

AHMEDRASİM
ve OSMANLI TARİHİ

IV

Düzenleyen
Metin Hasırcı

Emir Basın Yayın Elek. Ltd.Şti.
Suterazisi Sokak No 3 1/ 1

Sultanahmet, İstanbul

İçindekiler 4

25.Böıüm: Sultan Üçüncü Osman
26.Böıüm: Sultan Üçüncü Mustafa
27.Böıüm: Birinci Sultan Abdülhamit

Sözlük

Hülasa
İran Seferi ve Kırım Meselesi
Kırım Meselesi
Kırım İstilası ve Sonucu
Yine Rusya Meselesi
Rusya'ya Harp ilanı

Faideler

1065
1069
1113

1114

1164
1181
1204
1208
1215
1223

1251
Yeniçerilerin Durumu 1255
Çeşitli Bilgiler 1261
Mustafa 3, Abdülhamid 1, Selim 3 Zamanı 1263
Osmanlı Parası
Elbise Nizamı ve Hİzmetliler 1264
Kafkasya 1268
Aynalı Kavak Tahkimnamesi 1273
Malumat-ı Müteferrika 1287
Lehistan'ın Bölünmesi 1291
Sefaret Tercümanları ve Devlet Sırları 1300

Asr-ı Hicride Saray Erbab-ı Makarnlan ve 1303
Vazifesi
Kırım-Eflak ve Buğdan İçin Ruslara Verilen 1307
Senetler
Cebel-i Lübnan 1310
Fransa İhtilali Fransada eski usul hükümet 1313
Rusya'ya Harb İlanını Bildiren Beyanname 1321
Çeşitli Malumatlar 1324
1188 (1774) den 1255 (1839) e kadar Maliye 1327
İşleri:
Tekalif-i Örfiye 1331
Ziştovi Sulh Antlaşmasının Mühim Maddeleri 1338
Prusya İttifaknamesi 1342
Sefir Değiştirme ve Sal Hadisesi 1346
1786 sonrası Dünyanın Hali 1353
Garip Bir Hattı Hümayun 1362
Tekalif-i Şerıiye 1371
Saray-ı Hümayun'un islahatı 1378
Çeşitli Bilgiler 1382
Bonapart l .Napolyon 1386
Sosyal ve Ruhi Durumlar 1391
Osmanlı İmparatorluğu-Bonapart-Şark 1403
Malta Adası ve Şövalyeleri 1409
Venedik 1413

Osmanlı Tarih i 1059

İRAN SEFERİ: Nişancı Ahmet Paşa veziri azarndi.
İran sefıri Hacı Han üç bin adamı ile ve on fıI ve diğer
mücevherIer ve kıymetli kumaşlardan ibaret hediyesi
ile geliyordu. Bu zatın böyle gelişi kötü tesir meydana
getirdi. Gerçi sefır huzura kabulü günü gördüğü tan­
tana ve ihtişamdan dili tutularak yalnız "Şahım" diye­
bilmiş ise de devletçe Nadir Şah'ın maksadından şüp­
he edilerek ve evvelce yapılan barışın tasdiknamesini
getirmediği için sefırin talimatından da bir şey anla­
şılmayarak Münif Efendi adında biri İran'a sefaretle
yollandı. Bununla beraber Caferi mezhebinin beşinci
mezhep olarak devlet tarafından kabul edilmediği için
Nadir Şah'ın düşmanlığa başlayacağı his edildi, Hatta
Hekim Ali Paşa sadaretinde şahın Devlet-i Aliyye'ye
vezir rütbesinde bir sefır gönderdiği halde kendisine
ondan aşağı rütbede iki adam yolladığı (Beytülmal
Arzuhaıcısı Münif Efendi ile İstanbul Gümrük Nazırı
Nazıf Efendi) bahanesiyle serbest ticarete İzin veril­
mesi, Kabe-i Muazzama örtüsünün sırayla kendi tara­
fından da yaptırılması, Caferi mezhebinin tanınması
ve Caferilere Mekke-i Mükerreme'de namazgah tahsis
edilmesi gibi teklifleri gönderdi. Kabul edilmediği
takdirde savaş ilan edileceği de bildiriliyordu.

Sırası gelmişken yine söyleyelim. İstanbul'da
hükmeden Sultan Mahmut değil Kızlar Ağası, Beşir
ağaydı (1157).

Hakikaten Nadir Şah Bağdad'ı zabtetmek niyetiyle
birden bire Irak üzerine yayılarak Kerkük'ü istila ve

1060 Osmanl ı Tarihi

Bağdad'ı kuşatmıştır. Bu esnada İran tahtına
dersaadette bir varis çıktı. Safi Mirza. Yani ölen Hü­
seyin Şah'ın oğlu İran'da zuhur eden ve Nadir Şah'ın
ilk çıkışına tesadüf eden karışıklık esnasında devleti
aliyyeye sığınmış ve hakkında saygıda ve hörmette
bulunularak kendisi evvela yerleşmek için Selanik'e
daha sonra da Rodos'a yollanınıştı. Bu zatın İran Şah­
lığı devleti aliyye tarafından ilan edilerek her tarafa
beyannemeler gönderildi. Eski sadrazam Şehla Ahmet
Paşa'da doğu seferi başkomutanı tayin edilerek ordu­
nun Irak tarafına hareketi kararlaştırıldıysa da Nadir
Şah, Musul kuşatmasında Muhafız Abdülcelilzade
Hüseyin Paşa'nın şiddetli savunmasına dayanamadı.
Altıbin kişi kadar zayiat vererek ve otuzbin kişilik
ordusu kuşatma esnasında atılan patlayıcı maddeler­
den fena halde bozguna uğrayarak çekildi.

