
bilig � K�� / 2006 � say� 36: 139-165
© Ahmet Yesevi Üniversitesi Mütevelli Heyet Ba�kanl���

Türk Modernle�mesinde Sefir ve
Sefaretnamelerin Rolü

Prof. Dr. Belk�s ALTUN��-GÜRSOY*

Özet: Osmanl� �mparatorlu�u XVIII. yüzy�la gelinceye kadar Avrupa
ülkelerine geçici elçiler göndermi�; ancak III. Selim devrinden itibaren
Bat� ba�kentlerinde sürekli elçilikler kurmu�tur. Bu elçiler kaleme ald�k-
lar� sefaretnamelerle, Avrupa hakk�nda bilgi vermi�ler; sivil, idarî ve as-
kerî yap�lanma, ilim ve sanat hayat�, e�itim kurumlar� ve ekonomi gibi
hususlarla ilgili olarak gözlem ve yorumlar�n� aktarm��lard�r. Bu bilgiler,
Osmanl� �mparatorlu�u’nun yenile�me tarihi aç�s�ndan te�vik edici ve
yol gösterici olmu�tur.

Anahtar kelimeler: Osmanl� �mparatorlu�u, modernle�me, sefir, se-
faretname

Avrupa devletleri, XV. yüzy�ldan itibaren �stanbul’da daimî elçiler ve masla-
hatgüzarlar bulundurmu�lard�r. Buna mukabil Osmanl� devleti, önceleri an-
cak vazifeyle – padi�ah�n cülûsunu bildirmek, bar�� teklifinde bulunmak,
hediyeler götürmek, padi�ah�n bir mektubunu iletmek, bar�� yapmak veya
mevcut bar��� yenilemek, vergi istemek, kazan�lan bir zaferi duyurmak, tahta
yeni ç�kan bir Avrupal� kral� tebrik etmek, taç giyme törenine kat�lmak, ant-
la�ma �artlar�n� görü�mek, antla�ma �artlar�na uyulmad��� takdirde �ikâyette
bulunmak, arabuluculuk etmek, öteki devletlerin Osmanl�lar hakk�ndaki gö-
rü� ve fikirlerini anlamak, Osmanl� devletine taraftar kazanmak, gidilen dev-
leti bir üçüncü devlet aleyhine sava�a te�vik etmek, Osmanl� devletinin ala-
caklar�n� toplamak, iyi dostluk ili�kileri kurmak - ve lüzum gördükçe fevkala-
de elçi dedi�imiz geçici elçiler göndermi�tir.

Ancak 1699’da imzalanan Karlofça antla�mas�yla Macaristan ve
Transilvanya’y� Avusturya’ya, Podolya, Ukrayna, Polonya ve Mora’y� Vene-
dik’e, Asof’u Rusya’ya vermek zorunda kalan Osmanl� Devleti toprak kayb�-
na ilâveten, kendisine haraç veren Hristiyan devletlerden bu harac� da ala-
mayacakt�r. Bu antla�madan 19 y�l sonra 1718’de imzalanan Pasarofça Ant-
la�mas�yla da Osmanl� Devleti Macaristan’�n elinde kalan Banat Teme�var,
Belgrat ve S�rbistan’daki baz� kaleleri Avusturya’ya b�rakacakt�r.

*
 Gazi Üniversitesi, Fen-Edebiyat Fakültesi, Türk Dili ve Edebiyat� Bölümü / ANKARA
 belkisg@gazi.edu.tr

bilig, K�� / 2006, say� 36

140

Kendi büyüklü�ünden emin ve ma�rur bir cihan devleti olan Osmanl�, bu
kay�plarla maddeden ve manen sars�l�r. Avrupa’y� tan�mak, diplomasi kural-
lar�n� bilmek ve tatbik etmek gereklili�ini hisseder. III. Selim devrinde ba�lat�-
lan bir uygulamayla Avrupa ba�kentlerinde daimî elçilikler kurulur. Üç y�ll���-
na tayin edilen bu kimselerden baz�lar�, sefaretnameler, takrirler ve
havadisnameler kaleme alm��lard�r. Tarih, sosyal ve kültürel tarih içerisinde
de�erlendirilebilecek olan bu eserler, dile dayal� mahsuller olduklar�ndan
birer edebî metin olarak da kabul edilirler. Seyahat ve an� türünde de müta-
laa edilebilecek olan bu yaz�lar hakk�nda henüz yeterli çal��malar yap�lma-
m��t�r. Bu sefaretnamelerden bugün elimizde olanlar�n�n say�s� 48’dir
(Yalç�nkaya 1996: 327).

Bu tarz eserlerin bir k�sm�n�n kazaya u�rayarak elden ç�kt���, bir k�sm�n�n ise
henüz bulunamad��� dü�ünülebilir. Bu kalem tecrübelerinden 36’s� Bat� dün-
yas� ile alakal�d�r. Sefaretnamelerin �imdiki hâlde ülkelere göre da��l�m� �öy-
ledir: Avusturya 9, Fransa 7, Rusya 8, Polonya 3, �sveç 1, Prusya 3, �spanya
1, �ngiltere 3, �talya 1’dir (Yalç�nkaya 1996: 331-332). Görüldü�ü gibi Avus-
turya, Rusya ve Fransa bu konuda a��rl�k sahibidir.

Birkaç� manzum olan bu eserlerden nesirle yaz�lanlar, klâsik nesir üslûbu ile,
eskilerin in�a dedikleri tarzda kaleme al�nm��lard�r. Nesirle yaz�lanlardan bir
k�sm� gelene�e uygun olarak, Allah’a hamd, Peygambere salavat, padi�aha,
devrin büyüklerine ve devlete tazim ve dua ihtiva eden sat�rlarla ba�lay�p,
sebeb-i tertîp, sebeb-i te’lif say�labilecek ifadelerle devam ederler. Bu eserler
içinde sadece 1793’te Londra’ya giden ilk ikamet elçimiz Yusuf Agah Bey’in
kâtibi Mahmud Raif Efendi’nin kaleme ald��� eser, yabanc� dille -Frans�zca-
yaz�lm�� tek sefaretnamedir (Mahmud Raif Efendi 1793-1797).

Te�rifat cümleleri ile kli�e cümle kal�plar�n�n s�k s�k kullan�ld��� bu eserlerin
hemen hepsinde yazarlar, �stanbul’dan yola ç�k��lar�ndan (deniz veya kara
yoluyla) ba�layarak yolculu�u, güzergâhlar�, konaklan�lan mahallerdeki kar��-
lama, a��rlama ve u�urlama merasimlerini, menzile var���, buradaki te�rifatla
ilgili hususlar�, nâme-yi hümayun veya hümayunâme dedi�imiz padi�ah
mektubunu takdim merasimini, �ereflerine tertip edilen yemek ve balolar�
anlat�rlar. Elçilerin davetli olarak gittikleri opera, tiyatro, saray, müze, rasat-
hane, hastahane, okul, tersane, imalathane, bahçe gibi yerler hakk�nda bilgi
verilir. Elçiler bu yerleri anlat�rken genellikle gizli veya aleni takdir duygular�
içinde kal�rlar. Mamur ve bak�ml� �ehirler, zengin ülkeler ve iyi i�leyen düzen
bu insanlar� etkiler. Ekseriyetle gördükleri her�eyi bizim ülkemizle k�yaslama
yoluna gider, aleyhte neticeler ç�kar�nca da üzülürler. Tanp�nar’�n 28. Çelebi
Mehmet Efendi ile ilgili hükmünün sefirlerin pek ço�unu içine ald��� dü�ünü-
lebilir.

Altuni�-Gürsoy, Türk Modernle�mesinde Sefir ve Sefaretnamelerin Rolü

141

“O, XVIII. as�r Paris’ine Karlofça’n�n ve Pasarofça’n�n millî �uurda açt���
hazin gediklerden ve devlet i�lerinde pi�mi� zeki bir memurun tecrübe-
siyle bakar. Filhakika aradaki zaman zarf�nda, imparatorluk iki büyük
ve kanl� macera geçirmi�, cihangir muharip ve mücahit gururu yara-
lanm��, üstüste Budin’i ve Belgrad’� kaybetmi�, velhâs�l �artlar mühim
bir surette ve aleyhimizde olarak de�i�mi� bulunuyordu.” (Tanp�nar
1976: 43-44).

Genellikle lisan bilmeyen elçiler, zeki ve dikkatli bir gözlemci tavr�yla sebep-
netice zincirini gözeterek, seçmece bir dünya içinde gördüklerini anlatmaya
çal��m��lar; bu arada ellerinden geldi�ince devletlerini iyi temsil etmeye, res-
mî veya gayri resmî olarak tan���p bili�tikleri kimselerle iyi ili�kiler kurmaya,
vazifelerini bihakk�n yapmaya gayret etmi�lerdir. Sefaretnameler, att��� her
ad�m�n hesab�n� vermek ve i�ini ba�armak endi�esi içinde olan sorumlu dev-
let adam�n�n resmî üslûbu ile kaleme al�nm��t�r. Siyasî görü�meler devlet s�rr�
telakki edildi�inden dolay�, detayl� bir �ekilde yer almaz. Ayr�ca, elçi ferdî
s�k�nt�lar�n� da kolay kolay dile getirmez. Zaten Türk nesir âdab� da buna pek
izin vermez. A��r bir dille yaz�lan sefaretnamelerde sat�rlar boyu süren cümle-
lere, bol terkiplere ve ayr�nt�l� tasvirlere yer verilmi�tir.

“... Yine ricâl ü nisâ kimi seyr tarîkiyle tezahüm üzere gelip
‘çerimonya.. ve komplimenterlerle meclisimizi mâl-â-mâl ederlerdi.
Hususa taâm etti�imizi görmeye ziyade talip olurlard�: ‘Filan kimsenin
k�z� ve falan kimsenin kar�s� taam yedi�imize bakmaya izninizi rica
ederler’ diye haberler gelip, kimini defedemeyip naçar ruhsat verir-
dik. Perhizleri vaktine müsadif olmakla bize ziyade girân gelirdi. Ve
hat�r için sabrederdik. Onlar ise seyr-i taâma melûf olmu�lar” (28.
Çelebi Mehmed Efendi Sefaretnamesi 1975: 132).

Burada kad�nlar taraf�ndan yemek yerken, namaz k�larken, çubuk içerken
seyredildi�inden dolay� s�k�lan 28. Çelebi Mehmed Efendi’nin nezaket icab�
bu durumlardan ho�nut görünmeye çal��t���n� görürüz. Biz, Seyyid Ali Efendi
ile Âmedî Galip Efendi’nin sefaretnamelerinde ve di�er baz� sefaretnameler-
de de benzer durumlarla kar��la��r ve elçilerin benzer �ekilde davrand�klar�na
�ahit oluruz. Elçiler, daha bu gibi pek çok durumda kendilerine uygun gel-
meyen âdet ve ya�ama tezahürlerine ortak edildiklerinde, s�k�nt�lar�n� belli
etmeyip, memnun kalm�� görünmeye gayret etmi�lerdir. Onlar�n ülkelerini iyi
temsil edebilmek için ço�u zaman zorland�klar� dikkatimizi çeker. Kendi içle-
rinde para s�k�nt�s� çekip, son derece mütevaz� ölçüler içinde yiyip içseler
dahi, yabanc�larla ili�kide olabildi�ince zengin ve cömert davran�rlar. Bah�i�
da��tmada, ikramda bulunmada, al�nan hediyelere mukabele etmede, en
ufak bir hizmetin kar��l���n� ödemede, alabildi�ine eli aç�k davran�rken, bu-

bilig, K�� / 2006, say� 36

142

nun büyük bir devleti temsil etmenin kaç�n�lmaz gereklili�i oldu�unu dü�ü-
nür; merasim k�yafet ve aksesuarlar�na özen gösterirler.

Elçilerin bir ço�u, Bat� ülkelerini zengin ve müreffeh yapan hamle gücünün
sebeplerini aram��lar, bu haseple genellikle zihnî bir gayretin içine girmi�ler-
dir. Gördüklerini ‘ne bizde nas�l, burada nas�l” fikriyle birebir mukayese yo-
luna giderken, be�endikleri hususlardan ülkelerini ve ülke insanlar�n� hisse-
dar edebilmek için gizli veya aleni ikaz eder, yol gösterir bir tav�rla anlatma,
örnek ortaya koyma tarz�n� seçmi�lerdir.

 Sefaretnamelerin hemen hemen tamam�n� �ekillendiren dü�ünce “vatan ve
millet sevgisi” ile, ülkesine hizmet edebilme gayret ve i�tiyak�d�r. Nitekim
vatan ve millet sevgisi ve vatan tabirleri bu sefaretnamelerle birlikte s�k s�k
kullan�lacakt�r.

