
Osmanl› fiehir Mekânlar›:
Kahvehane Literatürü

Ahmet YAfiAR*

YAKIN DÖNEM ŞEHİR ÇALIŞMALARINDA, mekân ve mekânsal performansla-

ra yönelik ilginin arttığı görülüyor. Bu yeni eğilim içerisinde; şehir mekânları,

mimari mekân olmanın ötesinde sosyal mekân olarak incelenmekte ve otorite

ile yönetilenler arasında bir karşılaşma alanı olarak ele alınmaktadırlar. Bu

bağlamda, Osmanlı şehir tarihçileri de çeşme,1 tekke,2 pazar,3 mahalle,4 sokak5

ve kahvehane gibi şehir mekânları üzerinden kamusallık ve toplumsallık tema-

larına yoğunlaşmaktadırlar. 

Gerek ‘kamusal alan’ tartışmaları için elverişli olması, gerekse popülerliği

dolayısıyla bu kamusal mekânlar içerisinde kahvehanelere popüler ve akade-

mik çevrelerde hatırı sayılır bir ilgi gösterilmektedir. Tarih dergilerinde,6 atölye

çalışmalarında,7 tarihçilerle röportajlarda8 ve popüler kültür dergilerinde9 kah-

237Osmanl› Kad›n› Hakk›nda Hukuk Kaynaklar›na Dayal› Çal›flmalar

Türkiye Araflt›rmalar› Literatür Dergisi, Cilt 3, Say› 6, 2005, 237-256

* Boğaziçi Üniversitesi Tarih Bölümü Doktora Öğrencisi.

1 Shirine Hamadeh, “The City’s, Pleasures: Architectural Sensibility in Eighteenth Century
İstanbul”, Doktora Tezi, MIT, 1999

2 Ethel Sara Wolper, Cities and Saints: Sufism and the Transformation of Urban Space in Me-
dieval Anatolia, Penn State University Press, 2003.

3 Maurice M. Cerasi, Osmanlı Kenti. Osmanlı İmparatorluğu’nda, 18. ve 19. Yüzyıllarda Kent
Uygarlığı ve Mimarisi, İstanbul: Yapı Kredi Yayınları, 2001.

4 Cem Behar, A Neighborhood in Ottoman Istanbul: Fruit Vendors and Civil Servants in the
Kasap İlyas Mahalle, Albany: State University of New York Press, 2003.

5 Zeynep Çelik, Diane Favro ve Richard Ingersoll (ed.), Streets: Critical Perspectives on Public
Space, Berkeley: University of California Press, 1994. 

6 Toplumsal Tarih dergisinin Haziran 2004 tarihli sayısındaki “Kahvenin Hatırı” başlıklı dos-
ya. 

7 Uğur Kömeçoğlu, “Public Sphere and the Coffeehouses”, International Workshop on New Is-
lamic Imaginaries and Public Space, Center for Transcultural Studies, Chicago University ve
Boğaziçi Üniversitesi, İstanbul, 12-17 Haziran 2001; Cengiz Kırlı, “Coffeehouses and Spies:
Popular Opinions in the Mid-Nineteenth Century Ottoman Empire”, Middle East History
and Theory Workshop, 31 Ekim 2001, University of Chicago; Selma Akyazıcı Özkoçak, “Cof-
feehouses: The Emergence of a Public Sphere in Early Modern Istanbul”, Reconceptuali- ✒


vehanelere yer verilmekte ve çeşitli fonksiyonlarıyla Osmanlı kahvehanelerinin

önemine değinilmektedir. Ayrıca çok sayıda yüksek lisans ve doktora tez çalış-

masında10 Osmanlı kahvehanelerinin tarihî, sosyal ve siyasî işlevleri irdelen-

mektedir.11 Bu makale, Osmanlı kahvehaneleri ile ilgili bahsi geçen literatürü

değerlendirmeyi amaçlamaktadır. Bu çerçevede öncelikli olarak Osmanlı kah-

vehaneleri ile ilgili literatür irdelenecek, öne çıkan araştırma mevzuları ve kul-

lanılan kaynaklar değerlendirilecek ve makalenin sonunda da Osmanlı kahve-

haneleri ile ilgili popüler ve akademik bibliyografyaya yer verilecektir. Bu yazı

çerçevesinde literatürdeki ilgili bütün eserlerin mevzu bahis edilmesi mümkün

olamayacağından öne çıkan çalışmalar üzerinde durulacaktır. 

Osmanlı Kahvehaneleri: Tarihî Derkenar12

İsminden hareketle kahvehane ‘kahve evi’ anlamına gelmektedir, ancak ilk

ortaya çıktığı tarihten itibaren sosyal ilişkileri şekillendiren ve toplumun geçir-

diği toplumsal dönüşümleri yansıtan bir kamusal mekân olagelmiştir. Kahve-

TAL‹D, 3(6), 2005, A. Yaflar238

zing Public Spheres in the Middle East and North Africa, 2003; Saïd Amir Arjomand, “Coffe-
ehouses, Guilds and Oriental Despotism: Government and Civil Society in Late XVIIth -
Early XVIIIth Century Istanbul and Isphahan, and as seen from Paris and London”, Confe-
rence: Civil Society. Europe Encountering the Other, MSH, Paris, 12-14 Haziran 2003; Alan
Mikhail, “The Heart’s Desire: Gender, Urban Space, and the Ottoman Coffeehouse”, Confe-
rence: Rethinking Culture in the Ottoman XVIIIth Century, Princeton University, 8-9 Ocak
2005; Ali Caksu, “The Janissary Coffeehouses in Late XVIIIth Century Istanbul”, Conference:
Rethinking Culture in the Ottoman XVIIIth Century, Princeton University, 8-9 Ocak 2005. 

8 Nuriye Akman’ın 17 Nisan 2004 tarihli Zaman Gazetesi’nde Prof. Dr. Cemal Kafadar ile yap-
mış olduğu röportaj. Nitekim röportajın manşeti, kahvehanenin İstanbul’daki tarihinin
başlamasından mülhem “Osmanlı, modernleşme serüvenini kendi dinamikleriyle XVI.
yüzyılda yaşadı” idi. 

9 Güzin Yalın, “Kahve”, Sofra, Mart 2004; Abdurahman Kılıç, “Tulumbacı Kahvehaneleri”, 1
Haziran 2005, http://www.yangin.org/articles/1.htm.

10 Cengiz Kırlı, “The Struggle Over Space: Coffeehouses of Ottoman Istanbul, 1780-1845”,
Doktora Tezi, The State University of New York at Binghamton, 2000; Uğur Kömeçoğlu,
“Historical and Sociological Approach to Public Space: The Case of Islamic Coffeehouses
in Turkey”, Doktora Tezi, Boğaziçi Üniversitesi, 2001; Ahmet Yaşar, “The Coffeehouses in
Early Modern Istanbul: Public Space, Sociability and Surveillance”, Yüksek Lisans Tezi, Bo-
ğaziçi Üniversitesi, 2003. Diğer yüksek lisans tezleri için bu yazının sonundaki bibliyograf-
yaya bakınız. 

11 Osmanlı kahvehanelerine ilgi sadece onunla ilgili literatür oluşturmakla kalmayıp, bu ge-
leneğin günümüz şehir yaşamına taşınması yönünde uygulamalara da yol açmıştır. ‘Ken-
tim İstanbul Projesi’ bağlamında “Kahvehane Seminerleri” adında bir programın yürütül-
mesi ve İstanbul’da tarihî yarımada içerisinde bazı eski medreselerin caféye çevrilmesi bu
durumun örnekleri olarak kabul edilebilir. 

12 ‘Osmanlı kahvehaneleri’ ifadesi, mevcut durum itibariyle, ‘İstanbul Kahvehanelerini’ kap-
samaktadır. İmparatorluğun Kahire ve Şam gibi büyük yerleşim yerlerindekileri haricinde
kahvehanelerle ilgili kayda değer bir literatür söz konusu değildir. Osmanlı kahvehanele-
riyle ilgili literatür ya İstanbul ile ilgilidir ya da genel kahvehane yazıları şeklindedir. 


hane tipi mekânların ilk örnekleri XVI. yüzyılın başlarında Mekke, Kahire ve

Şam’da ortaya çıkmış, yüzyılın ortalarında ise İstanbul’a gelmiştir.13 Ancak kah-

venin daha geniş bir tabanda rağbet görmesi ve kahvehanenin evrensel bir top-

lumsal kurum olarak yaygınlaşması İstanbul’a gelmesiyle gerçekleşmiştir. Ta-

rihçi Peçevî’ye göre, ilk kahvehaneleri Halepli Hakem adında bir tüccar ile

Şamlı Şems adında bir efendi, İstanbul Tahtakale’de 1554 tarihinde açtılar.14

Kahve satılan/tüketilen bir yer olarak kurulan kahvehane, kısa zaman içerisin-

de bir tüketim mekânından ziyade gündelik hayatın tecrübe edildiği bir mekân

haline geldi.

Kısa zaman içerisinde kahvehane sayısı hızla arttı, kahve içmek ve yarenlik

etmek amacıyla buralarda toplanan muhtelif zümrelerden ve değişik kültür se-

viyelerinden insanlar, çok hızlı gelişen bir kültürel birikim ortamı, sosyalleşme

mekânı, siyasî iktidar karşısında seslerini duyurabildikleri bir kamusallık mey-

dana getirdiler. Ancak Osmanlı geleneksel toplum kültürünü şekillendiren sa-

ray, medrese ve cami dışında, “sivil” bir anlayışla ortaya çıkan kahvehane, XVI.

ve XVII. yüzyılların İstanbul’unda, pek sık rastlanmayan bir tepkiyle karşılaştı.

