı; Manisa alacasından yelek, kırmızı yün kuşak, şayaktan kısa entari, talim abası, kaba çuhadan tensiz şubara, siyah aba sıkma, ser hadli siyah ayakkabı, palaska, tüfenk vs. bulunmaktaydı¹⁷⁶.


Resim VI. II Mahmud'un Asakir-i Mansure-i Muhammediye Ordusu

Kaynak: Osmanlı(Yeni Türkiye Yayınları):1999.

¹⁷⁴ Ahmet Rasim, *Osmanlı Tarihi (Seçmeler)*, İstanbul -1994, s.163 -164.

¹⁷⁵ Kütükoğlu,"a.g.m", s.522-536.

¹⁷⁶ Süheyl Ünver," Bursa Şer'ie Sicillerinde Askeri Hükümler ve Kayıtlara Dair Notlar", *Belleten*, c.XXVIII. ,Ekim 1964,s.771.

Mansure askerine kışlık ve yazlık olmak üzere verilen iki cins elbiseden kışlıklar çuka, aba ve şayaktan, yazlıklar ise bezden yapılıyordu. Yeniçeriler zamanında elbiseleri çukadan imal ediliyor buda Selanik'te dokunuyordu ama burası da gerekli ihtiyacı karşılamaktan uzaktı. Malzemelerin temini için zaman zaman çuka ithal ediliyor dolayısıyla devletin dışa bağımlılığını gerektiriyordu. Ayrıca iyi, kaliteli yabancı mallarda pahalı oluyordu. Böyle olunca da ülkenin parası Avrupa'ya akmaktaydı. Örneğin;29 Şaban 1242 (28 Mart 1827)'de zabıt elbisesinde kullanılmak üzere satın alınan çukaların fiyatları şu şekildeydi.

TABLO IV

Cinsi	Ölçüsü	Fiyatı
Al saye çuka	Zira'*	43 kr.
Ala Felemenk çukası	”	22 kr.
İnce güvez çuka	”	13.5 kr.
Fransız güvez çuka	”	13 kr.
İnce mavi çuka	”	12.5 kr.

İthal çuka fiyatlarının yüksek olması sebebiyle zabıt elbiselerinin çukadan, neferlerin ki ise aba ve şayaktan yapılması daha uygun bulunmuştur¹⁷⁷. Yılın belirli dönemlerinde askere elbise verilmesi titizlikle uygulanmaktaydı. Yapılan bu çalışmanın devlete ekonomik olarak bir takım gider tablosu oluşturmaktaydı. Mesela 1827 yılı mayıs ve ağustos aylarındaki neferlere verilecek elbiselerin maliyetleri şu şekilde çıkartılmıştır¹⁷⁸.

¹⁷⁷ Mübahat Kütükoğlu, "a.g.m", s.544-545

¹⁷⁸ Mübahat Kütükoğlu, "a.g.m", s.524.

TABLO V

Kıyafetin cinsi	Mayıs		Ağustos	
	Kuruş	Para	Kuruş	Para
Talim abası	12	20	9	35
Şayak entari	13		12	31
Sıkma	14	10	10	2.5
Manisa alacası yelek			4	7
Gömlek ve eşi			9	1
Serhadli ayakkabı, kırmızı			6	7
Serhadli ayakkabı, siyah			5	20
Şubara			5	27

Yeni kurulan ordunun ihtiyacının karşılanması için Dikimhane-i Amire'nin hammadde ihtiyacının karşılanması için Çirmen, Gelibolu ve Niğbolu sancaklarıyla Şumnu vesaire yerlerde elde edilen derilen toplanması için görevliler gönderilmişti. Avrupalı tüccarlarında ilgilendiği bu malların fiyatları oldukça yükselmişti. O döneme baktığımızda 1247/1831 yılında sığır derisinin, 2 kuruşluk nakliye ücretinin de dâhil olduğu 20 kuruşluk fiyatı 1248/1832 yılında 73,5 kuruşa çıkmıştı. Bu fiyat yükselmesi karşısında devlet çeşitli önlem alma yoluna gitmiştir. Her kim bundan sonra Dikimhanenin ihtiyacı karşılanmadıkça değişik yerlere deri satılmaması emredilmiş buna uymayanların ise ağır cezalara çarptırılacağı ilan edilmişti. Kısmide olsa ihraç yasağının sınırlı da olsa kaldırılmış oldu¹⁷⁹. Prensip olarak İstanbul'daki askerin ayakkabıları Dikimhanede imal edilmekteydi. Başka bölgedekilerin çeşitli nedenlerle gönderilemediği zaman ücretleri gönderilmekteydi¹⁸⁰. Zabitlerin giydiği kırmızı renkte olanların 3 kuruş 27 para, neferlerin giydiği siyahlarının ise 2 kuruş 38 paraya çıkacağı anlaşılmış ve gerekli sahtiyân ve köselenin mirîden temini suretiyle

¹⁷⁹ Mehmet Esat Sarıcaoğlu, *Mali Tarih Açısından Osmanlı Devletinde Merkez Taşra İlişkileri(II. Mahmut Döneminde Edirne Örneği)*, Ankara 2001, s. 152 -153.

¹⁸⁰ BOA, *Cevdet Adliye*, no. 31716

bir deri imalathanesi kurularak başına Divan-ı Hümeyun kâtiplerinden birinin getirilmesine karar verilmişti¹⁸¹.

Yeniçerilerin varlığı sırasında da devlet yün ve yapağı mubayaası yapmaktaydı. Çuka yapımı için gereken miktarlarda hammaddenin karşılanması için çeşitli yerlerden alımlar gerçekleşmekteydi. Silivri, Ereğli, Tekfurdağı, Şehriköy, Gelibolu, Dimetoka, Uzunköprü, Firecik, Kırkkilise, İslimye, Vize, İskenderiye, Edirne, Selanik, Tırhala gibi yerlerden ihtiyaçlar tedarik edilmekteydi.1236/1820 yılına kadar alınan yapağuların kıyyesi 12 akçe fiyat ödenmekteydi. Asakir-i Mansure'nin kurulmasıyla bu işlemlere devam edilmiş kışlık elbise ihtiyacını karşılanması için Darıdere ve Ahiçelebi kazalarında imal edilecek olan şayağın* hammaddesi olarak Trakya bölgesindeki kazalardan yün mubayaası yapılarak ücretleri peşin olarak ödenmişti. Talep edilen yün miktarları yıllara göre şöyle idi¹⁸².

TABLO VI

Yıllar	1249/1833	1250/1834	1252/1836	1253/1837	1254/1838	1255/1839
Toplam Miktar	---	---	129.500	129.500	129.500	129.500

Sultan II. Mahmut oluşturulan yeni askeri teşkilatın iyi bir şekilde yetiştirilmesine gereken hassasiyeti göstermiş, giderek artan ordu teçhizatın karşılanması için gerekli maddi kaynak arayışlarına girmiştir. Bunun içinde damga resimleri, ihtisap, çeşitli kısıtlamalar vs. uygulamalara başvurmuştur.

2. Devlet Memurlarının Resmi kıyafetleri

Sultan Mahmut fes, harvani ve setre-pantolon (İstanbulin)¹⁸³, dan oluşan yeni kıyafetiyle meclis-i vükela toplantılarına katılarak giyim ve davranışlarıyla da nazırlara örnek olmak istemişlerdir. Böylece kısa sürede vekillerin, zabitlerin,

¹⁸¹ Kütükoğlu, *a.g.e.*, s.590.

* İnce ve kalın olarak dokunan elbiselik kumaş

¹⁸² Sarıcaoğlu, *a.g.e.*, s.153 – 154.

¹⁸³ Sivil Memurların Avrupalı gibi giyilmeye mecbur tutulduğunda, Abdülmecit zamanında "Redingot" un yerine kabul edilmiş ve Abdülaziz devrinde de giyilmiş bir ceketin adı. Koçu, *a.g.e.*, s. 134.

bürokratların da redingot* üniforma ve pantolon giymelerini sağlamıştır. Önceleri sadece askeri zümrenin serpuşu olan fes ve diğer kıyafetler kısa sürede sivil halkça da benimsenerek kullanılmaya başlanılmış, sarık ve cübbe sadece din adamlarına münhasır kalmıştır¹⁸⁴. Bununla beraberde reaya da ayırt edici kostümlerini muhafaza etmesi gerekmektedir. Müslümanlara özgü tutulmuş bazı kumaşlar kullanmaları halinde para yahut hapis cezasına çarptırılmalarına devam edilecekti. Bununla beraber Ermenilerin milli başlığını çıkarmaları yasaktı¹⁸⁵.

Mansure Ordusu binbaşları yedi sekiz dilimli çuha kalpaktan yapılmış şubara giyerlerdi. Şubaranın çevresi lahor şalı saraylarda üzerlerine sırma çaprazlı boy cepkeni ve bacaklarına sıkma adı verilen dar bir şalvar giyerlerdi¹⁸⁶. 1828 -30 yılları Avrupa’ında zabıtların elbisesine benzer yüksek yakalı tek sıra düğmeli setreler ve subyeli dar pantolonlar moda idi. Diz kapaklarından biraz yukarıya kadar inen aynalı biçimsiya, nefti, lacivert, kurşuni, bej kahverengi setreler kısa zamanda Osmanlı şehirlerinde özellikle İstanbul’da rağbet gördü. İstanbul beyleri etrafı saçaklı mavi püskülle kaplı feslerinin altında bu kıyafetle, o dönemde gündelik serpuş olan silindir şapkalı batılılardan pek farklı değildi. Süslü ve işlemeli kolalı gömlekler, yakalıklar, kolluklar, jabo tarzında boyun bağları, tamamı Avrupa’dan gelmişti. Yalnız Cumhuriyete kadar Türklerin bir türlü bağdaşmadığı elbise frak tarzındaki kuyruklu şeylerdi. Devlet ricali alaylarda, törenlerde, kabullerde rütbelerine göre bu setrelerin sırmalarını giyerlerdi. Setrelerin sırtları daha sonraları redingotta olduğu gibi dört parçadan kesilir, en arkadaki iki parça yukarıdan aşağıya kadar yekpare, diğer parçalar belden dikişli olurdu. Arkalarında dikişlerin birleştiği yerde fraklarda olduğu gibi iki düğme bulunurdu. Bu suretle etekleri genişçe bir kloş teşkil ederdi¹⁸⁷.

* Ceketin uzun etekli alafranga erkek kostümüne verilen isim.

¹⁸⁴ Özcan , “a.g.m.”,s.19.

¹⁸⁵ Ed.Engelhardt (Çeviren: Ayda Düz),*Tanzimat*, İstanbul 1976, s.20. ;Beratlı Tercüman olan gayri Müslim Osmanlı tebaası reaya kapitülasyonlardan müste’min tüccar ve elçilik mensuplarına tanıdığı hak ve imtiyazlardan faydalanacaktı. Bunlar her şeyden önce, haraç ve cizye vermekten muaf tutuldukları gibi, reaya’nın diğer yükümlülüklerinden de kurtulmuş oluyorlardı. Bunlar kendilerine has bir kıyafete sahip olmakla, diğer zimmîlerden farklı bir giyime kavuşmuş oluyorlardı ki, daha sonraları bundan da vazgeçerek, bazıları Frenkler gibi giyinmeye de başlayacaklardı.

Ayrıca Avrupa tüccarlarına tanınan imtiyazlar arasında müste’min tüccarı gibi kılık ve kıyafetlerine asla müdahale edilemeyeceği ve arzu ederlerse yine müste’minler misillü iki nefer hizmetkâr kullanabilecekleri vardı ki bu hizmetkârlar da aynı imtiyazlara sahip olabileceklerdi. (Ali İhsan Bağış, *Osmanlı Ticaretinde Gayri Müslim’le*, Ankara 1983, s. 26 -65.

¹⁸⁶ Sadık Tekeli, “Osmanlı Askeri Kıyafetleri”, *Osmanlı*, c.XI, Ankara 1999, s.536.

¹⁸⁷ Sevin, *a.g.e.*, s.123-124.

Dönemin memurlarının giyim şekilleri şu şekilde idi. Şeyhülislam başına sarık koyacak, üstüne beyaz çuhadan ferace¹⁸⁸ ve çuha elbise giyecekti. Kazaskerler; ilmin vezirleri olması hasebiyle eskiden beri vezirlere özgü olan yeşil üslük yerine yine o şekilde açık yeşil çuhadan ferace ve çuha elbise kullanacaklardır. Başlarına şeyhülislam gibi yeşil ya da beyaz tülbent saracaklar. Bundan böyle saçaklı kullanılmayacağından bindikleri atlara sırmalıca banaluka koşum üzerine saçaklı kalabis ve gümüş olmayan hilali sinebent* ve başlık takılacak. Sadrazam makamı, öteki vezirlerin üstünde bulunması dolayısıyla Sadrazama özge fes gibi sırma işleme fes, yakası sırmalı güvez çuha Hırvati giyecek ve kaymakamlığa mahsus ata bineceklerdi. İstanbul payelileri, güvez sof üstlük, güvez çuha ferace, başlarına yeşil ve beyaz tülbent, kazaskerlerine özgü takım koşumlu at. Mekke'den Üsküdar payesine kadar, mor üstlük, ferace, yeşil ve beyaz tülbent, banaluka koşum. Müderrislerle Ayasofya hatibi; Mavi çuha ferace, imame ve at takımları, mollalarınki gibi olacaktı. Müderrislerden payeli olan, Selâtin camileri şeyhler ile Reis-i meşayih olan Büyük Ayasofya şeyhi imame ve at takımları eskisi gibi ileri gelen kadılar, hatipler, Selâtin camileri imamları ve hayrat hademeleri bunlara bir renk verilmeyip, giydikleri feraceleri giyecek ve sarık saracaklardır. Şeyhülislam ile kazaskerler, öteki ulema efendiler ve müderrislerin divan binişleri yukarıda belirtildiği gibi olup resmi kıyafette iç elbiseleri çuha, çizmeleri ise gök mavisi idi. Adi günlerde ise kukuleta, biniş, kaput gibi çeşitli elbiseler giyebileceklerdi. Şal sarılmayacaktı. Hizmetçilerinin ötekilerden ayırt edilebilmesi için başlarına fes, üzerine beyaz tülbent Ahmedî sarık, kuşak sarıp bellerine o zaman sardıkları cinsten kuşak saracaklar. Kethüda bey, Rumeli beylerbeyi rütbesinde olup resmi günlerde yeşil üstlük yerine açık yeşil Hırvati* ve adi fes ve ileri gelenlerle mir-i mirandan farklı olarak hırvatının yakası sırmalıca, at takımı vezirlerinki gibi leh kari koşumlu eyer kullanılacaktı. Öteki Rumeli beylerbeyi rütbesindeki mir-i miranın resmi kılıkları kethüda beyler gibi, mir-i mirandan olan Kaptan Paşa ve görevde bulunan bütün beyler; adi fes, yakası

¹⁸⁸ Ferace: Feraceler erkek ve kadın olmak üzere iki kısımdı. Erkek feracesi; aslı Arapçadır. Fakat şiirlerde vezin zarureti veya lugatperdazlık olmadıkça daima ferace denile gelmiştir. (Koçu, *a.g.e.*, s.107 -108.). Şemseddin Sami eserinde Feracenin aslının Arapça olduğunu söyler. Ulemanın pek geniş ve kolları yarık, bir nevi biniş. Kadınların sokakta yaşmakla beraber giydikleri üst esvabı ki muhtelif biçimlerde olup en marufunun, eteklerle bir boyda yakası olduğunu ifade eder.(Şemseddin Sami, *Kamus-ı Türkî*, İstanbul 1989,s.985.)

* Hayvanların koşumlarında göğse gelen kayışa denir.

* Setre biçiminde üste giyilen elbisenin adıdır.

sırmalıca güvez Hırvati, at takımları kethüda beyinki gibi. Manasıb-ı erbabı; adi fes güvez Hırvati, leh kari koşum ve takımlı at. Resmi günlerde üstlük giymeyip bol yenli erkân kürkü giyen hecegan, gümrük emini kasap başı, hayme-i hassa mehterbaşısı **, mimar ağa gibi ağalar; adi fes, mavi çuha Hırvati banaluka koşumlu at. Çavuş başı ağa, Rikab-i hümayun ağaları, mir-i âlem; adi fes, çuha Hırvati at takımları vezirlerinki gibi leh kari koşum ve eyer şeklinde olacaktı. Bütün kapıcı başı ağalar adi fes, çuha Hırvati at takımları leh kari koşum ve ona göre eyer. Gedikli Zaimler, ocak çavuşları, subayları ve vezirlerin sakallı gedikli ağaları; adi fes lacivert çuha Hırvati, Hassa silahşorları fes, nefti çuha Hırvati kullanacaklardı. Vezirler, ulema, ileri gelenler ve hecegan ile törene katılanların kaput giyilmesi gereken törenlerde, kaput yerine sırmalı ve sırmasız yani rütbelerinin kaldırebildiği derecede ziynetli al çuha kukuleta, bunlardan ilmiye sınıfının çizmeleri gök mavisi, ötekilerinki ise resmi günlerde kırmızı, başka günlerde sarı olacaktı. Ulema hizmetkârları fes üzerine tülbent, sarık, Ahmedî ye, koçak, bellerine kuşak. Vezir ve ileri gelenlerin hizmetkârları adi ve sade fes kullanacaklardı. Sadrazamlık ve şeyhülislamlık değişikliklerinde huzurda giydirilen kürklere karşılık sadrazama, yakası sırmalı beyaz Hırvati, şeyhülislama, beyaz çuha ferace, sadaret kaymakamlarına sırma işlemeli güvez çuha Hırvati olacaktı. Bab-ı âli defterdar kapısında çalışan büro memurları ile hecegandan olmayanlar, törenlere katılmadıklarından bunlar için kıyafet tespitine gerek görülmemiştir. Bunlardan heceganın fark edilmesi için fes ve Hırvati giyinmeleri ötekilerin ise, başlarına tülbent ve koçak gibi şeyler sarmaları, yine eskiden olduğu gibi çuha biniş ve isteyenlerin kukuleta giymeleri, ama başlarına şal sarmaları buyrulmuştu¹⁸⁹.