Yine Kızlar Ağası Beşir Ağa'nın torpili ile Ağa
Hasan Paşa sadrazamlık makmına gelmişti. Nadir Şah
hala Caferi mezhebinin beşinci mezhep olmak üzere
tanınması şartıyle barışı istiyordu. Devlet Safi Mirza­
yı Erzurum tarafındaki ordu ile göndererek İran sını­
rına doğru ilerledi. Nadir Şah bu defa Erzurum tara­
fına saldırarak Kars taraflarında iki ay kadar uğraştı.
Kars üzerine meydana gelen saldırı geri püskürtüldü
(I i 58). Başkomutan olan Yeğen Mehmet Paşa
Revan'la Kars arasında Nadir Şah'ı üç dört gün kuşa­
tarak son derece sıkıştırdı ise de Paşa Humma (Sıtma)
hastalığına yakalandı. Hastalık şiddet kazandığı sırada

Osmanl ı Tarihi 106 1

Levent taifesi isyan ederek ve bir gece acem bastı
diyerek karışıklık çıkardılar. Bunun üzerine Nadir
Şah fırsattan istifade ederek bozulmuş ordu üzerine
saldırdı. Yeğen Mehmet Paşa üzüntüsünden vefat etti.
Bu yenilgi devleti büyük bir gaileye atmıştı. Bununla
beraber yine hızlı bir şekilde hazırlığa başlandı.
Hekimzade Ali Paşa başkomutan tayin edildi.

Nadir Şah'da eski itibarını kaybetmek üzereydi.
Askeri hazırlığımızı, kendi mevki ve yerini daha fazla
sıkıntıya sokacağını anlayarak Caferi mezhebi dava­
sından vazgeçti. İki tarafta barışı isteyince Dördüncü
Murat zamanındaki sınırlar kalmak, İran hacılarının
da Osmanlı hacıları gibi can güvenliğinin sağlanması
ve iki taraftan da elçi gönderilmek şartlarıyle barış
yapıldı (1 1 59). Bununla beraber İran belası daha bit­
memişti.

Beşir Ağa bu aralık vefat etti. Sultan Mahmut Ha­
nın yinni sene kadar Müsteşar ve güvendiği kişisi
olmuştu. Bunun için sarayda en fazla yetki sahibi
olarak sadrazamları azı ettinnek gibi güç ve kuvvet
gösterdi. Zamanın defterdarı Atıf Efendi defterinde
Ağaya her ay bin altun verildiği kayıtlıdır. Yerine
Darüssade Ağası olan Hafız Beşir Ağa'da aynı surette
tahakküm ederek Ağa Hüseyin Paşa'yı azı ettirip ye­
rine Kethüda Abdullah Paşa'yı sadrazamlığa tayin
ettirdi .. Fakat kendi adamlarından Sleyman adında
birine çok yüz vererek bu da pek çok hoş olmayan
lanetlik işler yapdığından halk arasında sızlanma

1062 Osmanlı Tarihi

başladı. Hatta asker bir ara ayaklanmaya hazırlandı.
Az kaldı bir "Vaka-i vakvakiye" daha çıkacaktı. Sul­
tan Mahmut, Ağa ile Süleyman'ı ve avanesini öldürüp
bir kısmını da sürgüne göndererek kendisini de bela­
dan kurtarmış oldu.

Nadir Şah 1 52. faidede zikrolunduğu gibi (6) çadı­
rında öldürülmüştür. Nadir'in ölümüyle İran hükümeti
Yeğeni Ali Kulu Han'a intikal etmiştir. Safavi sülale­
sinden Hüseyin Şahzade Sam Mirza tahta geçemedi.
Ali Kulu Han ki tahta çıktıktan sonra Adil Şah diye
lakab almıştır, Nadir'in çocukları ve torunları adına
mevcut on üç çocuğunu öldürdü. Biraderi Mirza İbra­
him'in Özbekler ve Afganlılar ile birleştiğini haber
alarak onu yakalayıp gözlerini oydurdu. fakat İran
tahtına mirasçılık iddiasında bulunanlar da çoğaldı.
Memleket iç karışıklık ateşi ile yanmaya başladı. En
nihayet Kacar kabilesi Reisi Mehmet Hüseyin Han
galip gelerek şimdiki İran Şahlığı sülalesini tesis etti.
Devlet, İran'ın iç karışıklıklarında yerinden kımılda­
mamış ve hiç bir surette müdahale etmemiştir. Çünki
devlette zaaf ve uyuşukluk vardı.

Vahhabi meselesi adı altında Arabistan'da bir gaile
meydana çıktı. i i 54 senesi olaylarının içinde şayanı
dikkat şöyle bir fıkra vardır: "Davutpaşa civarında
Hiristo adında bir bakkal tekrar tekrar tenbih
edirnesine rağmen şeriat tarafından tayin olunan
narhtan fazlasına mal sattığı ve noksan dirhem kul-

Osmanl ı Tarihi 1063

landığı için dükkanının önünde asıldı ve bir kaç gün
öylece kaldı."

1 1 67'de de Mimar Sinan mahallesinde bir hırsız
sandal bedestanı yakınında bir kargir dükkanın üzeri­
ne çıkarak kazma ile kubbesinin tepe camlarını kırmış
ve içeriye girerek bir miktar eşya aşırırken yakalan­
mıştır. Bu herif divana getirilerek kazması boğazında
olduğu halde dükkanın bir tarafına asılmıştır.

Sultan Mahmut 1167 senesi saferinde Cuma se­
lamlığından döndüğünde demir kapı tarafından saraya
girerken at üzerinde vefat etti. Sultan o gün camiye
çıkamıyacak kadar hasta iken yakınlarının yardımıyle
ata binebilmişti.