‘Miskinlerin buluşma mekânı ve fitne yuvası’ olarak görülen kahvehane, başta

iktidar olmak üzere toplumun çeşitli kesimlerinin tepkisini çekti. 1567 yılında

başta Suriçi İstanbul olmak üzere İstanbul’daki bütün kahvehaneler kapatıl-

dı.15 Hatta IV. Murat, bu gerekçelerle kahvehaneleri topyekûn kapatmaya yöne-

lik şiddetli ve kapsamlı girişimlerde bulundu. Sadece Eyüp ve çevresinde 120

kahvehane kapatıldı.16 XVI. yüzyılın ikinci yarısında ve XVII. yüzyılın ilk yarı-

sında ‘tehlikeli yerler’ olarak görülen kahvehaneler ‘külliyen’ kapatılırken17

XVII. yüzyılın ortalarından itibaren otorite, ‘tehlikeyi’ önlemek için toptan ka-

patmak ve yıkmak yerine, yekdiğerlerine ‘ibret olsun’ babında tek tek bazı kah-

vehaneleri kapatarak bir tür yıldırma siyaseti takip etti.18

239Osmanl› fiehir Mekânlar›: Kahvehane Literatürü

13 Ralph S. Hattox, Coffee and Coffeehouses: The Origins of a Social Beverage in the Medieval
Near East, Seattle ve Londra: University of Washington Press, 1985. 

14 Tarihçi İbrahim Peçevî; bu bilgileri ilk kahvehanelerin İstanbul’da açılmasından yaklaşık
yüzyıl sonra kaydetmektedir. Devrinin bakışıyla dile getirdiği bu anlatıyı, tarihî gerçek ola-
rak kabul edebilmek zor gözükmektedir. Nitekim Hafız Hüseyin Ayvansarayî’nin ilk kah-
vehanelere ilişkin tarih düşürdüğü mısraa (“Kahvehâne mahall-i eğlence”) göre ilk kahve-
haneler 1551 tarihinde açılmıştır: Hafız Hüseyin Ayvansarayî, Mecmuâ-yı Tevârih, F. Ç.
Derin ve V. Çabuk (haz.), İstanbul: Türk Tarih Kurumu, 1985, s. 429. Tarihçi Mustafa Ali’ye
göre ise ilk kahvehaneler 1553 tarihlidir: Mustafa Ali bin Ahmet, Gelibolulu Mustafa Ali ve
Mevaidün-nefais fi kavaidil-mecalis, Mehmet Şeker (haz.), Ankara: Türk Tarih Kurumu,
1997, s. 363. İlk kahvehanenin tam olarak ne zaman ve nerede açıldığı müphem olmasına
rağmen, ilk kahvehanelerin 1550’lerin başlarında İstanbul’un şehir yaşamına dâhil oldu-
ğu muhakkaktır. 

15 Mühimme Defterleri 7/155, 975/1567.

16 BOA, Bab-ı Asafi, A.DVN. 25/47, 1043/1633.

17 “(...) kahvehaneleri ref’ idüp min-ba’d kahvehane itdürmeyüp (...)”, Mühimme Defterleri
7/155, 975/1567.

18 “İbreten li’l-ğayr”, BOA, Cevdet Zaptiye 774, 1207/1794; “Merkumun te’dibi ve emsalinin
terhibi lazıme olmakdan”, BOA, Cevdet Zaptiye 698, 1218/1804.


Ancak kahvehanelerin sayısı günden güne artmaya devam etti. Kanuni Sul-

tan Süleyman’ın hükümdarlığının son dönemlerinde İstanbul’da 50 kahvehane

bulunduğu belirtilirken, bu sayı, XVI. yüzyılın sonunda altı yüze ulaştı.19 XIX.

yüzyılın başlarında ise 2.500’lere kadar çıktı.20 Hem sayı hem de itibar olarak

önemi artan  kahvehaneler zaman içerisinde mevcut kültürel ve toplumsal ha-

yata dâhil olmayı başardı. Kültürün üretildiği ve tüketildiği bir mekân haline

geldi. Birçok değişikliklere uğrayarak hayatiyetini devam ettirdi. Her ne kadar

sadece erkek sosyalliğini barındırsa da Osmanlı şehrindeki kamusal yaşamın

önemli bir kısmını oluşturdu. İlk başlarda marjinal bir yenilik olarak görülen

kahvehane, çok geçmeden normalleşti ve toplumun ekonomik, sosyal ve kül-

türel ihtiyaçlarını karşılayan merkezî bir konuma geldi. 

Geçmişini Arayan Kahvehane 

Osmanlı kahvehaneleri son zamanlara kadar araştırmacıların pek dikkatini

çekmemiştir. Ancak son yirmi yıldır hem akademik, hem de popüler çevrelerin

şehir yaşamının bu temel kurumuna ilgisinin arttığı görülmektedir. Kahveha-

nelerle, özellikle İstanbul kahvehaneleriyle ilgili popüler literatür çoğunlukla

Türkçedir ve son yıllardaki geçmişe dönük nostaljik eğilimin bir parçasıdır. Ki-

tapçıların raflarında, eski İstanbul’un içe dönük ve nostaljik gündelik yaşamını

konu edinen çok sayıda kitap yer almaktadır. Bu kitaplar çoğunlukla, Balıkha-

ne Nazırı Ali Rıza Bey, Abdülaziz Bey, Mehmet Tevfik gibi yazarlara ait XIX. yüz-

yıl sonu ve XX. yüzyıl başı anıları kapsamaktadır. Bu mitsel geçmiş anlatısı tren-

di içerisinde, hiç şüphesiz kahvehaneler İstanbul’un nostaljik ve toplumsal

olarak iç içe geçmiş ortamında merkezî bir yere sahiptir. Burçak Evren’in Eski

İstanbul’da Kahvehaneler, Taha Toros’un Kahvenin Öyküsü, Elias Petropo-

ulos’un Yunanistan’da Türk Kahvesi, Neriman Cahit’in Eski Lefkoşa Kahveleri

ve Kahve Kültürü, Levent Kavas’ın Kahve ve Nargile ve yine çevirilerden Ulla

Heise’nin Kahve ve Kahvehane, Wolfgang Schivelbusch’un Keyif Verici Madde-

lerin Tarihi: Cennet, Tat ve Mantık isimli kitaplar bu trendin bir yansıması ola-

rak ortaya çıktılar ya da bu trendi oluşturdular. 

Ancak bu yeni eğilim öncesinde, kahvehaneleri çeşitli yönleriyle inceleyen

öncü çalışmalar da söz konusudur. Genel itibariyle bunlar; birbirini tekrar

eden, sistematik olmayan ve metodolojik soyutlamadan yoksun çalışmalardır.

Mesela, Türk Etnografya Dergisi’nde 1962 yılında yayımlanan “Türkiye’de Kah-

ve ve Kahvehaneler” makalesi, A. Süheyl Ünver’in yılların birikimiyle kahveha-

nelerle ilgili topladığı dokümanların bir envanteri şeklindedir. Yine Salah Bir-

TAL‹D, 3(6), 2005, A. Yaflar240

19 Mouradgea d’Ohsson, Tableau General de l’empire Ottoman, c. IV, Paris, 1788, s. 76.

20 Kırlı, “The Struggle Over Space: Coffeehouses of Ottoman Istanbul, 1780-1845”, s. 282.


sel’in Kahveler Kitabı, Reşat Ekrem Koçu’nun “İstanbul Kahvehaneleri”, Osman

Cemal Kaygılı’nın İstanbul’da Semai Kahveleri ve Meydan Çalgıları, Tahir Alan-

gu’nun Çalgılı Kahvelerdeki Külhanbey Edebiyatı ve Numuneleri isimli yayınla-

rı da bu bağlamda değerlendirilebilecek diğer eserlerdir. Son zamanlarda çok

sayıda dergide, gazetede ve broşürde kahvehanelerle ilgili yayımlanan bir iki

sayfalık yazıların hemen hepsi de bu çalışmalardan istifade edilerek kaleme

alınmıştır. 

Öte yandan kahvehanelerle ilgili akademik literatür, tarih yazıcılığının gün-

cel eğilimlerinden kültür tarihi ve sosyal tarihin bir parçası olarak ortaya çık-

maktadır. Bu çalışmalar kahvehanelerle ilgili çağdaş kronikleri ve seyahatna-

meleri kullanmakta ve öne çıkan kahve tartışması ve kahvehane yasaklaması

gibi konularla ilgilenmektedir. Osmanlı kahvehaneleri ile ilgili olarak dikkati

çeken ilk akademik eser Ralph Hattox’un Kahve ve Kahvehaneler: Bir Toplum-

sal İçeceğin Yakındoğu’daki Kökenleri isimli çalışmasıdır.21 1985 yılında İngiliz-

ce olarak yayımlanan bu doktora tez çalışması22 1996 yılında Türkçeye çevrildi.

Hattox eserinde genel olarak Arap yazmalarına, Osmanlı kroniklerine ve Avru-

palı gezginlerin anlatılarına dayanarak kahve ve kahvehanelerin Orta Doğu’da-

ki toplumsal kökenlerini incelemektedir. Hattox’ın üzerinde bilhassa durduğu

mesele, XVI. yüzyılda kahvehanelerin yayılmaya başlaması ile ulema arasında

ortaya çıkan “kahve tartışması”dır. Tarafların düşüncelerini detaylı bir şekilde

tartışan Hattox, tartışmadaki en önemli noktanın, ‘toplumun en yüksek anaya-

sası sayılan şeriatın yeni bir sorun karşısında gösterdiği uyum sağlama yetene-

ği ve esnekliği’ olduğunu belirtmektedir. Hattox, erken dönem kahvehaneleri

ile ilgili olarak çok önemli açılımlarda bulunmakla birlikte, oldukça legalistik

bir bakış açısına sahiptir. Şeriatın Müslim ile gayrimüslim arasında açık huku-

kî engeller koyduğunu savunan Hattox, bu anlayışla da şu sonuca ulaşır: “Sözü

edilen engeller son derece çetindi ve bir fincan kahve, bir çubukluk tütün ve

gevşetici bir satranç oyunuyla yıkılmaları bir hayli zordu. Bütün dinlerden

müşterileri ağırlayan kahvehanelerin var olup olmadığı bile kesin değildir.” An-

cak çağdaş seyyahların anlatıları ve yapılan çalışmalar, kahvehane müdavimle-

rinin heterojenliğine dikkat çekmektedirler. 