B. HALKIN KIYAFETLERİ

Osmanlı Devletinde toplum genelindeki giyim tarzlarına baktığımızda dini, örfi, cinsiyet, görev, memuriyet, askerlik vb. değişiklik arz eden özellikler vardır. Bunun yanı sıra Osmanlı devleti sınırları içerisinde çeşitli halk tabakaları da başlık

** Sefer veya göç ve gerektiğinde, İbrahim paşa Sarayı yanındaki mehterhanede muhafaza edilmekte olan padişah çadırlarının kuruluş ve bakımları ile görevlisine verilen addır.

¹⁸⁹ Rasim, *a.g.e.*, s.163 -164.

olarak fesi benimsemişlerdi. Bunlar içerisinde Ziraat Talimhanesi Tercümanlığı, Tatarı Mahsusa, Kumpanya sarrafı, Mısır valisi hazretlerinin tarafına verilecek fes alametinin şekline dair Tezkere-i Aliyye bulunmaktadır. Örneğin Tatarı Mahsusa'ya verilen fes alameti ile ilgili bir Hattı hümayunda şu şekilde zikredilmektedir “ ... *Bir mukteza-i irade-i seniyye hazreti tacidarı Tataran-i Mahsusa kullarının fesleri üzerine kamçı alameti numunesi olmak üzere emir ve İrade-i Aliyeleri buyrulduğu veçhile eğer ki üç nevi alamet yaptırılıp iş bu arıza-i cakiranemile irsali savb-ı alileri kılınmış olup kulunuza bu numunelerden olan kamçı resimleri biraz küçük gibi görülüp kamçıları dahi büyücek imal ve kamçıları uzunca olarak dolansa ve kebirce yaptırılırsa münasip gibi görülüyor herhalde...*”¹⁹⁰ Bunun gibi toplum katmanlarını birbirinden rahat bir şekilde ayırt edebilecek fesler üzerinde alametler de bulunmaktaydı. 8 Temmuz 1834'de Redif Nizamnamesi yürürlüğe girdikten sonra Redif Teşkilatı kurulmuştu. Ve yine Redif Teşkilatına mensup kişilerde kendilerini ifade eden fesi, devamlı surette giyecekler yine zabitlerde halktan ayırt edilebilmesi için her zaman nizami elbiselerini giyerek dolaşacaklardı¹⁹¹.

Dikkat çekici bir husus da; Ege bölgesinde yaşayan zeybeklerin giyim tarzıydı. Türklerin Orta Asya'dan Anadolu'ya getirdikleri bir sosyal müessese özelliğini taşıyan “*Zeybeklik*” bilhassa Batı Anadolu hayatında yüzyıllardır kendine özgü geleneğini sürdürmüştür. Çanakkale'den Antalya taraflarına kadar olan sahalarda yaşayan bu Türk zümresinin en bariz özellikleri giydikleri orijinal elbisedir. Kullanılan bu kıyafetin menşei hakkında çeşitli görüşler vardır. Ancak kısa dizlik hariç diğerlerinin asli Türk kıyafeti olduğuna şüphe yoktur. Türkler kendi geliştirdikleri pantolonu, Batı Anadolu'da iklim icabı kısa giymiş olabilirler. Zeybek donu üzerinde cepken ve başa takılan bir külahtan oluşmaktaydı. 1838 yılında Aydın'a vali olan Tahir Paşa II. Mahmut'un kıyafet hususundaki yeniliklerini bizzat zeybekler üzerinde de uygulamaya çalışmış ama karşı mukavemetle karşılaşmıştı. Neticede bu uygulama yüzlerce hayata mal olmuştu. Tahir Paşa'nın 21 Ağustos 1838 de valiliğine tayin edildiği Aydın eyaletinden gönderdiği yazıda şunları ifade etmektedir.

¹⁹⁰ BOA, HH, no.23987.

¹⁹¹ Mübahat S. Kütükoğlu “ Sultan II.Mahmut Devri Yedek Ordusu Redif-i Asakir-i Mansure”, *Tarih Enstitüsü Dergisi*, c.XII, İstanbul 1982, s.127-128 ve 130.;BOA,HH,no.17592.

Geçmişten beri Türkiye topraklarında huzur içinde oturmakta olan halkın giydikleri eski elbise ve kıyafetlere güzel şekil verilerek hepsi de bir düzene girmişti. Redif askerî müşirliğine tayin edildiğim Aydın sancağı halkının giydiği zeybeklerin kıyafetinin de düzeltilmesi gerekmekteydi. Bu şekilde zeybek donu ve külahı giymek halkın eski âdeti olduğundan, böyle giyinmenin padişahın arzularına uygun olmadığını bilmeyenler, uyarılarak bu elbiselerini terk etmişlerdi. Ancak bazı eşkıya ve edepsiz taifesi, eski kıyafetlerinde ısrar edip, zaman zaman bu elbiseyi giydikleri görüldüğünden böylelerinin cezalandırılacakları evvelce ilan edilmişti. Keza, itaat etmeyenler hakkında gereği yapılacağı da, sancağın kazalarında emirlerle bildirilmiştir. Bu sebeple bundan böyle zeybek kıyafetinde kimse bulunmayacağına dair kazalar halkının söz verdikleri kaza naiplerinin şer'i ilanları verilmiştir¹⁹². Yıllardan beri belli bir kıyafet biçimini benimsemiş olan zeybeklerin dönemin şartları içerisinde bir buyruldu ile gelenek ve giyinişlerinden vazgeçmeleri düşünülemezdi. Neticede de verilen emire riayet edilmemiş karşı çıkmıştı. Tahir Paşanın yapmaya çalıştığı yeniliği bu sefer zorla tatbik istemişse de zeybek kitlesi içerisinde yönetime karşı isyan ve güvensizlik süreci başlamış, kıyafetlerinden de vazgeçmemişlerdi¹⁹³.

Asakir-i Mansure'nin kurulmasıyla beraber kıyafetlerdeki değişim, padişahın bizzat kendisinin uygulamalarıyla göstermeye başlamıştı. 3 Mart 1829'da yayınlanan Nizamname ile kavuk kaldırılmıştı¹⁹⁴. Kıyafet meselesi II. Mahmut öncesinde de güncelliğini koruyan bir mesele özelliğini taşımaktaydı. Daha, I. Abdülhamit döneminde giyimler hususunda genel kaideler yayınlanmıştı. Buna göre; uşakların, hizmetçilerin, esnaf ve sanatkârların bir süreden beri ileri gelen devlet memurlarına özgü pahalı ve çeşitli olan kürkleri, çiçekli kaftan, entari şal ve benzerlerinin, hindiye elbiselerini giydikleri görülmüştür. Bu yüzden kazandıkları para, süslerine yetmediğinden, çıkarlarını sağlamak için uygunsuz işlere girişmişlerdir. Hizmetlilerin ilgili buldukları efendileri rahatsız ettikleri, esnafın bu süs belası ile borca girdikleri tespiti yapılmıştır. İstanbul'dan Hindistan'a pek çok paranın akıp gittiği, bunu devletin dış ödemelerine zarar vermekte olduğu anlaşılmıştır. Bundan sonra bu zümrenin bol yenli erkân kürkü giyme durumunda

¹⁹² Tuncer Baykara, *Osmanlılarda Medeniyet Kavramı*, İzmir 1992, s.61.

¹⁹³ Baykara, *a.g.e.*, s.60-61.

¹⁹⁴ Alphonso De Lamortine (Çeviri: Serhat Bayram), *Osmanlı Tarihi*, c.II., 1991, s.1025.

olmayan, gerek vezir, kazasker, ulema ve ileri gelen devlet memurlarının hizmetinde bulunan Enderun ağalarından, gerekse öteki hizmetçi ve esnaftan hiçbirinin samur, kapun, vaşak, nimtene*, samurnafe, çiçekli Hindistan malı entari giymemeleri hususunda uyarıda bulunulmuştur. “Ruhabi, çiçekli ve bayağı, hangi cinsten olursa olsun Hint şalı kuşanmamaları istenmiştir. Ancak İstanbul’da ve memleketin başka yerlerinde dokunan İstanbul, Ankara şalisini, Bursa Kutnisi ile Şam alacası giymeleri hususunda hassas olunması sağlanmıştır. Sardıkları kuşakların, basma, hama kuşağı ile puşudan olması, kadınların ilgi gösterdikleri galata işi denilen tel ve sırma kalıplardan işleme ve süzeni** gibi şeylerin alışverişinin ve kullanılmasının yasaklanması ve bu yasak tarihinden sekiz gün sonra ismi geçen giyimlerden biri her kimim üstünde bulunursa geciktirilmeksizin cezalandırılacağı duyurusu yapılmıştır. Galata işi tel ve sırma kalıptan da süzeni işleme şeylerin süratle sarf edilip tüketilmesi, bir aydan sonra her kimin evinde ya da dükkânında süzeni işlemlerden bir şey bulunursa ve her kim dokumakta ve yapmakta devam ederse ve hangi terzi biçmişse acınmadan yakalanıp dükkânı önünde ölüm cezasına çarptırılacağı, bu konuda öteki işlerde olduğu gibi hoşgörülük gösterilemeyeceği ve sıkıca kovuşturma yapılacağı halka duyurulmuştu”¹⁹⁵. Halil Hamid Paşa, bu elbise nizamını ilan ederken bir müddet sonra yine eski şekle geri dönülebileceğini düşünerek Hindistan’dan ve Bender Abbas’tan usta ve şal dokumacıları getirmek üzere o tarafa adamlar göndermeyi de ihmal etmedi. Bu suretle; hem para memlekette kalacak hem de halkın Hint şalı gibi yapılmış eşya ve yerli malı kullanması sureti ile Türk mallarına revaç artacaktı¹⁹⁶. Böylece yabancı memlekete giden paraların kontrolü sağlanarak iktisadi tedbirlerle devlet ekonomisi güçlendirilecekti.

Osmanlı Devleti kıyafet konusuna çok dikkat ediyor çeşitli zamanlar kontroller gerçekleştiriyordu. Bundaki sebep de çeşitli zaman ve ortamlarda usulsüz ve toplum ahlakını, düzenini bozacak davranışlar görülmüş ve duyulmuştu. Herhangi bir şekilde fitneye mahal vermemek maksadıyla titizlikle üzerinde duruluyordu. Örneğin II. Mahmut öncesi 1790 yılında Üsküdar Kalyoncular Çarşısı’nda biraz Kalyoncu makuleleri gelip olmayacak hareketlerde bulunmuşlar, bunun üzerine

* Farsça da yarım beden demektir. Kollu yelek olup basma ve saire den yapılp eski kıyafette gömleğin üstüne giyilirdi.

** İnce işlenmiş nakış

¹⁹⁵ Rasim, *a.g.e.* s.141 -142.

¹⁹⁶ İ.Hakkı Uzunçarşılı, “Sadrazam Halil Hamid Paşa”, *Türkiyat Mecmuası*, c.V, İstanbul 1936 s.238.

yönetim tarafından yetkililere şu şekilde sert bir ifade kullanılmıştır. “*Eğer balsa idim, cezalarını tertip ve siyaset ederdim. Bu nasıl şeydir! Kaptan Paşa’ya bir eyu tembih edin bir işittim, vallahi bir daha işitirsem zabıtlardan sual ederim. Hem de böyle kapısız, itaatsiz asker istemem, bana lazım değildir. Ve sen dahi gözünü açasın, böyle bir iş dahi olursa kendiniz bilirsiniz şu reaya keferelerine bir iyice nizam veresiniz*¹⁹⁷. Hemen arkasından Kalyoncu kıyafeti hususuna dikkat edilmesi için emir çıkartılmıştı¹⁹⁸. Daha sonraki dönemlerde de giyim usullerine dikkat edilmiş sıkı ve titizlikle üzerinde durulmuştur. Yalnız şu var ki devletin Bosnalılara karşı yakın ilgi ve alakası II. Mahmut zamanında da devam etmiş Sadrazam ve serdar-ı Ekrem Reşit Mehmet Paşa mührü bulunan belgede; Bosnalıların kıyafet konusunda istisnai durum teşkil ettiğini ve bunların ayrı tutulması gerektiğini bildirmişti(1832)¹⁹⁹. Sultan Mahmut, Ramazan bayramında baştanbaşa murassa sorguçlu fes, mavi çuha potur, yaka ve şemseleri murassa Hırvatı ile bayram tebriklerini kabul etmişti²⁰⁰.

Padişahla birlikte Avrupa’yı örnek alan halkta, batılılar gibi giyinmeye başlamışlardır. Devlet memurlarıyla beraber diğer erkekler sarık yerine fes ve setre, pantolonlar giymeye başlamışlardır. Diz kapağından biraz yukarısına kadar olan boyda setreler revaçta olmuştur. Bunların genelde, yeşil, lacivert, gri, bej, kahverengi ve siyah renkleri tutulmuştur. Daha sonra bu elbiselerin üzerine, işlemeli, süslü, kolalı gömlekler, sadeleştirilmiş jabo tarzında kravatlar moda olmuştur²⁰¹.

a. Erkek Kıyafeti

Erkek giyimlerinde III. Selim ile IV. Sultan Mustafa devirleri ile II. Mahmut’un Yeniçeri Ocağını kaldırdığı 1826 yılına kadar geçen zamanda İstanbul bıçkınları ve havai giyimleri benimseyen gençler arasında, Cezayir kesimi moda olmuştu. Yalınayak, baldırı çıplak, göğüs bağı açık şehbaz, gemici, kalyoncu kıyafetinden ilham alınmış ve İstanbul halkının da Cezayirliileri yaman gemiciler olarak tanıdığı için bu kıyafete o memleketin adına nispetle Cezayir kesimi

¹⁹⁷ BOA, HH, no. 8222.

¹⁹⁸ BOA, HH, no. 8564.

¹⁹⁹ BOA, HH, no. 22201.

²⁰⁰ Ahmet Rasim, *Osmanlı Tarihi (Seçmeler)*, İstanbul 1994, s.163 -164.

²⁰¹ Altınay- Yüceer, a.g.e., s.97-98.

denilmiştir. Erkek giyiminde ilk akla gelen çakşırdır; zamanımızda çeşidinin adı ne olursa olsun erkek çamaşırının iç donu üstüne giyilen parçasıdır ve pantolon adını taşır. Cemiyetimize pantolon XIX. Yüzyılın ilk yarısında girmiştir. Biz Türklerin keşfettiği ancak daha sonra batıdan gelen pantolondan evvel, erkeklerin iç donu üstüne giydikleri şeyler çakşır, şalvar ve potur olmuştur. Elifi şalvar, kesimi pantolonun aynıdır, şalvarı andırır üst kısmı pantolondan genişçe, asıl şalvardan dar olup ağ kısmı da tamamen derlenmiş toplanmıştır ki bir ara şalvar ağları yere sürünecek kadar uzun olurdu. Bu giysi II. Mahmud dönemindeki kıyafet reformu ile çıkmıştır. Askerden başlayarak memurlara da pantolon giydirilirken elifi şalvarı da ulema sınıfı, bilhassa ulemanın yüksek tabakası benimseyip giymeye başlamıştı, yarım Fransız pantolonu da bu şalvar tipinin hemen hemen aynıydı, ancak bunu eski yangın tulumbacılarının kabul ettiği sokak kıyafetidir. Cepken; zamanımızın ceketi yerine askere, esnafa, rençbere mahsus eski bir üstlüğün adıdır, en makbulleri çuhadan kesilirdi. Ayak takımı; adı kalınca bezden de cepken giymişlerdi. Bu, genelde gömlek üstüne giyilir, giyenin yaşına içtimai mevkiine, mesleğine göre altında uzun paçalı çakşır, diz çakşırı, potur, şalvar hatta kara bez don bulunurdu²⁰².

Kültürel ve sosyal batılılaşmanın yoğun şekilde yaşandığı doğu ile batının karşılaştığı, her iki taraf toplumunun Osmanlıya aksettiği, yeni bir kıyafet kimliğine dönüştürüldüğü bu dönemde erkeklerdeki değişim gözden kaçmayacak kadar aşikârdır. Lale Devriyle başlayıp III. Selim ile devam edip II. Mahmut döneminde devletin en üst kademesindeki bürokratlar ve hanedan üyelerindeki şık, süslü ve güzel kıyafetler halkta da al beni uyandırmaktaydı. Özellikle II. Mahmut devriyle erkek kılığına dair değişmelerin, devlet memurları ve askeriyedeki değişim rüzgârı toplumdaki erkekleri de yenileşmeye itmiştir. İlk göze çarpanlar İstanbullu, pantolon, gömlek, kravat, yelek ve özellikle başlıklar (fes) değişim abideleriydi. Genel olarak erkek kıyafetlerine baktığımızda, başa giyilenler arasında; fes, takke, külah, terlik, kukula, poşu, abaniye, yemeni, sarık, kavuk, türü başlıklar çeşitlilik arz ederdi. Bedene giyilenler arasında aba, gömlek, yelek, cepken, cüppe, kaftan, mintan, ferace, şalvar, cüppe, kaftan, mintan, potur, pantolon, çakşır, örme çoraplar, iskarpin, çizme, deri botlar, erkekler tarafından giyilip yöreden yöreye farklılıklar görülüyordu.