Saltanat müddeti 28 senedir. Tahta çıkışı devletin
çöküş zamanına tesadüf etmiştir. Buraya kadar gör­
düğünüz iç ve dış olayların delaletiyle de anladığınız
gibi Osmanlı hükümeti bir duraklama devri geçir­
miştir. Padişahlarımızdan çoğunun kötü idaresi, ya­
kınlarının kötülüğü, vezirlerin birbiriyle yarışıarı,
askerin disiplinsizliği ve itaatsızlığı, halkın cahilliği
Osmanlı içtimai toplumunu rahat bırakmamış ve buna
binaen sosyal toplumdan istenen düzen ve kemal
meydana gelernemiştir. Hele bid'at diye devlet adam­
larının ve halkın ve bilhassa alim taslağı olup ilimden
nasibsiz sözü dinlenir kişilerin herhangi yeni ve fay­
dalı bir şey olursa olsun onun hakkında layık gör­
dükleri yasaklayıcı tavırlar ilimIer, fenler, sanatlar ve

1064 Osmanl ı Tarihi

mesleklerin gereği gibi yayılmasına man i ve perde
olmuştur.

Tarihi Cevdet Sultan Mahmut hakkında övgüler
yazar. Diyor ki:

"Bu seferlerde "Rusya-Avusturya" Hekimzade Ali Paşa
ve Ivaz Paşa'nın çok kıymetli hizmetleri olmuştur. Fa­
kat bu savaşlarda da talimli ve eğitim!i askerin faydası
görülmüş ve Birinci Sultan Mahmut eğitimli asker ter­
tibine talip veragib olmuşsa da devleti aliyyenin içine
düştüğü iç problemler (yani eşkıyalık, asker ayaklan­
ması, kötü idare, Darüssade Ağalarının devlet işlerine
karışmaları ve diğerleri) gereğince icraat sahasına ko­
nulamayıp ondan sonrada askeri düzenleme bahsi uzun
müddet dillerde dolaşıp durmuştur. Elhasıl Sultan Bi­
rinci Mahmut Han Hazretlerinin yirmi beş sene kadar
olan saltanat zamanında devleti aliyye yeni can (hayatı
taze!) bulup büyük olayların üstesinden gelmiştir. La­
kin devleti zayif vaktinde ve milleti de uyuşuk ve futur
halinde bulmuş olduğundan bu büyük olaylar çok ağır
gelmiş ama sırf himmet ve gayreti şahaneleriyle mey­
dana gelmiştir."

Hakikaten saltanat zamanında devlet mülken zayi­
ata uğranmadı. Tersine Belgrat, Semendere ve Ada
Kalesi'yle Sırbistan Nemçelilerden geri alındı.
"Netaicil Vukuat" isimli kitabda "Sözlerinde ve işle­
rinde sebat görüyor ve musiki fen ni ile satranca ülfeti
olduğunu yazdıktan sonra mehtablı gecelerde denizde

Osmanl ı Tarihi 1065

gezmeyi sevdiğini de ilave ediyor. İstanbul ve İzmir
ve diğer yerlerde pek çok hayrat ve büyük binalar
meydana getirmiştir. (Allah'ın Rahmeti üzerine ol­
sun).

Yirmibeşinci Bölüm

Sultan Üçüncü Osman

ı ı 68 de tahta oturdu. 5 8 yaşındaydı. Sultan ikinci
Mustafa'nın oğludur.

Padişahların tahta çıkışında mukataalardan,
zeaamet ve vazife sahiplerinden cülüs vergisi alın­
ması adet iken kaldınldı. Dikkata şayandır ki hazine­
de genişlik ve bolluk devlet parasında fazlalık vardı.
Bunun için Sultan Osman Emekliler dahil olmak üze­
re bütün askerlere cülus bahşişi dağıttı ki 2394 divan
kesesi idi. Bu esnada soğuğun şiddetinden Haliç don-

1066 Osmanlı Tarihi

du. Sütlüce'den Defterdar İskelesi'ne yaya yürüyerek
geçenler oldu. Edirne'de yağan karda yinni bir karışı
geçmişti. Sultan Osman bir müddet sonra sadrazam
Mustafa Paşa'yı azı ederek eski sadrazam Hekimzade
Ali Paşa'yı tayin etmiştir. Padişah elli sekiz yaşına
kadar sarayda kalarak yalnız bir ömür geçinniş tabiatı
öfke peyda etmiş olduğundan dama oynar gibi vekil­
lerin azli ve tayini ile uğraşıyordu. Tarihlerin:ıizin
rivayetine göre bundan maksadı şehzadeleri öldür­
mekmiş. Hatta veziri azam Hekim oğlu Ali Paşa'ya
bir gün kızarak: "Şimdi seni azı ederim ve hammallar
kethüdası Ali Usta'yı vezir edinirim" demesiyle ve­
zirde: "Evet yaparsınız. Lakin Hammal Ali Paşa olur.
Hekim oğlu Ali Paşa olmaz" cevabını verdiği için
öldürülmek üzere Kız Kulesi'ne habsetmiş ise de,
Valide Sultan şefaat ederek Magosa kalesine sürül­
müş ve yerine Şıkkı Evvel Defterd�m Naili Abdullah
Paşa veziri azam tayin olunmuştur. Fakat üç gün son­
ra Abdullah Paşa da azı edilmiştir. Sadarzamhk ma­
kamına geçen Tevkii (1) Bıyıkh Ali Paşa -ki padişa­
hın nedimi hassı idi- o da bir müddet sonra azı edile­
rek öldürüldü. Üçüncü Osman, Paşanın öldürülme­
sinden iki saat sonra yaptığı işten pişman olmuşmuş!
Bunun üzerine İbrahim Müteferika ile beaber matbaa­
cılığı ihdas ve tatbik eden Yinnisekiz Çelebizade
Mehmet Sait Paşa II 69'da sadaret makamına geçmiş
ve beş ay on gün vezirlik yapmıştır. Azı edildikten
sonra Kütahya, Haniye ve 1170'de Mısır Valiliği'ne

Osmanl ı Tarihi 1067

tayin edilerek ı 172'de Adana'ya memuriyetini değiş­
tirmiş sonrada Maraş'ta vefat etmiştir.