Orta Doğu kahvehaneleri üzerine derlenen bir kitap çalışmasında23 yer alan

Ayşe Saraçgil’in kahve ve kahvehanenin XVI. yüzyılda İstanbul’a girişi ve Fran-

241Osmanl› fiehir Mekânlar›: Kahvehane Literatürü

21 Ralph S. Hattox, Coffee and Coffeehouses: The Origins of a Social Beverage in the Medieval
Near East, Seattle: University of Washington Press, 1985 [Türkçesi: Kahve ve Kahvehaneler:
Bir Toplumsal İçeceğin Yakındoğu’daki Kökenleri, çev. Nurettin Elhüseyni, İstanbul: Tarih
Vakfı Yurt Yayınları, 1996]. 

22 Ralph S. Hattox, “Coffee-Houses and Urban Society in the Memluk and Ottoman Lands in
the Fifteenth and Sixteenth Centuries”, Doktora Tezi, Princeton Universitesi, 1982. 

23 Helene-Desmet Gregoire ve François Geoergeon (haz.), Doğuda Kahve ve Kahvehaneler,
çev. Meltem Atik ve Esra Özdoğan, İstanbul: Yapı Kredi Yayınları, 1999.


çois Georgeon’ın geç XIX. yüzyıl İstanbul kahvehaneleri üzerine makaleleri de

kahvehane literatürü içerisinde önemli bir yere sahiptir. Saraçgil, kahve karşı-

sındaki menfi duruşun kahvenin bireysel tüketimine değil de kahvenin kamu-

sal olarak tüketildiği kahvehanelere karşı olduğunu ileri sürmektedir.24 George-

on ise XIX. yüzyıl İstanbul’unun ‘Büyük Bir Kahvehane’ye dönüştüğünü ve mo-

dern cafélerle geleneksel kahvehanelerin dönemin İstanbul’unun çoğulculuğu-

nu yansıttığını vurgulamaktadır.25 Bir başka araştırmacı Ekrem Işın, İstanbul’da

gündelik hayat ve kültür-mekân ilişkileri üzerine kaleme aldığı çalışmalarında

kahvehanelere oldukça geniş yer vermekte; kroniklerden ve ikincil literatürden

faydalanarak, İstanbul’un ‘tanrısız tapınakları’ olarak ifade ettiği bu mekânların

toplumsal tarihine önemli katkılarda bulunmaktadır.26 Ayrıca kahve etrafında

oluşan edebî kamuoyu bağlamında, edebiyat tarihçilerinin önemli çalışmaları

olmuştur. Özellikle Namık Açıkgöz’ün kahve ve kahvehane ile ilgili yazıları top-

ladığı Kahvename ve Kahvehane Etrafında Teşekkül Eden Edebi Kamuoyu isim-

li eserleri bu bağlamda zikredilebilir.27 Bu çalışmalarında Açıkgöz, kahvehane-

lerin divan şiirine ve halk deyişlerine yansımalarını nakletmekte ve kahve ve

kahvehane üzerinden oluşturulan edebî kamuoyuna dikkat çekmektedir. 

Kahvehanelerin tarihçilerin gündemine girmesi aslında son on, on beş yıl-

lık sürece tekabül etmektedir. Kahvehanenin popüler bir çalışma konusu ol-

masında Habermas’ın Kamusallığın Yapısal Dönüşümü isimli kitabının 1989

yılında İngilizceye çevrilmesini müteakiben başlayan kamusal alan tartışmala-

rının önemli bir yeri vardır. Dolayısıyla da kahvehane çalışmaları “geleneksel”

tarihçilikten ziyade, sosyal bilim yönelimli tarihsel çalışmaların bir parçası ol-

muştur. Nitekim kahvehanelerle ilgili yapılan tez çalışmalarında ve ilgili çalış-

malarda, kamusal mekân, toplumsallık, sosyal kontrol, söylenti, heterotopya,

kamuoyu, yönetim zihniyeti ve gözetim gibi sosyoloji, siyaset bilimi ve antro-

polojinin güncel kavramları çokça yer almaktadır. Bu türden çalışmalar, genel-

likle kahvehanelerin tarihinden ziyade, kahvehaneler üzerinden bu kavramla-

rı tartışmaktadır. 

TAL‹D, 3(6), 2005, A. Yaflar242

24 Ayşe Saraçgil, “Kahve’nin İstanbul’a Girişi: XVI. ve XVII. Yüzyıllar”, Helene-Desmet Grego-
ire ve François Geoergeon (haz.), Doğuda Kahve ve Kahvehaneler, çev. Meltem Atik ve Esra
Özdoğan, İstanbul: Yapı Kredi Yayınları, 1999.

25 François Georgeon, “Osmanlı İmparatorluğu’nun Son Döneminde İstanbul Kahvehane-
leri”, Heiene-Desmet Gregoire ve François Geoergeon (haz), Doğuda Kahve ve Kahveha-
neler. 

26 Ekrem Işın, “İstanbul’un Tanrısız Tapınakları: Kahvehaneleri”, Çağdaş Şehir, 1988, sy. 14, s.
82–85; Ekrem Işın, “More Than A Beverage: A Social History of Coffee and Coffeehouses”,
Tanede Saklı Keyif, Selahattin Özpalabıyıklar (haz), İstanbul: Yapı Kredi Yayınları, 2001, s.
10–43.

27 Namık Açıkgöz, Kahvename: Klasik Türk Edebiyatında Kahve, İstanbul: Akçağ Yayınları,
1999; Namık Açıkgöz, Kahvehane Etrafında Teşekkül Eden Edebi Kamuoyu, Ankara: Türk
Tarih Kurumu, 1994.


Osmanlı kahvehaneleri ile ilgili, gerek arşiv malzemesinin kullanılması, ge-

rekse ortaya attığı tartışmalar itibariyle ilk derli toplu çalışma Cengiz Kırlı’nın

“The Struggle Over Space: Coffeehouses of Ottoman Istanbul, 1780-1845” isim-

li doktora tez çalışmasıdır.28 Kırlı; çalışmasında genel olarak XVIII. yüzyılın so-

nu ve XIX. yüzyılın ilk yarısında, İstanbul’da kahvehanelerin sıradan insanların

gündelik pratikleri ve sosyal ilişkilerindeki rolleri ve işlevleri üzerinde durmak-

tadır. Bu bağlamda, kahvehaneleri devlet ile halk arasında bir karşılaşma alanı

olarak ele alıp, Osmanlı başkentindeki devlet ve toplum ilişkilerini şekillendi-

ren ve dönüştüren çatışma, uzlaşma ve diyalogları incelemektedir. 

Beş bölümden oluşan doktora tez çalışmasının ilk bölümünde Kırlı; kahve-

hanelerin, Osmanlı İstanbul’una girişi esnasında ve sonrasında devlet erkânı

ve ulema arasındaki kötü şöhretini incelemektedir. XVI. yüzyılın ikinci yarısın-

daki ekonomik, toplumsal ve siyasî krizler algısının kahvehaneleri iktidarın gö-

zünde toplumsal çözülme ve ahlakî yozlaşmanın bir metaforu kıldığını iddia

etmektedir. Tezin zaman periyodu itibariyle asıl odağı olan XVIII. yüzyılın so-

nuna ve XIX. yüzyılın başlarına ilişkin analizler ikinci bölümle birlikte başla-

maktadır. Bu bölümde Kırlı, kahvehaneleri İstanbul’un mekânsal ve toplumsal

topografyasına yerleştirerek göç ağları içerisinde kahvehanelerin merkezî ko-

numuna değinmektedir. Ayrıca bu bölümde, kahvehane sahiplerinin profilini

incelemekte ve yeniçerilerin kahvehane işletmeciliğindeki ve göç ağlarındaki

ağırlıklarını ortaya koymaktadır. XIX. yüzyılın başlarına ait bir esnaf yoklama

defterine göre kahvehane işletmecilerinin hemen hepsi Müslümandır ve bun-

ların üçte birini de esnaflaşmış yeniçeriler oluşturmaktadır.29 Sonraki bölümde

de 1840’lı yıllara ait jurnal kayıtlarına yansıdığı şekliyle, mezkûr dönemdeki

kahvehane müdavimlerinin sınıfsal ve dinî profilini ortaya koymaktadır. Bu ka-

yıtlara göre kahvehane müşterileri arasında en göze çarpan meslek gruplarının

esnaflar, tüccarlar, taşradan geçici olarak İstanbul’a gelmiş kişiler, kavas, kâtip

gibi düşük-orta dereceli devlet memurları ve askerler olduğu görülmekte ve

müdavimlerin heterojenliği dikkat çekmektedir. Sonrasında ise Kırlı, kahveha-

nede sahnelenen teatral performanslara odaklanmakta ve Karagöz ve Meddah

gösterilerini analiz ederek, bunların sıradan insanların arzularını dile getiren,

gündelik tecrübelerini aktaran, resmî normlara meydan okuyan ve popüler yı-

kıcı siyasî söylemler üreten bir medya vazifesi gördüğünü iddia etmektedir.

Dördüncü bölümde, 1840-1845 yılları arasındaki döneme ait “havadis jurnalle-

ri” adını taşıyan bir seri belge üzerinden, mezkur dönemde sıradan İstanbul

insanının kahvede, sokakta, çarşı ve pazarda ve hatta evlerinde yaptıkları soh-

bet ve dedikoduları incelemektedir. Kahvehanelerde hayat bulan “söylenti”nin

243Osmanl› fiehir Mekânlar›: Kahvehane Literatürü

28 Cengiz Kırlı, “The Struggle Over Space: Coffeehouses of Ottoman Istanbul, 1780-1845”,
Doktora Tezi, Binghamton: The State University of New York, 2000.