Seyyid Ali Efendi, vatan hizmetinde çarp��an ve yaralanan Frans�z askerlerini
anlat�rken a�a��daki ifadeye yer verir. “... cumhur u�runda ve vatan gayre-
tinde bezl-i vücûd edenlerin hizmetlerini tahsîn ve fî-mâba’d gayret ve dikkat
eylemelerini ...” (Gürsoy 2002: 795). Buradaki, halk u�runda ve vatan gay-
retinde bedenlerini sarfedenler, harcayanlar ifadesinin kullan�lmas� dikkatimi-
zi çeker.

Mustafa Sami Efendi, Avrupa Risalesi’nde eserini kaleme alma sebebini izah
ederken, “hubb-� vatan ü millet” ifadesini kullan�r. “ve çünkü as�l garaz u
s�dk-� niyyetim bir güne izhâr-� vukûf u belâgat ve yahut kesb-i nâm ü �öhret
etmek olmay�p mücerred milletime bir fâide emelinden ibâret ve biraz ey-
yâmdan beri...” diyerek milletine faydal� olma emelini aç�klar (Seyyid Musta-
fa Sami 1840: 4). “Ol vechile kâffe-i halk�m�z ilimden behre-dâr oldu�u tak-
dirde herkes vatan u millet kadrini lây�k� vechile ö�renmi� olarak” (Seyyit
Mustafa Sami Efendi 1840: 38). �baresi de vatan ve milletin k�ymetini bilme-
nin ilim sahibi olmaya ba�l� bulundu�unu ifade eder.

Ço�u zaman padi�ah taraf�ndan da bizzat talep edilen bu bilgilendirme gay-
reti, her iyi �eyi ülkesine ta��mak isteyen �uurlu bir anlay���n ürünüdür. Do-
layl� bir kalk�nma program� olan bu eserlerin ortaya koydu�u fikirlerden baz�-
lar�n�n; evvela zihnî plânda yer etti�i, sonra da kademeli olarak hayata geçi-
rildi�i dü�ünülebilir.

Sefaretnameleri yenile�me tarihimiz içindeki rolü aç�s�ndan incelemeye çal��t�-
��m�zda ele al�nan meseleleri belli ba�l�klar alt�nda toplaman�n yerinde olaca��-
n� gördük. Biz bu çal��mam�zda Ahmed Resmî Giridî’nin Viyana ve Berlin
Sefaretnameleri’ni, Azmi Efendi’nin Prusya Sefaretnamesi’ni, Mustafa Hattî
Efendi’nin Viyana Sefaretnamesi’ni, Ebubekir Ratip Efendi’nin Nemçe Sefa-
retnamesi’ni, Sad�k R�fat Pa�a’n�n �talya Seyahatnamesi ile Müntahabât-�
Asâr’�n�, Mehmed Emni Efendi’nin Rusya Sefaretnamesi’ni, 28. Çelebi

Altuni�-Gürsoy, Türk Modernle�mesinde Sefir ve Sefaretnamelerin Rolü

143

Mehmed Efendi, Seyyid Ali Efendi, Âmedi Galip Efendi ve Mustafa Sami
Efendi’nin Fransa ile ilgili sefaretnamelerini esas ald�k.

Tanzimat’�n kurucular�ndan olup, Avrupa merkezlerinde elçilikte bulunmu�
Mustafa Re�id Pa�a Ali ve Fuad Pa�a gibi isimlerle birlikte, askerî ve idarî
yap�lanmada belli ölçüde de�i�iklikler görülmeye ba�lanm��t�. Bunun yan�s�ra
Bat�’n�n günlük ya�ama özellikleri de ülkede baz� muhitlerde hayata geçiril-
mekteydi. Evlerin dö�enmesi, giyim, ku�am, paran�n kullan�l���, insanlar aras�
ili�kiler Avrupaî bir tarz almaya ba�lam��t�. Ayr�ca bu elçiler Osmanl� Devle-
ti’ni ve Osmanl�’y� Bat�l�lara tan�tmak hususunda da rol oynad�lar. Frans�zca
bir sefaretname kaleme alan ilk �ngiltere daimî elçimiz Yusuf Agâh Efendi’nin
s�r kâtibi Mahmud Raif Efendi Tableau Des Nouveaux Reglements De
L’Empire Ottoman adl� eserle Osmanl� Devleti’ni Avrupal�lara tan�t�r
(Yalç�nkaya 1996: 323-324). 1669’da geçici elçi olarak Fransa’ya giden
Süleyman A�a, kahveyi Frans�zlara tan�t�p sevdirir. Kahve Viyana’ya da
Mehmed A�a adl� ba�ka bir Türk elçisi vas�tas�yla girer (Öztuna 1975: 13).
Yusuf Agâh Efendi ile birlikte �ngiltere’de Türk �erbeti, oyal� Türk mendili
modas� yay�l�r (Yalç�nkaya 1996: 48). Moral� Ali Efendi ile bilhassa kad�nlar
aras�nda Osmanl� stili giyim-ku�am ve aksesuar modas� görülür. Odal�k ve
sultan k�yafetleri, sar�k modeli �apka ve alaturka elbise kullan�l�r (Herbette
1997).

1. �darî Nizam
Bat�’da iyi i�leyen hayat sistemi elçileri, bu ülkelerin nas�l idare edildi�i soru-
suna cevap aramaya götürmü�tür. Bu konuyu örneklendirerek i�lemeye
çal��al�m: Paris’teki ilk daimi elçimiz olan Moral� Seyyid Ali Efendi, Sefaret-
namesi’nde Fransa’daki parlamenter sistemi teferruatl� bir �ekilde anlat�r. O,
titiz bir mü�ahit tavr�yla meclislere randevulu ziyaretçi olarak gidip gördükle-
rini kaleme alm��t�r. Condé saray�n�n ortas�ndaki bir salonda be�yüz vekil
toplan�r. Ayda bir kere tayin olunan ba�kan dört ba�kâtibi ile bir yerde otu-
rur. Madde müzakeresi ise �öyle yap�l�r: Vekillerden biri kürsüye ç�karak
maddeyi okur. Di�er vekiller kabul veya red manas�nda oy kullan�rlar. Ba�-
kan, kabul edenler aya�a kalks�nlar dedi�inde; olumlu dü�ünenlerin say�s�
reddedenlerden çok ise madde kabul edilir; az ise reddedilir. Bazen birkaç
vekil konuyu kendi aralar�nda etrafl�ca müzakere edip, yeniden meclise su-
nulsun diye görü� belirtirler. Arada kavga da olur. Devletler ve sava�larla ilgili
i�ler ise direktörün uhdesindedir. Bir de ihtiyarlar�n te�kil etti�i ikiyüzelli mec-
lisi vard�r. Bu meclis de t�pk� be�yüzler meclisi gibi çal���r. Ayr�ca çe�itli konu-
larla ilgilenen bakanlar vard�r (Gürsoy 2002: 750-751). Ali Efendi kararlar
al�n�rken zaman kayb� oldu�unu dü�ünerek bu sisteme ele�tirel bir gözle
yakla�sa da, sat�rlar� bir me�rutiyet sisteminin i�leyi�ini ifade eder. Ayd�nlar�n

bilig, K�� / 2006, say� 36

144

ve idarecilerin kafas�nda yava� yava� mayalanmaya ba�layan bu fikirlerin
zaman içinde hayata geçirildi�ine tarih �ehadet edecektir.

1793’te Londra’daki ilk daimi elçimiz olan Yusuf Agah Efendi’nin elçilik
kâtibi olan Mahmud Raif Efendi, Frans�zca kaleme ald��� eserinde, �ngiliz
parlamenter sistemini ve hukuk düzenini anlatmaktad�r. Kral sadece sava�
ilân etmek, bar�� yapmak ve yabanc� devletlerle ittifak imzalamak yetkisini
kullanabilir. Parlamentodan habersiz vergi koyma hakk�na sahip de�ildir.
Halk kanunlara uymak mecburiyetinde olmakla beraber, istedi�i gibi konu�-
mak ve yazmak hürriyetine maliktir. Aleyhinde rahatl�kla konu�ulan kral�n,
gazetelerde hergün çe�itli karikatürleri yay�mlan�r (Mahmud Raif 1793-1797:
29-60).

1793’de Viyana’ya gönderilen Ebubekir Ratip Efendi, Avusturya’n�n düzeni-
ni sa�layan dört ana madde üzerinde durur. E�itimli ve disiplinli bir ordu,
düzenli maliye, namuslu, dürüst ve okumu� memurlar, halk aras�ndaki eko-
nomik düzen ve refah. Modern bir devletin en önemli yanlar�n� dile getiren
bu maddeleri ihtiva eden raporu III.Selim fevkalede be�enmi�, hayata geçi-
rebilmek için on genç üyeden kurulu bir komisyonda bu �artlar� Osmanl�
imparatorlu�u �artlar�na göre uygulaman�n çarelerini ara�t�rma yoluna git-
mi�tir (Berkes 1973: 88-89).

Sad�k R�fat Pa�a, 1837-39 y�llar� aras�nda Viyana elçisi olarak vazife görür.
Kaleme ald��� Müntahabât-� Asâr adl� eserinin “Avrupa Ahvaline Dair” adl�
k�sm�nda Tanzimat ferman�ndaki fikirlerin çok yak�n bir benzerini, hattâ onu
da a�an hükümleri serdetmi� ve bir ölçüde bu ferman�n çekirde�ini haz�rla-
m��t�r. Tanp�nar bu fikirlerin “Gülhane Hatt�’n�n esaslar�na bir nevi benzedi-
�ini” (Tanp�nar 1976: 123) söyler. Pa�a, ayn� risalede bas�n hürriyetinden de
bahseder. Fakat bas�n hürriyetinin geni� tutulmas�n� “ezhân� ifsad edecek �ey
oldu�undan muz�rr” kabul eder. Encüment Kuran, bu layiha ile Tanzimat
Ferman�’n�n benzerli�ini madde madde ortaya koyan bir yaz� kaleme alm��t�r
(Kuran 1981: 1449-1453).

�nsan�n irade-i cüz’iyye sayesinde birçok i�ini kendi iradesini kullanarak hal-
ledebilece�i, sava�ta ba�ar�l� olman�n ise sava� metodlar�n� iyi bilmeye ve
askerin donan�m�na ba�l� oldu�u görü�ü ve �ahsî iradenin yarat�c�l���na
inanma tezi Pa�a’n�n sat�rlar�nda ifadesini bulur (Mardin 2001: 344). Tanp�-
nar’�n da i�aret etti�i gibi bu risalede Sad�k Pa�a’n�n insan üzerinde �srarla
durdu�unu mü�ahade ederiz. “F�trat-� insâniyyeye yak��mayan arka hamall�-
��” (Tanp�nar 1976: 123) cümlesi insana art�k farkl� bir zaviyeden bak��� da
ifade eder. Buna ilâveten Pa�a’n�n Müntehabât-� Âsâr adl� eserinde ve di�er
eserlerinde “hürriyet ve insan haklar�, ile hukuk-� insaniyye” konusunu birkaç
yerde dile getirdi�ini de belirtelim (Sad�k R�fat Pa�a 1858: 4-5). Devlet idare-
sinin insan tabiat�na ve insan�n tabiî haklar�na dayand���n� söyleyen Pa�a,

Altuni�-Gürsoy, Türk Modernle�mesinde Sefir ve Sefaretnamelerin Rolü

145

Türk ekonomisinin geli�mesi için banka ve kredi müesseselerinin gereklili�in-
den bahseder. Risalede “... bu madde-i lâzimenin üss-i esâs� her bir akvâm
ve milletin can ve mal ve �rz ve itibar� hakk�nda emniyet-i kâmilesinin istihsâ-
line, yani (...) hukuk-i lâzime-i hürriyet”in kemayenba�i icrâs�na merbut
oldu�undan Avrupa devletlerinde dahi bu makule emniyet ve ‘hukuk-� hürri-
yet’ begaye muteber ve muteber tutulup” (Tanp�nar 1976: 121) ifadesi geçer
ki bu hüküm; Tanzimat’�n temel hususlar�ndan biriyle do�rudan paralellik
arzeder.

Hükümdar ve devlet erkân�n�n kanunlar önünde e�it haklara sahip oldu�u,
memur tayininde ehliyet sahibi olman�n esas kabul edildi�i, zarûrî bir sebep
olmad�kça memurlar�n de�i�tirilmedi�i, büyük bir suçu olmad�kça hiçbir
memurun cezaland�r�lamayaca��, öldürülen bir kimsenin mal�na devletin el
koymay�p, varislerine b�rak�laca��na dair hükümleri Tanzimat Ferman�’ndan
önce, pa�an�n layihas�nda okuruz.

