

300+356

Osmanlı Toplum Yapısının Evrimi

Geleneksel Osmanlı-Türk toplumunun aslı hususiyetlerini, en iyi bir şekilde, I.Süleyman (1520-1566)'ın saltanat yıllarına dönüp bakarak tasvir edebiliriz. XIX. yüzyıldaki siyâsî modernleşmeye tekaddüm eden dönemde, orijinal Osmanlı müesseselerinin az çok bozulmuş şekillerini ve yeni içtimâî-siyâsî gelişmelerin bu müesseselerin temelini tehdit edici bir hâl aldığını görürüz. XVI. yüzyıldan sonraki gerileme dönemini idrâk eden ıslahatçılar kuşağı, açıkça, I.Süleyman'ın "Altın Çağını" yeniden canlandırmanın yollarını aradılar. 1683-1699 yılları arasında Macaristan'da uğranılan mağlûbiyetlerin tesiri altında kalan Osmanlı Türkleri, ilk defa Batının üstünlüğünün farkına vardılar; daha sonra yapılan reformlar, önce askerî, bilâhare XIX. yüzyılda idâri sâhada, gitgide artan bir şekilde Batı nüfûzundan etkilendi. Devlet ve toplum telâkkîlerindeki temel bir değişimin eşlik ettiği kararlı ve kesin modernleşme hareketi, Birinci Dünya Savaşı'ndan sonra millî inkılâpla başladı.

Türk modernleşme hareketindeki XX. yüzyıla kadar süren tereddüt ve gecikmelerin sebebi, Osmanlı Devleti'nin, farklı kültürlere mensup milletlerden teşekkül etmiş bir imparatorluk olması ve hânedânın belli bir dönem ortak sadâkatın yegâne odak noktasını oluşturması gerçeğinde yatıyordu. Diğer taraftan, imparatorluğun siyâsî ve içtimâî üstyapısı, hâlâ-İslâm dîninin değişmez kânunu — şeriate dayanmakta ve bu siyâsî — dîni yapı, sultan-halifenin şahsında doruk noktasına ulaşmış bulunmaktaydı.

Osmanlı hükümdârının bu mevkiî, hükümdârın iktidârını zayıflatan ve sonunda modernleşmeye öncülük eden gelişmeler, bu denemenin ana temasını teşkil edecektir.

I) Osmanlı Hükümdârı ve Osmanlı Toplumunu

XV. yüzyılın sonlarında yaşamış olan Osmanlı devlet adamı ve târihçisi Tursun Bey, toplum üyeleri arasındaki uyumun, her feridin toplum içinde kabiliyetine göre belirlenmiş yerini muhâfaza etmeyi gâye edinen devlet politikası ile gerçekleşeceğini bilhassa vurgulamaktadır. İçtimâî nizâmı sağlayan ve vâsita olarak devlet yönetimi, iki yönlü bir müeyyide gücüne sâhipti: Hükümdâr otoritesi ve hâkimiyeti ile şeriat.

Halil İNALCIK

(Çev. Mehmet ÖZDEN-Fahri UNAN)

(*) Halil Inalcik, "The Nature of Traditional Society: Turkey", *Political Modernization in Japan and Turkey*, ed. R.E. Ward, D.Rustow, Princeton University Press, 1964, ss. 42-53.

Hükümdâr tarafından konulan kâideler, kalıcı bir karaktere sâhip olmadıkları sürece, bir beşer toplumunda her zaman için hükümdârın varlığı elzemdi. Hükümdâr, içtimâî düzen içerisinde her bir ferdin yerini belirleyebilmek için mutlak bir güce sâhip olmaydı. O, mevkiini kuvvetlendirmek için dâimâ gelirlerini ve ordularını artırıp güçlendirmeli, böylece bir bütün olarak halkın emniyetini ve nizâmı sağlayıp pekiştirerek topluma hizmet etmeliydi. Tursun Bey'in mantukî delilleri, açıkça, her toplumun, mutlak güce ve şeriatın dışında kânunlar ve nizamlar vaz'edebilme yetkisine sâhip bir sultana ihtiyaçları olduğunu ispatlamaya yöneliktir. Sultanın korumakla yükümlü olduğu değerler, adâlete dayanan bir içtimâî nizam ve emniyettir. Bu fikirler, Osmanlı yönetim felsefesinin temelini oluşturmuştur.

Osmanlı hükümdârının mutlak gücü, ayrıca, eski Doğuya has bir özdeyişte de kendine bir dayanak bulmaktaydı: "Adldir mücib-i salâh-ı cihân, cihân bir bağıdır divânî devlet, devletin nâzımı şeriatdır, şeriate olamaz hiç hâris illâ melik, melik zabteyleyemez illâ leşker, leşkeri cem'edemez illâ mâl, malı cem'eden raiyyettir, raiyyeti kul eder pâdişâh-ı âleme adl" (Dâ'ire-i Adliye. Ç.N.)^(*). XI. yüzyılda yazılmış **Kutadgu Bilig**'den 1839 Tanzimat Fermânı'na kadar Türk siyâsî literatüründe defalarca tekrârlanan bu ibâre, devlet yönetiminin dayandığı felsefenin fiilî bir hülfâsası olarak kabul görmüştür. XVII. yüzyılda Kâtib Çelebi, sultanın devlet içerisindeki merkezî mevkii üzerinde bilhassa durmuştur. İslâm toplumunda mutlak güç halifeye atfedilmiş olmakla birlikte, teorisyenler, söz konusu gücün, şeriatî tatbik etmenin yalnızca bir vâsıtası olduğunu vurgulamışlardır.

Osmanlı hükümdârları, ilk iş olarak, kağıt üzerindeki mutlakiyetçiliği, iktidârın kendi şahuslarında toplandığı bir yönetim tarzı kurarak, gerçek hâlinde getirdiler. Onlar bunu, ilgi çekici bir şekilde, fethe-dilmiş topraklardaki her türlü aristokrasiyi tasfiye ederek, idâri görevlere sâdece sarayda eğitim görmüş kulları getirerek ve ulemayı kendi hizmetlerine alarak başardılar. Sultanın kulları icrâ yetkisini kullanma, ulemâ ise bütün hukûkî ve mâlî meselelerin yönetim ve denetimi de dâhil, kânunların uygulanması ile görevlendirildiler. Yönetimin her iki kesimi, merkezî hükûmete bağlı, fakat birbirlerinden bağımsız idi. Bir vâlinin, sultan tarafından tâyin edilen bir kadıya emir verme yetkisi yoktu. Bu kesimler arasında bir anlaşmazlık çıkması hâlinde, konu doğrudan doğruya merkezî hükûmete havâle edilir-

di. Hem şeriatî, hem de doğrudan doğruya sultan tarafından çıkarılan tâlî kânunları ve nizamları uygulayanlar, aynı kadılardı. Diğer taraftan, şeriatle ilgili konular üzerindeki fikir ve mütâlaaları formülleştirmede, kesin fetvâ vermede en yüksek otorite olan Şeyhülislâmın, hükûmete veyâ hukûkî idâreye müdâhale etme hakkı yoktu. Bir keresinde Şeyhülislâm Ali Cemali, şeriate aykırı olduğunu düşünerek, Sultan I. Selim (1512-1520)'in bir kararına karşı itiraz etmek için hükûmet konağına geldiği zaman, sultan, onu, devlet işlerine müdâhale etmekle ithâm etmişti. Fakat XVIII. yüzyılda, yönetimle ilgili her mühim konuda Şeyhülislâmın fikrini sormak, yerleşmiş bir teâmül hâlini aldı. Bu yüzden, çöküş döneminde şeriat ve dînî otoritenin hükûmete zorla kabul ettirdiği sınırlamalar, reformların uygulanmasını bilhassa güçleştirmişti. Her şeyi içine alan şeriat, Osmanlı yönetim hayatı ve toplumunda — eğer burada işâret etmemiz gerekirse, Türk ve Japon modernleşme hareketleri arasında çok mühim bir fark olarak dikkati çeker. — gelenekçiliğin kalesi hâline geldi.

Osmanlı içtimâî siyâseti, içtimâî barış ve düzen uğruna, devletin her insanı, kendisine uygun içtimâî bir mevkide tutması gerektiği şeklindeki geleneksel telâkkîye sıkı sıkıya bağlı kaldı. Her şeyden evvel, Osmanlı toplumu, iki büyük sınıfa ayrılmıştı. Bu sınıflardan ilki, saltanat berâtı ile pâdişâhın kendilerine dînî veya idâri yetki tanıdığı kimseleri, yâni saray memurlarını, mülkî memurları ve ulemâyı içine alan askerî sınıf; ikincisi ise, vergi ödeyen fakat idâreye hiç bir şekilde katılmayan bütün müslim veya gayr-i müslim zümrelerden oluşan re'âyâ sınıfı idi. Teb'asını, "askerî" sınıfın imtiyâzlarından uzak tutmak, devletin temel bir ilkesi idi. Re'âyâ arasında, sâdece sınırlarda fiilen savaşımlar ve medresede muntazam bir tahsil gördükten sonra sultanın berâtını elde edebilenler (ulemâ), askerî sınıf mensûbu olabiliyorlardı. Sözün kısası, kişinin toplum içindeki mevkii, sâdece sultanın irâdesi belirlemekteydi. Gerileme döneminde Koçî Bey ve onun gibi düşünöenler, devletteki çözümlenin ana sebebini, bu temel kâidenin ihmâl edilerek, teb'anın yeniçeri veya timarlı sınıfına girmesine izin verilmesinde görmüşlerdir.