29 BOA, Başmuhasebe DBŞM 42648.


gücünü vurgulayan Kırlı; beşinci bölümde, bu dönemdeki sosyal kontrol me-

kanizmalarındaki değişiklikler, kamuoyunun keşfi ve ortaya çıkan yeni yöne-

tim zihniyeti üzerinde durmaktadır. 

Genel olarak kahvehane üzerinden devlet ve toplum arasındaki çatışma ve

uzlaşma alanlarını incelediği doktora tez çalışmasında Kırlı; kahvehaneyi, ken-

di içinde bir kurum olmanın ötesinde, çok yönlü bir mekân olarak ele almakta-

dır. Kırlı’nın tez çalışması, diğer bir ifadeyle, salt bir kahvehane tarihi değil bi-

lakis devlet ve devletin toplumla ilişkisi üzerinedir. Kahvehanenin bizatihi ken-

disinin tezdeki konumu, “Gönül ne kahve ister ne kahvehane / Gönül sohbet

ister kahve bahane” özlü sözünü hatırlatır mahiyette, ‘Gönül iki asır önceki

devleti ve devletin toplumla ilişkisini anlamak ister, kahvehane bahane’ şeklin-

de gözükmektedir. 

Osmanlı kahvehanelerine ilişkin kavramsal açılımın daha yoğun olduğu bir

başka çalışma ise Uğur Kömeçoğlu’nun “Historical and Sociological Approach

to Public Space: The Case of Islamic Coffeehouses in Turkey” başlıklı doktora

tez çalışmasıdır.30 Kömeçoğlu; tez çalışmasında, Nilüfer Göle’den esinlenerek

kamusallığı toplumsal mekânlar üzerinden incelemekte ve kamusal alan çalış-

malarının sosyallik boyutuna dikkat çekmektedir. Özelde 1990’lı yılların so-

nunda İstanbul şehir yaşamına dâhil olan İslamî caféler ve bu mekânlardaki

sosyallik biçimlerinin ele alındığı tez çalışmasının ilk iki bölümü, geleneksel

Osmanlı kahvehaneleri ile ilgili kavramsal tartışmalara ayrılmıştır. Bu iki bö-

lümde “Osmanlı’da kamusal bir mekân olarak kahvehane üzerinden, tarihi me-

kânsallaştırmak gibi büyük bir iddianın peşinden gitmekten ziyade, yaşam

çevrelerinin ürettiği mekânsal performansların kamusal önemine ağırlık veril-

mektedir.” 

Bu tez çalışması, Habermas’ın “kamusal alan” kavramsallaştırmasının bir

çeşit kritiği ve sosyallik boyutu itibariyle kahvehane kamusallığını anlama ça-

basıdır. Yukarıda da belirtildiği üzere kahvehane, Habermas’ın kamusal alan

tartışmalarında önemli bir yer işgal etmektedir. Habermas kahvehaneleri ka-

musal alanın minör kurumlarından biri olarak göstermekte ve buralarda orta-

ya çıkan tartışmaların ve forumların modern siyasî kamunun oluşması için bir

zemin hazırladığını belirtmektedir. Ancak Habermas’ın rasyonel ve modern

kamusal alan kavramsallaştırması, kökleri XVI. yüzyılın ortalarına dayanan Os-

manlı kahvehanelerinin kamusal niteliğini anlama noktasında eksiklikler ba-

rındırmaktadır. Habermas “kamusal alanın mekânlarıyla değil, buralarla ilişki-

lendirdiği söylemsel pratiklerle ilgilenmekte”, dolayısıyla kamusal alan “salt ak-

lın kullanımıyla karakterize edildiği bir normatif değerlendirme kategorisine”

dönüştürülmektedir. Habermas’ın sunduğu kamusalın aktörleri de adeta “me-

TAL‹D, 3(6), 2005, A. Yaflar244

30 Uğur Kömeçoğlu, “Historical and Sociological Approach to Public Space: The Case of Isla-
mic Coffeehouses in Turkey”, Doktora Tezi, Boğaziçi Universitesi, 2001.


kânda birer gövde değil, sayfa üzerinde ifade edilen birer zihin yapılarıdır”. Kö-

meçoğlu’nun değindiği üzere; Habermas’ın “kamusal alan” kavramsallaştır-

masındaki en önemli eksiklik, mekânsal performansların ve gündelik kültürün

dikkate alınmamasıdır. Bu bağlamda Kömeçoğlu, kahvehaneleri Sennett’in

“aktör olarak insan” kavramsallaştırması ve kamusal alanı bir sosyallik formu

olarak okuması üzerinden irdelemekte ve bu mekânda gerçekleşen meddah,

karagöz, ortaoyunu, âşık gösterileri gibi toplumsal performansları mekânsal ve

eleştirel kamusallığın öğeleri olarak sunmaktadır. Sonuçta, “Osmanlı kahveha-

nelerinin, çelişkili toplumsal pratikler içeren –edebî, siyasî, tiyatrovari, hicivli,

dinsel, hazcı- alternatif düzenlemeler yaratan mekânlar” olduğunu ortaya koy-

maktadır. 

Kömeçoğlu gibi, diğer sosyolog ve sosyal bilimcilerin kahvehane inceleme-

leri de yoğun kavramsal tartışmalar barındırmaktadır. Bu incelemelerde, özel-

likle kamusallık, toplumsal cinsiyet, popüler kültür, gündelik hayat, toplumsal

performans, cinsiyet, hiyerarşi, kontrol, heteretopya, kimlik, toplumsallık,

temsil gibi kavramsal düzlemlerde açılımlar yapılmaktadır. Bu kavramsal tar-

tışmalar birçok durumda, kahvehanenin kendisinden ziyade, daha çok tahay-

yülî bir kahvehane ortaya koymaktadırlar.31 Nitekim kimi zaman Osmanlı kah-

vehaneleri “tarihî derkenar” olarak, biraz da tarih mukabilinde yazılara dahil

edilmekte ve anekdot mahiyetindeki bilgiler, yazıların bu bölümlerine eklen-

mektedir.32 Bazen de bu bilgiler, alıntı yapıla yapıla birçok değişikliğe uğra-

maktadır. Peçevî’nin yazdıklarına göre; ilk kahvehane Tahtakale’de, Suriyeli iki

kişi tarafından kahve satan karşılıklı iki kahve dükkânı şeklinde kurulmuştur.

Ancak kimi çalışmalarda bu bilgiler değişikliğe uğrar. Mekân bazen Kapalıçar-

şı, bazen Tahtakale olur. Kahvehane sayısı bazen bir, bazen iki olur. Birçok du-

rumda da, ikincil literatürde yer alan bilgiler doğru bilgiler olarak kabul edilir

ve bu bilgiler üzerinden kavramsal tartışmalar sürdürülür. Genellikle de bu bil-

giler “Kanuni Sultan Süleyman döneminde ülkeye getirilen kahve, o dönemler-

de yasaklanmayla karşılaşır”, “Kahvenin Avrupa’ya gelişi ise XVI. yüzyılın orta-

larına rastlar” gibi genel ifadelerle dile getirilir.33

Arşiv çalışması ile kavramsal analizlerin bir aradalığı eğilimi Ahmet Yaşar’ın

“The Coffeehouses in Early Modern İstanbul: Public Space, Sociability and Sur-

veillance” isimli yüksek lisans tez çalışmasında da görülmektedir.34 Yaşar, çalış-

masında erken modern dönem İstanbul’unda kamusal mekânın kullanımı ve

245Osmanl› fiehir Mekânlar›: Kahvehane Literatürü

31 Kerem Ünüvar, “Osmanlı’da Bir Kamusal Mekan: Kahvehaneler”, Doğu Batı, Kasım-Aralık-
Ocak 1998-1999, sy. 5, s. 186-197

32 Ömer Aytaç, “Kimlik, Kamusal Alan ve Toplumsal Cinsiyet Bağlamında Kahvehaneler”, Aka-
demik Araştırmalar Dergisi, 2005, sy. 24, s. 15-40.

33 A.g.m.

34 Ahmet Yaşar. “The Coffeehouses in Early Modern Istanbul: Public Space, Sociability and
Surveillance”, Yüksek Lisans Tezi, Boğaziçi Üniversitesi, 2003.


bu mekân üzerindeki gözetim mekanizmaları bağlamında şehir tecrübesini in-

celemekte ve bilhassa, yeni bir kamusal mekân, teatral toplumsallık tarzları

için bir mahal ve otorite ile yönetilenler arasında bir karşılaşma alanı olarak

kahvehane üzerinde yoğunlaşmaktadır. Genel olarak “heterojen müşterileriy-

le, teatral ifade tarzlarıyla, siyasî hicivleriyle ve popüler siyasî söylemleriyle

kahvehanenin, şehir yaşamında erkekler için yaşanılabilir bir kamusallık mey-

dana getirdiğini”35 ileri sürmektedir. 

Tezin alt başlığındaki üç kavram, tezdeki üç bölüme tekabül etmektedir. Ya-

şar, tezin “Yeni Bir Kamusal Mekân: Kahvehaneler” başlıklı ilk bölümünde,

kahvehaneleri İstanbul’un mekânsal ve sosyal topografyası içerisine yerleştire-

rek bozahane, meyhane, hamam ve cami gibi diğer kamusal mekânlarla karşı-

laştırmaktadır. Yeni bir kamusal mekân olarak kahvehanenin XVI. yüzyılın ikin-

ci yarısında İstanbul şehir yaşamına dâhil olduğunu ve zaman içerisinde şehir-

deki mekânsal örgütlenmeyi yeniden şekillendirerek ve mevcut sosyal etkile-

şim kalıplarını dönüştürerek şehrin kamusal yaşamının önemli parçası haline

geldiğini vurgulamaktadır.