²⁰² Geniş Bilgi İçin bkz. Koçu, *Türk Giyim Kuşam ve Süsleme Sözlüğü*, Ankara 1967.

1- Başa Giyilenler

Osmanlıda başa giyilen kisveler denince ilk akla gelen *kavuktur*. Eskimiş Pamuktan yapılmış, üzerine sarık sarılan erkek başlığıdır. İçi boş, kof anlamını içeren kavuk en eski başlık türündendir. Genellikle keçeden yapılır, yukarıya doğru daralır, yanlarına pamuk doldurulurdu. Eni çok, uzunluğu az olup etrafına birkaç parmak eninde sarık sarılırdı. Başlıca kavuk türleri şunlardı; Kallavi, Selimi, mücevveze, perişan destarlı, simidi destarlı, örf, mollai, horasani, paşa yi, kâtibi, kalafat²⁰³. Biçimi, rengi ve adı giyenlerin mesleklerine göre değişirdi. Hammaddesi keçe ve hayvan postu olan *börkte* kullanılmaktaydı. Aslında ahilere ait olan bu başlığı Orhan Bey zamanından beri Osmanlı ordusu da kullanıyordu. Daha sonraları yeniçerilerin resmi başlığı oldu. Bu başlığın yüksekliği 45 cm kadardı. Ayrıca arkaya doğru devrilen yatırma bölümü vardı. Geniş olan yatırma omuzlara kadar iner, yağmur, kar ve soğuktan enseyi korurdu. Başa girecek ağzında üç dört parmak eninde gümüş veya başka bir metalden yapılmış bir zırh arkaya devrilecek yerinde de demir bir çember vardı. Genellikle hayvan postundan yapılırdı. Börkün ön kısmında gümüşten veya parlak bir madenden yapılmış kaşıklık bulunurdu. Subaylar buraya sorguç takarlardı. Bu yüzden bir adı da tüylüktü. Yeniçeri subaylarının giydikleri börk biraz değişik ve süslü olurdu²⁰⁴. *Külahlar* ise keçe külah ve iplik külah olarak iki değişik türde ve isimde görülür. Keçe Külah; İşlenmiş, temiz ve kaliteli yünden keçeciler tarafından “*pişirme*” diye tabir edilen, iyi bir emek, ustalık ve işlemden sonra konik olarak 35 -45 (cm) boyunda kahverengi, siyah ve beyaz olmak üzere üç değişik renkte yapılırlar. Makbul olan renk beyaz olanıdır. Üzerine “*poşu*” denen sırmalı ve püsküllü değirmi yani 75x75 (cm) ebatlı değişik renklerden oluşmuş ipek kumaş sarılır. İplik külah çeşidi ise ince ve çok kıvrak olarak elde eğrilmiş yün veya pamuk ipliklerden oya milleri ile değişik model ve süsleme şekilleri ile örülür. Üst kısmı konik olarak büzme yapılır, ortasında küçük bir püskül bulunur. En makbul olanı tabii boyalarla renklendirilerek elde edilenleridir. Hatta günümüzde Türkçemize de yer etmiş olan “*külah giydirmek*”, “*külahuma anlat*”, “*külahını ters giydirmek*”, “*külah kapmak*”, “*külahları*

²⁰³ Mithat Sertoğlu, Osmanlı Tarih Lugatı, İstanbul 1986, s.181.

²⁰⁴ Niyazi Akşit, *A'dan Z'ye Tarih Ansiklopedisi*, İstanbul 1984 s.192.

değişmek” vb. deyimler kullanılmaktadır. Osmanlı da *sarık* kullanımı da bir hayli yaygındı. Kavuk, fes gibi bazı başlıkların üzerine sarılan tülbent, şal vb kumaştır. Sarmak kelimesinden türemiş olan sarık, kavuk, külah, fes gibi baş kisvelerinin üzerine sarılan tülbent veya şala verilen isimdir. Sarığın Farsça karşılığı “*destar*”, Arapça karşılığı ise “*amma re*” dir. Padişahlar, Ulema, vezirler, devlet memurları beyaz tülbentten yapılmış sarıklar sararken, tarikat şeyhleri taç yahut sikke adını taşıyan külahlarına beyaz ile birlikte kırmızı, siyah, yeşil ve çeşitli renkte sarıklar sararlardı. Sarığın yanı sıra *takke* de geniş kitlelerce kullanılmaktaydı. İnce kumaştan dikilmiş veya ipten örülmüş, çoğunlukla yarım küre biçiminde başlık. Elde-yün ipinden örülür üzerine sargı sarıldığı da olur. Yine takkede beyazdan ziyade renkli olanlar tercih edilir. Dilimize yer etmiş olan “*takke düştü kel göründü*”, “*al takke ver külah*” gibi deyimler günümüzde sıkça kullanılmaktadır. Kenarları saçaklı ipek, pamuk, yün vb.nden yapılmış bir tür başörtüsü olan poşularda halk arasında yerini almıştı. Çok ince ipek yün veya pamuktan dokunmuştur. Beyaz, krem, koyu kahve gibi renkleri vardır. Kenarları çeşitli renklerden oluşan püsküllerle süslüdür. Yüksek memurlarla, devlet kalemlerinde çalışanlar arasında ise *Horasani* giyilirdi. Üst bölümü sarıktan taşacak biçimde yapılmış kavuktur. Hammaddesi yündür. Genelde Osmanlının ilk dönemlerinde kullanılmıştır. Bununla beraber Şeyhülislâm ve Kazaskerler ile ulema sınıfına mahsus örf adıyla da bir çeşit kavukta kullanılırdı. Hatta kavuk yapımı sırasında İstanbul kavukçu esnafının üretim nizamında, kavuğun iç tarafına yerleştirilen kırık denilen astarın yeni ve temiz olması, kavuğun içine konulan pamuğun kaliteli, kuru ve ipliğinin kullanılabilir derecede olması, her çeşit imalatlarda hile olmaması konusunda gerekli yerlerin dikkati çekilmiştir²⁰⁵. Yüksek kademedekiler de ise *kallavi* yaygındı. Sadrazam ve vezirlerin giydikleri üst tarafı dar mahrut şekline yakın telli kavuk çeşididir. Kallavi, 65 cm - 70 cm uzunlukta idi. Üzerine ince Hint tülbendi sarılır, sağdan sola doğru dört parmak genişliğinde sırma ile süslenirdi. Tip olarak çadır şeklindedir²⁰⁶.

²⁰⁵ Ahmet Kal’a, *İstanbul Esnaf Birlikleri ve Nizamları 1*, İstanbul 1998, s.194.

²⁰⁶ Ahmet Rasim-Düzenleyen Metin Hasırcı-, *Osmanlı Tarihi*, İstanbul 1999,s.320.

2- Bedene Giyilenler

Erkeklerin üst giyiminde *feraceler* önemli bir yere sahipti. Feraceler erkek ve kadın olmak üzere iki kısımdı. Erkek feracesi; Ulemanın giydiği pek geniş ve kolları yarık bir nevi *biniştir*. Bol kollu ve yakalı biniş kenarına samur kürkte kaplanırdı, eskiden ilmiye ricali giyerdi. İلميye ricalinin resmi günlerde giydikleri sırma işlemeli üstlüğü de ferace denilirdi. İلميyenin ferace giyenleri hicri 1264/1848 senesinde rütbelerine yapılan tadilat ile başlamış Osmanlı Saltanatının sonuna kadar devam etmiştir. Tanzimat'tan önce saray erkânı da ferace giyerdi bunların kürk kaplı olanları vardı. Başçavuş divan günleri kürklü ferace giyerdi. Delikanlı feracelerinin kolları kısa olur bir de geniş devrik yaka ilave olunurdu. Kol kenarları ve yaka sırma harçla işlenirdi. Önünde sadece süs olarak kalan kürk parçaları ile gençleri pek açan bir üsluk idi. Yazın pardösü yerine giyilirdi²⁰⁷.Yine aynı şekilde üste giyilen kıyafetlerin başında *kaftanlar* gelmekteydi. Genelde ipekten yapılan, bir çeşit uzun, süslü üst giysisi Kaftanlar içe ve dışa giyilmek üzere iki tür dokunmuştur, dışa giyilenler Merasim Kaftanları'dır. Bunlar, altın telli çatma veya seraserden* yapılmıştır. Bunlar da diğer kaftan biçimlerinden olup; sadece kol üzerinden omuzdan aşağıya kaftan boyu kadar yen denilen ikinci bir kol bulunmaktadır. Bu üst giysilerin yanı sıra *şalvar* önemli bir yere sahipti. Kadın ve erkek giyiminin değişmez kostümüdür. Hammaddesi genelde çuhadır. Fakat biçimi itibariyle her iki cins için farklı tarzlarda kesimi olmaktadır. Şalvar, pantolon Osmanlı toplumunda yaygınlaşınca dek her kesimdeki erkekler kullanmıştır. Bacakları gayet bol, paçaları ayak bileklerine kadar inmekteydi. Paça ağzları ayağın geçebileceği genişlikte ayarlanırdı. Cep ağzları parça kumaşlar kullanılarak yapılırdı. Lüzum görüldüğü müddetçe de sırma işlemlerle süslenenleri olurdu. Koyu renkli kalın yünlü kumaştan dikilen uzun elifi don şalvarlarda kullanılmaktaydı. Bunlarla beraber potur denilen pantolon gibi alt giyimi olarak ifade edilen erkek alt giysisi de mevcuttu. Poturun özelliği diz kapaklarına kadar pantolon kesimi şeklinde indikten sonra bacakların alt kısmının baldırlara kadar sımsıkı yapışık olmasıydı. Gömleğin üzerine Camadanın altına giyilen kalın kumaş dikilen ve bel kısmı kuşağın altında kalacak ve tam bedene oturacak şekilde *cepkenler* kullanılırdı. Kolları yırtmaçlı ve

²⁰⁷ Koçu, a.g.e., s.107 -108.

* Baştanbaşa sırma ile işli kıymetli kalın ipekli kumaş.

uzun, harçla işlenmiş bir tür kısa, yakasız üst giysisidir. Diğer adı kartal kanadı olarak ta bilinen *camadan*lar genelde potur üzerine giyilirdi. Bedenin en üstüne giyilen camadan, koltuk altları cepken tamamı işlidir. İşleme özelliği nedeniyle kumaşın rengi görülmez. İşlemesi düzgün kırılmadan dik durur. Kadifeden yahut çuhadan yapılırdı. Camadanın ihtişamı giyeni de heybetli gösterir. Bunun yanı sıra *işlik*(gömlek) erkek giysilerinin vazgeçilmezleri arasında idi. Sırla, beyaz yün dokumadan yapılırdı. İşliğin yakası boyuna paralel kesilip, üç parmak genişliğinde yaka dikilir. Yaka, yandan, sol tarafta, omuz başına kadar açıktır ve siyah düğmelerle kapatılır. Bedenin ön ortasında, üç parmak genişliğinde pat vardır. Patın üzerine süs amacı ile altı adet siyah düğme dikilir. Patın sağ ve sol yanına üçer adet nervür yine süslemek amacı ile yapılır. İşliğin kolları uzun, kol ağzı manşetlidir ve tek düğme ile kapatılır. Yaka etrafına, patın kenarlarına ve manşetlere ince siyah biye geçirilerek süslenir. Manşet, yaka ve patın üzeri beyaz iplikle makinede baklava dilimi şeklinde dikilir. İşliğin üzerine genelde siyah renk *yelek* tercih edilirdi. Yeleğin yakası "U" kesimli, göğüs altına incek şekilde kruvazedir. Çift sıra halinde gümüş düğme ile iliklenerek kapanır. Kolsuz olup, içi çizgili kumaşlarla astarlanır. Boyu bele kadar iner. İki yanında ilik cep bulunur. Yakanın etrafına, cep ağzlarına siyah kaytan geçirilir. Bazı yeleklerin bütün yüzeyi kaytanla işlidir. Bele ise geniş yollu yünden dokuma Lahuri, Acem, Hint, Kaba şal kuşaklar sarılırdı. Üçgen şeklini alan şalın uzun ucu tekrar içe katlanır, daraltılarak bele, işliğin üzerine sarılır. Şalın üzerine giyilen çok cepli dikdörtgen biçiminde dört köşesi önden saracak biçimde özelliği olan silahlık ta erkek giyiminde önemli bir nokta idi. Silahlık kalın gres deriden yapılan bütün eşyalar konulabilirdi.

Yapılan yeniliklerle beraber Redingot giyimde ön plana çıkmıştı. Redingot, kravatlı ve kolalı yakası olan Frenk gömleği ile giyilen bir Avrupalı kisvesi idi. Siviller bu ceketi resmîyet icap ettiren yerlerde, toplantılarda giyerdi. Setre pantolon giyildiği zaman, gençler onun icaplarını kolayca kavradılar, fakat yaşlılar için, kolalı gömlek içine girmek, boğazına kasketli kolalı yakayı takmak, onun üstüne boyun bağını bağlamak kolay alışırlı şey olmadı. Sarayda resmîkabullerde ecnebilerinde bulunduğu toplantılarda, çoğu yaşlı olan devlet erkânı ile yüksek memurların redingot içinde azap ve işkence çekeceklerinden gayri, kıyafet aksaması ile de garipsenecekleri düşünülerek sivil memurlara resmî bir kisve olarak İstanbul icat

edildi. Redingottan farkı göğsünün tamamen kapalı olması idi. Kolalı gömleğe, kolalı yakaya ve kravata lüzum görmemesi idi. İki parmak yükseklikte düz ve dik bir yakası vardı. Yakanın içine, kirlendikçe değiştirilen hafif kolalı bir iç yaka dikilirdi ki bu iç yakanın dışardan ancak 1- 2 milimlik bir kısmı görünürdü. Yaka önden iliklenmez, fakat yakanın hemen altından İstanbulun ilk düğmesi başlardı. Eteği tıpkı redingot gibi diz kapağına kadar uzundu; Fakat İstanbulun göğsü, yaka altından bele kadar, kendi kumaşından yapılmış tek sıra 5 -6 düğme ile iliklenip kapanırdı. İstanbullular yerini II. Abdülhamit zamanında redingotlara terk etti²⁰⁸.

3- Ayağa Giyilenler ve Aksesuarlar

Ayağa, nakışlı yün çorap, üzerine siyah meşinden yapılan kulaklı yemeni giyilir. Sivri burunlu, arkası kulaklı, yüzü bileğe kadar kapalı, uzun topukludur. Yemeniler yanlarda içten lastiklidir. Ayrıca tokalı çarık da giyilirdi. Ucu sivri, deriden yapılmış kunduraların yanı sıra körüklü ya da değişik çizmeler kullanılmaktaydı. Tozluklar mest üzerine geçirilerek ayak bileklerden dize kadar uzanan, kumaşın rengi görünmeyecek şekilde işlidir. Çarıklarda kullanılanların başında gelmekteydi. Osmanlı Müslüman halkı ayakkabıların rengiyle diğer tebaadan ayrılırlar. Ulemanın dışında herkes sarı deriden yapılmış ayakkabı kullanırlardı²⁰⁹. Ulemanın pabucu ise mavi renkte olurdu. Askerlerin bazı sınıfları kırmızı çizme kullanırlardı. Çoraplar da ise genelde yünden örme, el işleri kullanılmaktaydı. Rengi genelde sade ve diz boyunda idi. Ayağa, nakışlı yün çorap, üzerine siyah meşinden yapılan kulaklı yemeni giyilirdi. Aksesuar olarak ise boyunda üçgen şeklinde gümüş muska, göğüs üzerinde gümüş köstek vardır. Köstek, sağ taraftan sola doğru takılır. Saat, kuşak veya serhatlık arasına sokulduktan sonra zinciri göbek üzerine sarkıtılır. Üç parçadan oluşan bu köstekli saatler erkeklerin takısının başında gelir. El temizliği için kullanılan pamuklu kumaş üzeri işlemeli peşkir, tütünlük piştov, saldırma aksesuarlarda ilk akla gelenlerdir. .

²⁰⁸ Koçu, *a.g.e.*, s.134.

²⁰⁹ M. De D'ohsson (Çeviren: Zerhan Yüksel), XVIII. Yüzyıl Türkiyesinde Örf ve Adetler, İstanbul s. 84.

b. Kadın Giyimi:

Osmanlı Devletinde Avrupaî kıyafet II. Mahmut devrinden başlar ve bu dönemden sonra genişleyerek yayılır. Önceleri, yüzyılların geleneklerine bağlı pek önemli bir müessese idi²¹⁰. Türklerde geleneksel kadın kıyafetlerinin (özellikle XIX. Yüzyılın ikinci yarısından itibaren) batılı giyim-kuşam tarzının etkilerine açıldığı yüzyılın son çeyreğinde neredeyse tümüyle Avrupalılaştığı görülür²¹¹. Batılılaşmanın kıyafete yansıyan ilk aşamasının askeri kıyafetlerde başladığı; sonra da kadın modasına etki ettiği gözlenmiştir²¹².

Türk kadınının giyim ve kuşamlarını kullanışları yer ve zamana göre değişmekteydi. Bunlara baktığımızda şu şekilde bir değerlendirme yapabiliriz:

1-İç giyim; don, gömlek, yelek ve iç çamaşırları.