Osmanlı teb'ası, vergi mükellefiyetlerine göre, her biri farklı statüde olmak üzere, sırasıyla müslim-gayr-i müslim, şehirli-köylü, yerleşik-göçebe sınıflarına ayrılıyordu. Vergi vermek, gerçekten de kişinin statüsünü belirlemenin en mühim göstergesiydi. Kamu hizmetlerini yerine getirme karşılığında, belirli bir nisbette vergi muâfiyeti tanınan kimseler, gerçekte, her türlü vergiden muâf olan askerîler ile sıradan teb'a arasında orta bir sınıfı oluşturuyorlardı. Büyük kısmının mîrî arâzi üzerinde, tasarruf hakkına sâhip olarak, yaşadığı, köylüler, husûsî bir vergilendirmeye

(*) Bu özdeyiş kısaca, hükümdârın askersiz gücü olamaya-
cağını; para olmadığı takdirde askerin beslenemeyeceğini;
teb'ası müreffeh değilse paranın olamayacağını ve halkın
refâhının da ancak adâletle sağlanacağını vurgulamaktaydı.

tabi tutulmuşlardı; bunların her birinin içtimâî mevkileri, ödedikleri vergilere göre belirlenerek düzenli aralıklarla Tahrir Defterlerine kaydediliyordu. Köylülerin, ne tasarruf ettikleri toprakları kiralamalarına, ne bu toprakları terk edip şehirlerde yerleşmelerine izin verilmekteydi.

Bu kânunlar, Osmanlı hükümdârının irâdesi doğrultusunda teşekkül etmiş olan sıkı bir içtimâî teşkilâtlanmayı göstermektedir. Fakat Batı Avrupa'daki iktisâdî ve askerî değişikliklere bağlı olarak, XVI. yüzyıl sonlarında köklü bir değişim vukûbuldu. Bu dönemde, meselâ Alman piyâdelerine mukâvemet edebilmek için Osmanlılar, eyâletlerdeki timarlı sipâhileri gözden çıkararak, zamanın silâhlarıyla mücehhez etmek sûretiyle yeniçerilerin gücünü ve sayısını artırdılar. Ordu içerisinde timarlı sipâhilerin ihmâl edilmesi, bunların içtimâî statülerinin dayanağı olan toprak düzeni ve vergi sisteminin bozulmasına yol açtı. Aynı dönemde, milletlerarası ticâret yollarının Atlas okyanusuna kayması ve Amerikan gümüşünün Orta-doğu pazarlarını istilâ etmesi, sıkı Osmanî mâlî ve iktisâdî yapısının çökmesine sebep oldu.

Dışarıdan devlete yöneien yakın tehlikenin farkında olan sultan ve bürokrasisi, uzun bir geçmişte geleneksel çizgiden bir reform olarak düşünmekle birlikte, reform fikrini ancak bu gerileme ve çöküş dönemi esnâsında benimsediler. Çok daha sonraki bir târihte Japonlar da benzer türde dış tehlikelere mâruz kalmışlardı; ancak japon İmparatoru, reform fikrini tam mânâsıyla sembolleştirdi. Fakat Osmanî İmparatorluğu'nda asıl idâreci sınıflar muhafazakâr bir tavır takınırken, Japon reform hareketi, en azından toplumdaki bâzi önde gelen sınıflar arasında mülfî bir destek buldu. Reform, Osmanî İmparatorluğu'nda yalnızca sultanın ve yakın iş arkadaşlarının ilgisiz ile sınırlı kaldı. Ulemâ ve âyân olarak anılan eyâletlerdeki yarı feodal toprak aristokrasisi, kendilerinin yerleşmiş çıkarlarını zedeleyebilecek her türlü yeniliğe karşı çıktılar.

II. Sultanın Gücünü Yitirmesi; Yeniçeriler, Ulemâ ve Âyânın Ortaya Çıkışı

İmparatorluğun başkentinde siyâsî açıdan etkili olan gruplar, sultanın sarayındaki askerî birlikler, bilhassa gerçek "askerî" sınıfı teşkil eden yeniçeriler ile kendilerine İslâmî ilimleri öğretme, şeriatin emirlerine tefsir ve tatbik etme yetkisi verilen ulemâ ve yeniçeriler sâhip bulunmaktaydı. Fakat XVIII. yüzyılda, vilâyet ileri gelenlerinden bir grup, âyân, imparatorluğunun her yanında en güçlü sınıf hâline gelmişti.

Yeniçeri bölükleri, merkezîyetçi yönetimin aslî bir müessesesi ve sultanın mutlak iktidârının temel dayanağı idi. Sarayda, doğrudan doğruya sultanın şahsına bağlı bulunan, dâimî bir ordu olarak teşkil edilen yeniçeriler, dâhilî ve hâricî bir düşmanı bertaraf etmek için her an kullanılabilmekteydiler. Ayrıca yeniçeri garnizonları, vilâyetlerdeki belli başlı kalelere de yerleştirilmişti. Bu yeniçeri grupları, büyük şehirlerdeki kaleleri ele geçirdiler ve hiç bir kimseyi, hattâ bir vâliyi bile buralara sokmadılar. Merkezî otoritenin zayıfladığı dönemde yeniçeriler, Kuzey Afrika, Bağdad ve Belgrad gibi imparatorluğun uzak bölgelerine kadar, her tarafta yönetimi ele geçirdiler. Başkentte de iktidâra kimin geçeceğini tâyin edebiliyorlardı. Daha 1446 gibi erken bir târihte II. Murâd, umûmî bir toplantıda onların rizâsını aldıktan sonra tahta geçebilmişti. XVII. yüzyılın ilk yarısında, yönetim üzerindeki hâkimiyetlerini iyice pekiştirdiler. 1628'de ilk defa eski bir yeniçeri ağası, ulemânın başı olan Şeyhülislâmın desteği ile Sadrâzamlığa tâyin edildi. 1630'larda Koçi Bey, yeniçerilerle eyâlet askerleri arasında daha önceden kuruimus olan dengenin yok olmasından ve yeniçerilerin, imparatorluğun bütün kademelerini istilâ etmelerinden şikâyet etmekteydi. Vezirler, saray mensupları ve taht vârisleri, güç kazanmak için sürekli onların desteklerini aramışlardı. Yeniçeriler, aralarında ticâretle uğraşma hakkı da olmak üzere, kendileri için ilâve imtiyâzlar elde ettiler. Böylece pek çoğu küçük esnâf sınıfına katıldılar ve böylece İstanbul halkının âsâyişi kadar yönetimin mâlî şiyâsetini de etkilediler.

Şimdi de güçlü bir mütegalibe sınıfı olarak âyânların vilâyetlerde nasıl ortaya çıktıklarını tetkik edelim. Osmanlılar, geleneksel olarak şehirlerdeki sanat erbâbına ve tüccârlara farklı ve itibârli bir statü bahşetmiş ve aralarından en nüfûzlu ve varlıklılarını bu toplulukların tabii önderleri olarak tanımışlardı. Ahi birlikleri ismi altında organize olan sanat erbâbı, XI-II. yüzyıldan itibaren Anadolu'da çok mühim içtimâî ve siyâsî roller oynamışlardı. Ahi önderleri, birçok Anadolu şehrinde yönetimi ellerine geçirmişlerdi. Osmanlıların merkezîyetçi yönetimi altında ahilik, adım adım zayıflayarak basit loncalara dönüşmüş, fakat her bir lonca, kendi kâidelerinin uygulanmasına nezâret ve yetkililer önünde kendilerini temsil edecek olan **kahyâ** isimli âmirlerini seçme hakkını ellerinde bulundurmaya devâm etmişlerdi.

Lonca reislerinin üstünde, şehir sâkinleriyle ilgili meselelerde, yönetimin her zaman doğrudan kendileriyle görüştüğü şehrin en nüfûzlu kesimi olan âyân ve eşrâf yer alıyordu. Bu âyân ve eşrâfın, Osmanlı şehirlerinde XIV. yüzyılda dahi mevcut olduklarını görüyoruz. Ne zaman şehir halkına bir fermân-ı hü-

mâyûn ulaşırsa, beldenin kadısı, şehrin âyân ve eşrâfını, lonca kahyâlarını ve imâmınlrını toplantıya çağırılmaktaydı; çünkü, Osmanlı kaynaklarında ifâde edildiği gibi, "yapılacak olanı söyleyen ve yapan, halkın temsilcileri ve vekilleri bunlardı". Halk arasında, bütün bir beldeyi temsilen bir kasaba kahyâsı ve ayrıca her mahallenin bir temsilcisi, öteden beri seçilmekteydi. Mahallî eşrâfa, şehirdeki seyyid ve şeriflerin reisi olan nakîbü'l-eshrâf ve hem mahallî ulemânın reisi, hem de Şeyhülislâmın mahallî mümessili olan müftü dâhildi. Nüfûzları esâs olarak dîni vazîfelerinden kaynaklanmakla berâber, eşrâf umûmiyetle toplumun zengin üyeleri arasında yer alıyordu.

Eshrâf istisnâ edilirse, âyânlar, bir şehrin en etkili ve en zengin vatandaşlarından oluşmaktaydı. Bunların çoğu, basit bir menş'e'den, ya resmî mevkilerini istismâr etmek sûretiyle yükselmiş bulunan mevcut küçük mahallî memur zümresinden veya aynı şekilde hareket eden yeniçeri subaylığından gelmekteydi.