“Ekseri umûr ve usûlleri kavânîn-i müessese taht�nda oldu�undan
hiçbir hükümdar ve vükelâs� dahi ol kanun-� mer’iyye mugay�r bir
gûna hükm ü irade edemez ... nâ-ehil olan �ahsa rü�vet ve �efaat ile
emr-i hükûmeti tefviz edemezler ve oldukça ehil ve erbab intihap
ederler ... büyük cünhas� olmad�kça veyahud icabât-� hakikiyyesi vu-
ku’ bulmad�kça tebeddülât ve tedibat vuku’ bulmaz” (Kuran 1981:
1450-1451).

Avrupa’da asayi�in sa�lan���n� adaletin iyi uygulan���na ba�layan pa�a �öyle
der: “Münazaa ve cidal vuku bulmay�p âlâ ve edna el-has�l kimse kimseye el
kad�rmay� bil-farz bir gûne münazaa vukubulsa veyahud bir cunha dahi vaki
olsa derhal polis tabir olunan zab�tan taraf�ndan ahz ü te’dîb ve kavanîn-i
mer’iyye üzere baz� tecrîm bile olunur” (Kuran 1981: 1451)

Yine idam cezas�n�n nadir hallerde verildi�i uzun süren mahkeme sonunda
suçu sabit görülen san���n kanunda belirtilen cezaya çarpt�r�ld��� söylenir.
Askerlik ve vergi hususlar�n�n belli ölçülere ba�lanmas� da Sad�k R�fat Pa-
�a’n�n ele ald��� konular aras�ndad�r. Görüldü�ü gibi, Sad�k R�fat Pa�a 3
Kas�m 1839’da ilân edilen Gülhane Ferman�’n�n pek çok prensibini risale-
sinde birer teklifler manzumesi halinde aç�kça ortaya koymu�tur. Pa�a, halk�n
hükümet için de�il, hükümetin halk için var oldu�unu, devletin esas�n� da
adaletin te�kil etti�ini söyler. Ona göre hükümet, halk�n saadet ve selâmeti
için adalet dairesinde bir çaba gösterecektir (Kurdakul 1989: 57). Sad�k R�fat
Pa�a, Mustafa Sami gibi isimler, halk�n haklar�ndan ve özellikle hürriyet hak-
k�ndan söz ederken din hürriyetinden, ilmî ilerleme ile hürriyat aras�ndaki
ba�dan da bahsederler (Lewis 2000: 181).

1790’da Prusya elçisi olan Ahmet Azmi Efendi, bu ülkede memurlara maa�
verilmesi ile k�yafet nizam� hususlar�na de�inir ki, bu bahis de Tanzimat’�n

bilig, K�� / 2006, say� 36

146

hükümleri aras�nda yer alacak ve ileride hayata geçirilecektir. “Senevî herke-
sin hâl ve �ân ve münasibine göre hazineden maa�� almakla kimseden rü�vet
ve ubudiyyet nam� ve vech-i ahar ile bir akçe almazlar ve umûr-� mâliyyeye
memûr olanlar�n mahl ve harc�n� zikr olunan kâtibler marifetiyle yerine geti-
rir” (Özkaya 1997: 268). Birçok elçi, vergilerin halk�n mülk, emlâk ve arazisi-
ne göre belli kanunlar çerçevesinde topland���n� anlat�r. Yabanc� mallar için
usûle göre al�nan gümrük vergisi hususu da yerli üretimi te�vik etmektedir
(Özkaya 1987: 269).

Osman Ergin, Türk Maarif Tarihi adl� eserinde bu hususta �u bilgiye yer ve-
rir:

“Sultan Mahmud-i Sani, Re�id Efendi’yi Paris sefaret kitabetinden
avdetinde huzuruna kabul etmi� selâmet-i devlet için ittihaz� lâz�m
olan tedabiri sormu�, Re�it Efendi de Tanzimat-� Hayriyye’yi tavsiye
etmi�ti. Mahmud-i Sani:
- Üç milyon asker cem’eder, Avrupa’n�n hakk�ndan gelirim. deme-
siyle Re�id Efendi:
- Üç milyon asker cem’etseniz de yine Avrupa’n�n hakk�ndan gele-
mezsiniz. Avrupa’y� iskât etmek ve teveccüh-i umûmiyyi hakk�yla üze-
rimize celbeylemek için ahkâm-� �er’iyyenin emreyledi�i emniyet-i
cân ve mal ve �rz kaziyyesini vücuda getirmek lâz�md�r.”

(Ergin 1977: 412) cevab�n� vermi� fakat bu fikrini ancak genç Abdülmecid’e
kabul ettirebilmi�tir. Bu sat�rlar, e�er gerçe�i yans�t�yorsa, bize Avrupa’da
sefirlik yapm�� bir zat�n, devletin �slah� konusunda hükümdar� nas�l yönlen-
dirdi�ini ve âdeta tarihin ak���n� nas�l de�i�tirdi�ini göstermesi itibariyle önem
ta��r.

Ahmet Resmî Efendi, Nemçe Sefaretnamesi’nde Nemçe’nin dokuz ayr� kral
taraf�ndan idare edildi�ini ve içlerinden bu krallar�n birinin ba��ms�z ba�kan
yani imparator oldu�unu anlatt�ktan sonra, bu eyaletlerin durumunu Osman-
l� Devleti ile kar��la�t�r�r. Dokuz eyaletin imparatoru olan Maria Tereze’nin az
bir gelirle ya�ad���, devlet idaresinde tasarrufa gitti�i ve her konuda hesapl�
olmaya çal��t��� ve ülkenin düzenini korudu�u dile getirilir.

“... Bunlar her ne kadar bolluk ve refah içinde ya�ayan insanlar gibi
görünmekte iseler de, asl�nda devletlerini idarede (müsrif olmay�p)
gayet namuslu ve akl� ba��nda davran�rlar. Gelir toplamak için hile
yoluna sapmay� dü�ünmezler. Para harcamakta ve ihracat meselele-
rinde israftan, bo� yere para vermekten kaç�n�r, para biriktirme ve az
ile yetinme kurallar�n� elden b�rakmazlar. Mesela: Osmanl� Devleti
tüccarlar�ndan ba�ka Beç’e mal götüren Fransa ve �ngiltere bezirgan-
lar�ndan yüzde otuz kuru� gümrük ve bir öküzden dört be� alt�n bac
al�rlar. Ço�u içece�in al�m ve sat�m�na kar���rlar. Meselâ �arap ve tü-

Altuni�-Gürsoy, Türk Modernle�mesinde Sefir ve Sefaretnamelerin Rolü

147

tün gibi halka gerekli �eylerden as�l de�eri kadar vergi al�rlar”
(Ahmed Resmî Giridî 1980: 32-33).

Ebubekir Ratip Efendi Nemçe Sefaretnamesinde Avusturya’da geçerli olan
idarî uygulamalar�, devlet ile halk ili�kilerini, vergi düzeniyle, lâiklik gibi hu-
suslar� ele al�r. Elçinin bu hususlar� ayr�nt�lar�yla anlatmas� dü�ündürücüdür.
�darî nizam� donmu� kal�plar içinde dü�ünen zihniyetlerin önünde art�k farkl�
farkl� pencereler aç�lmaktad�r.

Avusturya eyaletlere ayr�lm�� bir ülkedir. Her eyalette birkaç kad�l�k, her ka-
zada iki özel kalem vard�r. Bunlardan birincisi emlak, arazi, gümrük ve hukuk
i�lerine ilâveten yasalar� ve buyruklar� korumakla görevlidir. �kinci kalem de
asayi�i sa�lamaktan sorumludur. Her eyalet vali, vali yard�mc�lar�, özel kalem
ve sekreterleri yard�m�yla yönetilir. Valiler herkese dürüst ve e�it davran�rlar
ve hiç kimseyi kay�rmazlar. Bu nedenle kimse kimsenin hakk�n� çi�neyemez.
Komutanlar�n yönetimindeki askeri birlikler, devlet i�lerine kar��mazlar. Bü-
tün Avrupa’da kanunlara uyan ve vergisini veren bir kimseye hiçbir kimse
kar��amaz. Vergi kar��l���nda mutlaka bir makbuz verilir. Avusturya ve bütün
Avrupa devletlerinde �eriat (teokrasi) yoktur. Hristiyanl�k, sadece nikâh ile
ilgili hususta kullan�l�r. Ne kral�n yönetiminde, ne de miras konusunda dinî
kurallar geçerli de�ildir. Din vard�r, fakat toplum de�i�en ihtiyaçlar çerçeve-
sinde konmu� kurallara uyar. �ki çe�it hukuk uygulan�r: Dört ayr� mahkeme
çe�idinin d���nda iki üst mahkeme daha vard�r ki, bu dört mahkemenin ald���
karar� be�enmeyenler, bu mahkemelere ba�vururlar. Mahkemelerde, davac�
ve daval�n�n vekili olan avukatlar i�i yürütürler. Bunlar yapt�klar� i� kar��l���n-
da ücret al�rlar. Hangi taraf�n avukat� güçlüyse davay� o taraf kazan�r (Bilim
1990: 275-278).

Görüldü�ü gibi Osmanl� imparatorlu�u; farkl� cihetlerden Bat� dünyas�n�
tan�maya, onun pekçok bak�mdan üstün güç oldu�unu kabul etmeye ve
kendisini o güce göre yeniden yap�land�rmaya do�ru farkl� gözlemcilerden
gelen malumat �����nda haz�rlanmaktad�r.

2. E�itim, �lim, Teknik ve Sanayi
�darî sistemi bütün mekanizmalar�yla vermeye çal��an sefirlerimiz, gördükleri
her güzel �eyin temelinde e�itim sisteminin var oldu�unu farketmi�, bile�ik
kaplar misali, bir ilim dal�n�n di�er bir ilim dal� için basamak te�kil etti�ini ve
birbirini besleyerek büyüttü�ünü görmü�tür. �lmin de temeli, esas� e�itimdir.
Mustafa Sami Efendi, Avrupa Risalesi’nde Fransa’da bir çoban�n, bir hama-
l�n dahi okuyup yazma bildi�ini g�pta ile anlat�r. En az on y�l tahsil bütün k�z
ve erkek çocuklar� için mecburîdir.

“... çünkü Avrupal�lar dünyada en büyük âr ü hacâlet cehâlet oldu-
�una hükm ü imzâ eylemi� olduklar�ndan art�k bu bâbda devlet ve

bilig, K�� / 2006, say� 36

148

milletce kemâliyle takayyüd ü ihtimâm ü bâlâda güzâr eyledi�i vechle
a’mâ ve dilsizlere var�nca müstakil mektepler ve her bir fünûna lâ-
yuadd dershâneler in�âs�yla herkes zükûr ve inâs evlatlar�n� lâ-akall
on sene miktar� terbiyeye dikkat-� tâmm etmelerinden ve bir de bir
ilm ziyadele�tikçe di�er fennin teksîrine medâr olarak ...” (Seyyit
Mustafa Sami 1840: 35).

E�itimin k�z ve erkek çocuklar�n� içine alacak �ekilde uygulan��� ve mecburî
olu�u keyfiyeti birçok sefaretnamede tekrarlan�r. Pozitif ilimlerin ilerleyi�i ile
din hürriyeti aras�nda ba� kuran ve eski ile yeni aras�ndaki kesintisiz çizgiyi
Avrupa’n�n medenî bak�m�ndan üstünlü�ünün sebepleri olarak gören Sami
Efendi, ak�llara hayret verecek ke�if ve bulu�lar�n bu sayede gerçekle�ti�ine
de�inir. Burada Sami Efendi’nin özel e�itim konusundaki uygulamalar� bü-
yük bir takdir hissiyle birlikte verdi�ini görürüz. Avrupal�lar�n e�itim husu-
sundaki gayretleri özürlü vatanda�lar�na da imkân haz�rlam��, onlar için özel
e�itim kurumlar� açmalar�na ve farkl� e�itim metodlar� geli�tirmelerine sebep
olmu�tur. Körler, sa��r ve dilsizler için özel okullar kurulmu�tur. Körler nev-
icad denilen kendilerine mahsus kitaplarla, sa��r ve dilsizler i�aretlerle 8-10
sene kadar tahsil edip, kimseye muhtaç olmadan hayatlar�n� sürdürebilirler.
Bu kimselerden kitap telif etmi� olanlar dahi vard�r.

“Gerek sa��r ve dilsizlerin içinde ve gerek a’mâlar tak�m�nda ulûm-�
hikemiyye vü fünûn-� riyâziyyeye müteallik kitaplar te’lif eylemi� nice
erbâb-� kemâl bulunup hattâ 9-10 ya��nda a’mâ veyahud dilsiz k�z ve
erkek çocuklar vard�r ki, ilm-i hendese vü co�rafya vesair her fenden
dakîk bahislere kadirdirler. ��te Avrupal�lar�n noksan-ül-a’zâ etfâl ü
sabiyân için dahi bunca tekellüfler ve masraflar edip ...” (Seyyit Mus-
tafa Sami 1840: 26-27).