“Yeni Bir Sosyalleşme Mekânı: Kahvehaneler” başlıklı ikinci bölümde, min-

yatürler ve görsel malzeme eşliğinde kahvehanenin içerisini ve arşiv belgeleri

üzerinden de müdavimlerinin ve sahiplerinin genel tasvirini yaptıktan sonra,

bu mekân içerisindeki Karagöz ve Meddah gibi boş zaman etkinliklerine değin-

mektedir. Teatral ifade tarzları ile kahvehanelerin popüler toplumsallık biçim-

leri için yaşanılabilir bir alan meydana getirdiğini ve erkekler için toplumsal bir

mekân ürettiğini ileri sürmektedir.

“İktidar ile Yönetilenler Arasında Bir Karşılaşma Alanı: Kahvehaneler” baş-

lıklı son bölümde ise, erken modern dönem Osmanlı’sında kahvehanelerin di-

nî ve idarî elit tarafından toplumsal düzene ve kamusal ahlâka karşı neden bir

tehdit olarak algılandığı üzerinde durmaktadır. Sözlü kültürün egemen olduğu

mezkûr dönemde, kahvehanelerin ev sahipliği yaptığı “devlet sohbeti”nin, di-

ğer bir ifade ile söylentinin, siyasî otorite tarafından tehdit olarak algılandığını

ve otoritenin ilk zamanlarda bu mekânları külliyen kapatma yoluna giderken,

XVII. yüzyılın ikinci yarısından itibaren “ibreten lil-gayr” [başkalarına örnek ol-

ması] bağlamında birkaçını kapatma yoluna gittiğini dile getirmektedir. 

Yaşar’ın tezi, kahvehanelere ilişkin çok az malumatın olduğu erken modern

dönemi konu edinmesi bağlamında önemli bir çalışmadır. Bununla birlikte

kullanılan arşiv kaynaklarının önemli bir kısmının XVIII. yüzyılın ikinci yarısı-

na ait olması dikkati çeken en önemli eksikliklerden birisi. Mezkur döneme ait

arşiv malzemesinin yetersizliği dolayısıyla, bazı durumlarda çalışma, ikincil li-

teratürün tekrarı mahiyetinde. Ancak çalışma; kahvehanenin şehir mekânsal

örgütlemesi içerisindeki konumu, kahvehane sahiplerinin profili, kahvehane-

TAL‹D, 3(6), 2005, A. Yaflar246

35 A.g.t., s. 1.


lerin fiziksel yapısı ve devletin kahvehaneler üzerindeki kontrolü gibi pek çok

mevzuda literatüre önemli katkılarda bulunmaktadır.

Kaynaklara Dair

Osmanlı kahvehaneleri ilgili bu çalışmalarda akla gelen ilk kaynaklar Os-

manlı kronikleridir. Özellikle kahvehanelerin ortaya çıktığı ve toptan kapatma

yoluna gidildiği XVI. yüzyılın ikinci yarısına ve XVII. yüzyıla ait kroniklerde kı-

sa bölümler halinde de olsa kahvehanelere, müşterilerine ve kahvehanelerin

kapatılmalarına ilişkin yazılar yer almaktadır. Selanikî Mustafa Efendi, Musta-

fa Naima, Mustafa Âli, Kâtip Çelebi, İbrahim Peçevî, Hezarfen Hüseyin Efendi,

Hafız Hüseyin Ayvansarayî, Evliya Çelebi ve Defterdar Sarı Mehmet Paşanın

kroniklerinde bu türden kısa gözlem ve aktarımlar yer almaktadır. Ancak, çoğu

durumda kronikler birbirlerinin tekrarı mahiyetindedir. Özellikle kahvehane-

nin tarihinin başlangıcı konusunda hemen hepsinin Peçevî’nin anlatısını refe-

rans kabul etmesi dikkati çekmektedir. Kroniklere ilişkin bir başka boyut da, bu

anlatıların kahvehanenin kendisinden ziyade yazarların kahvehaneye bakışıy-

la ilgili duruşlarını temsil etmesidir. XVII. yüzyılda yazan Peçevî’nin (1574-

1650) kahvehaneye dair ‘devrinin daha ağırbaşlı ve makul insanlarının ciddi

kaygılarını yansıtan’ bir bakış açısı vardır. Peçevî’nin perspektifinden bakarsak;

“Kahve bidatini iki yabancı, iki Suriyeli İstanbul’a taşımış. İstanbul’un zevk ve

estetik sahibi kimseleri, kahve etrafında teşekkül eden kahvehanelerde bir ara-

ya gelip sohbet edip, şiirler söylemişler. Ne var ki zaman içerisinde buralar iş-

siz güçsüz takımının mekânları haline gelmiş. Hatta atama bekleyen memur-

lar, istemeyerek de olsa devlet büyükleri ve halk buralara doluşmuşlar ve mes-

citler boş kalmış. Dolayısıyla tabiî ki buralar yasaklanmalıydı” şeklinde bir an-

latı ile karşı karşıya gelmiş oluruz ve bu da Peçevî’nin iktidar merkezli bakış açı-

sını yansıtır. Öte yandan, kahvehanelerin iktidarla daha bir uyum içerisinde ol-

duğu sonraki dönemlere ait kroniklerde, kahvehanelere pek yer verilmemekte-

dir. Ancak, XIX. yüzyılın başlarına ait, İstanbul’un gündelik yaşamına ve yeni-

çerilerin kahvehanelere dahline ilişkin canlı gözlemler içeren Cabi Tarihi’nin

ayrı bir yeri vardır.

Kahvehanelere ilişkin bir diğer kaynak ise Osmanlı arşivleridir. Özellikle

Cevdet-Zaptiye, Cevdet-Belediye, Başmuhasabe ve Hatt-ı Hümayun evrakları

içerisinde kahvehanelerle devlet arasındaki ilişkiyi anlaşılır kılacak çok sayıda

ferman ve emir bulunmaktadır. Ayrıca Mühimme Defterleri’nde ve Ahkâm Def-

terleri’nde de, nadir de olsa, kahvehanelerle ilgili kayıtlara rastlanmaktadır. Bu

arşiv belgeleri çoğunlukla normatif bir resim sunmalarına rağmen derin ve

çapraz inceleme sayesinde kahvehanelerle ilgili önemli detaylara ulaşılabil-

mektedir. Kırlı’nın bir esnaf defteri üzerinden Surdışı İstanbul’undaki esnaf

dükkanları ve Yaşar’ın benzer defterler üzerinden Eyüp ve Tophane’deki esnaf

247Osmanl› fiehir Mekânlar›: Kahvehane Literatürü


dükkanları ve kahvehane ile ilgili mekansal ve toplumsal topografya çalışmala-

rı, Kırlı’nın 1840-1845 yıllarına ait havadis defterleri üzerinden kahvehane

müşterileri ve dedikoduları ile ilgili analizleri, Yaşar’ın XVIII. yüzyıla ait kahve-

hane kapatma fermanları üzerinden iktidarın kahvehane karşısındaki tavrını

konu alan çalışması bu türden kaynak kullanımlarına örnek olabilir. Görülen o

ki, Osmanlı arşivlerinde yoğun bir çalışma ile kahvehanelerle ilgili çok sayıda

belgeye ulaşmak mümkündür. Ancak daha önceki dönemlere ait bu türden es-

naf kayıtlarına ve havadis defterlerine ulaşılamamış olması genel bir değerlen-

dirmeyi engellemektedir. 

Sadece devlet arşivi değil, Şer‘iyye Sicilleri’nde de kahvehanelerle ilgili ev-

raklar bulmak mümkündür. Bu sicillerde kahvehane satışlarına ve kahvehane-

lerdeki vukuatlara dair kayıtlara rastlanmaktadır. Seyahatnameler de sıkça kul-

lanılan bir başka kaynaktır. Seyyah kayıtları, kahvehane müdavimleri ve kahve-

hanedeki teatral performanslar ile ilgili detaylı bilgiler sunmaktadır. Hatta kah-

vehanelerdeki Karagöz ve Meddah gösterileri ile ilgili XIX. yüzyıl öncesi döne-

me ait en önemli kayıtlardır. Ancak bu seyahatnameler, egzotik ve eğlence ko-

nularına olduğundan fazla dikkat çekmektedirler. Aynı durum, kahvehane mi-

marisine ve iç mekân örgütlenmesine ilişkin oldukça detaylı bilgiler ihtiva

eden gravürler için de geçerlidir. Birçok durumda kahvehane gravürleri hayal

ürünü öğeler barındırmaktadırlar. Nitekim Melling’in XIX. yüzyılın başlarına

ait Tophane’deki Boğaz manzaralı büyük kahvesine, arşiv belgelerinde rastla-

namamaktadır.36 Aynı şekilde XVI. yüzyılın ikinci yarısına ait bir kahvehanenin

içini resmeden bir minyatür de, hayalî bir kahvehane tasviri sunmaktadır.37

Hatta bu minyatür, Peçevî’nin kahvehaneye ilişkin anlatısının resmedilmiş ha-

li gibidir. Ancak her iki görsel kaynak da geleneksel büyük kahvehanelerin iç

mekânsal örgütlenmesi hakkında önemli ipuçları sunarlar. XIX. yüzyıl öncesi-

ne ait kahvehanelerden günümüze herhangi bir mimarî yapı kalmadığından,

kahvehanelerin planlarını çıkarmak pek mümkün gözükmemektedir. Ancak

XIX. yüzyılın sonlarına ve XX. yüzyılın başlarına ait kahvehane fotoğrafları ve

Ali Rıza Bey’in çizimleri bu dönemdeki kahvehanelerin mimarî planlarını orta-

ya çıkarmaya imkân tanımaktadırlar.38

Sonuç Yerine

Yukarıda da özetlenmeye çalışıldığı üzere, Osmanlı kahvehaneleri ile ilgili

çalışmalar henüz yenidir. Popüler ve akademik olmak üzere ikiye ayırdığımız

TAL‹D, 3(6), 2005, A. Yaflar248

36 Antoine Melling, Voyage pittoresque de Constantinople et des rives du Bosphore, İstanbul:
Doğan Kardeş Matbaacılık Sanayii, 1969.