Daha önce işâret edildiği gibi, imparatorluğun vergi ve toprak sistemi, 1595-1610 yılları arasındaki büyük kargaşa (Celâli isyânları: ç.n.) döneminde değişime uğramıştı. Yeni şartlar, âyânların, kiracı veya vergi müstahsilleri olarak mîrî toprakları tasarruf eden timar sâhiplerinin yerine geçerek, taşrada feodal beyler hâline gelmelerini kolaylaştırdı. Kadî ri-yâsetindeki âyân ve eşrâf toplantılarında görüşülen en mühim mesele, umumiyetle bölgenin tahmin ve takdir edilen toplam vergisinin halk arasında tevzi idi. Timarlı ordusunun çöküşünden sonra, merkezi yönetimin, sayıları gittikçe artan yeniçeri ordusunun büyüyen para ihtiyacını sağlamak için vilâyetlere paylaştırılan olağanüstü vergilere oldukça sık başvurdu. Bu husûsî ve mahallî masraflar için konulan vergiler, âyân ve eşrâf meclisi tarafından muayyen şahıslara iltizâma verildi; mütezimler ise çoğu defa bu yetkilerini kendi şahsî servet ve nüfûzlarını genişletmek için kullandılar. Bunlar, umûmiyetle vergi tevzi defterlerine kendileri adına fazladan vergi kalemleri ilâve etmekte veya kendi şahsî hizmetleri için ek ücretler toplamaktaydılar. Kezâ, çoğunlukla bu defterleri denetim ve kontrol için merkeze göndermeyi ihmâl etmekte ve böylece vergiler, merkezi yönetimin kontrolü dışında zorla toplanmaktaydı. 1705'te Manisa'da, bu gibi sûiistimâller yüzünden galeyâna gelen halk, âyân ve eşrâfın toplandığı mahkeme binâsını basmıştı.

Fakat, umûmiyetle âyânlar, kendilerini halka, onların hâmilileri olarak göstermeye muvaffak oluyorlardı. Ara sıra, vergi muâfiyeti için sultana, kadıya da tasdik ettirdikleri kendi imzalarını taşıyan dilekçeler gönderiyorlardı. Diğer taraftan, sultan tarafından gönderilen zâlim hükûmet memurları ile de mücâdele

etmekteydiler. Âyânlar, her türlü mahâreti gösterek etkili olmakta ve bu sûretle sultanın vâlisi ve kadısı, çoğunlukla ellerinde basit birer kukla hâline gelmekteydi. Onların işbirliği olmaksızın, yetkililerin vergi ve asker toplamaları veyâ kamu emniyetini sağlamaları mümkün olamamaktaydı.

Âyânlar, servetlerini ve güçlerini, iltizâm yoluyla olduğu kadar, mîrî toprakları kiralamak sûretiyle de artırdılar. Bu tür toprakların geniş bir bölümünün timâr sâhiplerine tahsis edilmesinden vazgeçildi; söz konusu topraklar, devlet tarafından âyân ve ağalar gibi mahallî ileri gelenlere kiralandı (âyân, umûmiyetle ağa unvânına da sâhipti; fakat burada âyânla berâber zikredilen ağalar, taşradaki daha küçük âyânlar demektir). İmparatorlukta tarım topraklarının % 50'sinden fazlası, devletin kendisinin kiraya verdiği mîrî topraklardı. Bağışlanmış toprakların büyük bir bölümü ve memurlara ve gözdelere tahsis edilmiş topraklar, aynı şekilde tasarruf ediliyordu. Âyânların mahallî otoriteler üzerindeki nüfûzları ve onlarla olan yakın işbirlikleri, kiralama işlemlerinde kendilerinin tercih edilmelerine sebep olmaktaydı. Daha sonra XVIII. yüzyılda kiralama işlemleri kayd-ı hayat şartıyla yapıldı ve bilâhare eski kiralama hakları, kiracıların oğullarına da bahşedildi.

İltizâm usûlü, XVI. yüzyılın sonlarına doğru, eski timâr sisteminin bozulmasından sonra yaygınlaştı ve mahallî eşrâf, bu kârlı işin içinde yer almaktan kazançlı çıktılar.

Çöküş döneminde, sultanın vâilileri, mâlî ve idârî konularda, mütesellim, voyvoda ve subaşı gibi çeşitli isimler altında, kendilerinin mahallî vekilleri olarak bizzat âyânları kullandılar. Ayrıca, uzun süren savaşlar yüzünden yeni askerî birliklere olan ihtiyacın gittikçe artması ile, devlet, âyânların doğrudan kendi komutaları altında, masraflarını kendilerinin karşılayacağı kuvvetler hazırlamalarını teşvik etti. Böylece XVIII. yüzyılda Anadolu'da ve Balkan vilâyetlerinde yarı feodal güçlü bir aristokrasinin doğmasına zemin hazırlanmış oldu. Âyân âilelerinin çoğu, bir kaç nesil boyunca mevkilerini muhâfazaya ve mahallî hânedanlar tesis etmeye muktedir olabildiler. Bâzi zamanlar, kiralamış oldukları bölgeleri genişletmeye çalışan rakip âyânlar arasında gerçek mânâda çatışmalar vuku'bulmaktaydı. Bunlar arasında en güçlü olanlardan bazıları, mâlikânelerinin bulunduğu vilâyetlerde kontrollerini pekiştirecek ve sırasında sultanın otoritesine mukâmet ettirebilecek olan vezir ve paşa gibi resmî unvânların kendilerine verilmesi için hükûmeti zorlamaktaydılar. Sultan, kendi konumunun zayıflığı dolayısıyla, bir âyânı diğerine karşı harekete geçirmeye çalıştıysa da, bu ço-

ğu kez sâdece o âyânın aşırı derecede güçlenmesine yol açtı. Güney Arnavutluk ve Kuzey Yunanistan'ın gerçek hâkimi olan Tepedelenli Ali Paşa, âyân menşe'li bir paşanın en meşhur örneğini oluşturur.

III. 1807-1808 İhtilâlleri: Yeniçeri, Ulemâ ve Âyân Arasındaki İktidâr Mücâdelesini

1807 ve 1808 ihtilâllerinin kısa bir tasviri, XIX. yüzyılın başlarında Osmanlı İmparatorluğu'ndaki siyâsî gelişmelerde, yeniçerilerin, ulemâ ve âyânların oynadıkları rolün derecesini açıkça gösterecektir.

III. Selim (1789-1807), Osmanlı-Türk Batılılaşma hareketinin babası ve devlet içindeki umûmî reformların temsilcisi olarak telâkkî edilir. O, gerçekten de, Batı medeniyetinin muhtelif cepheleriyle yakından ilgilenmişti. III. Selim'in 1791'de Viyana elçisi olan Ebû Bekir Râtıb Efendi, kendisine sâdece askerî ve idârî müesseselerle ilgili olarak değil, fakat aynı zamanda posta sistemleri ve hastahâneler gibi somut teknolojik ve sosyal gelişmeleri de ihtivâ eden teferuatlı bir rapor sundu. Selim, Batı başkentlerine tâyin ettiği yeni elçilerine, bu devletlerin askerî müesseseleri kadar idârî müesseselerini de incelemelerine dâir müsbet tâlimâtlar verdi ve elçilik memurlarının Batı dillerini öğrenmelerini ve faydalı telâkkî ettikleri her şeyi tetkik etmelerini teşvik etti. Osmanlı Devleti'nde reformlara başlamadan önce, aralarında Osmanlı Ordusu'nda vazifeli bir Fransız subayının da bulunduğu hizmetindeki önde gelen memurlardan, uygun gördükleri reform tekliflerini kendisine sunmalarını istedi. Fakat, Selim'i reformlara sevk eden ana sâik, imparatorluğun askerî gücünü canlandırıp eski hâline getirme ve Karadenizin kuzeyindeki müslümanlarla meskûn toprakları yakın bir geçmişte zapteden ve şimdi de bizzat İstanbul'u tehdit eden Rusları geri püskürtmek kararında olması idi. Onun devlet anlayışı da atalarınınkinden çok farklı değildi. Diğer bir deyişle Selim de, ordu olmadan iktidâr olmayacağını, yeterli gelir kaynaklarından mahrum bir ordudan bahsedilemeyeceğini ve teb'a arasında adâlet ve refah olmaksızın servetten söz edilemeyeceğini idrâk ediyordu. Askerî reformları başlatan fermanlarında, atalarının yolunu kendisine rehber edindiğini ve şeriatin, müslümanlara "kâfiri altetmek için kâfirin hîlelerine" başvurmalarına cevâz verdiğini belirtmekteydi. Onun tedbirleri arasında yeni ve geleneğe aykırı olan şey, sâdece Avrupa silâhlarını almakla yetinmeyip, aynı zamanda Avrupa ilimlerinin, eğitim usûllerinin ve üniformalarının da alınmış olmasıydı. Çünkü, Batı ilmî düşüncesi, geleneksel İslâm düşüncesine, kezâ Batı üniformaları da geleneksel sembolere meydan okumaktaydı.

III. Selim, idârecilik, mîrî arâzinin kiracıları olan âyânlar, tedâvüldeki para ve ulemânın statüsü ile ilgili islahat fermanları da çıkardı; fakat bütün bunlar tamâmiyle geleneksel çizgileri tâkip etti.

Şahsî muhâfazakârlığına rağmen, III. Selim, Osmanlı toplumunda, Batılılaşmaya yönelik bir temâyül, hızlı ve ilerici bir değişikliğe ihtiyâç olduğu hissi yarattı. Dinen kabul görmüş gelenekleri temsil eden ulemâ, ummûmiyetle kendisine muhâlifli. Reformlar, sâdece ya sultanın gözüne girmeye çalışan veyâ reformları İslâmın ve hilâfetin aslı menfaatleri için lüzümlü gören yüksek rütbeli ulemânın bir kısmı arasında destek buldu. Bu destekleyiciler, kendi mevkilerinin sebep-i hikmetini açıklamak ve haklı göstermek için, daha ziyâde şeriate başvurmakta idiler.

Selim'e muhâlefet edilmesinin gerçek sebepleri, sosyal ortamda bulunmaktaydı. Onun, doğrudan doğruya kendine bağlı nizâmî bir ordu meydana getirme çabaları, bir taraftan yeniçerilerin ve diğer taraftan âyânların devlet içerisindeki hâkim mevkilerini tehdit etmekteydi. Ayrıca, almış olduğu mâlî tedbirler, ülke çapında yaygın bir hoşnutsuzluğa sebep oldu ve kamuoya ile ulemâyı aleyhine çevirdi.