Burada Sami Efendi özürlü çocuklar� böylesine e�iten bir ülke, özürlü olma-
yanlar� nas�l e�itir �eklinde bir istidlâle var�r.

1797-1800’de �ngiltere’ye elçi olarak gönderilen �smail Ferruh, kültür haya-
t�m�z�n bat�l�la�mas�nda rol oynam��, �stanbul’da Cemiyyet-i �lmiyye ad�yla
“etvâr-� lâubaliyâne” üzre yani hür ve ba��ms�z bir �ekilde bir topluluk kur-
mu�, edebiyat, felsefe ve modern ilimle u�ra�an devrin ayd�nlar�n� Orta-
köy’deki yal�s�nda toplam��t�r. �ânîzîâde Atâullah Efendi’nin de mensubu
bulundu�u bu cemiyet; 1826’da Bekta�i Oca�� zannedilerek kapat�lm��, �s-
mail Ferruh da �stanbul’dan sürülmü�tür. Ortaköy Cemiyyet-i �lmiyyesi’ni ilk
Türk akademisi olarak kabul edebiliriz (Kuran 1967: 490-491, �hsano�lu
1987: 43-74; Ad�var 1991: 214-215; �eyh Nâfi 2002: 55-56). Bat� Dü�ünce-
sinin Osmanl� ilim çevrelerine bu topluluk vas�tas�yla girmi� oldu�u, ayr�ca
ayd�nlanma felsefesinin fikrî muhtevas�n�n Tanzimat dönemi mensuplar�n� ve

Altuni�-Gürsoy, Türk Modernle�mesinde Sefir ve Sefaretnamelerin Rolü

149

yeni Osmanl�lar� bu yolla yönlendirdi�i dü�ünülebilir (Kuran 1988: 136;
Küyel 2002: 84).

1797-1789’de Berlin’e elçi olarak gönderilen Giritli Aziz Efendi, Prusya’n�n
(Almanya) eski �stanbul elçilerinden �arkiyatç� Friedrich Von Diez ile felsefî
ve ilmî bahislerde yaz��m��t�r. Bu mektupla�ma Türk Dü�ünce Tarihi aç�s�n-
dan önem ta��r. Von Diez, �arkiyat konusuyla ilgili baz� meselelere cevap
arad���ndan Ali Aziz Efendi’ye sorular sorar. Bu sorular önceleri dil ve gra-
mer hususlar�ndad�r. Sonra fesahat ve belagat aras�ndaki farka geçilir ve
akabindeki yaz��malar birçok terimle ilgili al��-veri� çerçevesinde geli�ir. Aziz
Efendi, Farsça laf�zlar� aç�klad��� gibi, harf s�ras�na göre tertiplenmi� bir �ekil-
de terimlerin manalar�n� kar��lar�na yazarak Von Diez’e cevap verir. Aziz
Efendi, “stoa” ve “revakiyyun”a kar��l�k olarak “ehl-i üstüvâne” ifadesini
kullan�r. Alman �arkiyatç�n�n daha sonra güne�in mahiyeti, akl�n nas�l bir �ey
oldu�u, elektrikle y�ld�r�m münasebeti gibi konularda sorular ihtiva eden bir
metin gönderdi�ini, bu metne Rumca cevap yazan Ali Efendi’nin, sonradan
mektubunu elçilik tercüman� vas�tas�yla Frans�zcaya tercüme ettirdi�ini, Von
Diez’in de bu cevaplar� çok yetersiz bularak a��r bir dille tenkit etti�ini bil-
mekteyiz (Kuran 1988: 133-134).

1748’de Viyana’ya gönderilen Mustafa Hattî Efendi kendisine gösterilen
elektrik deneyleri ile fizik deneylerinin yan�s�ra elektri�in üretimini ve iletken-
li�ini anlat�r. Ali Aziz Efendi 1753’de Alman �arkiyatç� Von Diez’le mektup-
la�t���nda “elektiriçito” terimiyle elektrik kuvvetinden bahsetmi�tir. Ali Efendi
mektuplar�nda elektrikle çal��an aletlerden bahsedecek, sunî olarak y�ld�r�m
çakt�rma hususunu anlatacakt�r (Kuran: 1998, 134). Daha sonra Seyyid Ali
Efendi elektrik kelimesini kullanacakt�r. “Kütüpden ba�ka ra’d ü berke dair
baz� gûnâ âlât-� elektrikiyyeyi dahi irâe ve lede-l-hitâm ...” (Gürsoy 2002:
778).

Yine e�itim meselelerinin bir parças� olarak elçi gönderme ve bat�l�larla s�k�
diplomatik münasebetlere girme faaliyeti müslüman unsurlardan dil bilen
kimselere ihtiyaç duyurur. 1833’de bu maksatla kurulan Bab�âli Tercüme
odas�, Mabeyin kalemi, Tophane kalemi, Gümrük kalemi gibi devlet dairele-
rini ayn� amaca hizmet eden di�er odalar takip eder. Bunlar sadece devlet
dairesi de�il, elemanlar�na lisan ö�reten birer okul hüviyeti arzederler. Do�u
ile Bat� aras�ndaki pencere konumunda olup, d��ar�ya giden elemanlar�n
yeti�mesine yard�mc� olurlar. Ebubekir Ratib Efendi’nin Sefaretnamesi’nde
Viyana Akademiya Asya (�ark dilleri okulu) adl� mektebin varl���ndan ve
kurulu� sebebiyle fonksiyonlar�ndan bahsetmesi de bu konuyla ilgili kap�lar�
aralam�� olabilir.

“Her devlet muhâbere ve mükâtebe ve musâlaha ve muhârebesi ol-
du�u düvel ve milelin lisanlar�na vak�f ve tercümesinde ârif olmak lâ-

bilig, K�� / 2006, say� 36

150

z�m ve emr-i mühimdir deyu mezbûr Akademiya’y� bina ve tertip et-
mi�ler. Ehl-i �slâma müteallik elsine oldu�undan nâz�r� dahi asl�ndan
Asitane’de dil o�lan� ve maslahat-güzâr ve hâlâ Prens Kaunitz kale-
minde müste�ar ve Devlet-i Aliyye’nin tahrîrât�n� hülâsa ve tercümeye
memuriyetle sâhib-i i’tibâr olmakla bizi mezbur akademiyaya davet
ve ziyafet ve fizika dedikleri fünundan yirmibe� nev’-i acâib ve garâib
izhâr ve iraet ettiler” (Uzunçar��l� 1975: 72; Uçman 1989: 91).

Elçiler e�itim konusunu pek çok bak�mlardan dü�ünmü�ler; Bat�’ya ö�renci
gönderilmesi, Osmanl� e�itim kurumlar�n�n Bat� ölçüleri içinde �slah edilmesi
ve modernizasyonu çal��malar� gibi konularda önemli katk�lar sa�lam��lard�r.

Paris daimi elçisi olan ve Tanzimat Ferman�’n�n da ilân�n� sa�layan Mustafa
Re�id Pa�a, 1835’de Fransa’dan üç ö�retmen subay yollam��, Londra’daki
meslekta�� Nuri Efendi de 1836’da Türkiye’ye ö�retmen subaylar gönderil-
mesi hususunda �ngiliz hükümetiyle bir antla�ma imzalam��t�r. Bu antla�ma-
ya ba�l� olarak Captain Du Plat ve Colonel Considine adl� iki �ngiliz kara
subay� 1837’de �stanbul’a gelmi�tir. Bu iki subay� 1937’de Walker, Legard,
Massie ve Foote ad�nda dört deniz subay� takip etmi�tir. �ngiliz subaylar or-
duya fiilen kumandanl�k etmek istediklerinden, Türk makamlar�yla çat��m��
ve yeterince verimli olamam��lard�r. Oysa Prusyal� subaylar Osmanl� ordusu-
nu yeniden düzenlemekte gerçekten ba�ar�l� olmu�lard�r. Meselâ Von
Moltke’nin faaliyeti bu hususta kayda de�er bir özellik ta��maktad�r (Kuran
1967: 492-494).

�lk Londra sefirimiz Yusuf Agah Efendi, Osmanl� ordusunda çal��t�r�lmak
üzere �ngiltere’den subaylar getirtmi�tir. Bu subaylar, vas�tas�yla III. Selim’in
kurdu�u Nizam-� Cedid ordusunun Frans�z harp tekni�ine göre yeti�tirilmesi
sa�lanm��, akabinde Fransa’dan pek çok subay ve mühendis istenmi�tir.

Ayr�ca Yusuf Agah Efendi’nin maiyetindeki müslüman ki�izadeleri olarak
bilinen Mehmed Dervi� Efendi ile Mehmed Tahir Efendi, Avrupa’da dil tahsi-
li gören ilk Türk ö�renciler olarak dikkatimizi çekerler. Her iki genç de III.
Selim’e Frans�zca olarak kaleme al�nm�� birer küçük risale sunmu�lard�r
(Yalç�nkaya 1996: 323). 1838’de Viyana sefirimiz olan Sad�k R�fat Pa�a
kanal�yla ülkemize gelen Doktor C.A. Bernard, canla ba�la çal��arak Türk
t�bb�nda birçok ilke imza atm��t�r. �ehsuvaro�lu, Türk T�p Tarihi adl� eserin-
de padi�ah II.Mahmud’un damad� ve Paris büyükelçisi Ahmet Fethi Pa�a’n�n
görevine giderken bir ara Viyana’ya u�rad���n�, Avusturya ba�vekili Prens
Metternich ile görü�tü�ünü ve onun ve Sad�k R�fat Pa�a’n�n vas�tas�yla Dr.
C.A. Bernard, Dr. Jacques Neuner ve eczac� Antoine Hofmann ile anla�ma
yap�ld���n� söylemektedir (�ehsuvaro�lu 1984: 160).

Altuni�-Gürsoy, Türk Modernle�mesinde Sefir ve Sefaretnamelerin Rolü

151

Sad�k R�fat Pa�a, askerî t�bbiyede önemli yenilikler yapan Dr. Bernard’�n
yan�s�ra Dr. Neuner ve eczac� Hoffmann gibi isimleri de Osmanl� �mparator-
lu�u’na kazand�rm��t�r.

Dr. Bernard, bu okulda muallim-i evveldir. Hareketinde ve icraat�nda müsta-
kil olmak �art�yla, bu vazifeye tayin olunur. Okulun kargir, küçük kütüphane-
sini geli�tirmi�, e�itim için gerekli olan kitaplar� Paris’ten getirtmi�tir. Mü-
kemmel bir nebatat bahçesi yapt�rtm��, Viyana’dan, bu bahçe için bahç�van-
lar getirtmi�tir. Ders zamanlar�n� ve di�er vakitleri, trampet ile bildirmek usu-
lünü koymu�tur. Maden kolleksiyonu, fizik ve anatomi laboratuar�ndaki mü-
ze, S. Spitzer’in himmetiyle zenginle�mi� ve buras� Hyrtl’in müstahzarlar�yla
doldurulmu�tur. Okulun hastanesinde çe�itli hastal�klar üzerinde ameli ders-
ler verilmi�tir. Talebe say�s� artarak 400’e yakla�m��t�r. O zamana kadar mo-
deller üzerinde gerçekle�en anatomi dersinin kadavra üzerinde yap�lmaya
ba�lanmas� için bir emr-i âli ç�kartt�rm��t�r (Ünver 1940: 940-941; Kuran
1967: 493-494).

�lk defa Ahmed Resmî Efendi, Avrupa dönü�ü karantina usülünün faydalar�-
n� anlatm��, sonralar� bu husus birçok sefaretnamede yer alm��t�r. Bu bahis
önce tepki görse de, 1835’de bizde de ilk karantina kurulmu�tur (Berkes
1973: 166). Sad�k R�fat Pa�a, Avusturya’dan karantina memurlar� gönder-
mi�, buna ilâveten 1841’de �ngiltere’den de karantina memurlar� getirtilmi�tir
(Kuran 1967: 494-496).