37 Yazma 439, folio 9, Chester Beatty Library; Ralph S. Hattox, Coffee and Coffeehouses, s. 52.

38 Süheyl Ünver, Ressam Ali Rıza Bey’e Göre Yarım Asır Önce Kahvehanelerimiz ve Eşyası, An-
kara: Ankara Sanat Yayınları, 1967.


literatürde; genel olarak kahve tartışması, kahve içmenin yasaklanması ve kah-

vehanelerin kapatılması, iktidarın kahve üzerindeki kontrolü, kahvehane etra-

fında teşekkül eden edebî kamu, kahvehane sosyalliği ve kahvehane kamusal-

lığı gibi mevzuların işlendiği görülmektedir. Bu konu başlıkları, kahvehaneler-

le ilgili en göze batan ve kaynakların doğrudan yönlendirdiği konuların ötesine

geçmemektedir. 

Özellikle doktora ve yüksek lisans tez çalışmalarında, kahvehane ile ilgili

konular derinleştirilmekte; gerek arşiv malzemelerinin kullanılması, gerekse

sosyal bilimlerin güncel tartışmaları bağlamında kahvehanelerin geçmişi orta-

ya çıkarılmaya çalışılmaktadır. Ancak bu tez çalışmaları da, kahvehane çalış-

malarının ortaya çıktığı muhitten olsa gerek, sosyal bilim yönelimli tarihsel ça-

lışmaların bir parçası olmaktadırlar. Bu da çoğu durumda kahvehanenin ken-

disini ikincil plana itmektedir. Özellikle kahvehanenin geçmişine ilişkin bilgi-

lerin yetersiz olduğu bir durumda kahvehane üzerinden ‘büyük’ kamusal alan

tartışmaları yürütmenin eksiklikleri ortadadır. “XIX. yüzyıl öncesi dönemde

kahvehanelere kimler giderdi, kahvehane mimarisi nasıldı, kahvehanede za-

man nasıl geçerdi, kahvehanede ne türden dedikodular yapılırdı, nerede kaç

tane kahvehane vardı, kahvehaneler şehir mekânları içerisinde nasıl örgütlen-

mişti” türünden soruların cevapları hâlâ muallâktadır. 

Kahvehanelerle ilgili bilgiler ihtiva eden mevcut kaynaklar da, kendi içlerin-

de sıkıntılar barındırmaktadırlar. Kroniklerin monolitik bakış açısı, arşiv belge-

lerinin normatif betimlemeleri, seyahatname ve görsel malzemelerin egzotik

unsurları çok fazla ön plana çıkarması gibi pek çok soruna rağmen; bu belgele-

rin çapraz ve detaylı incelenmesi sonucunda, kahvehanelerin geçmişi hakkın-

da kayda değer bilgilere ulaşılabilmektedir. Tarihçilerin ve araştırmacıların bu

birincil kaynaklar üzerinden çalışmaları, belki de bir müddet sonra, Akif’in

Berlin kahvehaneleri için söylediği mısraların, Osmanlı kahvehaneleri için de

söylenebileceğini gösterecektir:

Bu, kahve… Öyle mi? Lakin hakikaten hayret!

Feza içinde feza… Bir harim-i nuranur.39

Osmanlı Kahvehaneleri Bibliyografyası

Açıkgöz, Namık, “Kahvenin Edebi Serüveni”, Osmanlı Ansiklopedisi: Kültür Sanat, c. IX,

Ankara: Yeni Türkiye Yayınları, 1999.

Açıkgöz, Namık, Kahvehane Etrafında Teşekkül Eden Edebi Kamuoyu, Ankara: Türk Tarih

Kurumu, 1994.

249Osmanl› fiehir Mekânlar›: Kahvehane Literatürü

39 Mehmet Akif Ersoy, “Berlin Hatıraları”, Safahat, İstanbul: Hisar Yayınevi, ts., s. 405. 


Açıkgöz, Namık, Kahvename: Klasik Türk Edebiyatında Kahve, İstanbul: Akçağ Yayınları,

1999.

Açıkgöz, Namık, “Şeyhülislam Bostan-zade’ye Verilen Manzum Bir Kahve Dilekçesi ve

Cevabı”, Fırat Üniversitesi Dergisi (Sosyal Bilimler), Elazığ, 1990, c. IV, sy. 2, s.

1–18.

Adıvar, Abdülhak Adnan, “Kahve ve Okuma”, Bilgi Cumhuriyeti Haberleri, İstanbul: Tas-

vir Neşriyatı, 1945, s. 198–201.

Adler, Cyrus ve Ramsay, Allan, Told in the Coffee House: Turkish Tales, New York: The

Macmillan Company, 1898.

Akozan, Sıtkı, Küllükname, İstanbul: Burhaneddin Basımevi, 1936.

Alangu, Tahir, Çalgılı Kahvelerdeki Külhanbey Edebiyatı ve Numuneleri, İstanbul, 1943.

Alçın, Sami, “XIX. Yüzyıl Osmanlı Kahvehanelerinin Eğitim Açısından Fonksiyonu”, Yük-

sek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, 2002. 

Altınay, Ahmet Refik, “Kahve ve Tütün”, İkdam, 5 Ocak 1924.

Altınay, Ahmet Refik, “Eski İstanbul Kahvehaneleri”, Akşam, 24 Şubat 1936.

Alyanak, Şermin, “Alafranga Kahve Makineleri ve Cezveleri”, Tanede Saklı Keyif, Selahat-

tin Özpalabıyıklar (ed.), İstanbul: Yapı Kredi Yayınları, 2001, s. 64-75.

And, Metin, A History of Theater and Popular Entertainment in Turkey, Ankara: Forum

Yayınları, 1963.

And, Metin, “Eski İstanbul’da Meddah Kahvehaneleri”, Folklor, Temmuz 1969, sy. 3, s.

7–8.

And, Metin, Geleneksel Türk Tiyatrosu, İstanbul: İnkılâp Yayınları, 1985. 

Arendok, C. V., “Kahwa”, EI2, c. IV, s. 449-455

Aytaç, Ömer, “Kimlik, Kamusal Alan ve Toplumsal Cinsiyet Bağlamında Kahvehaneler”,

Akademik Araştırmalar Dergisi, 2005, sy. 24, s. 15-40.

Ayvazoğlu, Beşir, “Tarık Buğra Küllük’te”, Türk Edebiyatı, 1994, sy. 20 (246), s. 9-11.

Bahçekapılı, Nalan, “‘Kahvehane’ – Aylaklık Mekânı, Kamusal Mekân, Heterotopya”, Var-

lık, Temmuz 2005, s. 19-25.

Batur, Enis, “Kahverengi Tanede Saklanan Keyif”, Tanede Saklı Keyif, s. 6-9.

Bayrı, M. Halit, “Semai Kahveleri”, TFA, Haziran 1950, c. I, sy. 11, s. 163-165.

Baytop, Turhan, “Kahve Ağacı ve Kahve Çekirdeği”, Tanede Saklı Keyif, s. 44-46. 

Beeley, Brian W., “The Turkish Village Coffeehouse as a Social Institution”, Geographical

Review, Ekim 1970, c. LX, sy. 4, s. 475-493.

Bingöl, İlyaz, “Kahvehane ve Eğlence”, Toplumsal Tarih, Haziran 2004, sy. 126, s. 70-75.

Bingöl, İlyaz, “İstanbul’da Bir Cinsellik Mekânı: Kahvehane”, Varlık, Mart 2004, sy. 1158. 

Birinci, Ali, “Kesriyeli M. Sıtkı ve Küllüknamesi”, Müteferrika, Yaz 2001, sy. 19, s. 35-49.

Birsel, Salah, Kahveler Kitabı, İstanbul: Koza Yayınları, 1975.

Buğra, Tarık, “Küllük”, Yarın Diye Birşey Yoktur, İstanbul: Yenilik Basımevi, 1952, s. 6-9.

Büyükşekerci, Hilmi, “Beyazıt Kahvehaneleri, Pera Meyhaneleri”, Adam Sanat, 1986, s.

27-31.

Cahit, Neriman, Eski Lefkoşe Kahveleri ve Kahve Kültürü, Girne: Şadi Kültür ve Sanat Ya-

yınları, 2001. 

TAL‹D, 3(6), 2005, A. Yaflar250


Cohen, Amnon, “Osmanlı Kudüs’üne Kahvehanelerin Girişi: Edebe Aykırı Bir Yeniliğin

Muteber Hale Gelişi”, çev. Nurettin Elhüseyni, Toplumsal Tarih, Haziran 2004,

sy. 126, s. 58-64. 

Cowan, Brian, “The Social Life of Coffee: Commercial Culture and Metropolitan Society

in Early Modern England, 1600-1720”, Doktora Tezi, Princeton University, 2000.

Çubukoğlu, Zühtü, “Kahvehaneler”, İller ve Belediyeler Dergisi, 1955, sy. 10/116.

Çağlayan, Savaş, “Enformasyon Toplumu: İnternet Kafelerin ve Kahvehanelerin Karşılaş-

tırmalı Araştırması”, Yüksek Lisans Tezi, Ege Üniversitesi Sosyal Bilimler Ensti-

tüsü, 2001. 

Çetinkanat, Z. Esra, “Türk Kahve Kültürü ve Kahve Takımları”, Yüksek Lisans Tezi, Mar-

mara Üniversitesi Güzel Sanatlar Enstitüsü, 1997.

Dağlıoğlu, H. Turhan, “Kahve Hakkında”, Halk Bilgisi Haberleri, 1940, s. 141.

Dawud, Ali, “Coffee”, Encyclopedia Iranica, c. V, California: Costa Mesa, 1992, s. 893–896. 