2- Dış giyim; içlik, döşlük, üst yelek, şalvar ferace ön planda olmuştur. Genellikle, sevai, kutnu, çitari, atlas, canfes, yanardöner, üsküfe, meydanî gibi yollu; çiçekli, simli, parlak renkli, iplikten yapılan *şalvar* olmuştur. Entari, ceketler özellikle bir nevi kısa yelek olan ve genelde şalvar içlik üzerine giyilen *cepkenler* kullanılmaktaydı. Ayrıca kolsuz işlemeli bir yelek türü olan fermeneler daha ziyade Rumeli taraflarında kullanılmaktaydı. Yine aynı şekilde ceket, şalvar, vs. giysilere sırma ve kaytandan yapılan işlere de *fermene*²¹³ ismi verilmekteydi. Fransızca “Paraman” veya Latince “Paramentum” denilen bu isimdeki süse, Türklerde ise çuhadan veya abadan dikilmiş kısa yelege kullanılmıştır. *Salta* ise bir çeşit kısa cepkenin adı idi. Bu terim Venedik Cumhuriyetinin koruyucu Saint Maro adının Cezayirli gemiciler tarafından bize gelerek halk dilinde bozulup salta-marka diye kullanıldığı tahmin edilmektedir. *Hırka*; bele oturan, arkası körüklü, kolları bolca, içi astarlı daha çok kışlık bir giyim parçasıdır ve bugün hala giyilmektedir. *Libade*; dikişli, pamuklu hırkadır. *Kürkler*; tüyleri kıymetli hayvanların postları debbağ (tabak) yapılarak özel işleme tabi tutulur ve sonrada kendi içinde sınıflandırılarak sırt, boyun, bacak, kuyruk vs. bunlar birleştirilir, giysilerin çeşitli yerlerinde

²¹⁰ Mithat Sertoğlu, *Osmanlı Kıyafetleri Fenerci Mehmed Albümü*, İstanbul 1986, s. 11.

²¹¹ Hüsnüye Atalay- Halime Yüceer, *Moda ve Tarihi*, Ankara 1992, s.90.

²¹² Hülya Tezcan, “Topkapı Sarayı Müzesi Giyim Kuşam Koleksiyonu Saray Kıyafetleri” *Osmanlı*, c.11, Ankara 1999, s.524.

²¹³ Fermene için Şemseddin Sami Eserinde; 1-Harçla işlenmiş ve yuvarlak yanlı yelek. 2- Harçla işlenmiş esnaf ve saire takımına mahsus her nevi elbise diye bahsetmektedir.(Şemseddin Sami, *Kamus-ı Türkî*, İstanbul 1989,s.839.)

kullanılırdı. Başlıca çeşitleri, samur (kakum), vaşak, sansar, sincaptır. Ekonomik şartlara göre giyilen kürkler genelde, kaftan, hırka gibi giysilerde kullanılmıştır.

3- Baş giyimi, saçlar ve makyaj: Hotoz, tepelik, güllük, fes, bunların yanı sıra süslenmek amacıyla aklık, allık kullanılmıştı.

4- Bacak ve ayağa giyilenler: Çoraplar, ayakkabılar, başmak, bot, kalış potin, çedik, iskarpin, kundura, mest, terlik ve benzeri eşyalardır.

5- Sokak giyimleri: Çarşaf, ferace, maşlah, yeldirme, ihram, çar²¹⁴ gibi kıyafetler kullanılıyordu.

İslamiyet'te kadının mahrem sayılması, örtünüp kapanmasına, dolayısı ile sokak kıyafetinden çok ev içi elbiselerindeki kıyafet çeşitliliğine yol açmıştır. Buna benzer olarak, orta çağ Avrupa kadınının giyiminde, Katolikliğin etkisinin başlamasıyla, kilise tesiri giysilerde hatların sadeleşmesine neden olmuştur. Günümüzde dahi koyu dindar ülkeler bu tesirden kurtulamamıştır²¹⁵.

Gelin olacak kızlar düğün aşaması sırasında farklı günlere göre de kıyafetlerinde değişikliğin olduğu göze çarpmaktadır. Örneğin Karabük-Safranbolu çevresinde, pazartesi günü, ipek saten elbise, salı günü oğlan evi kınasında siyah lame elbise, çarşamba günü gelin kınasında yeşil elbise, gezme giysisi kadife güllü elbise, Perşembe, yani düğün günü, beyaz lame gelinlik giyildiği yakın zamana kadar görülmekteydi²¹⁶.

Batılılaşma ile altta şalvar, iç entarisi ve üç etekten oluşan geleneksel kadın kıyafetlerinde bir geçiş dönemi yaşamıştır. Parlak yaldızlı geniş harçlar, pileler, bele oturan şalvarlar, korsajlı kısa ceketler, yeni tarzın belirtileri olarak görülürken; çok giyilen, çevreleri oyalı, harçlı üç etekler hala gelenekselliği koruyan öğelerdir²¹⁷. Önden açık, düşük-uzun kollu, Şam ipeğinden elbise ve yeşil kuşak ile ayak üzerine zengin görünümlü drapelerle (kumaş) düşen geniş şalvarlar XIX. yüzyıl Türk

²¹⁴ Tek parça tepeden örtülen, değıirmi çarşafa denir. Kumaşın geldiğı ve dokunduğı yere göre isim alır. Örneğ; Bağdat çarı, Halep çarı, Şam çarı, Bursa çarı gibi. Geniş Bilgi için bkz. Gönül Tizer, "Giyim Kuşam ve Türk Kadın Kıyafetleri", Türk Folklor Araştırmaları, Sayı: 305(Aralık), c.15, İstanbul 1974.

²¹⁵ Tizer, "a.g.m", s. 306-7196.

²¹⁶ Bahsedilen kıyafetlerin örneğı Safranbolu Kileciler evinde örnekleri sunulmaktadır.

²¹⁷ Tezcan, " Sanat Kültür Antika", *P Dergisi*, Sayı: 12, Kış- 1998 -1999, s.83; Ayrıca Tezcan, *Sadberk Hanım Müzesi*, 19. yy. *Sonuna Ait Bir Terzi Defteri*, İstanbul -1992, s. 17 -18 ve Tezcan, "Padişah Kaftanları, Kumaşlar, Halılar ve Kutsal örtüler", *Topkapı Sarayı*, İstanbul 2000, s. 284 -289.

kadınlarının giyimleridir²¹⁸. *Cepkenler*; kadife başta olmak üzere çeşitli kumaşlardan yapılmaktaydı. Bunun üzerine beyaz, sarı ve diğer renkli kordonla süslenerek işlenirdi. *Yeleklere* ise zincir işi, balıksırtı ve su taşlarıyla değişik desenler katılırdı. Bunlarla birlikte sim-kordon tutturma tekniği ile ay yıldız, su taşlı süslemeler işlenirdi. *Üç eteklerde* kemha, kaşe, ipek ve atlas cinsinden kumaşlar kullanılırdı. Kenar süslemelerinde ince kordonlar birbirine tutturularak oya haline getirilirdi. Genelde kenarları işlenirken toplu iğne üzerine sarılarak şekillendirilen düğmeleri iplik sarma tekniği uygulanırdı. *Bindallılar* da kadife üzerine altın ya da değişik türde düz sarma, birleşik sarma süsleme tekniği kullanılırdı *.

Sultan II. Mahmut Devrinde erkekler Avrupa modasının yakın takibe almışlardı. Ama kadınlar kendilerini modağa daha erken kaptırmışlar, Beyoğlu'nun *Levantine* terzilerine Paris modasına uygun elbiseler diktirip, o zaman henüz meydana çıkan Ampir mantoları ferace haline getirmek için zekâlarını kullanmışlardır. Geniş kabarık Avrupa eteğinin üstüne ilk Türkmenlerden kalma üç kırmalı yakayı, arkadan yerlere kadar uzanarak Türk gelenekselliğiyle Avrupa modasını uzlaştırmışlardır²¹⁹. Kadınların kullandıkları kemerler, özel zıynet eşyalarının en önemlileridir. Bunlar; elmas, inci gibi değerli taşlar işlenerek kemerlere estetik kazandırılır. Göbek hizasından bağlanan kemer tokaları da değerli ve göz alıcıdır²²⁰.

Türk kadınları baş süslemelerine ayrı bir önem vermişlerdir. Baş yapısına göre hotoz (kalpak) kullanmışlardır. Saçların üstüne oturtularak uygun tarzda, kışın kadifeden, yazın ince ipek kumaşlardan yapılarak günlük yaşamda yerini almıştır. Hotozların etrafı, zevk ve zenginlik derecesine göre çiçekler, değerli taşlar ve pırlantalı iğnelerle süslenerek, sırma ipekli çevrelerle (başörtüsü) kullanılmıştır. Bugün dahi Anadolu'daki aşiret kadınları daha sade ve basit şekilleriyle hotozlar giymektedir. Sokakta ise vücudu her taraftan, topuklara kadar kaplayan uzun kollu feraceler giyilmiş²²¹; Kadın feracesi; kadınların sokakta yaşamla beraber giydikleri üst esvabı ki muhtelif biçimlerde olup en marufunun eteklerle bir boyda yakası

²¹⁸ Melek Sevüktekin Apak- Filiz Onat Gündüz- Fatma Öztürk Eray, *Osmanlı Dönemi Kadın Giyimleri*, Ankara 1997, s.127.

* Bu kıyafetlerin örneği Erzurum Yakutiye medresesi müzesi sergisinde bulunmaktadır.

²¹⁹ Atalay-Yüceer, *a.g.e.*, s.92.

²²⁰ Apak-Gündüz-Eray, *a.g.e.*, s.128.

²²¹ Apak-Gündüz-Eray, *a.g.e.*, s.128.

vardır. Çarşıftan evvel kadınların tesettür için giydikleri üstlüğüdür. Çuhadan, softan, sonraları aynı zamanda fantezi kumaşlardan yapılırdı. Düz, süssüz, sade olanları olduğu gibi, cepleri ve yakaları işlemelileri de olurdu. Arkası, yakası uzun olanları, modaya göre bol ve darları vardı. Renkleri de daha ziyade koyu idi. Bir aralık al moda olmuştu. Kibarlar hep al feraceler yaptırmış idi:

Al ferace, ince yaşmak, eldiven

Gençliğim var isterim elbette ben

Diye şarkısı da çıkmıştı. Ferace mantodan hemen hemen farksızdır. Feraceyi mantodan ayıran cihet, feracede manto tarzında geniş yaka bulunmaması ve daha uzun olmasıdır. Feracelerin yakaları askerlerin giydikleri ceketlerin dik yakaları tarzında idi²²². Baş ve yüzlerini yaşmak denilen tül gibi ince ipekli bir örtü ile örtmüşlerdir. Ayrıca; gayrimüslim kadınlar siyah ve mavi renkten başka ayakkabılarda giymezlerdi. Buna mukabil Müslüman kadınlar, *içedik* de denilen altı kösesiz konçlu yumuşak mestler giyerlerken; dışarı çıkarken üzerine altı kösele, burnu sivri, yayvan, düz, topuksuz pabuçlar giyilirdi²²³. Sarı potin ve terlikler, yerini Avrupalı bayanların kullandığı şık ayakkabılara yerini bırakmıştı²²⁴. Çarşaf ise ilk Türk geleneğine I. Murat devrinde, Bursa'ya yerleştirilen Türkmen oymağının güzel kadınları halkı heyecan içinde bırakınca din büyükleri ortalığı yatıştırıp, herhangi bir ayrılığa mahal vermemek amacıyla, Türkmen güzellerine yüz örtüsü mecbur kılmış, güzellik sembolü sayılan örtü, kendilerini çirkin saymayan Bursa hanımları da kullanmaya başlamışlardır. Kıskançlığın verdiği bu moda tüm şehirde rağbet görmüş, ardından gelenek haline dönüşmüştür²²⁵.

Hiçbir Türk kadınının mahremsiz, sokakta görüldüğü vaki değildir. Mahrem (yaşmak) tülbentten olup iki parçadan oluşmaktaydı. Bir parçası çenenin altından tutturularak kadının başını örtmekte ve ikinci parça ağız ve burun üzerinden geçerek çevresini görebilecek kadar açıklık bırakılırdı. Üzerlerine ise bütün bedenini örten

²²² Koçu, *a.g.e.*, s.107 -108.

²²³ Tezcan, "Osmanlı", "a.g.m"., s.521.

²²⁴ Ah. Djevad, *Yabancılar Göre Eski Türkler*, İstanbul 1974, s. 72.

²²⁵ İsmail Hami Danişment, *Tarihi Hakikatler*, c.II., İstanbul-1979, s.9-11. ; Ayrıca Osmanlıdaki Kadınların Giyim Düzenlemeleri ile İlgili bkz. A.Afet İnan, *Tarih Boyunca Türk Kadınının Hak ve Görevleri*, İstanbul 1975, s. 85 -96.

ferace giyerlerdi²²⁶. İstanbul kadınlarının giydiği ferace genelde yeşil kumaştan veya diğer mensucattan yapılırdı. Feracenin sarkık yakalığı çatmalı ve yeşil ipek ile kaplıdır. İstanbul kadınları ellerinin ve ayaklarının parmaklarını parlak gül rengi ile boyarlardı²²⁷.


Resim VIII. XIX. Yüzyıl Kadın Kıyafetleri

Kaynak: Amasra Müzesi

Türk gelini başında gümüşten, yuvarlak bir taç vardır. Bundan çıkan parlak teller omuzlardan aşağı sarkmaktadır. Düğüne gelen misafir ve davetliler bu tellerden kopararak oradaki erkek ve kız çocuklarına verirler²²⁸. Türk düğün gelenekleri içerisinde dünürkü kadınlar özel kıyafetler olarak ferace zerini giyerlerdi. Bu giysi siyaha yakın yerli kumaştan elde edilirdi. Yaşmak üzerine siyah ve kalın peçe örterlerdi. Ayaklarda ise sarı çizmeler veya kaloş kundura giyerlerdi. Gen kızla ise iki pırpırlı, beli ince yemeni kullanırlardı²²⁹. Her toplumun geleneğinde önemli bir yere sahip olan düğünlerde halk, güne uygun kıyafetlerini giyerek kendilerini ifade edecek

²²⁶ Alexander William (Çeviri: Muharrem Feyzi), *Eski Türk Kıyafetleri ve Güzel Giyim Tarzları*, İstanbul 1932 -1933, s.(Resim -4)

²²⁷ William a.g.e., s.(Resim 16)

²²⁸ On Sekizinci Yüzyılın Başında Osmanlı Kıyafetleri(Çeviri: Cenap Yazansoy), *Franız Büyükelçisi Marguis De Ferriol'un Hollandalı Ressam Van Mour'a Yaptırıldığı 100 Resim ile Türklere Ait Bazı Törenler ve Açıklamalar(Paris 1714)*, İstanbul 1980, s.22.

²²⁹ Tuncay Kara, *Köyümüzde Geleneksel Yaşam Örf ve Adetlerimiz(Yörük Köyü Safranbolu)*, Erzurum, 2001, s.13- 14.

şekilde kutlamalara katılırlardı. Bu kutlamalarda kullanılan kıyafetler yöreden yöreye değişebilirdi. Günümüzde dahi Anadolu'nun herhangi bir köyünün mahalleleri arasında dahi farklılıklar göze çarpar. Bu nedenle hiçbir halk bilimcisi ya da bir etnolog günümüzdeki Türkiye'nin geleneksel kıyafeti şudur demeleri geçerli olmaz.

c.Osmanlı Tebaası

XIX. yüzyılda Batılılaşma hat safhaya ulaşırken, Avrupalıların da, doğunun esrarlı yaşamına duydukları merak ve ilgi, Osmanlı ülkesiyle aralarındaki teması arttırmıştır. Bu karşılıklı etkileşim ve batının Osmanlı ülkesini daha yakından tanıma isteği bu alışverişin iki yönlü gelişmesini sağlamıştır.

Bunların yanı sıra batılı sanatçıların zaman zaman doğuya bakış açılarının da değişim rüzgârının esmesine neden olmuş, ardından farklılığı ve doğu kültürünün otantik zenginliğini araştırmaya başlamışlar sonucunda da, “*Orientalizm*” akımı doğmuştur²³⁰. Şark medeniyetini merak edip izlenimlerini detaylı bir şekilde yansıtan seyyahlar, sanatçılar, Osmanlı'nın giyim kuşamından detaylı bir şekilde bahsederler. Garptan memleketimize gelen sefaret heyetleri arasında fırça ve fikir sahipleri de vardır. Bu esrarlı âlemi kalemleri, fırçaları ve fikirleri ile de geri döndüklerinde, yanlış ve çok defa noksan olarak garba bildirmişlerdir²³¹. Gerek saray ve gerekse Osmanlı toplumunun düşüncelerini, inançlarını, giyinişlerini, davranışlarını objektif ve noksansız olarak aktarıldığı düşüncesinde değilim. Şark medeniyetini araştırıp garba bilgi verenler arasında en ünlüleri; İngiliz Fynes Moryson, Rönesans çağı gezginlerinden Bassano de Zara, Ogier Ghiselin de Busbecg, Schweigger, Thomas Dallam, Lady Mantagu, Elisabeth Craven, D'Ohsson, Lamartine, La Baronne Durand De Fontmagne, Knut Hamsun vb. ilk bakışta göze çarpanlardır.