Selim, yeni orduyu finanse etmek için İrâd-ı Cedid'i kurup mîrîye âit arâzinin mühim bir kısmının gelirlerini bu hazineye tahsis etti. İlâve kaynaklar sağlamak için de çeşitli vergilerin nisbetlerini yükseltti. Aralarında memuriyet, muâfiyet veyâ timar tevcihinin yapıldığı hükümdâr berâtlarına ücret ödetilmesi yüzünden, halk içindeki bazı nüfuzlu kimseleri aleyhine çevirmiş oldu. İlk tepki âyânlardan geldi. Sultan, 1806'da askerî reformunu genişletmek için Anadolu'dan Balkanlara "yeni birlikler" nakletmeyi plânladığı bir sırada, Balkanlardaki âyânlar Edirne'de toplandılar ve onun daha fazla ilerlemesine karşı çıktılar. Muhâfazakârlar, sâbık yeniçeri ağası yeni Sadrâzam Hilmi Paşa ve tutucular tarafından desteklenen bir fanatik olan Şeyhülislâm Ata'ullah Efendi'nin liderliğinde iktidârı derhâl ele geçirdiler. Yeniçerilerin Nizâm-ı Cedid'e muhâlefetlerinin sebebi yeterince anlaşılabilir; zîrâ, yeni düzen, kendilerinin imhâ edilmesinin vâsitasından başka bir şey değildi. Bunlar, yeni vergilerle ve Selim'in paranın değerini düşürmesinden dolayı yükselen enflasyonla canları yanan İstanbul halkını da toparlamayı başardılar. Sultanın, vurgunculara karşı fiyatları tesbit etmesinin ve korkunc tehditlerinin faydasızlığı ortaya çıkmıştı. Asker olmayan şahısların tasarrufunda bulunan yeniçeri emekli maaşlarının (esâme defterlerinin, ç.n.) iptâl edilmesi, başkentteki çok sayıda halkı da etkilemişti. Nihâyet Selim, reformlarının tanzimini ve uygulamaların kontrolünü, bir grup taraftarına bırakmıştı. Sorumlu hükümet memurları

onlardan nefret etmekteydiler ve zamanla sultanın aleyhine döndüler. Onların gözünde reformcu sultan, bir avuç gözdenin keyfi idâresini idâmeden başka bir şey yapmamıştı. Nitekim, Selim'in halefleri zamanında da benzer ithâmlar yapılacaktı.

Kısacası, bir tahlilcimizin de belirttiği gibi, İstanbul halkı, Nizâm-ı Cedîd taraftarları ve onun muhâlifleri olarak iki kampa ayrılmıştı. Nihâyet 1807'de yeniçeri yamakları, reformcu sultana karşı ayaklandılar. Bütün yeniçeriler, ulemâ ve İstanbul halkı, yâni Nizâm-ı Cedîd'i, bu gâyeyle oluşturulan hazîneyi ve gözdelelerin uygulamalarını yürürlükten kaldırmaya çalışan herkes, onlara katıldı. Şeyhülislâm Atâ'ullâh Efendi, sultanın tahttan indirilmesine dâir bir fetvâ verdi; bu fetvâda Şeyhülislâm, Selim'in, sorumsuz kişilerin iktidân gasbetmelerine ve ele geçirdikleri gücü müslüman halka karşı kullanmalarına ses çıkartmadığı için halifelige lâıyk olmadığını bildirmekteydi. Âsiler, yeni sultan IV. Mustafa ile, geçmiş faaliyetlerinden dolayı haklarında tâkibât yapılmayacağını temin eden bir antlaşma yaptılar; buna mukâbil artık hiç bir sûrette devlet işlerine karışmamayı taahhüt etmekteydiler. Söz konusu tahlilcimiz, sultan tarafından böyle bir taahhütte bulunma hâdisesinin, Osmanlı târihinde eşi görülmemiş bir şey olduğunu söyler. Yeniçeriler ve onların muhâfazakâr müttelikleri, şimdi artık yönetimin tümünün kontrolünü ele geçirip Selim taraftarlarını tasfiye etmekle meşgûl idiler. Mustafa'nın otoritesi, sarayın duvarları dışında hissedilmemektedir.

Âyanlar, iktidân yeniçerilerin ellerinden çabuk alırdılar. Eskiden Ruscuk âyanı olan Alemdâr Mustafa Paşa'nın önderliğinde, Rumeli âyanı, o sırada Tuna'da bulunan imparatorluk ordusu ile birlikte başkente karşı harekete geçtiler. Alemdâr, İstanbul'u ele geçirdi; yeniçeri elebaşlarını ortadan kaldırdı ve tahta tekrâr Selim'i geçirmek istedi. Bu sırada Selim'in katledilmiş olduğu anlaşılınca, Alemdâr, II. Mahmud'u sultan ilân etti ve kendisi de Sadrâzam ve diktatör oldu. Onun sadârete tâyin tezkeresinde, kendisinin, bütün devlet işlerinde şeriate göre hareket etmek, yeniçeri ocağı ve ulemâ ile işbirliği yapmak ve eski Osmanlı sultanlarının kânunlarını uygulamak hususunda çok dikkatli olması gerektiği vurgulanmaktaydı. Bununla birlikte, Alemdâr döneminde, Nizâm-ı Cedîd aleyhtârlarına karşı çok sert bir tepkinin mevcut olması, iki ay içinde bine yakın kişinin idâmına yol açtı.

Âyanlar, daha önce yeniçeri bölüklerine karşı birleşik bir cephe oluşturmamışlardı. Anadolu'daki bazı güçlü âyanlar, Selim'in Nizâm-ı Cedîd'ini desteklemekteyken, Rumeli'deki âyanlar 1806'da yeniçerilerle işbirliği yapmışlardı. Fakat şimdi, Rumeli ve Ana-

dolu âyanları, reformları olan sultanın kontrol altına almak ve vilâyetlerdeki mevkilerini garanti etmek arzûsuyla gericiilere karşı birleşmişlerdi. Kısa süre sonra, birleşik âyan kuvvetleri, yeniçerileri ve sarayı sindiren ordularıyla birlikte İstanbul'a üşüştiler.

Âyanlar da, tıpkı yeniçerilerin yaptığı gibi, sultana **Sened-i İttifâk** adıyla bilinen bir antlaşma imzalatıldılar. Bu vesikanın başlangıç kısmında, merkezde devlet büyükleri ve taşrada âyanlar arasındaki bölünme ve mücâdeleler yüzünden imparatorluğun tehlikeli bir noktaya geldiği vurgulanıyor ve bu senetle devletin kalkınması için gerekli görülen şartların belirlendiği ifâde ediliyordu. Söz konusu vesikada yer alan ana hükümler şöyledir: Vezirler, ulemâ, devlet ricâli, taşradaki büyük âyan "hânedânları" ve başkentteki askerî gruplar, sultanın hükümdârlık otoritesine, şahsında sultanın mutlak iktidârını temsil eden Sadrâzâmın emirlerine her zaman riâyet ve herhangi bir isyâna karşı birlikte hareket edeceklerine söz vermekteydiler. Antlaşmanın mühim beşinci maddesinde imzâ sahiplerinin, pâdişâhın ve devletin otoritesini, nizâmı ve emniyeti korumayı taahhüt ettikleri; devletin de kendilerine karşı aynı şekilde davranacağı; merkez ve taşra vezirlerinin, antlaşma şartlarına riâyet eden ve kânunlara saygı gösteren âyan "hânedân"larına karşı bir saldırı ve kânunsuzluk vukûbulduğunda, bu haksızlığı def'etmek için, aynı şekilde birlikte hareket edecekleri ifâde edilmektedir. Ayrıca, "hânedân"lar, kendi idâreleri altındaki âyan ve ileri gelenlere karşı keyfi bir harekette bulunmayacaklarını; bir âyanın suç işlemesi durumunda, merkezî hükümetin izni olmadan ve soruşturma yapmadan cezâlandırma yoluna gitmeyeceklerini taahhüt etmekteydiler. Her bir "hânedân", yekdiğerinin kontrol sâhasının sınırlarına saygı göstermeyi, bu sınırı ihlâl eden birine karşı birlikte hareket etmeyi kabûl ediyordu. **Sened-i İttifâk**'ın 2. maddesinde, âyanlar, kendilerinin ve hânedânlarının varlığı, devletin varlığı ile kâim olduğundan, çevrelerine topladıkları askerî "devlet askerî" olarak yazacaklarına, şâyet başkentteki ocaklı askerler bu duruma karşı çıkacak olurlarsa, ittifâk hâlinde onların karşısında yer alacaklarına söz veriyordı. Aynı maddede, sultan nâmına, vilâyetlerde devlet vergilerinin toplanmasında işbirliği etmeyi de taahhüt ediyorlardı. Ayrıca, kendi idâreleri altındaki halkı koruyacaklarına; devlet, vekiller ve taşra âyanları arasında aktedilecek müzâkereler sonunda haksız vergilerin kaldırılması için alınacak kararlara riâyet edeceklerini temin etmekteydiler (Madde 7).