Birinci Sultan Mahmut'un inşasına başladığı
Çarşıbaşı 'ndaki camii şerif bitmiş 1169 Cuma namazı
eda kılınmış ve ismi Nuri Osmaniye diye adlandırıl­
mıştır.

Biraz yukanda dediğimiz şekilde padişah vekille­
rin tayin ve azı i ile meşgul olduğu sıralarda en son
Halep Valiliğinde bulunan Mehmet Ragip Paşa'ya
sadrazamlık vermiştir. Bu zat sadrazamlığından biraz
sonra Sultan Osman da 61 yaşında olduğu halde vefat
etti (1171). Saltanat müddeti üç seneden iki gün nok­
sandır.

Midilli'deki Sıgari Kalesini, Ahır kapı fenanm
yaptırmış ve Nuri Osmaniye camiini tamamlamıştır.
Zamanında başlıca iki büyük yangın İstanbul'u tahrib
ettiği gibi Taun hastalığı da çıkmıştır. İlk çıkardığı
emir namelerde ihtilal ve ayaklanmalara mani olur
zanmyle Yeniçeri Ağalığı'nın imtiyazlarını artırdığı
gibi süslenip püslenmeyi ve kendinin haftada üç gün
gezinti günlerinde kadınlann sokağa çıkmalannı ya­
saklamak gibi zamanın taasubuna hoş gelen tedbirler­
de de bulunmuştur. Hatta ince yaşmak tutunmak ve
sırmalı elbise giyrnek yasağına aykın hareketlerde
kadınlardan Boğaz'da denize attırıp boğdurduğu nak­
Jedilir. Rivayete göre: Kadınlardan nefret ettiği için
sarayda bulunan beş altıyüz kadından birinin hareketi
esnasında karşısına çıkmamaları için önceleri gümüş

1 068 Osmanl ı Tarihi

çivili ayakkabı giyer ve taşlar üzerinde gezindikçe
ayağının takırtısından herkes bir tarafa gizlenirmiş.
Suratı asık, son derece şişman, karnı çıkık, biri aşağı
biri yukarı omuzlu olup güçlükle yürürmüş. Birinci
Mahmut zamanında sarayda bulunan köçekleri, şarkı­
cıları ve oğlanları tahta çıkışında dağıttığı halde bir
müddet sonra tekrar toplamıştır.

Geceleri sokakta gezinmeyi adet edinmişti. Bunun
için yakınları ve hizmetçileri evvel davranıp uygun
bir yerde rastlaşırlar ve hileli sohbetlerle padişahın
ihsanına ve ikramına nail olurlardı.

Reisül Küttab yani zamanın hariciye bakanı olan
Abdi Efendi adında biri 'elçilere kötü muamelesiyle
meşhurdur. Hatta bir kere bir elçinin oturacağı is­
kemleyi usulca kımıldattınp düşürmüş ve bir defasın­
da da İngiliz elçisi Porter'e fena halde hakaret etmiş­
tir. Mösyö Porter padişahın cülüsunu tebrike geldiği
sırada Abdi Efendi kendisine teklif edeceği fermanı
öpmesini teklif etmiş ve sefir kabul etmeyince iki
hizmetkar çağırarak sıkı sıkıya tutturduktan sonra
fermanı yüzüne sürmüştür.

Bir tarihte okuduğumuza göre "Zamanında yangın
da vezir değiştirmek kadar çok meydana gelmiştir."

Bununla beraber zamanının çoğu iç ve dış gaile
olmadan geçmiş ise de Vehhabi meselesi de parhyor­
du.Vahhabilik, Mekke'nin takriben onbeş merhale
Basra tarafında bulunan A YNİYYE köyünde doğmuş
olan Muhammet bin Abdulvahhab adında birinin icat

Osmanl ı Tarihi 1069

ettiği batıl bir mezheptir. Bu herif "Hanbeli mezhe­
bi"ne bağlı iken adeta din terkeder gibi daha sonra
Ayniyye'den ayrılmış Necdi-Hicaz'a giderek köyden
köye gezmek suretiyle mezhebi ni yaymış ve pek çok
taraftarda bularak büyük bir baş belası açmıştır.

Yirmialtıncı Bölüm

Sultan Üçüncü Mustafa

1070 Osmanlı Tarihi

- 1-

1 1 7 1 'de tahta çıkmıştır. Sultan Üçüncü Ahmed'in oğ­
ludur. Tahta çıktığında kırk yaşında idi. Bu zat Birinci
Mahmud'un ve Üçüncü Osman'ın saltanat günlerini
görmüş ve bu yaşa kadar sarayda bir köşede kalarak
bir kaç defa zehirlenmekten kurtulmuştur. Rivayete
göre zehirden kurtulmanın çaresini tıb öğrenerek elde
etmiştir.

Tahta çıkışı hakkında "Ahmet Vasıf' tarihinde
şöyle bir açıklama var:

"Sultan Üçüncü Osman'ın vefatı derhal Sadrazam
Ragıp Paşa'ya haber verildi. Bu da derhal saraya gitti.
Şeyhül İslam, Kaptanı Derya Kel Ahmet Paşazade Ali
Paşa, Rumeli Kazaskerler, Nakibül Eşraf, Ocak ağaları
da sarayı hümayundaki sünnet odası denilen yerde top­

landılar. Sultan Mustafa sağ tarafından, Darüssaade A­
ğası Ebu Kof Ahmet Ağa ve sol tarafından Silahtar İb­
rahim Bey koltuklanna girmiş olduklan halde bu odaya
gelerek oradakilere selam verip ve selamına "sabahlar
hayr ola" sözüyle son verince evvela Ragıp Paşa, ikinci
olarakta Şeyhül İslam Damatzade Feyzul1ah Efendi ve
Kaptan Paşa sonra sadrazamlar, Yeniçeri Ağası, Sipahi

ve Silahtar Ağalan padişahın ayağına yüz sürdüler
(saygılannı özel bir şekilde takdim ettiler) Sadrazam ile
Şeyhül İslam ve Kapdan-ı Derya'ya samur kürkler giy­
dirildi, ondan sonra Sultan Mustafa Hırka-i Şerif odası­

na giderek dua etti. Babüssaade önüne taht kuruldu.