Osmanlı gayrimüslim halk arasında ilk göze çarpan özellik başlıklardır. Mısır, Suriye, Arabistan gibi bölgelerde Müslüman halk sarık, kalpak türü başlıklar kullanılırken Yunan yarım adasında Ege adalarında oturanlar kırmızı veya beyaz kumaştan başlıklar kullanılırdı. Saçlar ise Türk adetlerine kendilerine uyarlamaya çalışarak kazıtıyorlardı. Rum rahipleriyle Ege adalarında oturanlar saçlarını kısaltmazlardı. Trakya, Arnavutluk, Yunanistan ve Mora'da oturanlar saçlarının ön

²³⁰ Altınay- Yüceer, *a.g.e.*, s.92-93.

²³¹ Süheyl Ünver, *Geçmiş Yüzyıllarda Kıyafet Resimlerimiz*, Ankara 1958,s.VI.

kısımlarını kazıtarak diğer kısımlarını uzatırlardı. Buna mukabil genelde bıyık bırakırlardı. Sakal ise değeri manevi boyutlarda olmakla beraber Rum ve diğer gayrimüslim tebaanın çoğunda vardı²³². Durand De Fontmagne, kadınların kıyafetlerine bakarak hangi milletten olduğunu anlamının zor olmayacağını ifade eder. Bunun için kadınların örtünüp örtünmediğine bakmak yeter. Rumlarla Frenklerin yüzleri açık, Yahudilerle Ermenilerin yüzlerinin yarısı örtülüdür. Türkler ise yalnızca gözlerini açıkta bırakırlar. Hali vakti yerinde bir ailenin kadınının üzerindeki, çeşitli renkteki, ipek, kaşmir ya da saten feraceler hoş bir görünüm arz eder. De Fontmagne Şarktaki insanların renkleri seçmeyi çok iyi bildiklerini ifade ederek, nereye bakılsa birbiriyle zıtlaşan değil, birbirine uyum sağlayan renkler görülür. Süsüne düşkün hanımlar pembeyi, açık maviyi, leylak rengini, uçuk sarıyı sevdikleri gözden kaçmamıştır²³³. Nicholay'a göre Peralı Rum ya da Frenk kadınlarının son derece şık ve gösterişli giyindiklerini belirtir. Hatta daha önce bu kadınları görmemiş olanlar giysileri karşısında hayrete düşer. Kentli ya da tüccar eşleri kadife pelerin altın ya da gümüş düğmeli dantelli giysiler giyerler. Zengin olmayanların bile ipek ve tafradan giysileri vardır. Ayrıca birçok da mücevher takarlar. Eğer kocaları istediklerini karşılayamazsa, bunları karşılayacak arkadaşlar bulurlar, bundan da utanmaz ve çekinmezlerdi²³⁴.

Frenkler kendi milli kıyafetlerini muhafaza etmişlerdir. Fakat birçokları da rahatlığı dolayısıyla, şapka giymek ve peruk takmak hariç, Türk kıyafetine girmeyi tercih etmişlerdir. Yahudiler: Yahudi kadınlarının kıyafetleri çok süslüdür. Kıyafetleri daha çok, o dönemde Avrupa da tuvalet eşyası ve tuhafiyeye satan kadın satıcılara benzemektedir. Rumlar: Rum kadınları, Türkler gibi giyinirler ancak başlarına giydikleri başlık daha büyüktür, pek de zarif değildir. Naksos adasındaki genç kızların kıyafetleri çok ilgi çekicidir. Bunlar elbiselerinin yapılması için çok kumaş harcarlar ve etekleri o kadar geniştir ki büyükçe bir kapıdan zor geçerler. Sakız adası kadınlarının kıyafeti hiç de güzel olmadığı, ancak birbirine yakın olan Ege adalarının giyimindeki değişiklikler şaşılacak derecededir. Patnos adasındaki kadınlar başlarına türban şeklinde beyaz bir kumaş saralar. Eflak kızlarının

²³² M. De D'ohsson (Çeviren: Zerhan Yüksel), XVIII. Yüzyıl Türkiyesinde Örf ve Adetler, İstanbul, s. 83 – 89.

²³³ Burçak Evren- Dilek Girgin Can, *Yabancı Gezinler ve Osmanlı Kadını*, İstanbul 1997, s.100.

²³⁴ Evren - Girgin Can, *a.g. e.*, s.88.

kıyafetlerinin çok sade ve temiz olduğu göze çarpar. Bulgar kızlarının vücutları gelişmiş ve çok biçimlidir. Giydikleri korse bir zırhı andırır. Alınlarının bir kısmını örten başörtüleri gümüş pullarla kaplıdır. Örölmüş saçları omuzlarına kadar sarkar. Rus devleti tebaası olan Ermeniler İstanbul Ermenilerinden farklıdır. Giydikleri ayakkabılarda başka biçimdedir. İranlıların elbiseleri kısadır. Türklerin kıyafeti kadar ciddi bir havası yoktur. Bununla beraber oldukça güzeldir. Kızılbaşlar, üzerlerinde kılıç veya hançer, ellerinde eğri saplı bir baston taşırlar. Başlarındaki sarık sarı renktedir. Afrikalılar, esirler gibi ayak bileklerinde altın veya gümüş halkalar taşırlar, giydikleri gömleklerin kol ağızları yırtmaçlı olup aşağıya doğru sarkar. Türk kadınları gibi uzun don giyerler. İç çamaşırıları ise dizlerine kadar uzanır. Müslüman kadınlarının yüzlerini göstermeleri dini inançlarında yasak sayıldığı için Afrikalı kadınlarda tıpkı Türk kadınları gibi yüzlerini yalnız gözlerini açıkta bırakan bir peçe ile örterler²³⁵. Arnavutların ayakkabıları sarıdır, bellerine zerine kemer takarlar. Tütün çubukları yere kadar uzanır. Mısırlı kadınlar başlarının ve vücutlarının bir kısmını geniş siyah peçe ve çarşafarla gizlemektedir. Kadın ne kadar süslü giyinir ise giyinsin daima geniş çarşaf içinde kıyafeti görünmez. Bununla beraber pamuklu kumaştan yapılmış peçe indirildiği vakit, gözler istisna olarak bütün yüzü kapatır ve diğer doğu kadınları gibi don giyerler. Bedevi kadınların elbisesi zarif değilse de merak ve alaka uyandırmayan bir şey de değildir. Çöl Araplarının kadınları bir hayli tuhaf tezyinat takınırlar. Kulaklarına iri maden küpeler takarlar. Kollarında ve baldırlarında dahi buna yakın cesamette bilezikler taşırlar. Ayrıca üzerlerine mercan taşları iliştilmiştir. Boyunlarına her türlü gerdanlık asarlar bazıları saçlarına ufak çingiraklar takarlar, genç kızlar ise ufak çingirakları ayaklarına bağlarlar. Daha ziyade medenileşmiş Araplar vücutlarının çeşitli yerlerine mavi boyadan iğne ile şekiller çizerlerdi²³⁶. Müslümanların dışında kalan halk siyah pabuç giyerlerdi²³⁷. Ancak bütün bu anlatılanların yanında ilginç gelebilecek ayrıcalıklarda yok değildi. Örneğin; hizmet ve sadakati görülen Tırnova kazasının Eline karyesi reayasından olan Ayı Yordan ile iki oğlunun cizyeden ayrı tutulmasına ve bunun yanında Türk

²³⁵ *On Sekizinci Yüzyılın Başında Osmanlı Kıyafetleri*, s.21 -29.

²³⁶ William, *a.g.e.* s.(Resim 21-27)

²³⁷ M. De D'ohsson, *a.g.e.*, s.84 -85.

halkı gibi fes giyebilecekleri de bir fermanla belirlenmiştir²³⁸. Bu tür ayrıcalıkların çeşitli zamanlarda uygulandığı görülür.

C. KUMAŞ ÜRETİMİ VE EL SANATLARI

a. Dokuma

Dokumacılık, dünya da ve Anadolu'da çok eskiden beri yapıla gelen, Osmanlıda da sürdürülen bu el sanatı XIX. yüzyıla kadar ileri safhadaydı. Yün, pamuk, ipek vb hammaddelerin iplik haline getirilip elyafların birbirine geçirilerek bir bütün meydana getirme yoluyla elde edilen her cins kumaş, *çuha*, *sof*, *keçe*, *halı*, *kilim*, *muhayyer*, *aba*, *şayak*, cicim dokuma sanatının örnekleridir. Sanayileşmeye geçilmeden evvel Osmanlı dokuma işçiliğinin de Anadolu'nun çeşitli yöreleri, (*Ankara*, *Merzifon*, *Tire*, *Denizli*, *Kayseri* vs.) Rumeli, (*Selanik*, *Filibe* vs.) Şam, Halep, Tunus önemli merkezlerdi. Önemli bir iş kolu olan bu sanat hemen hemen her evde yaygındı. Günümüzde dahi el tezgâhlarında üretilen mamuller son demlerini yaşasa da üretimi hala sürdürülmektedir.

Sultan Mahmut sadece kıyafet değişikliği ile de kalmayarak bunların malzemesinin temini içinde yeni imalathaneler ve kumaş üretim tezgâhları kurdu. Daha önce kurulup ta, köhneleşen fabrikaları, atıl durumdan işlerliğe dönüştürdü. Kurulmuş bu fabrikaları sık sık ziyaret ederek bizzat ilgilendi. Hatta Beykoz civarında bu maksatla kendisine özel dinlenme yeri de hazırlatmıştı²³⁹.

Osmanlıda dokumacılık denince ilk akla gelen *çuhadır*. Örgüsü belli olmayacak şekilde sık ve kalın olarak çeşitli renklerde yünden imal edilirdi. Çuha üretiminde Selanik önemli bir merkezdi. Daha sonraları Edirne ve İstanbul'da yeni dokuma tezgâhları kurulsa da, (1703- 1708) kullanılan yapağının düşük kalite olması veya çeşitli ustalık hataları gerekli kaliteyi sağlayamadı. Yerli üretimin yanında Avrupa'dan; Fransa, Venedik, İngiltere, Hollanda'dan getirilen çuhalar daha çok rağbet görüyordu. İyi ve kaliteli yabancı malı çuhalar hem kaliteli hem pahalı idi. Bu

²³⁸ BOA, CD, no. 4722; Ayrıca 1835 ve 1839'lu yıllarda gayri Müslim iken İslamiyet'i seçen bazı kişilere Darphane-i Amire den (Osmanlı darphanesinin resmi adı) elbise parası için emir çıkartılmıştı. (BOA, *Cevdet Adliye*, no.1735,3659 ve 1248 nolu belgeler ve yine MMD, no. 10472, varak,351).

²³⁹ Aydın Sayılı, "Batılılaşma Hareketimizde Bilimin Yeri ve Atatürk", *Erdem*, c.I., Sayı:1, Ocak 1985, s.13.

tür ekonomik hareketlilik, zaten pek iç açıcı olmayan ülke ekonomisine yük teşkil ediyordu.

Osmanlının çeşitli şehirlerinde el dokumacılığının en iyi örneklerinden *aba ve şayak* bir hayli yaygındı. Yünden dövülerek elde edilen bu kumaş kalın ve kabadır. Kullanıldığı giysi türleri genelde cübbe, hırka, potur, çakşır gibi türlerde kullanılmaktaydı. Filibe, İslimye, Balıkesir gibi yerlerde bu dokuma sanatı hayli ileri safhadaydı.

Osmanlının en meşhur ve en önemli dokumasının başında *ipekli* kumaşlar gelmekteydi. İpekli dokumanın başkenti Bursa idi. Bu şehri takiben İstanbul, Şam, Halep, Bilecik, Amasya gibi şehirlerde de yabana atılır değildi. Dokunan bu kumaşların yanında *atlas, çatma, gezi, hatayi, kadife, kemha, sera ser, Selimiye* gibi kumaşlarda üretimi ve geniş kullanım sahaları vardı. İfade edilen dokumaların yanı sıra *debbağlık, saraçlık, sim keşlik, boyacılık* sanatları da gelişmişti.

XIX. yüzyılda sanayideki kalkınma faaliyetleri içerisinde kumaş dokumacılığında çeşitli atılımlar yapılmıştır. Çoğunluğu askerlerin ihtiyaçlarını karşılamak üzere Hereke, Beykoz, Haliç(feshane) vb. yerlerde mekanik kumaş üretim alanları oluşturulmuştur²⁴⁰. Yıkama işlemi sadece feste değil, çuka gibi kumaşlarda da uygulanıyordu. Dink adı verilen ameliyenin yapıldığı dinkhanenin, bol bir yerde kurulması gerekiyordu. Onun içindir ki, fes dinkhanesine böyle bir yer arandı ve neticede İzmit'te Kiraz Nehri üzerinde kurulmasına karar verildi. Kumaş imalında ve fes yapımında boya işlemi özel bir öneme sahipti. Rumeli taraflarında Delvine, Serez, Kavala, Yanya bölgelerinde üretilen maddelerden boya elde ediliyordu. Yine Yunanistan'da boyanın elde edildiği iki bölge bulunmaktadır. Bunlardan birincisi: Drama, Kavala, Zihne, Serez ve Çağlayan ikincisi: Yanya, Delvine ve Arnavutluk'ta Kesriye havalisidir. Boyaların temini için hususi memurlar tayin edilir ve sermaye akçesi tahsis olunurdu. Suyun boya maddesini bozacağından İstanbul'a getirilirken yolda yağmurdan korunması için görevliler gerekli şekilde uyarılırlardı²⁴¹.

²⁴⁰ M. Kütükoğlu, Osmanlı Devleti ve Medeniyeti Tarihi, "sanayi",c.I, İstanbul 1994, s. 625 -642.

²⁴¹ Kütükoğlu, "a.g.m". s.277.

b. El İşlemeciliği

El işlemeciliği Sanatları insanlık tarihi boyunca tabiat şartlarına bağlı olarak sürekli kendini hissettirerek ortaya çıkmıştır. İnsanların ihtiyaçlarını karşılamak, örtünmek, korunmak, duygu ve düşüncelerini anlatmak amacı ile el sanatları örnekleri çeşitleri de artmıştır. Daha sonra gelişerek çevre şartlarına göre değişimler gösteren el sanatları, ortaya çıktığı toplumun duygularını, sanatsal beğenilerini ve kültürel özelliklerini yansıtır hale gelerek *geleneksel* vasfı kazanmıştır. Geleneksel Türk El Sanatları, Anadolu'nun binlerce yıllık tarihinden gelen çeşitli uygarlıkların kültür mirasıyla, kendi öz değerlerini birleştirerek zengin bir mozaik oluşturmuştur. Geleneksel Türk El Sanatlarını; halıcılık, kilimcilik, cicim, sumak, kumaş dokumacılığı, yazmacılık, çinicilik, seramik-çömlek yapımıcılığı, işlemecilik, oya yapımıcılığı, deri işçiliği, müzik aletleri yapımıcılığı, taş işçiliği, bakırcılık, sepetçilik, semercilik, maden işçiliği, keçe yapımıcılığı, örmecilik, ahşap ve ağaç işçiliği, arabacılık vb. sıralanabilir. Geleneksel el sanatlarımızdan dokumaların hammaddeleri yün, tiftik, pamuk, kıl ve ipekten sağlanmaktadır.

Türk el sanatları Orta Asya ve Anadolu kültürü ve çevre kültürlerin etkisiyle Osmanlı da işleme ve süslemecilik zirve noktalara ulaşmıştı. Halkın Türk süsleme sanatının gerek İslamiyet öncesi ve gerekse İslamiyet sonrası Türklerin hâkimiyet kurduğu geniş coğrafi bölgelerdeki süsleme sanatlarından etkilenmiş olması kaçınılmazdır. Türklerin Anadolu'ya yerleşmesinden sonra bu eski uygarlıkların kültürleri yeni bir sentez içinde varlıklarını sürdürmüşlerdir. Fatih Sultan Mehmet'in ölümünden sonra gelenek biçimine dönüşen sultan giysilerinin bir bohçada saklanması âdetinin sağladığı olanakla kopmadan günümüze değin izleyebildiğimiz yüzyıl özellikleri belirlememize imkân vermektedir. İşleme çeşitlerine baktığımızda yer örtüleri, yatak örtüsü, perde, ayna örtüsü, raf örtüsü, kavuk örtüsü, havlu, yatak örtüsü, üçetek, bindallı, hayvan koşumları, eğerler, at örtüleri, araba örtüleri, sanduka örtüleri, işlemeli erkek ve kadın dış elbiseleri, içlikler ve tamamlayıcı parçalar, şalvar, cepken vb. eşya, giyim kuşam türleri sıralanabilir²⁴². (Osmanlı Devletinde ilk nakış mektebi, Bursa'dan Edirne'ye nakledilmiş, 1453 ten sonra, İstanbul'da, sarayda

²⁴² Örcün Barışta, "Osmanlı İmparatorluk Dönemi Türk İşlemeleri", Osmanlı, c.11, Ankara 1999. s. 312 -315.

faaliyetini yürütmüş hattatlar, nakkaşlar ve öğrenciler sayısız eserler vermişlerdir. Topkapı sarayının ilk nakışhanesinin baş hocası ve müdürlüğünü Baba Nakkaş yapmıştır. Fatih döneminde kurulan Nakış Mektebinin uzantısı olduğu düşünülen (Ehl-i Hiref) cemiyeti 1481- 1512 yılları arasında gelişmiştir. Ehl-i Hiref Cemiyeti içindeki “nakkaşan” grubunun çizdikleri süsleme desenleri eğitim kurumları ve atölyelere dağıtılırdı. Ustalar ve yardımcıları olmak üzere iki gruba ayrılmaktadır. Çalışanların büyük bir kısmı yerli olmak üzere bir kısmı Arnavutluk, Bosna ve Avrupa’dan gelmekteydi²⁴³.