�lk Türk ö�renciler 1827’de Fransa’ya giderler. Yine Osmanl� elçilerinin te-
�ebbüs ve gayretleri sonucunda 1835’te �ngiltere’ye gelen genç subaylar, bir
y�lda �ngilizce ö�renerek, Woolwich Kraliye Harp Akademisi’ne kabul olunur-
lar. Bunlardan Selim Tahir ve Mahmut Efendiler topçuluk, Halil ve �brahim
Efendiler de topçu mühendisli�i tahsil ederler. Ayr�ca, istihkam kaymakam�
Bekir Bey ile alay emini Emin Beylerle birlikte Dervi� Enis, Yusuf, Ahmed ve
Arif Efendiler de bu ülkeye gönderilmi�lerdir. Ayn� y�llarda Mustafa ve Os-
man adl� iki Türk genci �ngiltere’de deniz subayl��� ö�renimi görürler.
1840’da �ngiltere’ye gönderilen Süleyman ve Eyüp Efendiler Woolwich’de
topçuluk ve mühendislik, Kadri ve Ahmet Efendiler deniz in�aat mühendisli-
�i, Salih Efendi de deniz subayl��� tahsil ederler. II. Mahmud devrinde Türk
subaylar�n�n �ngiltere’de yeti�tirilmesi tercih edilmi�tir. 1835 ba�lar�nda Mira-
lay Eyüp Bey ile Cezayir ulemas�ndan Handan Efendi’nin o�lu Ali de Fran-
sa’da ö�renim görmü�tür. Londra elçisi Nuri Efendi, 1835’de Barutcuba��
Ohannes Dadyan’�n Waltham Abbey baruthanesinde staj yapmas�n� sa�la-
m��, halefi Mustafa Re�id Bey zaman�nda da 1836’da iki Türk genci ayn�
yerde barut imalini ö�renmi�tir. Londra’daki daimî elçi Sar�m Efendi de
�stanbul darbhane müdürünün en büyük o�luna Londra darbhanesindeki
çal��malar� s�ras�nda destek vermi�tir (Kuran 1967: 494-496).

bilig, K�� / 2006, say� 36

152

Osmanl� Devleti teknik geli�melerden baz�lar� ile birçok icattan da sefaretna-
meler vas�tas�yla haberdar olmu�tur. Sefirler de önemli gördükleri her türlü
yeni uygulamay� eserlerinde zikretmekle kalmay�p, bazan da devletin ilgili
merciine s�ca�� s�ca��na ula�t�rm��t�r. Meselâ 1894’de Washington sefaretin-
den gönderilen bir raporda nitrojelatin ile doldurulmu� bombalar� atan yeni
bir topun icat edildi�i ve bu toplar�n üçü ile New York Liman�’n�n en kuvvetli
bir donanmaya kar�� müdafaa edilece�i yaz�lmaktad�r (Çetin 2001: 184).
Yine 1897’de Viyana sefareti taraf�ndan gönderilen bir raporda oksilikat adl�
madde ile yap�lan bir çe�it bomban�n dinamitten 20 kat daha fazla etkili
oldu�undan bahsedilerek, Alman ve Frans�z gazetelerinin de bu hususta ilgili
olumlu ne�riyat�ndan bahsedilmektedir (Çetin 2001: 185).

1727’de aç�lan ilk matbaay� III. Ahmet zaman�nda, 28.Çelebi Mehmed’in
yan�nda Fransa’ya giden ilk fevkalâde elçi 28.Çelebi Mehmed Efendi’nin
maiyetindeki o�lu Sait Çelebi ile arkada�� �brahim Mütererrika kurmu�tur. Bu
matbaa kitap bas�p, ço�altmay� sa�lad���ndan ilmin geli�mesine önemli bir
katk� sa�lam��t�r. Yine 28. Çelebi Mehmet vas�tas�yla ünlü astronom
Dominique Cassini’nin Zic’lerinin yazma halinde �stanbul’a getirildi�i, Salih
Zeki ve Adnan Ad�var taraf�ndan belirtilmekte ise de bu bilginin do�ru olma-
d��� kesinlik kazanm��t�r. �hsano�lu, Cassini’nin o�lu Jacques Cassini’nin
babas�n�n Ulu� Bey zîcine ters dü�en meselelerdeki fikirlerini 28. Çelebi
Mehmed’e yaz�p verdi�ini söylemektedir. Halifezâde’nin de ancak 1740’da
Paris’te bas�lan Cassini’nin Tables Astronomiques’ini tercüme etti�ini belirt-
mektedir (Ad�var 1991: 199-200; �hsano�lu 1992: 758-759).

Ergin de, Ad�var’dan ald���m�z bu bilgilere yer verdikten sonra �öyle der:
“Kamus-� Riyaziyat’ta salih zeki bunlar� naklettikten sonra der ki “Türkiye’de
o zamana kadar hesabât-� felekiyye sitini usulüyle icra olunageldi�i gibi loga-
ritma dahi kullan�lmamakta idi. Binaenaleyh zeyci kassini tercümesi Ulu�
Bey zeyci yerine kaim olarak hesabât-� Sîtiniyeyi hesabat� â�ariyeye tahvile
sebep oldu�u gibi Logaritman�n da memlekette inti�a�na sebep olmu�tur.”
(Ergin 1977: 181). Yukar�daki sat�rlarla bize Logaritman�n ve ona ba�l� uy-
gulamalar�n da 28. Çelebi Mehmet vas�tas�yla ülkemize girdi�i belirtilir. Bu
bilginin yanl�� oldu�unu kabul etsek bile, bu ifadeler 28. Çelebi Mehmed’in
yeni astronomi görü�ü ile bir nebze de olsa tan��t���n� ve bilgisini bize aktar-
d���n� gösterir.

Seyyid Ali Efendi Copernicus sistemine ba�l� olarak, dünyan�n güne�in etra-
f�nda dönü�üyle gece ve gündüzün gerçekle�mesi hadisesini deney yolu ile
seyreder ve sefaretnamesinde bu hususu bize aktar�r. Bu tarz deney ve uygu-
lamalar� “mezheb-i bât�la” üzre diyerek küçümsese bile Avrupa’da geçer
akçe olan yeni astronomi görü�ünden ve bu anlay��a göre düzenlenmi� saat

Altuni�-Gürsoy, Türk Modernle�mesinde Sefir ve Sefaretnamelerin Rolü

153

ve takvim anlay���ndan bahsedilmesi hasebiyle bu sat�rlar dikkate de�er bir
mahiyet arzetmektedir (Gürsoy 2002: 799).

Bu eserlerde bay�nd�rl�k hizmetleri, ula��m� kolayla�t�ran kanallar, mesafeleri
k�saltan ve üzerinde yolculuk yap�lan sun’i nehirler, yer alt� geçitleri, da�
köprüleri, nehir yata��n�n de�i�tirilmesi gibi insan hayat�n� kolayla�t�rmak için
tabiate müdahale etme say�labilecek hususlar takdir duygular�yla birlikte dile
getirilir.

Paris’teki ilk daimi elçimiz bir tersane binas�n� bütün detaylar�yla anlat�r ve
bir firkateynin denize indirili�indeki pratik usullerden övgüyle bahseder.

“... tersane müdürü vas�tas�yla f�rkateynin esbâb-� nüzûlune te�ebbüs
z�mn�nda ikrâmen suâl eylediklerinde mahzûziyyet izhâr�yla
münasibce cevap akîbinde gayet fennî ile her bir taraftan birer pâ-
yende kat’u tefrîk ve birkaç dakika mürûrunda yine iki k�t’a pâyende
kat’ ederek pâyendeler tekmîline ba�l� olan halat def’aten kat’ ve
f�rkateyn-i mezkûr� kemal-i sühûlet ile deryâya nüzul ettirdiler. Tersa-
neyi ge�t ü güzâr edip halât hâneye var�ld�ktan ber-vech-i sühûlet ha-
lat i’mâli için icâd olunan envâ’-� sanâyi ve edna amel ile külliyetli i�
görmekte olan dikkat ve ihtimâmlar�na kelâm olmaz”

(Gürsoy 2002: 772-773). Tersane kanunu, tersane binas�n�n pratik kullan�-
m�, hartuc kal�b� imâlindeki az emekle çabuk ve çok i� ç�karan uygulama
elçinin pür-dikkat izleyip, pragmatik bir anlay��la Osmanl� deniz kuvvetleri
komutan� Hüseyin Pa�a’ya yaz�larak gönderdi�i ve bizde de uygulanmas�n�
istedi�i hususlardand�r. “... Marr-ül-beyân tophanede ancak kundak ve teker-
lek i�lerler. Kald� ki çarhlar ile icad olunan âlât vesilesiyle sühûletli i� görürler.
Tekerlekte dingil mürûru için nakb olunan mahalli çarhla bir adam be� daki-
kada gü�âd ve her taraf� hem-var olmakla âherin dahi tanzîmine muhtaç
olmayarak temûrhâneye nakl ve onda iktizâs�yla temûrunu ta’biye ederler.
Bu suret ile bir adam bir günde ne kadar tekerlek nakb edece�i beyandan
beridir. Ve top hartuçlar�n� a�açtan in�a ederler. Ç�kr�ktan ibtidâ kavuk kal�b�
�ekline ifrâ� ve çarha getirip vaz’u devr ettirdikte herbiri içinde üç k�t’a hartuç
kal�b� olarak zâhir olur. Ancak bir taraf� mülas�k olmak hasebiyle çarh-� mez-
kûrun burgusunu ihraç ve tebdîl ve kalemtra� gibi güç ve muavvec bir âlet
ta’biye edip çarh devr ettirildikte zikr olunan hârtûc kal�b�n� birbirinden tefrik
eder” (Gürsoy 2002: 774-775). Belirtildi�i gibi tersanede kundak ve tekerlek
yap�m�, çarklar ve yeni icad olunan âletler vas�tas�yla kolayl�kla gerçekle�ir.
Zaman ve emekten tasarruf edilerek, kolay ve h�zl� i� üretilir.

Telefon sistemiyle haberle�me metodu, Mustafa Sami Efendi’nin üzerinde
uzun uzun durup inceleyerek aktard��� bir husus olarak eserinde yer al�r:

“... Çend seneden beri havâda pervâz eylemek ve zîr-i zemînden tel-
ler vas�tas�yla be�yüz mesafe mahalle bir lahzada haber göndermek

bilig, K�� / 2006, say� 36

154

misillü hârikulâde keyfiyyât� büsbütün bu antîka dedi�imiz kadîm-i
eyyâmda gelen erbâb-� h�rfet ü kemâlin eserlerini zâyi’ etmiyerek ...”
(Seyyid Mustafa Sami 1840: 12-13).

Görüldü�ü üzere teknik geli�me ve uygulamalar hakk�nda bilgi verilmektedir.

Tanzimat�n gerçekle�mesinde rol alan Mustafa Re�id Pa�a, 1834’de Paris ve
Londra’ya, Ali Pa�a 1836’da Viyana’ya, Fuad Pa�a 1840’da Londra’ya
gider. Bu elçilerle maiyetlerindeki insanlar�n çocuk, karde�, kay�nbirader gibi
yak�nlar� da genellikle yanlar�nda gitmi� ve bu kimselerden baz�lar� Avru-
pa’da e�itim görmü�türler. 1834’de babas�yla Paris’e gidip orada St Louis
Lisesi’nde okuyan Ahmet Vefik Pa�a gibi isimler bizim kültür hayat�m�zda
önemli roller oynam��lard�r (Lewis 2000: 90). Sadece elçiler de�il, onlar�n
maiyetindeki kimseler, onlar�n çocuklar� ve torunlar� da do�rudan bir etki-
lenme dairesinin içine girerler.

Ayr�ca sefaretnamelerde maden, müzik, bitki, a�aç, çiftçilik gibi hususlarda
e�itim veren meslek okullar� hakk�nda detayl� bilgi verildikten sonra i�ini ilmî
metodlarla yapan insanlar�n daha ba�ar�l� olacaklar� ve daha iyi verim ala-
caklar� keyfiyeti üzerinde durulur. (Gürsoy 2002: 748).

Bu kalem tecrübelerinde bir güç ve servet kayna�� olan ve ayr�ca halk için i�
imkânlar� yaratan sanayideki geli�mi�likten de hayranl�kla bahsedilir. Fabrika
ve imalâthaneler pekçok Sefaretnamede önemle bahsedilen hususlard�r.
Nitekim Abdülmecid Han zaman�nda verimsiz de olsa 150’yi a�k�n fabrika-
n�n aç�lmas�nda Halet Efendi, Galib Efendi, Sad�k R�fat Pa�a gibi isimlerin
tesbit ve yorumlar�n�n rolü vard�r (Lewis 2000: 451).