Söz konusu vesika, bir taraftan en yüksek derecedeki ulemâ (Şeyhülislâm, Nakîbü'l-esrâf ve Kazas-kerler), devlet ricâli (Sadrâzam, Defterdâr,

Reisü'l-küttâb, Sadâret Kethüdâsı ve başkaları), başkentteki askerî grupların komutanları (Yeniçeri ağası, Sipâhiler ağası) gibi devleti oluşturan zümrelerin temsilcileri ile diğer taraftan, o sırada İstanbul'da bulunan belli başlı taşra hânedanları (Cabbârzâde, Karaosmanoğlu, Sirozlu İsmâil Bey ve Çirmen Muhtarrafı) arasında şeriate uygun muayyen bir akit formunda (mîsâk, ç.n.) imzâlanmıştır. Senette, sultanın şahsının değil, "devlet" in zikredilmiş olması, kayda değerdir. Sultan, diğerlerinin yaptığı gibi yemin etmemişti; fakat, en yakın müşâvirlerinin kendisine, böyle bir belgeyi tasdik etmesinin, mutlak gücünü tamâmiyle sınırlandıracağını hatırlatmalarına rağmen, tuğrasını söz konusu senete bastı. Hâdânların bir kaç birbirlerine kefil olmuşlardı. Belgenin zeylinde, senedin imparatorluğun yeniden ihyâsında dâimî ve sâbit esasları oluşturacağı belirtilmekteydi. Bu sebeple, Sadrazamlık ve Şeyhülislâmlık makâmına geçen her bir kişi tarafından imzâlanacak ve bunlar, senet hükümlerinin harfî harfîne yerine getirilmesine nezâret edeceklerdi. Belgenin bir sûreti de, onun ebediyen yürürlükte kalmasına bizzat dikkat edecek olan sultana verilmişti.

Bu mühim belge, çoğu kez, târihî mânâsı ve onu hazırlayan âmiller yeterince bilinmeksizin çok farklı şekillerde yorumlanmıştır. Bu belge de Magna Carta gibi, hükümdârın mutlak otoritesi üzerinde mahallî kodamanlar tarafından getirilen bir sınırlama idi; fakat Magna Carta'nın yaygın anlamından farklı olarak, liberal-demokratik gelişmeler için bir hazırlık husûsiyeti yoktu. Bu senet, sultanın iktidâr gücünün azalışını ve taşra derebeylerinin ortaya çıkışını açıkça gösterir. "Hânedân"lar, belgede saltanatın pek çok geleneksel haklarını tanımaktaydı: Sultan otoritesinin mutlaklığı, yönetiminin bağımsızlığı; devletin vilâyetlerde doğrudan asker alma ve vergi toplama hakları (Madde 1-4). Aynı zamanda belge, hânedânlar merkezî otoriteyi ihlâl etmedikleri müddetçe, yönetimin onların mevkilerine ve yerleşmiş haklarına saygı göstermek zorunda olduğunu açıkça belirtmektedir. Ayrıca, hânedânlar ve devlet ricâli, sultanın hükümetinin üyeleri de dâhil, belge şartlarının ihlâl edecek olan herkese karşı müşterek harekete geçme hakkı kazanmışlardır. 4. maddede, "sadâret makâmı da kânun dışı irtikâb ve irtişâda bulunursa veyâ devlete zararlı kötü işlere kalkışırsa", herkese, onu dâvâ etmek ve süiüstimallere engel olmak yetkisi verilmekteydi. Fakat, senet, bu tür bir dâvâyı yürütebilecek herhangi bir husûsî teşekkül oluşturmamıştı. Hânedânların istedikleri şey gerçekte merkezîyetçi ve ilerici bir yönetim tarzıyla bağdaşmayan bir muhtâriyet derecesi elde etmekte.

Bu mühim belge, çoğu kez, târihî mânâsı ve onu hazırlayan âmiller yeterince bilinmeksizin çok farklı şekillerde yorumlanmıştır. Bu belge de Magna Carta gibi, hükümdârın mutlak otoritesi üzerinde mahallî kodamanlar tarafından getirilen bir sınırlama idi; fakat Magna Carta'nın yaygın anlamından farklı olarak, liberal-demokratik gelişmeler için bir hazırlık husûsiyeti yoktu. Bu senet, sultanın iktidâr gücünün azalışını ve taşra derebeylerinin ortaya çıkışını açıkça gösterir.

IV. İmparatorlukta Sultanın Gücünün Yeniden Tesisi: Modernleşen Devlette Sultanın Bürokrasisinin Öncülüğü Ele Alışı

Âyânların hâkimiyeti pek uzun sümedi. İstanbul halkı kadar, saray ve Osmanlı bürokrasisinin üyeleri de korkulu bir bekleyiş içindeydiler; âyân hâkimiyetine son veren yeniçerilerin karşı saldırısından oldukça hoşnut oldular. II. Mahmûd (1808-1839), taşrada otoritesini yeniden tesis edebilmek için sâdece, şimdi eskisinden daha da başı bozuk bir duruma gelmiş olan yeniçerilere dayanabilirdi. Bununla birlikte, 1812'de Rusya ile yapılan barış antlaşmasının hemen ardından Mahmûd, taşradaki belli başlı âyânları tasfiyeye başladı. Bunlardan mukâvemet edenlerin bir kısmını, civâr vâlilerin komutasında, buldukları bölgelere askerî kuvvetler göndermek sûretiyle bastırdı. Mahmud, diğerlerini de, onların bizzat boyun eğmelerini ve erkek evlatlarının daha mütevâzi mevkilerle yetinmelerini sağlamak için unvanlarından ve kira akitlerinden doğrudan doğruya mahrum etmeye muvaffak olabildi. Fakat 1821 yılında âyân kökenli paşaların en nüfûzlu olan Tepedelenli Ali Paşa, gerçekten büyük bir direnişe geçti. Onun isyanını, Yunan isyanı tâkip etti.

Mahmûd'un serkeş âyânlara karşı yürüttüğü mücâdele, bir çoğunun malının mülkünün elinden alınması ve vilâyetlerde hükümdâr otoritesinin hemen

nemen yeniden tesisi ile neticelendi. Söz konusu âyanların yüzlercesi, yine de mahallî idârelerin başında bulunuyor ve kiraladıkları geniş toprakları tasarrufla devâm ediyorlardı. Vilâyetlerde hâlâ en nüfûzlu sınıfı oluşturarak pasif mahallî halkın yanında, zâlim vâkilere ve keyfi-müstebit bir merkezî yönetime karşı çoğu kez halkın koruyucuları kılığında ortaya çıkıyorlardı. Daha sonra, halk kütlelerine siyâsî hayâta katılma imkânı sağlandığında, bunlar siyâsî liderlikte mühim bir rol oynayacaklardı.

1826'da, Yunan isyânının en kritik bir döneminde. II. Mahmûd nihâyet yeniçerilerden kurtulmak hususunda kaçınılmaz karâr verdi. Tıpkı vilâyetlerdeki âsî âyanlar gibi bunları da ortadan kaldırarak bilâhare zamanın şartlarına uygun olarak, imparatorluğu yeniden organize etmek için sınırsız bir iktidâra sâhip olacaktı.

Yeniçerilerin imhâsından önce, bunlar tarafından desteklenen Hâlet Efendi, bilfiil devlete hâkim olmuş bulunuyordu. Yeniçerilerin imhâsından sonra, Selim zamânından kalma bir reformcu olan Hüsrev'e, yeni bir ordu teşkil etmesi vazîfesi verildi; oluşturulan bu yeni ordu, onbeş yıl içerisinde imparatorluğun esâs gücü hâline geldi. Hüsrev, eski Osmanlı kul sisteminin bir ürünü idi. Bu sistemin, sultanın mutlak otoritesini hâkim kılmakta son derece güvenilir bir vâsıtâ olduğu, XVI. yüzyıl başlarında Kemâl Paşa-zâde tarafından açıkça belirtilir. Söz konusu sistemin son büyük temsilcisi olan Hüsrev, imparatorlukta paşa ve vâli rütbelerine kadar yükselen birçok köleyi bizzat yetiştirmişti. Ancak, şüphe yok ki, Osmanlı Devleti'nde gerçek modern reformları başlatmak için Batılılaşmış diplomat-bürokratlar yerine, henüz bunlar bulunmaktaydı.

Âyan menşeli paşalardan gelen ve Mısır paşası olan Mehmed Ali, Tepedelenli'den çok daha tehlikeli bir isyân çıkardı. Ali Paşa 1833'ten bu yana, bütün gücünü imparatorluğun Asya'daki vilâyetlerine yaymaya yöneltmişti. Mehmet Ali Paşa'nın nüfûzu, Mahmûd'un reformlarına karşı olan âyan ve muhafazakâr kütlelerin kendisine sempati duydukları Anadolu'da bile hissedilmekteydi. M. Ali, 1833 ve 1839'da Mahmûd'un yeni ordularını mağlûp etti. Bu kritik dönem, imparatorluğu mutlak yıkımdan kurtarmak için yeni bir reformcu neslin ortaya çıktığı dönemdir. Hüsrev Paşa gibi askerî reformculardan tamâmen farklı olan bu insanlar, Avrupa başkentlerinde vazife görürken, milletlerarası ahvâli ve Batılı devletlerin bünyelerini yakından tanıyan belli başlı diplomatlardı. Bunlar, ulemâ ve askerî sınıf gibi Osmanlı Devleti'nin asırlık bürokrasisini oluşturan sınıfların dışında üçüncü bir sınıfı oluşturuyorlardı. Eğitimleri, çoğunlukla kul sistemi içinde yetişen askerî züm-

renin ve sıkı bir resmî dînî eğitim veren mekteplerden (medreselerden) yetişen ulemânın eğitiminden tamâmen farklı, devlet bürolarında edinilmiş pratik bir eğitimdi. Diplomaside ve mâliyedeki hizmetlerine çok şey borçlu olan bu bürokratlar, XVIII. yüzyıldan beri yönetim içerisinde gittikçe artan bir nüfûz kazandılar. Yalnız devletin dünyevî menfaatlerine bağlı, şekilcilikten ve gelenek bağlarından kurtulmuş olan bu yeni nesil, radikal idârî reformun inançlı elemanları olmaya artık hazır idiler. Osmanlı hükûmeti, 1821'de Rum tercümanlar yerine Türkleri istihdâm etmek mecbûriyetinde kalınca, Bâb-ı Âlî'de bir Tercüme Odası kuruldu; burada Batı dilleri öğretildi; bu odanın ilk hocası, askerî mühendislik mektebinde bir müderris idi. Söz konusu Tercüme Odası, III. Selim'in Batı başkentlerinde açmış olduğu elçilikler gibi, Batıya yönelen yeni nesil idâreci ve aydınlar için bir eğitim merkezi hâline geldi. Geleceğin Sadrâzamı ve reformcusu Ali Paşa, Reşid Paşa'nın mesâî arkadaşı Fuâd Paşa, ilk eğitimlerini bu merkezde gördüler.