Osmanl ı Tarihi 107 1

Seher vakti biat için çağrılan diğer Mevali ve devlet a­
damları ve müderrisler ibadethane resmi gibi sabah
namazından sonra tahtı hümayunun eteğini öperek res­
mi biati yerine getirdiler. Ondan sonra etrafa buyrultu­
lar yayınlandı. Toplar atılarak Mustafa Han'm tahta çı­
kışı ilan edildi."

Sultan Üçüncü Osman'ın cenazesi -kanun olduğu
üzere- yeniçeri ağası ve sekban başı ile Kul Kethüdası
taraflarından görüldükten sonra kaldırıldı. Tabutta
"Yusufı" tabir olunan Selimi sarık ve bir siyah sorguç
asıımıştı.

Sultan Mustafa, Ragıp Paşa'yı sadrazamhkta ve
Damat Feyzullah Efendi'yi de Şeyhül İslamlıkta bı­
raktı. Ragıp Paşa'ya "üstlük"le baştan başa kaplı bir
samur kürk, Şeyhül İslam'a beyaz kapl ı bir Samur
kürk ve süslü bir beygir verildi. Bu ikisi Tas ve
Katuralı Solak (2) ve Peyklerle (1) Bab-ı Ali'ye gel­
diler. Kılıç alayı hakkında yine "Tarihi vasıf' ta gö­
rülen bilgi dikkat çekicidir.

"Padişah ata binmiş olduğu halde huzurları adet olan
bütün erkanı saltanat yerli yerinde hizmetlerini yaparak
eski odalara yaklaşıldığında altmış birinci cemaatın oda
başısı adet olduğu üzere eski şerbet takdim eyledi. Sul­
tan Mustafa şerbeti içtiği gibi kasenin içini altunla dol­
durdu. Oda başı da üç kurban kesti."

1 072 Osmanl ı Tarih i

Cülus meydana geldiğinde Mukataalarla Zeamet­
lerden berat vergisi ve yenileyenlerden tam harç a­
l ınması eski adetlerden idi. Söylenen bu vergi af edil­
diği gibi yenileyenlerden de yarım harç alındı. Sadra­
zamla aralarında soğukluk ve birbirinden nefret bu­
lunduğu için Kaptan Paşa'nın Akdeniz'den aldığı pi­
rim "Zülmiyye" adıyle padişaha bildirilerek paşa azı
edildi ve malları da elinden alınarak İstanku adasına
sürüldü. Padişahın tahta çıkışını komşu devletlere
bildinnek maksadıyle "Hulasatul İtibar" isimli tarihin
yazarı küçük evkaf muhasebecisi Giritli Ahmet Efen­
di uhdesine Şıkkı Sani Defterdarlığı verilerek Nem­
çe'ye ve Çavuşlar Katibi Şehdi Osman Efendi Rusya'­
ya ve Emini Bey Kethüdası Mehmet Ağa Lehistan
hükümetine gönderildiler.

Harameyn Vakıfları Mukataatında öteden beri
meydana gelen suistimaııarın önü alınmak maksadı
İle bu mukataanın bundan böyle zamanın defterdarlar
marifetiyle isteyenlere satılması ve iltizam bedelinin
Hazine-i Humayun'a konulması, Sürre-i Humayun'un
maaşlarının çıkarılarak sürre eminIerine teslimi ve
diğer vakıfların imaretleri masraflarıyle beraber ka­
lemlerde kayıtlı o an vazifelerinin suretleri gereğince
vaktiyle hazineden çıkarılan mütevelliler eliyle veril­
mesi ve vakıf fazlalıkları gerektikçe yine Haremeyn'in
(Mekke-Medine) işlerine harcanmak üzere hazineden
korunması, azı edilmiş yazıcılar ile yebedarlar ve ağa
çuhadarları uhdesinde bulunan Mukataat ve tevliyet-

Osmanl ı Tarihi 1073

lerin kaldırılması ve bu zikredilen mukataalann bu
gibilere verilmemesi, karar altına alındı ki bunlar o
zaman için hem mali bir reform ve hemde idari bir
değişiklikti. Sırf Ragıp Paşa'nın islahçı düşünceleriyle
meydana gelmiştir.

Zamanın ruhi haline delalet eden olaylardan biri de
İstanbul'da kalan Rum, Ermeni ve Musevilerin kıya­
fetçe şer'i sınırı geçtikleri düşünülerek patriklerin ve
Musevi cemaat başısının çavuş başı ağa odasına çağı­
rılarak elbiselerinin eski biçim üzerine tanzim edilme­
si hakkında sıkı uyanlarda bulunulmuştur.

Sekiz seneden beri inşası sona ermeye n üç Anbarlı
kalyonu ile yeniden inşa edilen "Hısn-ı Bahrı" adın­
daki diğer kalyon padişahın huzurunda denize indiril­
di. Ragıp Paşa'nın değerli gayretleriyle birinci defada
Haremeyn'in mallarından bin kese tasarruf edilerek iç
hazineye kondu.

Padişah kendi hemşiresi Saliha Sultan'ı sadrazamla
evlendirdi. Sultan Mustafa'da öldürme ve dehşet poli­
tikasından ayrılmıyordu. Tahta çıkışında haklı haksız
Darüssaade Ağası Mahut Ebu Kuf i le Türkmen Ağası
Mehmed'i, Emirülhaç Esat Paşa'yı idam ettirdi.