3. Sosyal Hayat ve E�lence
Elçiler Avrupa’da mamur �ehirler, bak�ml� yollar görüp etkilenmi�lerdir. Toz-
suz, çamursuz geni� yollar ve muntazam kald�r�mlar, 4-5, 5-7 katl� kargir
evler, temiz sokaklar elçilerin g�ptayla bahsettikleri hususlard�r. Halk�n devlet
eliyle aç�lm�� pek çok i� kolunda kad�nl�-erkekli çal���yor olmas� gibi bahisler
pek çok sefaretnamede birbirini hat�rlatan bir ifadeyle dile getirilir. Yollar�n
temizlik, bak�m, onar�m ve ayd�nlanma i�lemleri halktan al�nan vergilerle
sa�lan�r. Evlerin kap�lar� numaral�d�r. Dükkânlar�n isimleri yaz�l�d�r. Adres
bulmakta güçlük çekilmez. �ehirleraras� yollarda mesafe ve yol gösteren
levhalar vard�r. Yolcular için haz�rlanm�� el kitaplar� ve haritalar mevcuttur.
Da�l�k araziler ve çukur yerler tamamen ayn� seviyeye getirilerek geni� ve
rahat yollar yap�lm��t�r.

28. Çelebi Mehmed Efendi, Paris dönü�ünde yan�nda pekçok plân getirmi�,
lale bahçeleri aras�nda bu plânlara uygun olarak kö�kler yap�lm��t�r. Osmanl�
zadegân�na âit binalar�n tefri�inde yava� yava� Avrupaî stiller ve hayatlar�nda
da Bat�l� davran�� biçimleri görülmeye ba�lam��t�r. Rasathane, imalâthane,

Altuni�-Gürsoy, Türk Modernle�mesinde Sefir ve Sefaretnamelerin Rolü

155

hastahane gibi kurumlar�n yan�s�ra bunlardan çok daha önemli olarak insan
unsurundan ve farkl� i�leyen insan zihniyetinden de pekçok sefaretnamede
bahsedilmi�tir.

Ahmet Resmi Efendi Prusya Sefaretnamesinde Avrupal�lar�n ev ve sokak
düzenleri hakk�nda �u bilgileri kaydetmektedir.

“Evleri üçer-dörder katl� ta� binalar olup, e�yalar�n� k�� günleri so�uk-
tan, yaz günleri s�caktan korumak için evlerinin birer kat�n� yerin al-
t�nda yapmak lüzumunu duymu�lard�r. Evlerinin üzerleri de hörgüçlü
birer tekne gibi olup bir çe�it kal�nca kiremit ile örtülmü�tür ki hattâ
k�rk y�lda bir kere bile aktarma dertleri yoktur. Yang�ndan pekçok
korkmakta olduklar�ndan korunma çareleri de alm��lard�r. Gece gün-
düz dola�an bekçilerden ba�ka her sokakta be�er onar tane tulumbal�
kuyular vard�r. Her kuyunun ba��nda da k�zakl� f�ç�lar emre haz�r bu-
lundurulmaktad�r” (Ahmet Resmi Giridî 1980: 57).

Avrupal�lar bilgiye önem verirler. �lm-i tecessüsleri geli�mi�tir. Her�eyin sebe-
bini aramak dü�üncesiyle maddenin s�rlar�n� ö�renmeye çal��makta; bu
u�urda zaman, emek ve para harcamaktad�rlar. Krallar�n ve ileri gelenlerin
de bu merak� ve ö�renme a�k�n� besleyip te�vik ettikleri, hatta ödüllendirdik-
leri görülür. Müzelerde tarihî eserler toplan�p, muhafaza edilir. Her yerde
kütüphaneler vard�r. Evinde özel kütüphanesi bulunan bir çok insan bulunur.

1828-29 Osmanl�-Rus sava��, Osmanl�’n�n yenilgisiyle son bulmu�, II. Mah-
mut, Hünkâr �skelesi anla�mas�n� imzalamaya mecbur kalm��t�r. II. Mahmut
Koca Hüsrev Pa�a’n�n mühürdar� Halil R�fat Pa�a’y� özel elçi s�fat�yla Rus
çar� Nikola’ya gönderir. Dönü�te Pa�a, padi�aha �unlar� söyler:

“Padi�ah�m... Gerçek odur ki, bizim devletimiz mevzuât ve �ekli ile
oldu�u kadar tefekkür ve hayât-� maddî ve manevî ile mühlik bir mu-
hatara içindedir. E�erki, Avrupa’y� devlet ve fert olarak takip etmez
isek, onlara tebaiyyet ve onlara benzemez isek, onlar�n ulûm ve
fünûnunu oldu�u kadar onlar�n hayât-� �ahsiyyelerini de benimsemez
isek, devlet-i ebed müddetiniz mazallah sükut edecektir. Padi�ah�m...
Bir misâl arzedeyim: Bizde nüfus münhas�ran erkeklerle kavimdir.
Kad�nlar baz� köylerde münferiden hayât-� umûmiyyeye i�tirak eder-
ler. Avrupa’da ise milleti kad�n erkek beraberce terkip ediyorlar. Ha-
yat�n bil-cümle �uabât�nda bu i�tirak onlar� bizim iki mislimiz haline
getirmektedir. ��te bu ferdi kudrettir ki, devleti ve mülkü ihyâ ediyor.
�evket-meâb... Bu devirde ya��yan insanlar olarak ya bu kervana ka-
r��aca��z veya mahvolup gidece�iz.” (Kutay 1964; 23).

Görüldü�ü gibi Halil R�fat Pa�a, devrine göre cesur say�labilecek bir ç�k��la
köklü de�i�iklikler yapmad���m�z taktirde , ayakta kalam�yaca��m�z� söylemi�-
tir. Kad�nlar�m�z, geri plânda kald�klar�ndan ve çal��ma hayat�n�n içinde ol-

bilig, K�� / 2006, say� 36

156

mad�klar�ndan da yar� millet olarak ya�ad���m�z� ac� ac� dile getirmi�tir. Daha
sonraki dönemlere rastl�yan k�z çocuklar�n�n e�itimi ile, k�z okullar�n�n aç�l-
mas� faaliyetinde ve bu faaliyetin akabinde gelen kad�nlar�n çal��mas� keyfi-
yetinde bu tenkitlerin pay� dü�ünülebilir mi?

Avrupa’da kad�nlar sosyal hayat�n içinde aktif rol almakla kalmay�p, erkekle-
re nispetle daha fazla itibar görürler. Burada sözü 28.Mehmed Çelebi’ye
verelim:

“Fransa memâlikinde zenânlar�n itibar�, ricâline galip olmakla, istedik-
lerini i�lerler ve murad ettikleri yere giderler. En ednas�na en âlâ bey-
zade haddinden ziyade riayet ve hürmet eder. O vilâyetlerde hüküm-
leri cariyyedir. Hatta Fransa avratlar�n cennetidir. Zira hiç zahmet ve
me�akkatleri yoktur. Matlublar� her ne ise bilâ-tab’ has�l olurlar, diye
söylerler.” (Yirmisekizinci Çelebi Mehmed Sefaretnamesi 1975: 118).

Kad�nlar�n sokaklarda dola�malar�, al��-veri� yapmalar�, kütüphaneleri dol-
durmalar� gibi hususlar birçok sefaretnamede anlat�l�r. “Evlilik ve bo�anma
hususlar� kanunlara ba�l� bir konu hükmündedir. Kad�nlar âile ve toplum
içinde önemli bir yere sahiptirler. Örtünme çekinme ve k�s�tlanmalar� söz
konusu de�ildir. Bu sebeple kral, prens ve soylular bile kar�lar�na söz geçire-
mezler” (Bilim 1990: 279).

Avrupa’da oturmu� e�lenceye dü�kün müreffeh bir halkla kar��la�an elçiler-
den 28. Çelebi Mehmed Efendi “Dünya kâfirlerin cenneti müslümanlar�n
cehennemidir” diyerek teselli bulur. Davetli olarak gittikleri tiyatro ve opera-
lar ile balo ve maskeli balo gibi e�lenceler, hemen her elçinin üzerinde durup
uzun uzun anlatt��� bahislerdir.

“Kral saray�nda Divanhane canibinde böyle cemiyet �çin mahsus bir
rakshâne yap�lm��; evvelkinden vüsatl� ve gayet teklifli dört duvar�
mermerden zer-ender - zer tesâvir-i acibeyle müzeyyen ve sakfa va-
r�nca dört îkat ni�îmenler yap�lm�� halkan mermer t�rabzanlarla gayet
ho�nümâ mahal idi. Vard���m�zda kibar kar�lar�n�n ekseri zer ü zivere
müsta�rak mücevher libaslar�yla gelmi�ler, her biri bir ni�îmende ka-
rar etmi�ler. Biz dahi merdivenden ç�kt�k. Kral için bir iskemle
'komu�lar, cânib-i yesar�nda olan iskemlelerin evveline kuud eyledik.
Ve nâs�n kesreti �ehir operas�na gelip Kral dahi bu esnada gelip ye-
rinde karar eyledi. Sa� taraf�nda emmizâdesi Matmazel dea Charles
Conde derler bir -mehpâre oturup ve sol taraf�na bir gayr�
emmizâdesi Matmazel de Laroche Severin Conti derler bir nazenin,
cevahirlere müsta�rak gelip oturup, biz dahi ona muttas�l oturduk.
Pi�gâhda yine bir münakka� ve musavver perde âvihte olmu�tu.
Nâgâh ref’olunup verâs�nda raksolunacak sahn perî-peykerlerle mâl-
â-mâl olmu� ve bir �ems-i münîr gûyâ tulû etmi�, nümâyân oldu. Ol

Altuni�-Gürsoy, Türk Modernle�mesinde Sefir ve Sefaretnamelerin Rolü

157

�emsin cirmi, kebir sini kadar olup, alt�ndan öyle sanatla yap�lm�� ki
verâs�nda �ern'ler fürûzân olmu�, güya nûr-� �emsin-lemean� hâleti
hissolunurdu.” (Çelebi 1975: 148-149).

Bizde tiyatronun Osmanl� Devleti kat�nda kabul görüp te�vik edilmesinde,
saray içinde tiyatro kurulmas�nda sefirlerin bina, seyirci ve oyuncular�yla
uzun uzun anlatt�klar� tiyatronun hiç �üphesiz ki rolü vard�r. Ebubekir Ratib
Efendi komedi ve trajediyi tarif edip, Sebin’de gördü�ü bir tiyatroyu �u cüm-
lelerle anlat�r:

“Komedya dedikleri lu’bayn� ile meddah ve çengi hikâyeleri �eklinde
ve opera ve hayal ile çengi lub’lerinden mürettep olup ve ikisi dahi
medhikâttan ve ekseri â��k ve ma’�ûka dair hikâye ve ezmîne-i
sâlifede olan vak�attan ibarettir. Lâkin trajedi hüzün ve buk’a iras ede-
cek mesâibe dair hikâyâttan ibaret olup, meselâ �skender ile Dârâ
cenginde �skender gelip al�p Dârâ’n�n katli sureti ol vaktin lisân� ve
e�kâl ve k�yâfeti ile lu’b-� mezburda tasvir ve te’mîne ettikleri gibi ...”
(Uzunçar��l� 1975: 56-57).

Ebubekir Ratib Efendi kat�ld��� bir baloyu �u cümlelerle anlat�r
“... balo dedikleri bir cem’iyyettir ki, ona mahsûs mahal olma�la ricâl
ü nisvân ve kibâr ve beyzadegânden anda cem’ olup, bir merd ile bir
zen el ele verip raksân olurlar. �öyle ki, bir erkek gözü tuttu�unu ve
istedi�i avreti gerek ceneral ve ki�izade benât u zevcât�ndan olsun ve
gerek sâiri olsun eline yap���p meydanda k�rk, elli, altm�� nefer
raksederler. Hengâm-� sabâvetlerinden kral ve evlâtlar�na var�nca eâli
ve esâfil, raks ta’lim etmeleriyle beyinlerinde ay�p olmay�p memduh
olur ve raks bilmemek ve etmemek ay�pt�r ve esnâ-yi raksta metâ’-�
bûse râyegân ve kâlâ-y� nâz ü i�ve erzân olmakla kimesne dahl ü ta’n
ü te�nî’ etmez (Uçman 1989: 29).

Birçok sefaretnamede anlat�lan balolar ve dans bahsi, elçilerin genellikle
küçümseyip, hafiflik olarak gördükleri bat�l� âdetlerindendir.