1827'de Navarin felâketi ve Mehmed Ali Paşa'nın ürkütücü başarıları ile karşılaşan II. Mahmûd, Batılı güçlerin sempati ve güvenini kazanmanın ve Osmanlı yönetiminin modernleşmesinin lüzûmünü gören reformcu diplomatlarının tavsiyelerine kulak verdi. Bu tavsiyelere uygun olarak 1831-1838 yılları arasında, Batılılaşmaya doğru ilk kesin adımlar olarak görülebilecek bâzı idârî ve içtimâî reformlar başlattı. Devlet dâirelerinin ve bir başbakanla bakanlar kurulunun teşkîli, askerî ve sivil reformlar için iki yüksek meclisin tesisi, devlet memurlarının muayyete bir maaşla istihdâmı, modern posta servisi ve dindışı meslek okullarının kuruluşu, kıyâfette ve devlet protokolünde modernleştirme bu reformların belli başlıları arasında bulunuyordu. Fakat, Mahmûd'un en mühim başarısı, vilâyetlerde ve bütün idârî kısımlarda sultanın gücünü yenilemesi, eski hâline getirmesi oldu.

Reşid Paşa, Mehmed Ali Paşa ile savaş muallakta iken, 1838'de Londra'daki diplomatik vazifesindeki başarısından sonra, II. Mahmûd üzerinde gittikçe artan bir nüfûz kazandı ve onu, Mısır'ın siyâsî geleceğinin, nihâî olarak, Avrupa başkentlerinde belirlenmesine iknâya muvaffak olabildi. Ona göre, Osmanlı Devletinin bekâsı, Avrupa Devletler Topluluğu'na girmesini sağlayabilecek idârî modernleşmeye bağlıydı. 1839'da Nizip'teki Osmanlı bozgununu, II. Mahmûd'un ölümü tâkip etti; bundan sonra, en büyük rakîbi Hüsrev Paşa da dâhil, herkes, çâre olarak Reşid Paşa'dan ve onun reform tasarılarından medet ummaya başladılar. Osmanlı reform sürecinde en radikal karârların, hemen dâimâ bunalım zamanlarında alındığını görmekteyiz.

3 Kasım 1839'da Gülhâne'de Mustafa Reşid Paşa tarafından okunan bir Hatt-ı Hümayûn, Türk târihinde **Tanzimât** olarak adlandırılan reform devrini başlatmış oldu. Bu Hatt'ta hülâsa olarak şu husûslar ifade edilmekteydi: İmparatorluk, dîni ve örfî kânunların ihmâlinden dolayı, yüz elli yıldan beri zayıflamaktadır. Refahı ve iktidârı yeniden tesis etmek için bütün teb'anın can, ırz ve mal emniyetinin sağlanması esâslarına dayanması icap eden yeni kânunlara ihtiyâç vardır. Vergilendirme ve asker alma kânunları, adâlete uygun olarak yeniden gözden geçirilecektir. İltizam sistemi lağvedilecek, her vatandaş, imkânları ölçüsünde vergilendirilecektir. Her suçlu, herkesin önünde alenen yargılanacaktır. Bu teminatlar, dîni ve mezhebi ne olursa olsun, bütün teb'aya yaygınlaştırılacaktır.

Meclis-i Vâlâ-yı Ahkâm-ı Adliye, serbest müzâkerelerden sonra, üzerinde anlaşma sağlanan husûsları karşılayacak kânun tasarılarını hazırlayacak ve bunları sırası ile tasdik ve ilân etmesi için sultana sunacaktır. Bütün kânun tasarıları, İslâm'ı, devlet teşkilâtını ve imparatorluğu yeniden canlandırmak gâyesiyle kaleme alınacağı için, sultan bunları ihmâl etmeyeceğine dâir yeminle taahhütte bulunuyordu. Ulemâ ve devlet erkânı da aynı maksatla yemin etmekte idi; bunlardan sözünü tutmayanlar, cezâ kânununu hükümlerine göre, rütbe ve mevkilerine bakılmaksızın cezâlandırılacaktı. Nihâyet, bu düzenlemeler, imparatorluğun her tarafında halka teşmil edilecek ve İstanbul'daki dost devletlerin temsilcilerine resmen bildirilecekti.

Bu hatt-ı Hümayûnda, pratik zarûretlerle, 1830'lar Avrupası'nın idârî ve içtimâî yapısının temel nitelikleri ile geleneksel Osmanlı müesseseleri ustaca birleştirilmişti. Belgenin inkılâpçı muhtevâsı, şeriate yapılan bir çok atıfla muhafazakârlardan gizlendi; gerçekten geleneksel devlet felsefesi, belgede açıkça yer alıyordu. Ferman, sırası ile, devletin para gerektiren silâhlı kuvvetlere ihtiyâcı olduğunu, devlet gelirlerinin ancak teb'anın haksızlıklara ve benzeri süiistimâllere karşı korunması hâlinde düzenli bir şekilde kalacağını ifade etmekteydi. Temel yasama prensibi, sâdece tabii haklar açısından değil, aynı zamanda imparatorluğun yeniden canlandırılmasının pratik bir zarûreti olarak da ortaya konmaktaydı. Kısaca, devlet gücü, önceden olduğu gibi aslî gâye olarak bâkî kalmaktaydı; halk hâlâ devletin sâdece teb'ası olarak telâkkî ediliyordu.

Klâsik İslâm düşüncesinde, şeriaten başka hiç bir kânun kaynağı bulunmadığı hatırlanmalıdır. Fakat Osmanlılarla beraber, "sultânî kânunlar" adıyla doğrudan doğruya sultanın yüksek irâdesinden kaynaklanan, hakikaten ayrı bir kânun kategorisi sürekli

mevcut oldu. Bu kânunlar, şeriatin ihtivâ etmediği konularla ilgili olarak çıkarılmış olsa bile, çıkarılışlarını haklı ve lüzumlu göstermek için bunların, İslâm toplumunun menfaatine yönelik olduğu ileri sürülürdü. Osmanlı sultanları, kamu hukûku, devlet gelirleri, vergilendirme, iktisâdî hayât ve cezâ hukûku ile ilgili, bu türden yüzlerce kânun çıkarmışlardır. Gülhâne Hattı da, bu prensibe, yâni devleti yeniden canlandırmak için kânun koymanın gerekli olduğu prensibine dayanılarak ilân edildi.

Bütün bu söylenenlere rağmen, yine de fermânın, Osmanlı toplumuna inkılâpçı fikir ve müesseseleri soktuğu açıkça görülmektedir. Bu fikir ve müesseseler arasında, sultanın tahhütte bulunması, taahhütlerini bir yeminle tasdik ve teyid etmesi; fermanın prensiplerine uygun olarak kânunlara riâyet etmek; müzakere ve tartışma serbestliği teminatı altında teşrî faaliyetini yürütecek bir meclisin kurulması gibi mühim husûslar yer almaktadır.

Reşid Paşa, fermânı hazırlarken, sultanın despotik iktidânı üzerine sınırlamalar koymayı düşünmüştü. O, Palmerston'a gönderdiği 12 Ağustos 1839 târihli mektûbunda bu düşüncesini şöyle dile getirir: "Avrupa iktidârları, Yeniçerilerin ortadan kaldırılışından beri Osmanlı hükümdârlarının saltanatının tedricen hangi dereceye ulaştığını bilmektedirler... Son derece güçlü komşuluk itibârına rağmen, Avusturya ve Rusya, sebep ne olursa olsun, Eflâk ve Sırbistan için bir anayasa kabul etmelerine imkân sağlamışlar ise de, hiçbir iktidâr müslüman halkların hayâtları (!) ve servetleri için basit emniyet tedbirleri dışında başka şeyler de elde etmelerini engellemeyi düşünemez"⁽¹⁾.