Osmanlı Dönemi süsleme sanatlarında işleme ve örgü (oya) sanatının çok önemli bir yer tuttuğu, özelliklerinden çok fazla kaybetmeden günümüze kadar gelebildikleri görülmektedir. Ekonomik faydanın yanı sıra, iş gücünün ve boş zamanlarının değerlendirilmesinde yardımcı olan, Osmanlı’dan günümüze duygularını, heyecanlarını, tüm iş dünyasını, yaşadığı hayatın izlerini kolaylıkla aktardığı işlemler ve oylar her dönemde özellikle Osmanlı Döneminde çok ilgi görmüştür. Oylar günümüzde dahi Anadolu’nun hemen her yöresinde yapılmakta olup, kullanılan iplikler motifler renkler ve kullanım alanları bakımından farklılık göstermektedir. Osmanlıdan günümüze oyalara verilen adlar, Türk halkının hayal gücü yaratıcılığı ve espri anlayışını yansıması açısından ilginç özellikler taşımaktadır. Çarkı felek, çakırdikeni, coşturan, kütüle, nardane, tavşan topuğu, halay, altmış akıl, yetmiş fikir, kolkola kızlar isimlerinde oya adları bulunmaktadır. Oya ve işlemler Osmanlıdan günümüze geleneksel Türk kültürünün en önemli örneklerinden olan oylar biçim, renk, konu, anlam bakımlarından mesaj verecek nitelikteydiler.

Kızlar gelin gittikleri evlerde rahat konuşamadıkları için sözleri işlemlere yansıtmışlardır. Elbise kenarlarına yazmalara hotozlara dikilen oylar birer duygu anlatımı niteliğindedir. Torosların dağ köylerinde yeşilin mesajları ile işlenen bir oya gelinin yeni evinden ve eşinden memnun olduğunu, sarı ile işlenen oyayı başına örten gelinin ise aksine mutsuz ve bezginliğinin ifadesidir. Nikâh töreninden bir gün sonra okutulan mevlit töreninde, sadece kayınvalideye örtülen *çakırdikeni*, isimli oya gelinin kayınvalideye *bana diken gibi batma* iletisi göndermektedir. Başına biber motifleri yapılmış bir yazma bağlayan gelin *aramız biber gibi acı* demektedir.

²⁴³ Barışta, *gösterilen yer*

Evlerde yapılan işlemler, geleneksel yollarla kuşaktan kuşağa geçerek usta ve amatörler tarafından devam ettirilmekte idi. Aşına Kadınlar adındaki işleme ustaları, evden eve dolaşarak, hem işleme tekniklerinin yaygınlaşmasına, hem de bu alandaki eğitime katkıda bulunuyorlardı. Diğer yandan sarayda eğitim görmüş haremdeki kızlar, üst derecedeki memurlarla evlenerek, bilgilerini saray geleneklerini saray dışına taşıyorlardı²⁴⁴ .

²⁴⁴ Taciser Onuk, “Osmanlı Süsleme Sanatı (İşleme-Örgü-Oya)”, Osmanlı, Ankara 1999, s. 316- 323.

SONUÇ

Türkler tarihleri boyunca ileri medeniyetleri benimsemekte daima özen göstermişler ve başarılı da olmuşlardır. Uygurların benimsediği medeniyet, Hazarlar ve nihayet İslam kültürünün kabulü basit birer örnektir. Nitekim Osmanlı dönemi içerisinde modern hükümdarlardan olan Fatih'in, ülkesini dönemin en çağdaş devleti yapmak için verdiği çalışmalar; Doğudan astronomi- riyaziyeci Ali Kuşçu, büyük edip Molla Camiyi, Batıdan hümanist Ciriaca D'Anca'yı ve ressam Bellini'yi ülkesine davet etmesi²⁴⁵ gibi örnekler çağın gereklerini uygulamadaki ve benimsemelerindeki atılcı ruhun ispatı olsa gerek. Buna mukabil Türkler de dünya medeniyetine, askerlik sanatını, at kültürünü, çiçek aşısını, pantolonu vb. yenilikleri hediye ederek sadece kültür alan değil, ihraç eden de olmuştur. Sürekli çağdaş ve yeni olabilme mücadelesi veren Türklerin bu serüveni çok eski tarihlerden başlayıp Cumhuriyet Dönemi, nihayet günümüze kadar süregelmiştir.

II. Mahmut tahta çıktığı zaman, kendinden önceki dönemlerde yaşanan olaylardan haberdardı ve bu durum kendisine engin bir tecrübe kazandırmıştı. Devletin çeşitli kademelerindeki yozlaşmalara dair bilgilere vakıftı. Onun içindir ki; padişahlığı süresince çürüyen kurumların yerine yenilerini kurmak, köhneleşen devlet yapısını tekrar eski dinamizmine kavuşturarak teknolojik olarak gelişen batıyı yakalamak istiyordu. Devleti eski düzende yaşatmanın imkânsızlığı anlaşılınca da “*garplulaşma*” bir kurtuluş sembolü olarak Türkiye de benimsenen ilk yeni fikir olmuştur²⁴⁶.

Sultan Mahmut yeninin yanında eskisinin olamayacağını biliyordu. Onun için, Yeniçeri yerine Asakir-i Mansureye, kavuk yerine fesi getirerek geçmişten kalan izleri silmeye ve halkı yüzyıllardır süregelen sabit geleneklerden uzaklaştırmaya gayret etmiştir. Yalnız askeri ve idari yönden değil; şeklen de halkı etkileyerek yeni bir yaşam yeni bir umut imajını vermeye çalışmıştır. Hayatı boyunca milletini yeniden diriltmeyi, çağın tekniklerini kullanmayı kendisine vazife bilmiştir. II. Mahmut zamanında hız kazanan çağdaşlaşma hareketi, yeni ve düzenli bir orduyla

²⁴⁵Halil İnalçık, “Atatürk ve Türkiye'nin Modernleşmesi”, *Belleten*, c.XXVII, Sayı:108, Ekim 1963, s.627.

²⁴⁶Sabahattin Selek, *Anadolu İhtilali*, c.2, İstanbul 1997, s.734.

beraber kıyafetlerde de reformist atılımlar hız kazandı. Bu husus üzerinde hassas davranan padişah, asker ve memuru zorunlu tutarak batı tarzında giyinmelerini istemişti. Böylece, Avrupa-i tarzda yaşayış, başta saray olmak üzere bütün memurlar arasında gittikçe yaygınlaştı ve halka da yansıdı. İlimiye sınıfı sarık, tarikattan olanlar külah, halktan bazı kimselerde kalpak ve bazıları da keçe külah taşıdılar. Başa giyilen ve Atatürk'ün de serpuş diye ifade ettiği bu çeşitlilik Cumhuriyet Dönemine kadar devam etti. Sultan Mahmut sadece kıyafet değişikliği ile de kalmayarak bunların malzemesi temini içinde yeni imalathaneler ve kumaş üretim tezgâhları ve atölyeleri kurdurdu. Daha önce kurulup ta, köhneleşen fabrikaları, atıl durumdan işlerliğe dönüştürdü. Kurulmuş bu fabrikaları sık sık ziyaret ederek bizzat ilgilendi. Hatta Beykoz civarında bu maksatla kendisine özel dinlenme yeri de hazırlattı. Padişah örnek olmak maksadıyla gezilerinde yeni tip elbiseleriyle halkın karşısına çıkarak onları yönlendirmiştir. Bu dönem ıslahatları bir bakıma Türkiye Cumhuriyeti'nin kıyafet inkılâbı konusunda zeminini oluşturacaktı. Çünkü ıslahatlar neticesinde yeni açılan kurumlar dışarıdan getirilen uzmanlar ve dışarıya gönderilen öğrenciler Cumhuriyeti kuran aydınlar olacaktır. Bu çerçevede düşünülecek olursa Mustafa Kemal'de böyle bir yapılanmanın içerisinde yoğrulacak, çağdaşlığın gerektirdiği eğitimini tamamlayacaktı. Birinci dünya savaşı sonrasında Anadolu'da başlayan Milli Mücadele ile yeni bir devlet filizlenecektir.

II. Mahmut zor şartları taşıyan ülkesinin parçalanmaması için büyük gayret gösterdi. Bunun için Fransız ihtilaline karşı, Osmanlı milleti oluşturma siyaseti de ciddi olarak bu zamanda doğmuştur. Sanayileşmiş Avrupa'daki gelişmelerin önemini ya da yakın bir örnek olan Kavalalı'nın Mısır'da daha modern bir ekonomik siyaset yaratmak için verdiği mücadeleyi göremediğini düşünmek doğru değildir. O, Osmanlı halkına, müesseselere hayat vermeye çalışan bir devlet lideriydi. Fakat sultanın etrafında kendisini anlayabilecek, ülkenin gerçeklerinden haberdar, kararlı kimseler mevcut değildi. Yani, yenileşme ve modernleşme konusunda reformları uygulayacak kimse yoktu. Yeniçeri ocağının kaldırılması engellerden sadece biriydi. Yeniçeri Ocağını ortadan kaldırdıktan sonra, onlarla ilgili her şeyi değiştirmek hatta devlete kafa tutan bütün zümrelere bir gözdağı vermek üzere giyim dâhil her alanda ıslahat yapmak istiyordu. Bunun yanı sıra diğer engellerin kaldırılması daha da zordu. Zira yakın çevresinin ve halkın düşüncelerinin değiştirilmesi gerekiyordu.

Bırakın halk kitlelerini, üst kademelerdeki ulema bile ilmin son gelişmelerinden habersizdir. Pozitif ilimleri anlatabilecek hocalar dahi bulunamıyordu. Yaptığı askeri, idari, sosyal yeniliklere rağmen millete sarık yerine fes giydirtti diye adı “*Gâvur Padişah*” olarak kaldı.

II. Mahmut’un, kılık kıyafet reformu o zaman birinci derecede gerekli olan, idarî ve askerî yenileşme hareketinin yan ama tamamlayıcı bir unsuru olarak ele alınmalıdır. Sultan Mahmut, kılık kıyafet reformlarıyla bir bakıma yaptığı diğer idarî ve siyasi yenilikleri etiketlemiştir. Çünkü bir alanda yapılan nizamın halka da sirayet etmesi değişimin genel geçerliliği için gereklidir kanaatindeyim.

Yeni kıyafet ve fesi ilk önce asker, ardından memur ve halk da giymişti. O dönemlerde fesin şer’an caiz olmadığına dair dedikodu çıkarılanların cezalandırılacağı emredilmişti. Kaldı ki; çeşitli kesimlerce yeni kıyafetin ecnebi kıyafeti, fesin ise Frenk Başlığı diyerek tepkilerini dile getirmeleri, buna karşı bir hoşnutsuzluğu göstermektedir. Geleneklerine bağlı olan Türk toplumu alışkanlıklarından kolayca vazgeçmemiştir. Fakat halk fese o kadar sahiplenmişti ki bu başlığı bir din ve iman alameti olarak kabullenmesine yol açmıştı. Yine 25 Kasım 1925 cumhuriyet döneminde Atatürk’ün getirdiği şapka kanununa karşı, çeşitli hoşnutsuzluklar olmuştur. Ve fesin bir Müslümanlık alameti, şapkanın ise batı serpuşu olduğu iddia edilerek karşı çıkılmıştır.

Osmanlıdaki ıslahatlara bakıldığında, yapılan yenilik hareketleri farklı kültüre sahip, birbirleriyle asırlarca mücadele etmiş iki toplumun kültür etkileşimi şeklinde cereyan etmiştir. Asırlarca Avrupa’ya karşı üstün durumda olma, XIX. Yüzyıla gelindiğinde batının gücünü kabul etmek, Osmanlı toplumunda pek kolay olmamıştır. Artık modernleşmek Osmanlıda kaçınılmaz bir hal almıştı. Modernleşme, batıda uzun bir tekâmülün neticesinde aşağıdan, kitlenin geleneksel cemiyeti değiştirmesi şeklinde olmuş; Türkiye de ise devletin ve aydın zümrenin inkılâp hareketi yukarıdan gelmiştir. Söz konusu bu durum sosyal ve siyasi gelişmemizde, mücadele ve buhranlarımızda büyük bir rol oynamıştır.

Kimi tarihçiler batılılaşma hareketlerini, Türklerin İslamiyet’e girişiyle denk bir hadise olarak kabul ederler. Böylece İslamiyet’i benimseme ve batılılaşma her iki olayda da milli tarihin dönüm noktalarını teşkil eder. Bu durum bir medeniyet dairesini terk edip diğerine geçişi gösterir, ancak X. Asırda İslamiyet’in kabul

edilmesi, Türk kültür ve medeniyetinin terki olmadığı gibi; XIX. asırda da batılılaşma hareketinin başlaması İslamiyet'in terki de demek değildir. Yapılan ıslahatlarda dikkat çeken bir husus, ciddi bir araştırma yapılmaksızın batı kurumlarının doğrudan doğruya alınması ve böylece eski ile yeni arasında bir çatışmaya sebebiyet verilmesidir. Başka bir ifadeyle eski ile yeni arsında bir senteze gidilmemiş olmasıdır. Buna mukabil insanoğlu da, mecbur olmadıkça alışkanlık ve geleneklerinden genellikle ayrılmama eğilimindedir. II. Mahmut zamanında fesin serpuş olarak uygun görülmesi halk ve çeşitli kesimlerce de muhalefet bulmuş, karşı çıkmıştı. Uzun zaman dilimi içerisinde fesi benimseyen halkın yaşam biçimini şekillendirmişti. Gelenek ve alışkanlıklar toplumda tutku ve inancın sembolü olur hale gelmişti. Cumhuriyetle birlikte kıyafet inkılâbı medenileşmek yolunda yenileşmenin sembollerinden biri olmuştur. Ancak şunu da göz ardı etmemek gerekir ki, Osmanlı reformları Cumhuriyet devrinde gerçekleştirilecek olan inkılâplar için bir birikim olmuştur. Nitekim Cumhuriyeti kuranların çoğu bu reformlar gereği açılan okullarda yetişmişlerdir.

Sonuç olarak diyebiliriz ki; değişme bir toplumun hayatında önemli yeri olan halk kitlesinin, yapılan yenilikleri isteyip kabullenmesi, itmesi ve yürütmesi işi haline gelmedikçe gerçekleştirilecek yenilik, toplumu daha iyiye değil, belki içinde bulunduğu durumdan daha büyük sosyal karmaşaya götürebilir. Değişmeyi zoraki ve ekonomik olmayan bir şekilde sokabilir. Ya da bunun aksine devleti ve halkı, olumlu yönde ilerlemesine katkı sağlar. Tarih boyunca, modern reform fikrinin doğuşundan itibaren toplumlarda durum böyle olmuştur. Türk toplumu olarak geleneksel kültürümüzün özünü ve tabanını oluşturan kıyafetlerin özelliklerini ve değişimini ortaya çıkarmak, çağdaş kültürümüzün zenginleşerek yeni ve evrensel boyutlar kazanmasında büyük katkılar sağlayacaktır. Osmanlı giyim kuşamını, el işlemeciliğini, dokumacılık ve süsleme sanatlarını araştırmak, korumak, tanıtmak ve yaşatmak kaçınılmaz bir zorunluluk olmalıdır. Osmanlıdan günümüze kıyafetlerin, Türk geleneksel kültür ve sanatına, ulusallıktan evrenselliğe geçişinde büyük katkılar sağlayacağı düşüncesi asla yitirilmemelidir.

KAYNAKÇA

A. ARŞİV BELGELERİ

BAŞBAKANLIK OSMANLI ARŞİVİ

HATT-I HUMAYUN:

no.22800, 23987, 50810, 18700-B, 19015, 18748, 22475 -9-B, 22475-A -9/B, 18671,23974, 18926, 16238, 18985,18589, 17584, 18921, 23987, 18671, 18780, 19015-E, 19080-A,18926, 18589, 19015, 23974, 18748, 13873, 18058, 8564, 8222,22201, 15891, 17592, 15890, 11552, 8048,9587,

CEVDET DÂHİLİYE: no.13873,4722, 4722, 14243,

CEVDET ADLİYE: no.1735, 3659,31716,

İRÂDE DÂHİLİYE: no.3554, 3407,

MALİYEDEN MÜDEVVER DEFTERLERİ:

Defter no:9002, Defter no:9141, Defter no:10114, Defter no:11787, Defter no:19460, Defter no:12051, Defter no:10472,

B. KİTAPLAR:

ABDURAHMAN Şeref Efendi(Hazırlayanlar: Ahmet Demir-Mehmet Kafkas), **Osmanlı Devleti Tarihi**, c.I, Kaynak Yayınları, İzmir, 1995.

AHMET LÜTFİ EFENDİ, **Lütfi Tarihi**, I-VII, İstanbul, 1290 -1328.

AHMED RASİM (Hazırlayan: İsmet Parmaksızoğlu), **Osmanlı Tarihi(Seçmeler)**, İstanbul, 1994.

AHMET RASİM(Düzenleyen Metin Hasırcı), **Osmanlı Tarihi**, İstanbul, 1999.

AKÇURA, YUSUF, **Üç Tarz-ı Siyaset**, Ankara, 1998.

AKDAĞ, MUSTAFA, **Türkiye'nin İktisadi ve İçtimai Tarihi(1453 -1559)**,c.II, İstanbul, 1995.

AKSUN, Ziya Nur, **Osmanlı Tarihi(Osmanlı Devletinin Tahlili, Tenkidi Siyasi Tarihi)**,c.III, Ötüken Yayınları, İstanbul, 1994.