4. Ekonomi
Avrupa’y� askerî ve sivil pekçok bak�mdan incelemeye çal��an sefirler, halk�n
i� güç sahibi olup üretim yapmas� için, pek çok imalâthane aç�lm�� oldu�unu
görür. Kuma�, hal�, dokuma tezgahlar�, porselen, ayna imalathaneleri sefa-
retnamelerin birço�unda yer al�r. Yollar�n düzgün ve emin olu�u, güzergah-
larda konaklama yerlerinin bulunu�u, ticaretin s�k s�k de�i�meyen, oturmu�
kanunlar çerçevesinde yap�l�yor olmas�, elçilerin döne dola�a anlatt�klar�
hususlard�r. Devletin ticareti ve üretimi kolayla�t�rmak maksad�yla her türlü
tedbiri al�p, halk� te�vik etme konusunda elinden geleni yapt��� bir çok sefa-
retnamede g�ptayla anlat�l�r.

bilig, K�� / 2006, say� 36

158

“Bunlar�n memleketlerinde Korsan ve harâmî s�k�nt�s� da ortadan kal-
d�r�lm�� oldu�undan çekdiri, çam ve borezan (bronzina) diye adland�-
r�lan uzun kay�klar� ve Karadeniz �aykas�na benzeyen mavnalar�
kula��nadek yükleyip be�er onar adam ile a��r a��r kullanarak kâh
yelken aç�p, kâh iki taraf�na uzun s�r�klarla dayanarak yukardan a�a��
(güneyden kuzeye) kolayl�kla on günde, onbe� günde giderler. A�a��-
dan yukar� (kuzeyden güneye) gelirken ise, bu rüzgâr�n müsaadesine
ba�l� oldu�undan otuz k�rk günde gelirler. Bu vas�talarla Yeni Dün-
ya'dan (Amerika) ve di�er deniz k�y�s�ndaki yerlerden pirinç ve kahve
ve �eker ve di�er yiyecek ve giyecek gibi �eyleri karaya ç�kmaks�z�n
deniz veya nehir yoluyla memleketlerine ve belki de kârhânelerinin
(fabrika) kap�s� önüne yana�t�rmak suretiyle hayatlar�n� kazanmak
üzere ticaret yaparlar. Memleketlerinde ayr� ayr� mevsimler için yer
yer panay�r denilen belirli ve me�hur pazar �ehirleri oldu�undan yu-
kar�da ad� geçen erzak ve ticaret mallar�n� karadan ve denizden o
mahallere getirirler (Ahmed Resmî Efendi 1980: 50-51).

Avrupa milletleri d��ar�dan mal almamak için yerli sanayie ve yerli üretime
önem vermi�ler, bunun için de imkânlar� zorlam��lard�r. Kuma� fabrikalar�
gibi pekçok i�yerini aç�p, gerekti�inde d��ardan usta getirterek üretmeyi ö�-
renip, ihtiyaçlar�n� ülke içinden temin etme yoluna giderler. Azmi Efendi,
Prusya Sefaretnamesinde bu konuda ayr�nt�l� bilgi verirken, bu hususu Os-
manl� Devleti’yle birebir mukayese eder. Osmanl�’da gümrük vergisi %3 iken
Prusya’da %30’dur. Bu durum yerli sanayiin geli�mesini sa�lamaktad�r.

“Berlin’de ve etrâf-� eknâfda çuka ve bez ve kemha atlas ve kadife di-
bâ ve sandal ve fa�fûr ve sâir bu makule emtia icâd ve akçe kuvvetiy-
le ahar mahallerden ustalar celb ile havâyic-i memleketten olan e�yâ-
y� nesc ve imâl ile haricten bir �ey getirmeyip, gelse dahi alenen ve
cehden götürenlerden yüzde otuz gümrük ahz ü s�rran getirenlerin
mal� ele girerse cânib-i mîriden zabt olunmak nizâm-� memlekete
ekâlli kâlil �ey geldi�inden ba�ka memleketlerinde bulunmayan �eyle-
ri tekellüf ile nev-be-nev tedârike sa’y ve ikdâm edüp, hatta Ministr
Hertzberk’in sa’y ve gayretiyle birkaç sene zarf�nda kati vâfir dut
a�açlar� peyda ve tabiat-� memleketten hâric olan harirden senevî
kârhanelerine yeti�ecek m�ktar�n�n rub’unu sobalarla yeti�tirdikleri
görülmü�tür” (Tarih-i Cevdet 1973: 502-503).

Yukar�daki sat�rlar, d��ardan mal sat�n alman�n yasak olu�unun ülkeyi kendi ihtiya-
c�n� üretmek hususunda zorlad���n�n da ifadesidir. ��sizli�i önlemek, i� imkânlar�
yaratmak, ba�ka ülkelerden al�nacak mallar� kendi ülkesinde üretmek, d��ar�dan az
al�p, d��ar�ya çok satmak, köylüyü bir s�k�nt�ya u�rasa bile öküzsüz ve tohumsuz
b�rakmamak, topraks�z köylüyü icab�nda orman� keserek toprak sahibi yapmak,
ülkede üretilen zahireyi köylünün �ehre götürüp satmas� hususunda kolayl�klar

Altuni�-Gürsoy, Türk Modernle�mesinde Sefir ve Sefaretnamelerin Rolü

159

sa�lamak, konulan kanunlara kesinlikle uyup, devaml� uygulamak gibi hususlar bu
eserlerde tekrar tekrar önümüze ç�karlar. Hazinedeki para miktar� neyin nereye
sarfedilece�i, gelir gider tablolar� kalem kalem s�ralan�rken, farkl� ülkelerden bütçe
örnekleri verilerek, bu hususa dikkat çekilir.

Ahmet Resmi Efendinin Prusya Sefaretnamesinde bu ülkede korsan ve e�k�-
ya s�k�nt�s� olmad���ndan sadece kara yoluyla de�il, deniz ve nehir yoluyla da
kolayl�kla mal naklediliyor olmas�n�n ticareti kolayla�t�rd���, panay�r denilen
me�hur pazarlara dünyan�n her yerinden mal getirildi�ini, tüccarlar�n oralar-
da konaklad��� anlat�l�r. Bat�l�lar ticaret i�lerinde sad�k ve do�ru olduklar�,
uzaktan uza�a �smarlanan bir mal�n saatinde sahibine ula�t�r�ld���, sözlerinde
durmamaktan çok çekindikleri ve tüccarlar�n son derece ciddî ve dürüst ol-
duklar� gibi meselelerden bu eserlerde övgüyle bahsedilir (Ahmed Resmi
Efendi 1980: 50-52).

5. Askerî Nizam
Birçok sefaretnamede elçiler gittikleri ülkelerin askerî gücü, mühimmat ve
cephanesi gibi hususlarda say�lara dayanan bilgiler vermi�ler ve bilhassa
talimli ordu keyfiyeti üzerinde �srarla durmu�lard�r.

Viyana’ya elçi olarak gönderilen Ebubekir Ratib Efendi, Tuhfet-üs-Süferâ
adl� eserinde Nemçe �mparatorlu�u’nun devlet te�kilat� hakk�nda detayl�
bilgiler vermi�tir. III. Selim’in idarî ve askerî konulardaki �slahat�nda bu eserin
rolü büyüktür. ��ledi�i konulara göre bölümlere ayr�lm�� olan kitab�n, asker-
likle alakal� olan k�sm�nda yaya ve süvari askerî birlikler, subaylar�n rütbeleri-
ne göre elbise ve formalar�, s�hhiye, topçu, humbarac�, cebeci te�kilâtlar�,
askerin iâ�esi, maa��, maliye ve bütçe te�kilât� hususlar�yla ilgili cetveller ele
al�nm��t�r (Uzunçar��l� 1975: 76).

Kitab�n I. fasl�; askeri kuvvetler, askerî kuvvetlerin dört esas�, Harbiye nezareti
merkez te�kilat�, askerin organizasyonu ve e�itimi, askerin kayna��, subayla-
r�n yeti�tirilmesi, askerî akademiler, sava� ve bar��ta askerin durumu, k�talar,
yönetim araç ve gereçleri, askerî s�n�flar�n donan�mlar�, askerî s�n�flar, askerin
yiyecek ve içecekleri, subaylar�n rütbe ve hizmetleri, seferde ordunun hareke-
ti, yedek kuvvetler, Avrupa devletlerinin ordu kuvvetleri; II. fasl� da; ekono-
mik, sosyal ve kültürel ya�am olarak ayr�lm��t�r (Bilim 1990: 261-262).

III. Selim’in muhtevas� 72 madde hâlinde serdedilen “Nizam-� Cedid” �slaha-
t�n�n program�n� bu eser �ekillendirmi�tir. Önce yeniçeri oca�� için talim usulü
getirilmi�, sonra da ocak d���nda büsbütün yeni bir ordu te�kil edilmi�tir.
Topçu, arabac�, la��mc� ve humbarac� s�n�flar� için yeni kanunlar koyulmu�,
tophane ve baruthaneler �slah edilmi�tir (Karal 1960: 352-353).

Talimli ordular pek çok sefaretnamede anlat�l�rken bir mesaj da verilmi� olur.
Ahmet Resmî Efendi, Prusya’n�n mümkün mertebe sava�tan kaç�narak, kal-

bilig, K�� / 2006, say� 36

160

k�nmaya önem verdi�ini anlatt�ktan sonra ordu hakk�nda da uzun uzun ma-
lumat aktar�r ve bu ordunun her gün “ta’lîm-i cenk” ettiklerini dile getirir.
“Talimli ordu” teklifi III. Selim’i bu konuda yönlendirecektir. “Asâkir merte-
beleri ve cephaneleri ve tophane ve kalalar� muhafazas�na halel gelecek i�
i�lemeyip ellerinde olan memâliki h�fz ve h�râset için daima ve müstemirren
askerleri haz�r ve amâde olup her gün tâlim-i cenk etmekten hali de�ildirler”
(Özkaya 1987: 269). Birçok sefaretnamenin muhtevas�yla bir kalk�nma prog-
ram� mahiyeti ta��d���, genellikle �uurlu bir gözlemci tavr�yla hareket eden
elçilerin görüp, ö�renerek toplad��� malumat� bu yolla ülkesinin istifadesine
sunmak istedi�i aç�kt�r.

Sonuç olarak diyebiliriz ki, uzak diyarlardan ses getirme yoluyla; farkl� hayat ve
farkl� dünyalarla yüzyüze gelmenin yaratt��� hayranl�k ve �a�k�nl�k duygular� bizde
kendini daha güçlü bir biçimde farkedi�e ve bir uyan��a vesile olmu�tur.

Her varl���n yeryüzündeki konumu, ötekine göredir. “Ben ve öteki” mukaye-
sesi ferdî ba�lamda oldu�u kadar; devlet, millet, medeniyet gibi kavramlar
ba�lam�nda da, insanl�k varolal�beri kamç�lay�c�, ufuk aç�c� ve yeni geli�mele-
re kap� aralay�c� olmu�tur. Bu ufuk aç�c� olu�ta tarihin itici gücünü “ba�kala-
r�na göre ben nerdeyim” sorusu ve bunun cevab� te�kil etmi�tir. Farketmek;
kendisini ba�kalar�na göre farketmektir. “Ben”, yeryüzündeki duru�una “öte-
kinin” yeryüzündeki duru�una göre bir anlam ve de�er verebilir. �yi-kötü,
eksik-fazla, az-çok ancak ba�kalar�na nispetle bir yere oturtulabilir. “Sefirlerin
gözü ve kalemiyle Bat�” üst ba�l���, hayat�m�z�n Bat�’ya endeksli olarak yeni-
den in�as�n� ve her basamakta Bat�’n�n baz al�nmas� alt ba�l���n� getirmi�tir.
Kendi kabu�unu çatlatarak, d�� dünya ile kucakla�mak, yeni âlemler ke�fet-
mek, görüp de be�enilen hususlar� hevenk hevenk dev�irmek, bizde de ihya-
s�n� istemek bu kalem tecrübelerinin ortak paydas�d�r.

Tanp�nar gibi medeniyet ve kültür tarihçileri, Bat�l�la�ma serüvenimizde bizi
bölük-pörçük, plâns�z programs�z, sistemsiz ve asla nüfuz edememi� ve bu-
nun neticesi olarak “e�ik”te kalmu� görürler. Fakat bugünlerden o günlere
bak�ld���nda, o zaman�n �artlar� içinde ancak o kadar�n�n yap�labilece�i,
sefirlerin ve di�er ayd�nlar�n saf, iyi niyetli ve sathî gözlemciler ve aktar�c�lar
olmaktan ileri gidemeyece�i dü�ünülebilir. Bu insanlar�n, geli�mi�lik çizgisinin
arkas�ndaki esas unsuru, zihniyet farkl�l��� unsurunu göz ard� etmeleri, Bat�
bilimini bir bütün olarak ele almamalar�, bu sebepten bir dereceye kadar
mazur görülebilir. Bununla beraber, art�k insan ve insan zihniyetindeki de-
�i�me, mayalanmaya yüz tutmu�tur. �nsan�m�z; kendisine, hemcinslerine ve
d�� dünyaya farkl� bir dikkatle bakmay� ve alg�lamay� ö�renme yoluna girmi�-
tir. K�sacas� Sefaretnameler, kendi �artlar� içinde belli ölçüde bir hamle gücü
seferberli�i ba�latm��lar ve tarihî bir rol üstlenmi�lerdir.