Tanzimât Fermânı'ndaki bir başka inkılâpçı unsur da, fermanla getirilen teminatların bütün teb'aya yaygınlaştırılması idi. Sultan, bu prensipleri, daha sonra 1846'da irâd ettiği bir nutukta tasdik ve teyit edecekti: "Teb'a arasındaki din ve mezhep farklılıkları, sâdece şahıslarını ilgilendiren, vatandaşlık haklarına tesir etmeyen şeylerdir. Aynı ülkede ve aynı hükûmetin idâresi altında yaşayanlar olarak bizlerin, aramızdakilere farklı muâmeleler yapmamız hatâdır". Rum isyânı ve Avrupa'nın Yunan istiklâli için seferber olması, Osmanlılara ciddi bir şeyi göstermişti. Kânun karşısında eşitlik elde eden gayr-i müslim teb'anın, artık devlet içerisinde kendilerini ayrı ve ezilmiş bir unsur olarak göreceklere ve devletten bağımsızlıklarını kazanmaya çalışacakları beklenmekteydi. Batılı güçler de, bu değişikliği İmparatorlukta Hıristiyanların lehine değerlendireceklerdi. Kaydetmek

gerekir ki, gayr-i müslim teb'a, eşitlik, hürriyet, muhtariyet, vergilendirmede reformlar ve toprak mülkiyeti konusundaki talepleriyle, Osmanlı-Türk Devleti'nin Batılılaşmasına katkıda bulunuyorlardı. Gayr-i müslim teb'anın husûsî durumu ve Batının onlar adına müdâhalelere kalkışacağı anlaşılınca, sultan, kamu müesseselerini gittikçe artan bir şekilde laikleştirmeye teşvik edildi. Sultan-halife olarak o, bütün Osmanlı vatandaşlarının eşit derecede hükümdârı olması sıfatıyla yüklendiği vazifeler ile, şeriate göre sâdece Müslümanların halifesi olması sıfatıyla yüklendiği vazifeler arasında daha iyi bir ayırım yapmaya başladı. Gayr-i müslimlere verilen mühim tavizler, genel olarak bunları halifeliğin yok olması şeklinde telakkî eden ve bir bütün olarak Batılılaşmanın aleyhinde bulunan Müslümanlar arasında endişelere sebep oldu. Fanatikler, bu durumu dinden sapma olarak nitelediler. Bu sûretle, lâik görüşleriyle belirginleşen Batıcılar ile şeriat yönetimine bağlı muhafazakârlar arasında odaklaşan bu fikir ayrılığı, yıllardan beri Türk siyâsî hayatında bir hizipleşme olarak hâla varlığını sürdürmektedir.

Kısacası, bütün teb'anın kânun karşısındaki eşitliği, can, ırz ve mal güvenliği fermanındaki inkılâpçı fikirleri oluşturuyordu. Reşid Paşa, fermanla başlatılan reformların imparatorluk rejimini tamâmen değiştireceği iddiasındaydı. Devlet kavramındaki değişim, kânunların sâdece teb'anın menfaati için yapıldığının belirtildiği muhtelif pâdişâh irâdelerinde daha bâriz bir şekilde görülmekteydi.

Reşid'in fermânda ilân edilen prensipleri gerçekleştirmek için aldığı tedbirleri incelerken, onun bu konudaki samîmiyetini de görebiliriz. Reşid, kânun hâkimiyetini, sûratle bir cezâ yasası yayımlamak sûretiyle, realite hâline getirmek için şevk ve gayret gösterdi.

Vilâyetlerde idâre meclisleri kuruldu; bu meclislerin üyeleri vâli, iki kâtibi, kadı, müftü, mahallî askerî kumandan ve dört eşraftan oluşuyordu; şâyet vilâyette Hıristiyan bir cemaat mevcutsa metropolit ve deri gelen iki Hıristiyan şahıs da meclise iştirâk ediyordu. Meclis üyesi olan eşrâf, halk tarafından seçiliyordu. Vilâyet meclisleri ve bu vilâyetlere tâbi olan kasabalardaki daha küçük meclisler, bütün idârî konuları serbestçe tartışmakta ve cezâ mahkemeleri gibi toplanmaktaydı. Meclis-i Vâlâ-yı Ahkâm-ı Adliye, bu meclisler için başkentte bir temyiz mahkemesi oluşturdu. Vilâyet meclislerinin tesisıyla, Osmanlı teb'asının, bilhassa gayri-müslimlerin, mahallî idârelerde ilk defa bir söz hakkı elde ettikleri söylenebilir; gerçekte bu meclisler, mahallî yüksek memurlardan, ulemâ ve eşraftan oluşan ve kadı ri-yâsetinde toplanan eski eşrâf meclislerinden biraz da-

ha farklı idiler. Bâzan, bir tezat olarak, mahallî âyân ve eşrâf, mahallî idârelerde Tanzimât'ı tıkamak ve ona karşı muhafazakâr kütleleri kıskırtmak için yeni mevkilerini istismâr etmekteydiler.

Köylülerin ve kamu hazinesinin korunması maksadıyla başlatılan mâlî reformlar, fermânın ilâmı üzerine daha sıkı tâkip edildi. Reşid, daha âdil ölçülerde bir vergi düzeni oluşturmak için, vakıflarla ilgili imtiyâzlar kadar, âyân ağalar, ulemâ ve askerî sınıf mensupları gibi nüfuzlu gurupların yararına olan vergi muâfiyetlerini ve imtiyâzları da kaldırdı. Bundan zarar gören guruplar, reformlara karşı şiddetli bir propaganda kampanyası başlatular. Reform maksatlarıyla girilen arâzi ölçüm ve nüfus sayımı, bunlara muhafazakâr kütleleri kıskırtmak için fırsat verdi ve hükümetin vergileri iki misline çıkarma veyâ onları tamâmen ortadan kaldırmaya karar verdiği şeklinde çeşitli söylentiler yaydılar. İltizâm sisteminin kaldırılması, geniş bir mültezim grubunu, nüfuzlu mültezim nâiblerini ve şüpheli yollarla bu sistemden yararlanan çok sayıda memuru etkiledi. Unutmamak gerekir ki, mültezimlerin çoğu, iltizâm yoluyla servet ve nüfuz kazanmış olan mahallî eşraftan kimselelerdi. Diğer taraftan Reşid, devletin köylü üzerindeki himâyesini yaygınlaştırmak için angaryayı ve tefeciliği de kaldırdı. Meclis-i Vâlâ'nın ilk kararlarından biri şöyledir: "Balkanlardaki eşrâfın çoğu, köylülerin kendilerinin köleleri olduğunu düşünürler ve hiç bir karşılık ödemedi kendi hizmetlerinde çalıştırdılar. Bunlar, köylülerin başka bir yerde çalışmak için mâlikânelerinden ayrılmasına da izin vermedikleri gibi evlenmelerine bile karıştılar. Sultan, artık bu tür süüstimâllere aslâ râzî değildir; bu emre muhâlefet edenler, yakında çıkacak olan cezâ kânunu hükümlerine göre cezâlandırılacaktır". Diğer bir fermân, tefecilerin köylülere borç olarak verdikleri paraya karşılık, kendilerinden aldıkları fâizin aylık % 20'ye ulaştığına dikkati çekmektedir. Köylüler, borçlarını bir türlü ödeyemedikleri için, sonunda borçlanmalarda kâr (fâiz) hadlerini düşürmekte ve köylülerin birikmiş borçlarını taksitle ödemelerine imkân sağlamaktaydı.

Hükümet, Gülhâne Hattı'nda yer alan prensipleri, büyük toplantılar tertip ederek halka duyurmaları için vilâyetlerdeki memurlara emirler gönderdi. Balkanlardaki bâzı bölgelerde köylüler, reformların neticelerini görmek hususunda o derece sabırsızlık gösterdiler ki, çok tehlikeli hareketlere giriştiler. Tanzimat'ın, üzerlerindeki vergi yüküne herhangi bir âcil çözüm getirmediğini gören Niş civârındaki Bulgar köylüler—meselâ hâlâ angaryaya mâruz idiler, kendi soylarından daha küçük eşrâfın idâresinde ayaklandılar. Ayrıca, 1849-1850'de Vidin bölgesinde patlak veren isyânlar, çok tehlikeli bir hâl aldı.

Bu bölgedeki zirâî toprakların çoğu, esâs olarak devletin kendi (mîri) topraklarıydı. Fakat mahallî müslüman ağalar, bu toprakları kiralamak hususunda husûsî haklara sâhip idiler; gerçekte ise, buraları kendi mâlikâneleri olarak tasarruf etmekteydiler. Halkın taleplerini red ve mahallî bir milis kuvveti (başbozuklar) teşkil eden ağalar, âsîlere karşı hücum geçtiler ve mücadeleyi sona erdirmek için düzenli hükümet kuvvetleri istediler. İstanbul'daki Meclis-i Vâlâ, mevcut idâre meclisinin lağvederek, ilk defa, Hıristiyan köylülere devlet topraklarını bizzat kiralama hakkı tanıdı. Bununla berâber, bu radikal kararları uygulamanın imkânsızlığı ortaya çıktı ve durum bundan sonra da pek değişmedi. Anadolu'da da benzer tepkiler meydana geldi. Meselâ, Ankara yakınındaki Bâlâ âyânları, Meclis-i Vâlâ'dan önceki vergilerden kurtulmak için köylüleri angarya olarak çalıştırmayı ve hükümete karşı ayaklanmaları için halkı kıskırtmayı sürdürdüler. Buradaki farklılık, müslüman halkın, son derece müslüman olan mahallî ulemâ ve âyânların nüfuzu altında olmasıydı; halbuki Balkanlardaki hıristiyan teb'a, isyân hâlet-i rûhiyesi içinde bulunan milliyetçi liderlerin nüfuzu altında bulunuyordu.

Bu örnekler, Reşid Paşa'nın reformlarını gerçekleştirmesinin ne kadar zor ve karşısında sıralanan sosyal güçlerin ne kadar çeşitli olduğunu gösterir. Eski rejimin imtiyazlı sınıfları, biihassa ulemâ ile işbirliği içindeki ağalar, şeriatin itibâr etmediği gayr-i müslimlere ve kâfirlere medenî eşitlik verilmesinin, dîni ve devleti batıracağını iddiâ ediyorlardı. Reşid, bu zümreleri kontrol altında tutmak maksadıyla, hükümetin reform tedbirlerine muhâlefet suçu işleyenleri kânuna uygun olarak tâkip edebilmek için, âcilen bir cezâ yasası çıkardı. Vilâyetlerde olduğu gibi başkentte de, yaşu Hüsvrev de dâhil, pek çok muhâlif cezâlandırıldı. Ankara'da, idâre meclisi üyesi olan bir müftü, reformlara karşı halkı isvâna teşvikten mahkûm edildi.