- AKŞİT, NİYAZİ, **A'dan Z'ye Tarih Ansiklopedisi**, İstanbul, 1984.
- ALEXANDER, William.(Çeviri: Muharrem Feyzi),**Eski Türk Kıyafetleri ve Güzel Giyim Tarzları**, İstanbul, 1932 -1933.
- ALİ ŞİR NEVAYİ (Haz: F. Sema Barutçu Özönder), **Muhakemetü'l- Lügateyn (İki Dilin Muhakemesi)**, Ankara, 1996.
- ALTINAY, Hüsniye - Halime, YÜCEER, **Moda ve Tarihi**, Kadioğlu Matbaası, Ankara, 1992.
- APAK, Melek Sevüktekin - GÜNDÜZ, Filiz Onat ve ERAY, Fatma, Öztürk, **Osmanlı Dönemi Kadın Giyimleri**, Türkiye İş Bankası yayınları, Ankara, 1997.
- ARMAOĞLU, Fahir, **20.Yüzyıl Tarihi (1914 -1980)**,c.I, Ankara, 1994.
- AYVERDİ, Semiha, **Türk Tarihinde Osmanlı Asırları**, c.II, İstanbul, 1993.
- BAĞIŞ, Ali İhsan, **Osmanlı Ticaretinde Gayri Müslimler**, Ankara, 1983.
- BAYDAR, Mustafa, **Atatürk ve Devrimlerimiz**, İstanbul, (Tarihsiz).
- BAYKARA, Tuncer, **Osmanlılarda Medeniyet Kavramı**, İzmir, 1992.
- BAYRAKTAR F, **Giyim**, Ankara, 1983.
- CARRETTO Giacomo E.(Çevirenler: Durdu Kundakçı - Gülbende Kuray), **Akdeniz'de Türkler**, TTK, Ankara,1992.
- ÇABUK, Vahit, **Büyük Osmanlı Tarihi**, c.7, İstanbul, 1999.
- DANIŞMAN Zuhuri, **Koçibey Risalesi(MEB)**, İstanbul, 1997.
- DANIŞMEND İsmail Hami, **Tarihi Hakikatler**, c.II, İstanbul, 1979.
- DE LAMARTİNE, Alphonso(Çeviri: Serhat Bayram),**Osmanlı Tarihi**, c.II, 1991.
- DEMİR Ömer ve ACAR Mustafa., **Sosyal Bilimler Sözlüğü**, Vadi Yayınları, Ankara, 1997.
- DEVELLİOĞLU, Ferit, **Osmanlıca-Türkçe Ansiklopedik Lügat**, Doğu Matbaası, Ankara, 1970.
- DJEVAD, Ah., **Yabancılara Göre Eski Türkler**, İstanbul, 1974.
- DURİ Abdülaziz(Çeviri: Sabri Orman),**İslam İktisat Tarihine Giriş**, Endülüs Yayınları, İstanbul, 1991.
- ERGİN, Muharrem, **Kitab-ı Dede korkut**, c.I, TDKY, Ankara, 1994.
- ENGELHART, Ed.(Çeviri: Ayda Düz),**Tanzimat**, Milliyet Yayınları,1976.
- ESİN, Emel, **Türk Kültür Tarihi (İç Asya'daki Erken Safhalar)**,AKMY, Ankara, 1997.
- EVREN Burçak ve CAN Girgin Dilek, **Yabancı Gezginler ve Osmanlı Kadını**, Milliyet Yayınları, İstanbul, 1997.
- FEYZİ Muharrem, **Eski Türk Kıyafetleri ve Güzel Giyim Tarzları**, Zaman Kitap hanesi, İstanbul, 1932 -1933.

- GÖKALP Ziya (Hazırlayanlar: İsmail Aka – Kazım Yaşar Koprıman), **Türk Medeniyeti Tarihi**, İstanbul, 1976.
- GÖKTAŞ, Uğur, **İstanbul Ansiklopedisi**, c.III, İstanbul, 1994.
- GÖRGÜNAY, N., **Erzurum Merkez İlçesi ile Civar Köylerinde Kadın Giyimi Üzerinde Araştırmalar**, Erzurum, 1973.
- GÜNGÖR Erol, **Tarihte Türkler**, Ötüken Yayınları, İstanbul, 1996.
- _____, **Kültür Değişmesi ve Milliyetçilik**, Ötüken Yayınları, İstanbul, 1994.
- HALKIN, Leon -E.(Çeviren: Bahaeddin Yediyıldız), **Tarih Tenkidinin Unsurları**, Ankara, 1989.
- İBN BATUTA(Hazırlayan: İsmet Parmaksızoğlu), **İbn Batuta Seyahatnamesi (Seçmeler)**, MEB, İstanbul, 1993.
- İNALCIK Halil, **Fatih Devri Üzerine Tetkikler ve Vesikalar**, c. I,TTK, Ankara,1995.
- İNAN, A.Afet, **Tarih Boyunca Türk Kadınının Hak ve Görevleri**, İstanbul, 1975.
- KAFESOĞLU, İbrahim, **Türk Milli Kültürü**, Boğaziçi Yayınları, İstanbul, 1989.
- KAL'A, Ahmet, **İstanbul Esnaf Birlikleri ve Nizamları 1**, İstanbul, 1998.
- KALKAN Mustafa., **Orta Asya Türk Devletlerinde Ordu ve Savaş Stratejileri**, Kaynak Yayınları, İzmir, 1995.
- KARA, T., **Köyümüzde Geleneksel Yaşam Örf ve Adetlerimiz(Yörük Köyü Ssafranbolu)**, Erzurum, 2001.
- KARAL Enver Ziya, **Osmanlı Tarihi**, c.V, TTK, Ankara, 1994.
- _____, **Türkiye Cumhuriyeti Tarihi**, MEB, İstanbul, 1945.
- KİTAPÇI Zekeriya, **Yeni İslam Tarihi ve Türkler**, c.I-II, Dizgi Evi, Konya, 1995.
- KOCA, Salim, **Türk Kültürünün Temelleri**, İstanbul, 1990.
- KOÇU Reşat Ekrem, **Türk Giyim Kuşam ve Süsleme Sözlüğü**, Sümerbank Yayınları, Ankara, 1967.
- _____, **İstanbul Ansiklopedisi**, İstanbul, 1971.
- KÖKER Levent, **Modernleşme, Kemalizm ve Demokrasi**, İletişim Yayınları, İstanbul, 1995.
- KÖPRÜLÜ, M. Fuat, **Bizans Müesseselerinin Osmanlı Müesseselerine Tesiri**, Ötüken Yayınları, İstanbul, 1981.
- KÖYMEN Mehmet Altay, **Selçuklu Devri Türk Tarihi**, TTK, Ankara, 1993.
- KÜTÜKOĞLU, Mübahat, **Tarih Araştırmalarında Usul**, İstanbul, 1991.
- KÜÇÜKERMEN,Önder, **Anadolu'nun Geleneksel Halı ve Dokuma Sanatı İçinde Hereke Fabrikası;Saraydan Herekeye Giden Yol...**, İstanbul, 1987.
- _____, **Türk Giyim Sanayii Tarihindeki Ünlü Fabrika: Feshane Defterdar Fabrikası**, İstanbul, 1988.

- LEWİS Bernard(Çeviri: Metin Kıratlı), **Modern Türkiye'nin Doğuşu**, TTK, Ankara, 1998.
- _____, **Ortadoğu**, Yeni binyıl Yayınları, İstanbul, (Tarihsiz).
- _____,(Çeviri: Nimet Yıldırım) , **Müslümanların Avrupa'yı Keşfi**, Erzurum, 1997.
- M. De D'ohsson(Çeviren: Zerhan Yüksel), **XVIII. Yüzyıl Türkiyesinde Örf ve Adetler**, İstanbul.
- MAHMUT ŞEVKED PAŞA, **Osmanlı Teşkilatı ve Kıyafet-i Askeriyesi c.II, Mektebi Harbiye Matbaası**,1905 (H.1323).
- MARDİN Şerif, **Türk modernleşmesi**, İletişim Yayınları, İstanbul,1997.
- Mc. Leon THO,(Çeviri: Muharrem Feyzi), **XVIII: Türk Askeri Kıyafetleri**, İstanbul, 1933.
- MOLTKE, Helmuth Von(Çeviren: Hayrullah Örs), **Türkiye Mektupları**, Remzi Kitapevi, İstanbul, 1969.
- NEDİM, (Hazırlayan: Muhsin Macit), **Nedim Divanı**, Akçağ Yayınları, Ankara, 1997.
- ON SEKİZİNCİ YÜZYILIN BAŞINDA OSMANLI KIYAFETLERİ** (Çeviri: Cenap Yazansoy), **Fransız Büyükelçisi Marguis De Ferriol'un Hollandalı Ressam Van Mour'a Yaptırdığı 100 Resim ile Türklere Ait Bazı Törenler ve Açıklamalar (Paris 1714)**, İstanbul, 1980.
- ORTAYLI İlber, **İmparatorluğun En Uzun Yüzyılı**, İstanbul, 1995.
- _____,**Türkiye İdare Tarihine Giriş**, Turhan Kitapevi, Ankara, 1996.
- OSMANLI ASKERİ TEŞKİLATI VE KIYAFETLERİ**, Askeri Müze ve Kültür Sitesi Komutanlığı Yayınları,1986.
- ÖGEL, Bahaeddin, **İslamiyet'ten Önce Türk Kültür Tarihi**, TTK, Ankara, 1998.
- _____, **Türk Kültür Tarihine Giriş**, c. V, Kültür ve Turizm Bakanlığı Yayınları,1985.
- _____,**Türk Kültürünün Gelişme Çağları**, c.I-II, Milli Eğitim Basımevi, İstanbul,1992.
- ÖZDEK, Refik, **Türklerin Altın Kitabı**, c.III, Tercüman Yayınları, İstanbul, 1990.
- ÖZLEM, Doğan, **Tarih Felsefesi**, İstanbul, 1996.
- ÖZTUNA, Yılmaz, **Türk Tarihinden Yapraklar**, İstanbul, 1969.
- PAKALIN, Mehmet, Zeki, **Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü**, İstanbul, 2004.
- PARMAKSIZOĞLU, İ. - ÇAĞLAYAN Yaşar, **Eski Çağlar ve Türk Tarihinin İlk Dönemleri**, c.I,Funda Yayınları, Ankara, 1976.
- PEÇEVİ İBRAHİM EFENDİ(Haz: Bekir Sıtkı Baykal), **Peçevi Tarihi**, Ankara, 1999.
- RAHMAN Abdulkerim (Çeviri: Soner Yalçın-Erkin Emet), **Uygur Folkloru**, Kültür Bakanlığı Yayınları, Ankara, (Tarihsiz).

- SARICAOĞLU, Mehmet, Esat, **Mali Tarih Açısından Osmanlı Devletinde Merkez Taşra İlişkileri(II. Mahmut Döneminde Edirne Örneği)**, Ankara, 2001.
- SAYDAM, Abdullah, **Osmanlı Medeniyeti Tarihi**, Trabzon, 1995.
- SELEK, Sebahattin, **Anadolu İhtilali**, c.II, İstanbul, 1987.
- SERTOĞLU, Mithat, **Osmanlı Kıyafetleri Fenerci Mehmet Albümü**, İstanbul, 1986.
- _____, **Osmanlı Tarih Lugatı**, Enderun Kitapevi, İstanbul, 1986.
- SEVİN, Nureddin, **Onüç Asırlık Türk Kıyafet Tarihine Bir Bakış, Kültür Bakanlığı Yayınları**, İstanbul, 1973.
- SHAW, Stanford-SHAW, Ezel Kural, **Osmanlı İmparatorluğu ve Modern Türkiye**, c.II, İstanbul, 1983.
- ŞEMSEDDİN SAMİ, **Kamus-ı Türkî**, Enderun Kitapevi, İstanbul, 1989.
- TANERİ Aydın, **Türk Devlet Geleneği**, MEB, İstanbul, 1997.
- TEZCAN, Hülya, **Sadberk Hamm Müzesi, 19.yy. Sonuna Ait Bir Terzi Defteri**, İstanbul, 1992.
- TURAN, Şerafettin, **Türk Kültür Tarihi**, İstanbul, 1994.
- TURHAN, Mümtaz, **Kültür Değişmeleri**, MEB, İstanbul, 1972.
- _____, **Garpllaşmanın Neresindeyiz?**, Türkiye Basımevi, İstanbul, 1959.
- TÜRKÖNE, Mümtaz er, **Osmanlı Modernleşmesinin Kökleri**, Yeni Şafak Yayınları, İstanbul, 1995.
- TOGAN, A.Zeki, Velidi, **Tarihte Usul**, İstanbul, 1985.
- UÇAROL Rıfat, **Siyasi Tarih (1789 -1994)**, Filiz Kitapevi, İstanbul, 1995.
- UĞUR, Ahmet, **Osmanlı Siyasetnameleri**, Kayseri, 1992.
- UZUNÇARŞILI, İsmail, Hakkı, **Osmanlı Tarihi**, c.I, TTK(7.Baskı), Ankara.
- _____, **Osmanlı Devleti Teşkilatında Medhal**, TTKY, Ankara, 1998.
- ÜNVER, Süheyl, **Geçmiş Yüzyıllarda Kıyafet Resimlerimiz**, TTK, Ankara, 1958.
- WİLLIAM, Alexander(Çeviri: Muharrem Feyzi), **Eski Türk Kıyafetleri ve Güzel Giyim Tarzları**, İstanbul, İstanbul, 1932 -1933.
- YAZAN, Ümid, Meriç, **Cevdet Paşa'nın Toplum ve Devlet Görüşü**, İnsan Yayınları, İstanbul, 1992.

C. MAKALELER

- ATASOY, N., “Selçuklu Kıyafetleri Üzerine Bir Deneme” **Sanat Tarihi Yıllığı**, c. 4, (Tarihsiz).
- BARIŞTA, Örcün, “Osmanlı İmparatorluk Dönemi Türk İşlemeleri”, **Osmanlı**, c.11, , Ankara 1999.
- BAYKARA, Tuncer, “II. Mahmut’un Islahatında İç Temeller:1826 -1839 Arasında Anadolu”, **Tanzimatın150. Yıl Dönümü Uluslar arası Sempozyumu(31 Ekim -3 Kasım1989)**, 1994.
- BEYDİLLİ, Kemal., “Küçük Kaynarca’dan Yıkılışa”, **Osmanlı Devleti ve Müesseseleri Tarihi**, İstanbul 1994.
- ÇABUK, Vahit, “III. Selim’in Islahatı Üzerine”, **Türk Dünyası Tarih Dergisi**, Sayı:51, s. 42 -45, Mart -1991.
- ÇAKIR, Hamza, “Osmanlı Pazarında Yerli ve İthal Fes Savaşı”, **Toplumsal Tarih**, Sayı:34, s. 37, Ekim 1996.
- ÇİÇEK, Kemal, “III. Ahmed (1703 -1730)”, **Osmanlı**, c.12, Ankara 1999.
- _____, “Niçin Sürekli Reform Yapma Gereksinimi Duyuyoruz?”, **Yeni Türkiye**, Sayı:4, Mayıs-Haziran 1995.
- GÜR, Mehmet Hilmi, “Türklerde Baş Giyimleri Ve Sarık”, **Türk Folklor Araştırmaları**, Sayı:311 (Haziran), c.16, s.7339 – 7340, 1975.
- GÜRTUNA, Sevgi, “Osmanlı Kadınının Giyim Kuşamı”, **Osmanlı**, c.IX, s.190 -191, 1999.
- İLHAN, Suat, “Bir Kültür Unsurumuz Atatürkçülük”, **Milli Kültür Unsurlarımız Üzerinde Genel Görüşler**, s. 14, 1990.
- İNALCIK, Halil, “Atatürk ve Türkiye’nin Modernleşmesi”, **Belleten**, c.XXVII, Sayı:108, s.627, 1963.
- KURAN, Ercüment, “Osmanlı İmparatorluğu’nda Yenileşme Hareketleri” **Türk Dünyası El Kitabı**, s.491.
- KÜTÜKOĞLU, Mübahat S., “Asakir-i Mansure-i Muhammediyye Kıyafeti ve Malzemenin Temini Meselesi”, **Doğumunun 100.Yılında Atatürk’e Armağan**, s.523 – 595, 1981.
- _____, “Osmanlı İktisadi Yapısı”, **Osmanlı Devleti Tarihi**, s. 625 – 638, 1999.
- _____, “Sultan II. Mahmut Devri Yedek Ordusu Redif-i Asakir-i Mansure”, **Tarih Enstitüsü Dergisi**, c.XII, s. 127 – 130, 1982.
- _____, “sanayi”, **Osmanlı Devleti ve Medeniyeti Tarihi**, c.I, s. 625 – 642, 1994.
- OKAY, Orhan, “Batılılaşma Devri Fikir Hayatı Üzerine Bir Deneme”, **Osmanlı Devleti ve Medeniyeti Tarihi**, s. 195, 1998.
- ONUK Taciser, “Osmanlı Süsleme Sanatı (İşleme-Örgü-Oya)”, **Osmanlı**, s., 316-323, Ankara 1999.