Biraz evvel söylediğimiz gibi yine Ragıp Paşa'nın
himmetiyle donanma çıkarıldı.

Anadolu'da türeyen Levent eşkiyası çorum halkı­
nın ve Sivas Miri Miranı Zerrelizade Feyzullah
Paşa'nın gayretli gönülden gelen mücadeleleri i le te­
mizlendi.

1074 Osmanlı Tarihi

Bu arada Divanı Hümayun tercümanlığında bulu­
nan "Metaki" Buğdan- Voyvodalığı'na tayin edildi.
Kınm Hanı Hakimgiray çok yumuşaklığından ve a­
ğırlığından dolayı azı edildi (1172) ve Eflak Voyvo­
dası Kostantin memleketin halkına zülmettiğinden ve
gevlete borcundan dolayı yedi kuleye habsolundu. •

Borcunu vererek yine kurtuldu. İslam kadınlarının
kıyafetleri hoş görülmeyerek yüzlerinin kapalı olması
tenbih edilerek mesirelere gitmeleri yasaklandı. İran
hükümdan Nadir Şah bu sene vefat etti. Akdeniz'e
donanma yollandı.

Sakarya ırmağının Sapanca Gölü'ne akıtılarak bu­
ranın da İzmit körfezine bağlanması hakkında sadır
olan faydalı irade yerli halkın gönderilen inceleme
heyetini yanıltmalan sebebiyle tehir edildi. Memle­
ketimizde Nafıa işlerinin en birinci sebeb halk oldu­
ğunda şübhe yoktur. Bizler hem çalışmayız, hemde
nafia işlerinden anlamaz olduğumuzu pek çok defa
isbat etmişizdir. Sakarya'nın Marmara'ya bağlanma
fikri 1064 tarihinde Sultan Mehmed'in de iradesine ve
kabulune mazhar olmuş ve o zaman Hindi oğlu adın­
da biri keşf için yollanmıştı.

Sultan Mustafa bir kaç zamandan beridir İstanbul '­
da "Dibay-i Rumi" adındaki kumaşın imal edilmedi­
ğini ve onun yerine bayramlarda Venedik Dibası tak­
dim edildiğini anlayınca erbabını çağırarak yeniden
tezgahlar yaptırdI.

Osmanl ı Tarihi 1 075

Çok zaman tebdil geziyordu. Hatta bir defasında
sur dışında gezinirken Eflak Voyvadası'na giden pos­
tacılara rast gelmiş ve bunları durdurarak evrakları ve
mektubları açdığında Baş Tabib Arif Efendi'nin
Voyvoda'dan bazı eşya istediğini anlayınca bu dokto­
run böyle tenezzül ve meskenetini devletin şanını
yıpratır bularak derhal azı etmiştir.

"Devlete hizmet ve padişaha yakınlık" elde ederim
zannıyle sadrazam hası olan Kıbrıs'ın Miri tarafından
ilzamı yönünü benimseyen Defterdar Şıkkı Evvel
İbrahim Efendi derhal sadrazarnın takririyle azI edilip
bir müddet sonra da emekliye ayrılmıştır. Garib bir iş
daha, avamdan ve esnafdan bazı kimseler güya devlet
adamlarını taklit ederek gücü olsun olmasın Kakum
(3) Veşak ve diğer kürkleri giydiklerinden, bu ise
halk i le büyükler arasındaki farkı yok ettiğinden bun­
dan sonra bu çeşit kürklerin onlar tarafından giyil­
memesi emredilmiş ve ilk olarak Sadarazam Ragıp
Paşa kendi adamlarını men etmiştir.

Bu esnada İran'ın iç işleri çok karışık vaziyette idi
(1 1 74). Evvelce Nadir Şah'm ordusunda sipahilik
daha sonra· subaylık yapmış olan Zend Kerim Han,
Nadir'in vefatından sonra Ali Merdan Han beraberin­
de olarak İsfahan'ı zabt etmiş, bir müddet sonra da
İran tahtında bulunan Sabi (çocuk) Şah İsmail'e vekil
olarak İran'a hükmetmiştir.

1076 Osmanlı Tarihi

Avrupa'da bu ara bir takım siyasi tertip ve komp­
lolarla meşguldü. Bilhassa Rusya'nın iç ve dış işleri
bizim için başka bir renk kazanmaya başlamıştı.

1175'de Şehzade Sultan Üçüncü Selim dünyaya
geldi. Yedi gün yedi gece şehrayin ve üç gün deniz
donanması yapıldı.

Bir sene evvel İstanköy adasında bulunan kaptana
kalyonlarından birinin zabitleri adaya çıkmışlar ve
gemi içinde bulunan esirler bunu fırsat bilerek tayfa­
ların üzerine saldırıp hepsini kestikten sonra kalyonla
Malta'ya kaçmışlardı. Gerçi geminin kaptan ve amir­
leri İstanbul'a çağınlarak burada idam edilse de bu
gaflet durumu Sultan Mustafa'ya çok tesir ettiğinden
Maltay'la münasebeti olan Fransa hükümetine kalyo­
nun kurtarılması, kurtarHamdığı takdirde başka mua­
mele yapılacağı bildirilmişti. Fransızlar gemiyi bütün
edevatıyle geri alarak Al çuhadan örtülerle süsleyerek
ve Osmanlı esirlerini de içine bindirerek İstanbul'a
yolladılar. Sultan Mustafa Fransa elçisine bir samur
kürk giydirerek bir de donanmış at verdiği gibi ge­
miyi getiren kaptana da bir takım kürk giydirdi.

Ragıp Paşa 1176 senesi Ramazanı'nın yinni dör­
düncü gecesi dan bakaya göçtü. Sadrazamlık maka­
mına Hamza Hamit Paşa tayin edildi ki "Hulasatul
itibar" ın dediğine göre rabıtasız (tutarsız) bir insandı.
Ragıp Paşa'nın mirasından ve geriye bıraktığından
olan altmış bin kese akçeye padişah adına el konul­
muştur.