Reşid, Batılı bir yönetim tarzı getirme gayretlerine uygun olarak, vilâyetlerdeki kamu hizmetlerine, merkezî hükümetçe tâyin edilen, maaşlı sivil hizmetlileri istihdâma; âyân ve her dereceden vazifelilerin almaya alışık oldukları bütün vergi şekillerini ve rüşvetleri kaldırmaya karar verdi. Reşid, reformları uygulayacak sivil bir hizmetliler zümresi oluşturmaya çalışırken, vâlî-paşaların temsilcileri olarak o sırada Anadolu'daki mahallî memuriyetlerin çoğunu işgâl eden taşra âyânlarının konumunu doğrudan tehdit ediyordu. Reşid, feodalizmden miras kalan imparatorluk teşkilâtının bu niteliklerini değiştirmeye kararlı idi. Onun idârî reformu, son tahlilde, esâsî bir sosyal reform mânâsına gelmekteydi. Reşid'in, iltizâmın kaldırılmasından sonraki radikal tedbirlerinden bi-

ri, doğrudan doğruya merkezî hükümete bağlı bulunan muhassıllar tâyin etmek oldu. Fakat bu iş için کافی sayıda yetişmiş sivil hizmetlileri bulmaya muvafak olamadı ve bununla berâber, ekseriyâ eski usûlleri tâkip eden mahallî eşrafî istihdâm etmek zorunda kaldı.

Daha sonra, böyle âcil bir ihtiyacı gidermek için sivil hizmetlileri yetiştirecek özel lâik okullar açılmasına karar verildi. Bu okullarda ve askerî akademilerde, Türkiye'nin modernleşmesinde kesin bir rol oynayan Batılılaşmış bir memur grubu yetiştirildi. Reşid'in reformlarına muhâlefetler, 1841'de düşmesine sebep oldu (bilâhare dışişleri nâzırı oldu). Ülkeye yeni getirilen müesseseler iyi çalışmamışlardı; biihassa yeni vergi toplama sistemi, tam bir fiyasko ile neticelendi. Reşid, sâdece Mısır meselesini çözmedeki hizmetleri dolayısıyla sultan nezdinde kazanmış olduğu teveccühe bel bağlamıştı. Yerine getirilen kişi ise, imparatorluğun canlandırılmasının tek çâresi olarak temelde askerî islâhatları gören pek çok eski tip reformculara benzeyen Harbiye Nâzırı Rızâ Paşa idi. Onunla berâber iltizâm usûlü geri geldi; yönetimle ilgili radikal reformlar umûmiyetle zamansız olarak tenkit edildi. Reşid Paşa, 1845'te tekrâr iktidâra gelince, reformlarını uygulamak için ihtiyâç duyulan bürokratların yetiştirilmesine öncelik verdi; bu maksatla Meclis-i Ma'ârif-i Umûmiye'yi oluşturdu ve bir üniversite kurulmasını tasarladı.

Aynı yıl içerisinde hükümet, her vilâyetin iki temsilci seçmesini ve girişilen reformlar hususunda görüşmek için İstanbul'a gönderilmelerini isteyen cesur bir adım attı. Bu temsilciler "ileri gelen ve halkın hürmet ettiği kişiler arasından seçilen" kimselerdi. İstanbul'a gönderilen temsilcilerin oluşturduğu bu meclis, ünite olarak il idâre meclislerinin basit bir genişletilmiş şekline benzermekteydi. Ancak, yine de bu meclis, o zamana kadar Osmanlı başkentinde toplanan ilk temsilci meclisi (representative assembly) olma vasfını sürdürmektedir. Gerçi Sultan'ın huzûruna çıkan âyânlar, oldukça ürkek olmalarına ve hemen sonra memleketlerine dönmelerine rağmen, muhâfazakârların gözü korkutuldu. Serasker Said Paşa, Reşid Paşa'nın bir cumhûriyet ilân etme niyetinde olduğu suçlamasına kadar ileri gitti. Belki bu gelişmelerin neticeleri içinde en mühim olanı, Osmanlı Devleti'nin ilk lâik mahkemeleri olan ticâret mahkemelerini kurmuş bulunan Fransa'da alınmış bir ticâret kânununun ilân edilmesidir.

Reşid Paşa tarafından atılan bu cesur adımlar, başlıca iki sebepten dolayı neticesiz kaldı. İlk olarak, hükûm süren ciddî iktisadî buhrân, halk zihninde Batı ve Batılı usûllerle özdeşleştirilmişti; bu düşünce pek de yanlış değildi; zirâ Batı endüstrisinin ürünleri ucuz

ve bol olduğu için, kapitülasyon rejiminden faydalanıp, Türk pazarlarını istilâ ederek yerli endüstriyi mahvediyordu. O dönemin konsolosluk raporları, bize bu olup biten hâdiselerin canlı tasvirlerini sunarlar. İkinci olarak, gayr-i memnûn şahıslar, Reşid Paşa'nın saltanatın gücünü süiistimâline izin verdiğini ileri sürerek reformcu Sultan Abdülmecid (1839-1861)'i suçluyorlardı. Diğer taraftan, Reşid ve tâkipçileri tarafından benimsenen son derece merkezîyetçi ve otoriter yönetim sistemi, despotizmi imparatorluk için zararlı gören ve sayıları gittikçe artan Osmanlı-Türk münevverlerinin şahsî bir boy hedefi hâline gelmişti. Bunun neticesinde 1867'de gizli bir cemiyet olarak Genç Osmanlılar kuruldu; bu münevverler, geleneksel İslâmî-Türk kültürünü muhâfaza ederken, o sırada Avrupa'da hüküm süren romantik bir milliyetçiliği benimsemekte ve Batı medeniyetinin unsurlarını ülkeye taşıyacak olan meşrûti bir rejim tavsiye etmekteydiler. Böylece ilk kez, Osmanlı imparatorluğu'nda yönetimden bağımsız hareket eden ve resmî reform programına karşı çıkan ilerici bir grup oluştuğunu görmekteyiz. Genç Osmanlılar, Türkiye'de milliyetçi ve demokratik hareketin gerçek müjdecileri idiler.

Bu ilk dönemdeki modernleşmenin çok mühim hususiyetleri, kısaca şöyle hülâsa edilebilir:

Evvelâ modernleşme programı, saldırgan ve emperyalist bir Avrupa'ya karşı, devletin kendini koruma tedbiri olarak benimsediği bir programdı. Avrupa'nın askerî tekniklerdeki ve teşkilatlanmaktaki üstünlüğü, tâ onyedinci yüzyılın sonlarından beri idrâk edilmekteydi. Bu idrâk ediş, daha sonraki Batıdan yapılan kültürel iktibâslar için lüzümlü bir psikolojik hazırlık oldu.

İkincisi, sistemli bir modernleşme. XVIII. yüzyılda, bilhassa, III. Selim zamanında askerî reformlarla başladı. 1830'dan başlayıp 1876'da Osmanlı Anayasası'nın ilânıyla doruk noktasına ulaşan bir modernleşme süreci içerisinde idârî ve kamu müesseselerine kadar yayıldı.

Üçüncüsü, devlet modernleşme hareketinde öncü idi; değişiklikler üstten, bunları etkili kılacak gerekli bürokratik mekanizmayı oluşturmak için sultanın

mutlak gücü kullanılarak empoze edilmekteydi.

Dördüncüsü, büyük bir çoğunluğu kapalı bir köy ekonomisi içinde yaşayan halk kitlesi, umûmiyetle âyân, ağalar ve din adamlarına bağılı idiler; bunlar da söz konusu kitleyi geleneksel müesseselere bağılı tutmak için bilhassa ilgilenmekteydiler. Hattâ bu gruplar, 1800 ve 1850 yılları arasındaki dönemde bile, devlet tarafından empoze edilen reformlara aktif olarak mukâvemet ettiler; imparatorluğun müslüman halkı genel olarak değişim karşısında kayıtsız veya hattâ inatçı bir tavır takındılar.

Beşinci, gayr-i müslim teb'ayı tatmin etme arzusu ve Batılı güçlerin. Osmanlı devletini lâik kânunları ve müesseselerini kabûl etmeye kat'î olarak teşvik etmesidir. Batılı güçler, imparatorluğa liberal müesseseler getirmekle ilgilenmekte ve bu müesseselerin, derhal devletin bütünlüğünü ve kendi iktisadî menfaatlerini teminat altına alacağını düşünmekteydiler.

Altıncısı, 1860'larda Batı görüşlerini benimsemiş küçük bir Türk vatansever grubu ortaya çıktı ve bunlar imparatorluğa yeni giren gazete ve çok sayıda edebiyat dergilerinde, sultanın mutlak yetçiliğine karşı ciddi bir mücadele gerçekleştirdiler. Bunlar, sultanın reform tedbirlerinin hem keyfî hem de Türk-Müslüman halkın gerçek menfaatlerine aykırı olduğuna inanmaktaydılar.

Netice olarak, Türk modernleşme hareketindeki temel zorluklar, geleneksel toplum ve devletin dîni kâidelerinden kaynaklanmıştır. Genel olarak Tanzimat reformcuları ve aydınlar, yönetimi Batılılaştırmak ve modern teknikleri almak istemelerine rağmen, şeriat, dîni mahkemeler ve dîni mektepleri muhâfaza etmenin iyi olacağına inanmaktaydılar. Ancak, bunların kamu işleri ile ilgilerinin kesilip kendi ilgi sâhaları ile ilgilenir hâle getirilebileceği düşünülmekteydi. Daha sonra, Batılılaşmayı ve millî hâkimiyeti, Avrupalı devletlerdeki gibi bir bütün olarak isteyen radikaller, bu dualizm üzerinde Tanzimâtı başarısızlıkla suçladılar. Ancak, millet-devlet mefhumundan hiçbiri Atatürk'e kadar hakîki olarak gerçekleşmedi ve 1919'da imparatorluğun çöküşünden sonra Türkiye Cumhuriyeti ismiyle var oluş sâhasına girdi. □