- ÖNSOY, R.,“Osmanlı Batılılaşma Hareketleri ve Atatürk İnkılapları”, **Erdem**, c.5, Sayı:14, s.371, Mayıs 1989.
- ÖZBAY, Murat “İlk Yazılı Belgelere Göre Türklerde Giyim”, **Milli Folklor**, Sayı:34(Yaz Dönemi), s.53 -57, 1997.
- ÖZCAN, Abdulkadir, “II. Mahmut ve Reformları Hakkında Bazı Gözlemler”,**Tarih İncelemeleri Dergisi**, c.X, İzmir 1995.
- _____, “Osmanlı Askeri Teşkilatı”, **Osmanlı Devleti Medeniyeti**, s.18, 1994.
- SAYILI, Aydın,“Batılılaşma Hareketimizde Bilimin Yeri ve Atatürk”, **Erdem**, c.I, Sayı:1, s.13, Ocak 1985.
- SERTOĞLU, Mithat,“Osmanlı İmparatorluğu Ordu Teşkilatı ve Kıyafetleri”, **Resimli Tarih Mecmuası**, c.7,Sayı:3 -75, Ocak 1956.
- SEZGİN, Mualla, “Türkiye’de Giyim ve Gençlik”, **I. Milli Gençlik Kongresi Tebliğler (6 -8 Kasım 1985)**, 1987,
- TANSUĞ, Sabiha, “Karacaoğlan ve Kadın Giyimi”, **I. Uluslararası Karacaoğlan ve Çukurova Halk Kültürü Sempozyumu** (Bildiriler, 21–23 Kasım), s.254 – 255, 1990.
- TAVKUL, Uğur, “Tarihi Türk Erkek Kıyafetleri”, **Milli Folklor**, c.3,Sayı:19, s.44, 1999.
- TEKELİ, Sadık,“Osmanlı Askeri Kıyafetleri”, **Osmanlı**, c.XI, Yeni Türkiye Yayınları, Ankara 1999.
- TEZCAN, Hülya,“Topkapı Sarayı Müzesi Giyim Kuşam Koleksiyonu Saray Kıyafetleri”, **Osmanlı**, c.11,Yeni Türkiye Yayınları, Ankara 1999.
- _____,“Sanat Kültür Antika”, **P Dergisi**, Sayı:12, s. 524, Kış -1998 -1999.
- _____, “Padişah Kaftanları, Kumaşlar, Halılar ve Kutsal Örtüler”,**Topkapı Sarayı**, 2000.
- TİZER, Gönül, “Giyim Kuşam ve Türk Kadın Kıyafetleri”, **Türk Folklor Araştırmaları**, Sayı: 305(Aralık), c.15, 1974.
- TÜRKOĞLU, Sabahattin, “Türk ve Batı Dünyası Arasındaki Giyim – Kuşam Alışverişi”, **VI. Milletlerarası Türk Halk Kültürü Kongresi Genel Konular Seksiyon Bildirileri**, s.229 – 230, 2002.
- UZUNÇARŞILI, İsmail Hakkı,“Asakir-i Mansure’ye Fes Giydirilmesi Hakkında Sadr-ı Azamın’ın Takriri ve II. Mahmut’un Hatt-ı Humayunu”,**Belleten**, XVIII/70,Ankara 1954.
- _____,“Sadrazam Halil Hamid Paşa”,**Türkiyat Mecmuası**, c.V, s. 238, 1936.
- ÜNVER,Süheyl,“ Bursa Şer’iye Sicillerinde Askeri Hükümler ve Kayıtlara Dair Notlar”,**Belleten**, c.XXVIII., s. 771, Ekim 1964.
- YILMAZ, Serap, “XVIII. Yüzyılda Osmanlı İmparatorluğunda İpekli Dokuma Endüstrisine Genel Bir Bakış ve Fransa ile İpekli Kumaş Ticareti”, **X. Türk Tarih Kongresi (22-26 Eylül 1986) Kongreye sunulan Bildiriler**, c.IV., s. 1669, 1993.

YÜCEL, Yaşar ve YEDİYILDIZ, Bahattin, “Tarih ve Kültür”, **Erdem**, c.4, sayı:10, Ocak 1998.

_____, “Tarih ve Kültür”, **Milli Kültür Unsurlarımız Üzerinde Genel Görüşler**, s.58, 1990.

C. GAZETELER:

Takvim-i Vekayi, Sayı:134,23 -9 -1836, Sayı: 142, 29 -1 -1837, Sayı:195,1832

EKLER

معرضه چهارگانه در آنکه
 عملای کرامتک خدمتکارای الایه بر اصوله فرمودندند و اندلیلیه اتباع طاقی باشکندیه عمومه صادره قدره بری برزینت
 ووه و امتیازای یوفه کی کورنیکندیشی بوندک شی بر نظامدی ملوکانه و مقاد ملوکانه بوردیدره بگونه فرقه عاده
 زیاری رسم نیست منظور معایوفور حضرت شاهانه بوردیدره شارایم حضرتک خدمتک اولونه اتباع طاقک الای
 ینه اولکی الب اولوه و الب برینه هیچ برشی و نیمه رک فقط باشکندیه بر فسی کیوف اندلیزده فرقه و فرقه صورتی نزد کاروف
 جناب جلالتک و هیجه تنیب عالی بوردی و بو خصوصی اول امرده صوب صوبنهای سایدیه اشعار اولنه رده ذات
 اصفا عامه حضرته و کانتیاهی و در وقت عسک بانشا تاداری حضرتک مذاکره قدره ازده صکره جانب معاینه مقاب
 حضرته فتوایکی منجی و جملد بایه و افاده بولسی خصوصه اداره سنیه ملوکانه تعاقب اولغله بچینی شارایما حضرتک
 بالذکره نزد عالیذنه تنیب بوردیشی حاله اولد تنیب و شکرای حاوی بو طرفه جملد نامه سایدیک تحیر و ارسال و بعب طرفه
 والای حضرته فتوایکی افاده سی خصوصه امر و فریاده حضرته موله اولد کور

Belge II. Hatt-ı Hümayun no. 22800

Hizmetkârların Giyim Şekilleri Hakkında

شوقلو کراملو مهابتو قدرتلو ولی نعمتم اقدم
 یاضی اوزینه شرفیاقته صدور اولون برقطعه مبارک خط‌هایونلرنه
 شریف بیوروب باروتک قلت اوزره طنج اولمنسی الیشر پاره یه ایشلدکلرنه نشأت اینیجی حک
 ولقدن ناشی بوزن بویه زیاده واعلاج طنج اولمنسی خصوصنه واهل ذمت دعایا امفون
 لمباق و بیاض شرونه وقرل یعنی کیمبوب مانی فوطه و بیاض قرل خارلی فوطه صادر بیور
 زماملرنه اهتمام اولمنق فرمان عالیبری بیورمغله درحال باروتک/طنج ارده عیبه
 یاده واعلا ایشلمنه سنه نظام ویرمسی باینره دفرودافنی قوللرنه خطا با برقطعه
 افتری تنظیمی ایچون سجا باشی اغاقوللرنه وروم وارمنی بطریقلرنه خطا با بشقه نشه
 رلدیلر تحزیر و تیدر اولدیجی محاط علم عالیبری بیورلوقه امر و فرمان شوقلو کراملو
 ولی نعمتم اقدم بادشاهم خفدر کیمبد

Belge III. Hatt-ı Hümayun no. 8564

Kalyoncu Kıyafeti Hakkında

قایم مقام باش
 دو کتی بمبارتشی کون او کدر ده قلیونچی لرجار شوده بر کتی اهللی ابر
 عور تلی الموق مرده ایلد کده او کدر اوسته سی با صوب و پندار از قلیون
 معقوله لری کلوب او نمیبی حرکت لرایله یلر توکلها بنده اولمست قریب
 لستفله یکره ی قدر تبدیل الیه اولسون حرکت ایلد م لاگین من وار
 و علمشله اگر بولسا ایدم جزالرمین ترتیب سیاست ایدر ایدم بولنصل
 شدر قبولون پشایه بر ایتن به ایلد بولدی شدر نصل ایشدر بر ایشدر
 والله بر دخی بولدی قبولوری ایشدرین ایشدر اسم ضابطه بنده
 ایدرم هم من بولدی قبولور اطا عتسز عتسز اسم بنا لازم دکلدر اوس دخی
 گوزنی عاجه سن بولدی بر ایشدر دخی اولور اسم محمد سئیز بولدی سئیز هم شو
 رعایه کفر لر سئیز قیافتنه بر ایلدجه نظام ویرکس

Belge IV. Hatt-ı Hümayun no. 8222

Kılık Kıyafet Hakkında

بسم سعادتلو مکرمتلو مودتلو قزاقم حضرتلری
 دولتعبیه عثمانیه نیک حیدر طبرور و طلع عنبرو نرایر دبریه و ساق کبودی سندنم اولدی
 بدتدر رسوم مغربیه و قواعد مستکنه وضع و ایجاد اولمش اولدی بیانک مستفیدر و
 حضرتلری رسوم دولتعبیه به رعایت برله اولدولدی مکرده داما قافوق کیدوب سارا اولدی
 موسم کوره اکتسا و زارهرلی رسوم و زارته مطابجه و تنظیم اولرد سایه لهارویه
 نائل اولدولدی دتیه و امیری و زارنک ساقی علی الدوام اجرایه ای اونی اجمالی
 باز وقت تبرو و زرای عظام حضرتلری باشلرینه نال صامری کتولره عادت ایتدی
 بویکیف رسوم و زارته منافی اولدیفندک هم بی الناس باز ارا صیف کونئی موجب
 دولت عبیه نیک ساق ابرت ناکته خلل ایلئی مستوجب اولدیفندک بعد ازین
 کتله باشنه نال صامری قافوق کیملی خوضنه ادره سنیه حضرت بارکتملی
 او طبع خط لهاریدک کرامت مقرون ضباب ملوکانه ذی اقزای صحیفه صدور اولمش و کیت
 طرف خالصان بزرگ سائر و زرای عظام حضرتنه ریح بارلش اولفنه ضباب صبر بزرگ
 نال صیف خط سرف شاهانه اوزره باشکزه شاک صامریق داما قافوق کیدوب سارا
 اندکیزی ریح بویک کوره اکتسای مبارق برله ساق و زارنک و قیاسنه مبارق بیورموی
 سباقه قائمه مورق خیر و فرستاره ناری معارف صیدری قشدر الله ایتدیح
 نیک لوصرت برجه مورق بیورموی قاملدر ۲

Belge V. Cevdet Dâhiliye no. 13873

Vezirlerin Kılık Kıyafetleri Hakkında


Belge VI. Takvim-i Vekayi

II. Mahmut'un Sosyal Hizmetleri Hakkında

RESİMLER


Resim 1. Sultan II. Mahmud'un Kıyafet Islahatı Öncesi Giyimi

Kaynak: Tarih Ders Kitabı(MEB), 1997:138.


Resim 2. Sultan II. Mahmud'un Kıyafet Islahatı Sonrası Giyimi

Kaynak: akır,1996: 37.


Resim 3. Sultan II. Mahmud'un Bab-ı Âli'den Çıkışı ve Halktan Bir Görünüm

Kaynak: Çakır,1996: 37.


Resim 4. Kıyafet Islahatı Öncesi Osmanlı Devlet Görevlilerinin Giyimleri

Kaynak: Osmanlı Kıyafetleri:1980.


Resim 5. Kıyafet Islahatı Öncesi Osmanlı Devlet Görevlilerinin Giyimleri

Kaynak: Osmanlı Kıyafetleri:1980.


Resim 6. Kıyafet Islahatı Öncesi Osmanlı Devlet Görevlilerinin Giyimleri

Kaynak: Osmanlı Kıyafetleri:1980.


Resim 7- 8. Kiyafet Islahatı Öncesi II. Mahmud'a Ait Kiyafetler

Kaynak: Topkapı Sarayı Müzesi


Resim 9 -10. Kıyafet Islahatı Öncesi II. Mahmud'a Ait Kıyafetler

Kaynak: Topkapı Sarayı Müzesi


Resim 11 -12. Kıyafet Islahatı Öncesi II. Mahmud'a Ait Kıyafetler

Kaynak: Topkapı Sarayı Müzesi


Resim 13 -14. Kıyafet Islahatı Sonrası II. Mahmud'a Ait Kıyafetler

Kaynak: Topkapı Sarayı Müzesi


Resim 15 -16.Çeşitli Dönemlere Ait Fes Çeşitleri

Kaynak: Amasra Müzesi


Resim 17 -18. Kıyafet Islahatı Sonrası II. Mahmut'a Ait Kıyafetler

Kaynak: Topkapı Sarayı Müzesi


Resim 19. II. Mahmut Dönemi Subay Kıyafeti

Kaynak: Harbiye Askeri Müzesi


Resim 20.Sultan Abdulmecid Dönemine Ait Subay Kıyafeti(Tanzimat Dönemi)

Kaynak: Harbiye Askeri Müzesi


Resim 21. Sultan V. Mehmet Reşad Devri Mirliwa (Paşa) Kıyafeti

Kaynak: Harbiye Askeri Müzesi

Süvari üniforması, 19.yy. sonu - 20.yy. başı


Fesli Zuhaf Alayı yağmurluğu, 19.yy. sonu,20.yy. başı


Tabip üniforması, 20.yy. başı


Tabur katibi üniforması, 19.yy. sonu - 20.yy. başı.

Resim 22. Askeri kıyafetler**Kaynak: Kaynak: Harbiye Askeri Müze Kataloğu**

Piyade yüzbaşı setresi, 20.yy. başı.


Ferik (Tümgeneral) kaputu, 20.yy. başı.


Piyade üniforması, 20.yy. başı


Saraç setresi, 19.yy. sonu - 20.yy. başı.

Resim 23. Askeri kıyafetler

Kaynak: Harbiye Askeri Müze Kataloğu


Resim 24. Askeri kıyafet (Abdulhamid Dönemi)

Kaynak: Harbiye Askeri Müze Katalođu


Resim 25. Askeri kıyafet (Dönemi)

Kaynak: Harbiye Askeri Müze Katalođu


Resim 1: Yâverân-ı Hazret-i Şehr-yârî'den dragon elbiseli Ferik
 Resim 2: Yâverân-ı Hazret-i Şehr-yârî'den büyük üniformalı topçu Ferik.
 Resim 3: Yâverân-ı Hazret-i Şehr-yârî'den büyük üniformalı Piya-de Miralayı
 Resim 4: Maiyyet-i Seniyye-i Mülükâne'den dragon elbiseli Çavuş
 Resim 5: Tüfengi Bölüğü efradından
 Resim 6: Hademe-i Hassa-i Şâhâne Kolağalarından

Resim 26. II. Abdülhamit Devri Askeri Teşkilat ve Kıyafetleri(1876 - 1908)

Kaynak: Osmanlı Askeri Teşkilat ve Kıyafetleri:1986,27.


Resim 7: Küçük üniformalı Piyade Mirliva
 Resim 8: Büyük üniformalı Piyade Ferik
 Resim 9: Ceketli Piyade Mirliva
 Resim 10: Apoletsiz, küçük üniformalı Piyade Ferik
 Resim 11: Cumalık elbisesini lâbis Erkân-ı Harbiye Binbaşı
 Resim 12: Küçük üniformalı piyade Binbaşı

Resim 27. II. Abdülhamit Devri Askeri Teşkilat ve Kıyafetleri(1876 – 1908)

Kaynak: Osmanlı Askeri Teşkilat ve Kıyafetleri:1986,31.


Resim 28. öpü

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998:224.


Resim 29. Basmacı (19. Yüzyıl)

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998:212.


Resim 30. Seyyar Ekmekçi (XIX. Yüzyıl)

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998:202.


Resim 31. Esnaf (XX. Yüzyıl Başları)

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998:109.


Resim 32. Meyve Satıcıları (XX. Yüzyıl Başları)

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998: 41.


Resim 33 Dükkânlar (XX. Yüzyıl Başları)

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998:108.


Resim 34. Seyyar Satıcılar (XX. Yüzyıl Başları)


Resim 35. Su ve Sabun Satıcıları (XIX. Yüzyıl)

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998:200.


Resim 36. Sucu (XIX. Yüzyıl)

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998:185.


Resim 37. Seyyar Kahveci (XIX. Yüzyıl)

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998:180.


Resim 38. Hurma Satıcısı (XIX. Yüzyıl)

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998:125.


Resim 39. Meyveci (XIX. Yüzyıl)

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998:121.


Resim 40. Hamallar (XX. Yüzyıl Başları)

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998:117.


Resim 41. FeŖci

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998: 98.


Resim 42. Aşçı (XIX. Yüzyıl)

Kaynak: Harbiye Askeri Müzesi


Resim 43. Halktan görünüş (XX. Yüzyıl)


Resim 44. Sucu

Kaynak: Kal'a, İstanbul Esnaf Birlikleri ve Nizamları, 1998: 23.


Resim 45. Kadın Kıyafeti

Kaynak: Hülya Tezcan Arşivi


Resim 46. Kadın Kıyafeti

Kaynak: Hülya Tezcan Arşivi


Resim 47. Kadın Kıyafeti

Kaynak: Hülya Tezcan Arşivi


Resim 48. Kadın Kıyafeti

Kaynak: Hülya Tezcan Arşivi


Resim 49. Kadın Kıyafeti ve Aksesuarı

Kaynak: Hülya Tezcan Arşivi


Resim 50. Batı Tarzı Kadın Kıyafeti

Kaynak: Hülya Tezcan Arşivi


Resim 51. Batı Tarzı Kadın Kıyafeti

Kaynak: Hülya Tezcan Arşivi


Resim 52. Osmanlı Kadın Kıyafeti

Kaynak: Apak, Gündüz ve Eray,1997:Kapak.


Resim 53. Son Dönem Gelin Kıyafeti (XX. Yüzyıl)

Kaynak: Hülya Tezcan Arşivi


Resim 54 – 55. Takı ve Aksesuarlar (XIX. Yüzyıl)

Kaynak: Amasra Müzesi


Resim 56 – 57 Takı ve Terlik (XIX. Yüzyıl)

Kaynak: Amasra Müzesi