Osmanl ı Tarihi ıo77

Merhum zatın dış İşlerİnde takİp ettiği prensip ve
sistem, Ecnebi hükümetlerin nüfuz ve tesirini değiş­
tİnnek İçin bu hükümeti diğerine düşünnekti. Bunun
dışında olarak sefaret tercümanlarına verilen beratla­
rın sayılarını azaltmak gibi İcraatı da vardır. Bu be­
radar büyük alış verişlere sebeb oluyordu. Tercü­
manlar bab-İ ali'den alarak hristiyanıara satıyorlardı.
Savaşın devlet için büyük bir yıkım olduğunu bildiği
için var gücüyle barışı devam ettinneye çalıştı. Mali­
yeyi ve idari işleri düzenlernekte uğradığı büyük
problemlere Sultan Mustafa'nın istibdat fikri de ekle­
niyordu.

Zamanındaki dış olaylarda dikkate değerdi;
İngitere ile Fransa Hindistan'da biri diğerine muarıZ
ve düşman olarak yerleşmişlerdi. Hatta Fransızlar
Seylan'ı, Bundüşeri'yi, Madrası, İngilizlerin ellerin­
den almışlardı. Buralarda Müslümanlar fazla ve te­
kinlikler ide çoktu. Bunun için İngiliz sefiri Porter
Fransa ile Osmanlı hükümeti arasında bir birlik ya­
pılmaması için elinden gelen gayreti göstennekten
kaçınmadı. Tarih diyorki:

"Namus ve haysiyet ve vakanna eklenen fazileti Sultan
Mustafa'yı şübhelendiriyordu. Padişah bir defasında
kumazca davranarak velev ki kısmen olsun dış işlerini

de ele almak için Nedimlerinden Haremeyn Mütevellisi
Nuri Bey adında birini Reisül Küttab tayin etti. Ragıp
Paşa, Nurinin bu işe ehil olmadığını bildiği için efendi-

1 078 Gsmanl ı Tarih i

sine son derce saygıyle bu seçimin maksada uygun ol­
madığını arz etti. Sultan Mustafa açıktan açığa bozuş­
madıysa da Nuri Bey'i yerinde tutmadı. Fakat bir ikinci
OHaver Ağazade Ömeri, hatta bir üçüncü Amedçi Ab­
dullah'ı Reisül Küttap yapmaktan da geri durmadt."

Ragıp Paşa devletin dış siyasi meseleleri hakkında
geniş raporlar yazmıştır. Ne yazık ki bunlardan hiç
birini göremedik. Ölümünün peşisıra rüşvet, eşkıya­
lık, öldünne, baskı ve işkence, suçlama ve padişahı
zengin yapmak için bir başkasının mallarını elinden
aldınnak gibi kötülükler başkaldırarak, hatta hasta
tabiatiyle meşhur olan Sultan Mustafa halka kendisine
Deli dedirtecek derecede sui istimallara kalkışarak
içindeki kötü zulüm yaratılışı meydana çıktı. Rivayete
göre Sultan Mustafa'nın kürk giyilmesini yasaklaması
kürkçülerden para çekmek maksadıyle imiş. Çünki
saray giderlerine yetişmek mümkün olmuyonnuş. O
zamanlar dersaadette bankerler bulunmadığı için bu
gibi baskı ve yasaklamalardan başka para çekmek
yolu yoktu. Padişah bu fikirde olursa, halleri öteden
beri malum olan vezirler ne yapmaz? neler yaptır­
mazlar. (İkinci Sultan Abdülhamid'in tahtatan indirili­
şinde de yine bunun örneklerini gönnüştük.)

Ragıp Paşa son derece muhafazakar idi. Sultan
Mustafa, hükümet işlerini tamamen ele almak düşün­
cesinde buluyor fakat muvaffak olamıyordu. Bununla

Osmanl ı Tarihi 1079

beraber Ragıp Paşa iç işlerinin idaresini ona bıraktı,
kendisi sade dış işleriyle meşgul oldu.

Halkı idare etmekte edinilen yöntem, yine eski
yöntemdi. Bir şikayet meydana geldi mi hemen "öl­
dürmek sürgüne göndermek ve azletmek" kesindi.
Mesela hükümet Müskiratı ve uyuşturucuyu yasakla­
mak gibi halkın yanında kendini küçük düşürecek
tedbirlere müracaat ediyor, halkta müskiratı (alkolü)
bırakıp afyona ve tiryaka düşüyordu.

Devlet halka gözsüz, kulaksız bulunarak zaif oldu­
ğunu kabul etmediği gibi Avrupa'da meydana gelen
hadiseler ve olaylardan da gafil idi.

Rusya İmparatoriçesi Elizabet'in ölümünde Üçün­
cü Petro hükümdar olmuştu. Bu hükümdar sefih ve
ayyaş olamakla beraber hanımı Katarina ile de iyi
geçinemiyordu. Dış işlerinde birden bire bir değişik­
lik meydana getirerek Rusya hükümeti evvelce A­
vusturya ile müttefik ve Prusya ile düşman iken şimdi
Prusya ile ittifak yapıp Avusturya ile düşman oldu.
Rusların Prusya kıralı İkinci Frederik'ten zabt ettikleri
topraklan tamamen geri verdi. İçerde de asılzadelerin
askerlikten muaf tutulduklarını bildiren bir emirname
yayınlayarak orduyu, hükümet idaresini bozdu. Hele
Rus ordusuna Prusya kıyafetini sokmasını Prusya
galipleri olan askerler asla af etmediler. Hulasa bir
kaç ay içinde bütün halk sınıflarını üzdü. (Dilgir etti).
Zevcesi Katarine İmparatorun bu kıncı düzensiz bo­
zucu işlerinden istifade etmek istiyor ve ondan açık-

1 080 Osmanl ı Tarihi

tan açığa gördüğü hakaretlerin acısını çıkannak dü­
şüncesinde bulunuyordu. Hakikaten muvaffak da ol­
du. Petesburg'da muhalif ve gayri memnunlardan
meydana gelen askerlerle, ihtilal yaparak Üçüncü
Petro'yu tahtından düşürerek kendisi Rusya İmparato­
riçesi İkinci Katarine adıyle tahta oturdu (1762- 1 1 76).