Dawud, Ali, “Coffeehouse”, Encyclopedia Iranica, c. VI, California: Costa Mesa, 1993, 

s. 1-4.

Ebuziyya Tevfik, “Kahvehaneler”, Mecmua-i Ebüziyya, 1914, sy. 129, s. 15–21; sy. 130, s.

44–49; sy. 131, s. 65–70.

Eken, Ahmet, “Resimli Kahveler Kitabı”, Virgül, Temmuz 2000, sy. 32, s. 66–67.

Elgin, Ahmet Güner, Marmara Kitabeleri: Bir Semt Kıraathanesinin Mahremiyetinde Ge-

çen Uzun Gecelerin ve Günlerin Hikâyesi, İstanbul: Ötüken Yayınları, 2003.

Emiroğlu, Kudret, “Trabzon’da XIX. Yüzyıldan XX. Yüzyıla Kahvehane ve Kitabevi Bağla-

mında Toplumsal Tabakalanma, Kültür ve Siyaset”, Kebikeç, 2000, sy. 10, s.

187–222.

Evren, Burçak, Eski İstanbul’da Kahvehaneler, İstanbul: Milliyet Yayınları, 1996.

Faroqhi, Suraiya, “Coffee and Spices: Official Ottoman Reactions to Egyptian Trade in the

Later Sixteenth Century”, Wiener Zeitschrift für die Kunde des Morgenlandes,

1986, sy. 76, s. 87-93.

Genç, Mehmet, “Contrôle et taxation du commerce du café dans l’Empire ottoman fin

XVIIe – premiére moitié du XVIIIe siécle”, Michel Tuncscherer (ed.), le commer-

ce du café: avant l’ére des plantations coloniales espaces, réseaux, sociétés (XVe -

XIXe siécle), Cahier des annales islamologiques 20 – 2001, s. 161-179. 

Georgeon, François, “Osmanlı İmparatorluğu’nun Son Döneminde İstanbul Kahvehane-

leri”, Helene-Desmet Gregoire ve François Georgeon (haz.), Doğuda Kahve ve

Kahvehaneler, çev. Meltem Atik ve Esra Özdağan, İstanbul: Yapı Kredi Yayınları,

1999.

Gökşen, Enver Naci, “Kahvehaneler Nasıl Kuruldu ve Ne Oldu?”, Yeni Adam, 1943, sy.

12/460, s. 8-9.

Gregoire, Helene-Desmet ve Geoergeon, François (haz.), Doğuda Kahve ve Kahvehane-

ler, çev. Meltem Atik ve Esra Özdoğan, İstanbul: Yapı Kredi Yayınları, 1999.

Gregoire, Helene-Desmet, “Kahvenin Dili”, Toplumsal Tarih, Haziran 2004, sy. 126, s.

76–81.

Güral, Sema, “Türk Kültüründe Kahvenin Yeri”, Yüksek Lisans Tezi, Anadolu Üniversitesi

Sosyal Bilimler Enstitüsü, 1999. 

251Osmanl› fiehir Mekânlar›: Kahvehane Literatürü


Hattox, Ralph S., Coffee and Coffeehouses: The Origins of a Social Beverage in the Medi-

eval Near East, Seattle: University of Washington Press, 1985 [Türkçesi: Kahve ve

Kahvehaneler: Bir Toplumsal İçeceğin Yakındoğu’daki Kökenleri, çev. Nurettin

Elhüseyni, İstanbul: Tarih Vakfı Yurt Yayınları, 1996]. 

Heise, Ulla, Kahve ve Kahvehaneler, çev. Mustafa Tüzel, İstanbul: Dost Yayınları, 1996.

Işın, Ekrem, “Kahvehaneler”, Dünden Bugüne İstanbul Ansiklopedisi, c. IV, İstanbul: Tür-

kiye Ekonomik ve Toplumsal Tarih Vakfı, 1994, s. 386–392.

Işın, Ekrem, “Semai Kahvelerinde İnsan ve Kültür”, Sanat Dünyamız, 1990, sy. 40, s.

26–29.

Işın, Ekrem, “İstanbul’un Tanrısız Tapınakları: Kahvehaneleri”, Çağdaş Şehir, 1988, sy. 14,

s. 82–85.

Işın, Ekrem, İstanbul’da Gündelik Hayat: İnsan, Kültür ve Mekân İlişkileri Üzerine Top-

lumsal Tarih Denemeleri, İstanbul: Yapı Kredi Yayınları,1999.

Işın, Ekrem, “More Than A Beverage: A Social History of Coffee and Coffeehouses”, Sela-

hattin Özpalabıyıklar (haz.), Tanede Saklı Keyif, İstanbul: Yapı Kredi Yayınları,

2001, s. 10-43. 

İşli, Emin Nedret, “Küllük Kahvesi”, Dünden Bugüne İstanbul Ansiklopedisi, c. V, s. 169.

İşli, Emin Nedret, “Beyazıt Meydanı II: Küllük Kahvesi”, Arkitekt, 1994, sy. 416, s. 68–73.

İşli, Emin Nedret, “Küllük Güldestesi”, Toplumsal Tarih, Haziran 2004, sy. 126, s. 90–93. 

Kafadar, Cemal, “A History of Coffee”, The XIIIth Congress of the International Economic

History Association (IEHA), Buenos Aires, Arjantin, 22-26 Temmuz 2002,

www.eh.net/XIIICongress/cd/papers/64Kafadar16.pdf

Kabacalı, Ayfer, “İlk Kıraathane ve Basın Tarihimize İlişkin Bir Not”, Tarih ve Toplum,

1984, c. I, s. 3.

Kaygılı, Osman Cemal, İstanbul’da Semai Kahveleri ve Meydan Şairleri, İstanbul: Burha-

neddin Basımevi, 1937.

Kırlı, Cengiz, “Kahvehaneler ve Hafiyeler: XIX. Yüzyıl Ortalarında Osmanlı’da Sosyal

Kontrol”, Toplum ve Bilim, Kış 1999-2000, sy. 83, s. 58-77.

Kırlı, Cengiz, “The Struggle Over Space: Coffeehouses of Ottoman Istanbul, 1780-1845”,

Doktora Tezi, Binghamton: The State University of New York, 2000.

Kırlı, Cengiz, “A Profile of the Labor Force in Early Nineteenth-Century Istanbul”, Inter-

national Labor and Working Class History, Kış 2001, sy. 60, s. 125-140.

Kırlı, Cengiz, “İstanbul: Bir Büyük Kahvehane”, İstanbul Dergisi, Ekim 2003, sy. 47, s. 75-

78.

Kırlı, Cengiz, “Coffeehouses: Public Opinion in the Nineteenth Century Ottoman Empi-

re”, Armando Salvatore ve Dale F. Eickelman (haz.), Public Islam and the Com-

mon Good, Brill Academic Publishers, Mayıs 2004.

Kocabaşoğlu, Uygur, “İlk Kıraathane’nin Açılışı”, Tarih ve Toplum, 1984, c. I, s. 65-67.

Koçu, Reşat Ekrem, “Eyüp’te Piyer Loti Kahvehanesi”, Türkiye Turing ve Otomobil Kuru-

mu Belleteni, Ocak 1969, sy. 21/300, s. 11.

Koçu, Reşat Ekrem, “Kahve Yasağı”, a.mlf, Osmanlı Tarihinde Yasaklar, İstanbul: Saka

Matbaası, 1950, s. 11–16. 

Korhan, Gümüş, “Çamlıca’da Bir XVIII. Yüzyıl Kahvehanesi”, Çağdaş Eleştiri, 1983, sy. 2/3,

s. 28-29.

TAL‹D, 3(6), 2005, A. Yaflar252


Koz, M. Sabri, “İhsan Kıraathanesi”, Dünden Bugüne İstanbul Ansiklopedisi, c. IV, s. 142.

Koz, M. Sabri, “İkbal Kıraathanesi”, Dünden Bugüne İstanbul Ansiklopedisi, c. IV, s. 144.

Koz, M. Sabri, “Meserret Kıraathanesi”, Dünden Bugüne İstanbul Ansiklopedisi, c. V, 

s. 405.

Koz, M. Sabri, “Sarafim Kıraathanesi”, Dünden Bugüne İstanbul Ansiklopedisi, c. VI, 

s. 459. 

Kömeçoğlu, Uğur, “Geçmişte Bir ‘Heterotopya’: Kahvehane”, Firdevs Gümüşoğlu (haz.),

XXI.Yüzyıl Karşısında Kent ve İnsan, İstanbul: Bağlam Yayınları, 2001, s. 93-105.

Kömeçoğlu, Uğur, “Islamicizing the Coffeehouse as a New Spatial Practice”, Kulturwis-

senschaftliches Institut, Jahrbuch, Essen: KWI Publications, 2001, s. 148-181.

Kömeçoğlu, Uğur, “Historical and Sociological Approach to Public Space: The Case of Is-

lamic Coffeehouses in Turkey”, Doktora Tezi, Boğaziçi Üniversitesi, 2001.

Kömeçoğlu, Uğur”, The Publicness and Sociabilities of the Ottoman Coffeehouse”, Jav-

nost-The Public, Haziran 2005, c. XII, sy. 2, s. 5–22.

Matthee, Rudi, “Exotic Substance: The Introduction and Global Spread of Tobacco, Cof-

fee and Cocoa, Tea and Distilled Liquor, Sixteenth to Eighteenth Centuries”, Roy

Porter ve Mikulas Teich (eds.), Drugs and Narcotics in History, Cambridge:

Cambridge University Press, 1995.

Numan, İbrahim, “Eski İstanbul Kahvehanelerinin İçtimai Hayattaki Yeri ve Mimarisi

Hakkında Bazı Mülahazalar”, Kubbealtı Akademi Mecmuası, 1981, c. X, sy. 2, s.

57-74.

Okay, M. Orhan, “Yavrunun Çayhanesi’nde”, Bir Başka İstanbul, 2002, s. 211-215.