Altuni�-Gürsoy, Türk Modernle�mesinde Sefir ve Sefaretnamelerin Rolü

161

Kaynakça
Ad�var, Adnan (1991), Osmanl� Türklerinde �lim, Remzi Kitabevi, �stanbul.
Ahmed (1980), Resmî Giridî (1700-1783), Viyana ve Berlin Sefaretnameleri, Sadele�-

tiren Bedriye Ats�z, Tercüman 1001 Temel Eser, �stanbul.
Ahmet Cevdet Pa�a, (1974), Londra Sefiri Agah Efendi’nin Takriri, Tarih-i Cevdet,

Üçdal Ne�riyat, �stanbul, c. 6, s. 504-514.
Aktepe Münir, (1974), Mehmet Emmî Beyefendi’nin Rusya Sefareti ve Sefaretname-

si, Ankara
Azmi Efendi’nin Prusya Sefaretnamesi, (1973), Tarih-i Cevdet, Özdemir Bas�mevi,

�stanbul c. 5, s. 482-512.
Berles, Niyazi (1973), Türkiye’de Ça�da�la�ma, Bilgi Yay�nevi, Ankara, s. 88-89.
Bilim, Cahit (1980), “Ebubekir Ratib Efendi’nin Nemçe Sefaretnamesi”, Belleten, c.

54, say� 209, Nisan 1990, s. 261-293.
Çetin, Birol (2001), Osmanl� �mparatorlu�u’nda Barut Sanayi, 1700-1900, Kültür

Bakanl��� Yay�nlar�, Ankara
Ebubekir Ratip Efendi’nin Nemçe Sefaretnamesi, (1999), Haz. Abdullah Uçman,

Kitabevi, �stanbul
Ercilasun, Prof. Dr. Bilge (1983), “Mustafa Sami Efendi’nin Türk Yenile�me Tarihin-

deki Yeri”, Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi, Ankara, s. 71-
80.

Ergin, Osman (1977), Türk Maarif Tarihi, Eser Matbaas�, �stanbul.
Gürsoy, Belk�s Altuni� (1997), “Âmedi Galip Efendi’nin Sefaretnamesi”, Erdem,

Ocak, c. 9, S. 27, s. 911-941.
___________________, (2002), “Seyyid Ali Efendi’nin Sefaretnamesi”, Erdem, May�s

2000, Gün Ofset, Ankara, c. 12, say� 36, s. 711-846.
Gürsoy, Ülkü (1999), Sad�k R�fat Pa�a ve �talya Seyahatnamesi, Gazi E�itim Fakültesi

Dergisi, s. 374-395.
�hsano�lu, Ekmeleddin (1987), Osmanl� �lim ve Meslekî Cemiyetleri, I. Millî Türk

Bilim Tarihi Sempozyumu, 3-5 Nisan 1987, Edebiyat Fakültesi Bas�mevi, �s-
tanbul, s. 43-74.

___________________ (1992), “Bat� Bilimi ve Osmanl� Dünyas�: Bir �nceleme Örne�i
Olarak Modern Astronomi’nin Osmanl�’ya Giri�i (1660-1860)”, Belleten, c. 1,
VI, Aral�k, S. 217’den ayr� bas�m, Türk Tarih Kurumu Bas�mevi, Ankara.

___________________ (2003), Osmanl�lar ve Bilim, Nesil Yay�nlar�, �stanbul.
Karal, Enver Ziya (1961), “Ebubekir Ratib Efendi’nin “Nizâm-� Cedid” Islahât�nda

Rolü”, V. Türk Tarih Kongresi, 1956, Türk Tarih Kurumu Bas�mevi, Ankara.
Karamuk, Gümeç, “Hac� Za�anos’un Elçilik Raporu”, Belleten, c. 54, S. 216, A�ustos

1992, s. 391-404.
K�rhoca, C. (1984), “Bir Osmanl� Gözüyle �ngiliz Siyasî Sistemine Bak��”, Tarih ve

Toplum, S. 10, s. 65-70.

bilig, K�� / 2006, say� 36

162

Kuran, Encüment (1981), “Osmanl� �mparatorlu�u’nda �nsan Haklar� ve Sad�k R�fat
Pa�a”, VIII. Türk Tarih Kongresi, II. ciltten ayr�bas�m, Türk Tarih Kurumu Ba-
s�mevi, Ankara.

___________________ (1988), “Avrupa’da Osmanl� �kamet Elçiliklerinin Kurulu�u ve
�lk Elçilerin Siyasî Faaliyetleri (1793-18??)”, Türk Kültürünü Ara�t�rma Ensti-
tüsü, Ankara.

___________________, (1998), “Osmanl� Daimî Elçisi Ali Aziz Efendi’nin Alman
�ark�yatç�s� Friedrich Von Diez ile Berlin’de �lmî ve Felsefî Muhaberat�, Türki-
ye’de Bat�l�la�ma ve Millî Meseleler”, Diyanet Vakf� Yay�nlar�, Ankara.
“Türkiye’nin Bat�l�la�mas�nda Osmanl� Daimi Elçiliklerinin Rolü”, VI. Türk Ta-
rih Kongresi, (1967), Ankara 20-26 Ekim 1961, Kongreye Sunulan Bildiriler,
TTK Bas�mevi, Ankara s. 489-496.

Kurdakul, Necdet (1989), “Mehmet Sad�k R�fat Pa�a”, Tarih ve Toplum, say� 71,
Kas�m s. 56-62.

Kutay, Cemal (1964), “Prens Sabahattin Bey, Sultan II. Abdülhamid. �ttihat ve Te-
rakki”, Tarih Yay�nlar�, �stanbul.

Küyel, Mübahat Türker (2002), “II. Mahmûd Ehl-i Üstüvâne, II. Abdülhamid Felsefe-
Din Münasebeti Önünde”, Kutadgubilig, Say� I, Ocak s. 83-105.

Lewis, Bernard (2000), “Modern Türkiye’nin Do�u�u”, Türk Tarih Kurumu Bas�mevi,
Ankara.

Mahmud Raif Efendi, “Journal du Voyage de Mahmoud Raif Efendi en Angleterre
écrit par hiy meme”, Topkap� Saray� Müzesi, III. Ahmet Kütüphanesi, Yazma
no: 3707.

Mardin, �erif (2001), Türk Modernle�mesi, Makaleler I, �leti�im Yay�nlar�, �stanbul
Maurice (1997), “Herbette, Fransa’da �lk Daimi Türk Elçisi Moral� Esseyit Ali Efendi

(1797-1802)”, Çev. Erol Üyepazarc�, Pera Yay�nlar�, �stanbul.
Mustafa Hattî Efendi (1999), “Viyana Sefaretnamesi, Haz. Ali �brahim Sava�”, Türk

Tarih Kurumu Yay�nlar�, Ankara.
Özkaya, Doç. Dr. Yücel (1987), XVIII. Yüzy�lda Prusya (Almanya) Osmanl� Elçileri ve

Bu Elçilerin Sefaretnamelerine Göre Almanya, I. Uluslar aras� Seyahatname-
lerde Türk ve Bat� �maj� Sempozyumu Belgeleri”, Anadolu Üniversitesi Yay�n-
lar�, Eski�ehir, s. 263-276.

Öztuna, Y�lmaz (1975), “Nointel Markisi ve Süleyman A�a”, Hayat Tarih Mecmuas�,
c. 2, S. 1, y�l 11, 1 Temmuz, s. 8-13.

Sad�k R�fat Pa�a (1859), Müntahabât-� Âsâr, Avrupa Ahvaline Dair Takvimhane-i
Âmire Matbaas�, �stanbul s. 8.

Said Bey (1890), Sefirler ve �ehbenderler, Matbaa-i Ebüzziyâ, �stanbul (1307).
Seyyid Mustafa Sami (1840), “Avrupa Sefaretnamesi”, Takvim-i Vekayi Matbaas�,

�stanbul.
�ehsuvaro�lu, Prof. Dr. Bedi N. (1984), Türk T�p Tarihi, Bursa.
Tanp�nar, Ahmet Hamdi (1976), XIX. As�r Türk Edebiyat� Tarihi, Ça�layan Bas�mevi,

�stanbul

Altuni�-Gürsoy, Türk Modernle�mesinde Sefir ve Sefaretnamelerin Rolü

163

Tunaya, Tar�k Zafer (1960), Türkiye’nin Siyasî Hayat�nda Bat�l�la�ma Hareketleri,
�stanbul s. 165-166.

I.Uluslar aras� “Seyahatnamelerde Türk ve Bat� �maj�” (1987), Sempozyum Belgeleri,
Anadolu Üniversitesi Yay�nlar�, Eski�ehir s. 263-276.

Uçman, Abdullah (1989), Nemçe Seyahatnamesi, Tarih ve Toplum, say� 69, Eylül
Uluçay, Ça�atay, Enver Kortekin (1958), Yüksek Mühendislik Okulu, Berksoy Matba-

as�, �stanbul
Unat, Faik Re�at (1992), “Osmanl� Sefirleri ve Sefaretnameleri”, Türk Tarih Kurumu

Yay�nlar�, Ankara.
Uzunçar��l�, Ord. Prof. I. Hakk� Uzunçar��l� (1975), Tosyal� Ebûbekir Ratib Efendi,

Belleten, c. 39, say� 153, Ocak s. 49-76.
Ünver, Prof. Dr. A. Süheyl (1940), Osmanl� Tababeti ve Tanzimat Hakk�nda Notlar,

Tanzimat I, Maarif Matbaas�, s. 933-960.
Yalç�nkaya, Dr. Mehmet Alaaddin (1996), Osmanl� Devleti’nin Yeniden Yap�lanmas�

Çal��malar�nda �lk �kamet Elçisinin Rolü, Toplumsal� Tarih, c. 6, S. 32, A�us-
tos s. 45-53.

Yalç�nkaya, Yrd. Doç. Dr. Mehmed Alaaddin (1996), Osmanl� Zihniyetindeki De�i�i-
min Göstergesi Olarak Sefaretnamelerin Kaynak Defteri, OTAM, say� 7, An-
kara s. 319-338.

___________________ (1975), “Osmanl� Zihniyetindeki De�i�imin Göstergesi Olarak
Sefaretnamelerin Kaynak Defteri”, OTOM, Ankara Üniversitesi Osmanl� Tarihi
Ara�t�rma ve Uygulama Merkezi Dergisi, Say� 7, Ankara 1996, s. 319-338.

Yirmisekiz Çelebi Mehmed Sefaretnamesi, Haz�rlayan: Abdullah Uçman, Tercüman
1001 Temel Eser, �stanbul.

bilig � Winter / 2006 � Number 36: 139-165
© Ahmet Yesevi University Board of Trustees

The Role of Ambassadors and Their Official Reports in
the Turkish Modernization

Prof. Dr. Belk�s ALTUN��-GÜRSOY�

Summary: Until 18. century Ottoman Empire had sent temporary
ambassadors to European countries but after the age of Selim 3, the
Empire opened permanent ambassies in the capital cities of west.
These ambassadors had informed about Europe in their sefaretname
which they wrote and they taransferred their observations and com-
ments about the subjects such as civil, temporary and military forma-
tions life of science and art, educational institutions and economy.
This informations became incentive and guiding from the view of get-
ting new history of Ottoman Empire.

Key Words: Ottoman Empire, modern, ambassador, sefaratname

�
 Gazi University, Faculty of Sciences and Litterature, Defartment of Turkish
 Language and Litterature / ANKARA
 belkisg@gazi.edu.tr

bilig � Zima 2006 � výpusk: 36: 139-165
© Popeçitel#skiy Sovet Universiteta Axmeta Wsavi

���� ����� 	
	������	
����� �	��		 �
��
���	���		 ������

��������� ������ ����	� �����	�- ������*

������: ����	�
�� ��
���� �� 18 ��
� ��
������� � ����
���
��
����	� �����		��
�����; ��	�
� � �
���
�����	�� ������ 3. �
��
��	�� �������� ����
������	�
�����		��
���������.. !��

���� �
������
��� ��
"��	���� ������ �����	�� � ����
�;

��������� 	���#��	�� � �	���$ ���$�		�� � �
�	���
��,
����$������	��� "%��&��	����, '��&��	�
��, ����	��������	�� �
���		�� �����	��, 	�"%	�� �
"���"�	�� &�$	�. !�� �����	�� �
�����	�$���� ������� ����	�
�� ��
���� ����� 	�
�����#(���.

���	�
�� ��

�: ����	�
�� ��
����, �����	�$����,
����,
��
"��	��
���������

*)	��������� +�$�, <�
"����� ��������$	�	�� � =������"��,
��
��������� >"���
�'� �$�
� �
 =������"��, ?	
���
 belkisg@gazi.edu.tr