“Osmanlı Toplumunda Kahvehaneler”, Beymen Status, 1989, sy. 17, s. 70-76.

Olson, Robert, “Jews, Janissaries, Esnaf and the Revolt of 1740 in Istanbul”, Journal of the

Economic and Social History of the Orient, 1978, c. XXII, s. 185-207.

Olson, Robert, “The Esnaf and the Patrona Halil Rebellion of 1730: A Realignment in Ot-

toman Politics”, Journal of the Economic and Social History of the Orient, 1976,

c. XX, s. 329-344. 

Oral, Timur, “A Contemporary Turkish Coffeehouse Design Based on Historic Traditions”,

Yüksek Lisans Tezi, Virginia Polytechnic Institute ve State University, 1997.

Ors, I., “Coffeehouses, Cosmopolitanism and Pluralizing Modernities in Istanbul”, Jour-

nal of Mediterranean Studies, c. XII, sy. 1, s. 119–145.

Osman, Rıfat, “Memleketimiz Tarihinde Mükeyyifata Bir Bakış: Kahvehaneler”, İstanbul

Belediye Mecmuası, 1931, sy. 78/6, s. 235-244.

Özdemir, Nutku, Meddahlık ve Meddah Hikayeleri, Ankara: İş Bankası Yayınları, 1976.

Özpalabıyıklar, Selahattin (ed.), Coffee, Pleasures Hidden in A Bean / Kahve, Tanede Saklı

Keyif, İstanbul: Yapı Kredi Yayınları, 2001.

Öztürk, Göksel-Gürcan, “İstanbul’da Nargile Mekanları”, Emine Gürsoy Naskali (der.),

Tütün Kitabı, İstanbul: Kitabevi Yayınları, 2003, s. 567-571.

Öztürk, Serdar, “Cumhuriyet’in İlk Yıllarında ‘Asri Kahvehaneler’”, Toplumsal Tarih, Ha-

ziran 2004, sy. 126, s. 84–89.

Petropoulous, Elias, Yunanistan’da Türk Kahvesi, çev. Herkül Milas, İstanbul: İletişim Ya-

yınları, 1995. 

253Osmanl› fiehir Mekânlar›: Kahvehane Literatürü


Pakalın, Mehmet Zeki, “Kahvecibaşı”, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, c. II,

İstanbul: M.E.B. Devlet Kitapları, 1971.

Quataert, Donald, “Janissaries, Artisans and the Question of Ottoman Decline,

1730–1826”, Donald Quataert (ed.), Workers, Peasants and Economic Change in

the Ottoman Empire, 1730–1914, İstanbul: The Isis Press, 1993, s. 197–203.

Rado, Şevket, “Sanatkârlar ve Kahvehaneler”, Hayat Tarihi Mecmuası, 1977, sy. 1, s. 13–15.

Sakaoğlu, Necdet, “Divriği’de Asırlık Bir Yeniçeri Kahvehanesi: Hacı Milli’nin Kahvesi”,

Toplumsal Tarih, Haziran 2004, sy. 126, s. 66–69.

Sait Faik, “Kıraathaneler”, Yedigün, 14 Ağustos 1948, s. 20–24.

Salzmann, Ariel, “The Age of Tulips: Confluence and Conflict in Early Modern Consumer

Culture (1550-1730)”, Donald Quataert (ed.), Consumption Studies and the His-

tory of the Ottoman Empire: An Introduction, Albany: SUNY Press, 2000. 

Saraçgil, Ayşe, “Kahve’nin İstanbul’a Girişi: XVI. ve XVII. Yüzyıllar”, Helene-Desmet Gre-

goire ve François Georgeon (haz.), Doğuda Kahve ve Kahvehaneler.

Selönü, Beliğ, Tekaütler Kahvesi, İstanbul: Varol Matbaası, 1958.

Tansuğ, Sabiha, “Eski İstanbul’da Kahve İkram Töreni”, İstanbul Armağanı III: Gündelik

Hayatın Renkleri, İstanbul, 1997, s. 161-167.

Tokman, Aslı, “Negotiating Tradition, Modernity and Identity in Consumer Space: A

Study of a Shopping Mall and Revived Coffeehouse”, Yüksek Lisans Tezi, Bilkent

Üniversitesi Sosyal Bilimler Enstitüsü, 2001.

Toros, Taha, Kahvenin Öyküsü, İstanbul: İletişim Yayınları, 1988.

Tuncscherer, Michel (ed.), Le commerce du café: avant l’ére des plantations coloniales es-

paces, réseaux, sociétés (XVe - XIXe siécle), Cahier des annales islamologiques 20

– 2001.

Ünlü, Selçuk, “Viyana Edebiyatçı Kahvehâneleri ve Kahvehane Edebiyatçıları”, Türkiyat

Araştırmaları Dergisi, Konya, 1999, sy. 6, s. 19-34. 

Ünüvar, Kerem, “Osmanlı’da Bir Kamusal Mekan: Kahvehaneler”, Doğu Batı, Kasım-Ara-

lık-Ocak 1998-1999, sy. 5, s. 186-197.

Ünver, Süheyl, “Türkiye’de Kahvenin 400’üncü Yıldönümü”, Tarih Dünyası, 1950, sy. 10,

s. 419–423.

Ünver, Süheyl, Ressam Ali Rıza Bey’e Göre Yarım Asır Önce Kahvehanelerimiz ve Eşyası,

Ankara: Ankara Sanat Yayınları, 1967. 

Ünver, Süheyl, “Türkiye’de Kahve ve Kahvehaneler”, Türk Etnografa Dergisi, 1963, c. V, s.

39-84.

Ünver, Süheyl, “Yayın Hayatımızda Önemli Bir Yeri Olan Sarafim Kıraathanesi”, Belleten,

1979, c. XLIII, sy. 170, s. 481-489. 

Yaman, Talat Mümtaz, “Türkiye’de Kahve ve Kahvehaneler”, Karacadağ Halkevi Dergisi,

Eylül 1942, sy. 53, s. 667–672; Ekim 1942, sy. 54–55, s. 691–696; Aralık 1942, sy.

56-57, s. 707-712; Şubat-Mart 1943, sy. 58-59, s. 727-728; Nisan-Mayıs 1943, sy.

60-61, s. 739-744. 

Yaşar, Ahmet, “The Coffeehouses in Early Modern Istanbul: Public Space, Sociability and

Surveillance”, Yüksek Lisans Tezi, Boğaziçi Üniversitesi Sosyal Bilimler Enstitü-

sü, 2003.

TAL‹D, 3(6), 2005, A. Yaflar254


Yaşar, Ahmet, “XVIII. Yüzyılın Sonunda Eyüp Kahvehaneleri”, VIII. Eyüp Sultan Sempoz-

yumu, İstanbul: Eyüp Belediyesi Yayınları, Aralık 2004, s. 262–265.

Yazıcı, Mustafa, “Tarihe Malolmuş Türk Kahvehanelerin (Kıraathaneler) Kültür Hayatı-

mızdaki Yeri ve Bugünü”, Karınca, Şubat 1991, sy. 57, s. 31–33.

Yener, Cemil, “Kahve ve Kahvehaneler”, Hayat Tarihi Mecmuası, 1970, sy. 12, s. 85-87. 

Yücer, R. R., “Sicillere Göre Eski Bursa: Bozahane, Meyhane ve Kahvehane Yasakları”,

Uludağ Bursa Halkevi Dergisi, Temmuz 1940, s. 38–43.

Ottoman Urban Spaces:
An Evaluation of Literature on Coffeehouses

Ahmet YAfiAR

Abstract

There has been an interest to the space and spatial performance in recent urban stu-

dies. In this new trend, Ottoman urban historians have intensified to the publicness

and sociability through urban spaces such as public bath, dervish lodge, market, ne-

ighborhood, street and coffeehouse. Owing to both its suitability to the studies of

‘public sphere’ and its popularity, the coffeehouses among other public gathering spa-

ces arouse a considerable notice in the popular and academic milieu. This paper is an

attempt to review this popular and academic literature on Ottoman coffeehouses. Af-

ter giving a brief history of Ottoman coffeehouses, the paper concentrates on the lite-

rature and research themes on coffeehouse, sources used widely in these studies and

lastly gives the popular and academic bibliography on Ottoman coffeehouses. 

Keywords: Ottoman State, Urban Life, Public Space, Coffeehouse, Sociability.

Osmanl› fiehir Mekânlar›:
Kahvehaneler Literatürü

Ahmet YAfiAR

Özet

Yakın dönem şehir çalışmalarında, mekân ve mekânsal performanslara yönelik ilginin

arttığı görülmektedir. Bu bağlamda, Osmanlı şehir tarihçileri de hamam, tekke, pazar,

mahalle, sokak ve kahvehane gibi şehir mekânları üzerinden kamusallık ve toplumsal-

lık temalarına yoğunlaşmaktadırlar. Gerek ‘kamusal alan’ tartışmaları için elverişli ol-

ması, gerekse popülerliği dolayısıyla popüler ve akademik çevrelerde bu kamusal me-

255Osmanl› fiehir Mekânlar›: Kahvehane Literatürü


kânlar içerisinde kahvehanelere hatırı sayılır bir ilgi gösterilmektedir. Bu makale, Os-

manlı kahvehaneleri ile ilgili bu popüler ve akademik literatürü değerlendirmeyi

amaçlamaktadır. Bu çerçevede, Osmanlı kahvehanelerinin kısa tarihçesi verildikten

sonra, kahvehaneler ile ilgili literatür irdelenmekte, öne çıkan araştırma mevzuları ve

kullanılan kaynaklar değerlendirilmekte ve makalenin sonunda da Osmanlı kahveha-

neleri ile ilgili popüler ve akademik bibliyografyaya yer verilmektedir. 

Anahtar Kelimeler: Osmanlı Devleti, Şehir Hayatı, Kamusal Mekan, Kahvehane, 

Sosyallik.

TAL‹D, 3(6), 2005, A. Yaflar256