Hamza Paşa Sadaret makamında ancak altı yedi ay
durabildi. Uyuşukluk ve ağırlığından dolayı azı edile­
rek yerine Haleb valisi eski sadrazam Babir Mustafa
Paşa tayin edildi.

Bağdatlılar iç kaleye saldırarak Vali ve vezir Ali
Paşa'yı öldürdüler. Kadıoğlu adıyle Levent eşkıyası­
na elebaşı olan şahıs ve avanesini Sivas valisi
Feyzullah Paşa Kızılırmak tarafında mahv-ü perişan
etti.

Rusya'dan devlete iki elçi geliyordu. Biri Üçüncü
Petrolnun, diğeri İkinci Katarine'nin elçileriydi.

Üçüncü Petrolnun sefiri Prens Daçkof daha sınıra
varamadan Katarine'nin elçisi Perens Dugoruki hare­
ket etmişti. Devlet tarafından da karşılamak ve hoş
geldin demek için sip.ahi katibi Derviş Osman Efendi
yollandı. Merhum Sadrazam Ragıp Paşa'nın ittifak
yapma fikriyle Prusya kıralı İkinci Frederik yanına
yolladığı Meşhur Giritli Resmi Ahmet Efendi bu es­
nada dönmüştü. Bu zat sefareti hakkında yazdığı ra­
por ve takrirde diyor ki:

Osmanl ı Tarih i 1 08 1

"Padişahın hediyesi olan güzellik örneği otağımızda
(Berlin'deki) kurulup etraf ve levazımına bakıldıktan
sonra krala varmadan bir gün önce yük taşıyan hizmet­
çilerimizle kral sarayına gönderildik ve orada uygun bir

yere konularak döşenmesi ve mefruşatı tamamlandı.
Ertesi gün sorguç ve onlardan başka çeşitli hediye boh­
çalan üzerinde isim ve resimlerini açıklayan etiketlerI e
arabaya yüklendi. Bazı havas ve adamlanmız mariferi
ve tercüman beraberliği ile kralın sarayına gönderilip
ellerinde olan tercüme edilmiş defterdeki listelerle kar­
şılaştınlarak divan hane kenannda acem kraliçeleri üze­
rinde düzenlenip teslim olunduktan sonra, hediyelerden
üç baş at da eyerlenerek ve süslenerek has ahırdan tayin
olunmuş adamlann yedeğine verilip ve kendi atlanmızı
da mükemmel takımlar ve örtülerle yedeğe alıp, ken­
dimiz adetimizi üzere kraldan gelen "hantov"la, adam­
lanmız ve arkadaşlanmız Osmanlı yaygılanyle yine
kraldan gelen atlara binerek kralın sarayına vanldı.
Nemçeliler tarafından defterin sureti getirilip merasi­
mine ve adabına uyularak hareket etmek suretiyle Na­
me-i Humayun divan efendisinin elinde ve süslü güzel­
lik saçan sorguç zarf ve kutusuyle kethüdamızın elinde
on beş kadar adamıyle divan haneye girildi. Mor kadife

ile döşenmiş üç kademeli bir sofa üzerinde bir tarafında
gümüş kaplı sandalı ve bir tarafında name koyacak seki
ve serir, ortasında mavi kadifeden "Siyabi her revze-i
Gubar alud" ile krala ayak üzerinde karşılaşarak hala
Osmanlı tahtını şevketlü mehabetli alimpeneh Sultan
Mustafa Efendimiz Hazretlerinin, siz haşmetli, yüce

menzilli dostlarına dostluk gösterisi olarak yolladıkları

1082 Osmanlı Tarihi

hüsrevce hediyelerini beyan eden sevgi mektublarıdır
diyerek, Name ve sorgucu biri biri ardınca kralın eline
verildi. Oda birer birer alıp sorgucu dikkatli bakışlarla
inceleyek yanında duran serir ve sekiye koyarak bıraktı.
Tercümanı aracılığıyle de devleti aliyyeden kendi hak­

kında meydana gelen iltifat ve inayetlerden minnetdar
ve elçiliğimizden mütehassis ve mahzuz olduğunu be­
yan ve izhar edip vardığımız biçimde geri otağımıza
dönüldü. Dönüşümüzün peşisıra kral hediye atları Has
ahırlıların yedeklerinde saray havlısının içinde üç defa
dolandırtıp havhya bakan pencereden bakıp ve kendile­
ri soyup adamlarına teslim etmelerini tenbihledi. Bu
tenbih esnasında mücevherli atların takımlan ve kap­
lama kesmelerin şaşaa ve parıltısından kral kendini
kayb ederek kimseye bir şey vermek adeti değil iken
Has Ahırlılara (4) bir saatla bir kaç altun vermiştir."

Resmi Efendi'nin bu ittifakı yapıp yapmadığı iyice
bilinmiyor. Takririnde de bir şey söylemiyor. Fakat
ecnebi tarihlerinde (1761) bir ittifak yapıldığı anlatılı­
yor. Hatta Üçüncü Mustafa'nın hükmettiği zamana ait
Fransızca yazılmış bir eserde Lehistan taksimatında
Prnsya hükümetinin evvelce yapılan sözleşmeyi fiili
bir ittifaka dönüştünnek için Rekazin adında bir elçi
yollayarak teşebbüsde bulunduğu ve babı alinin o
esnada Rusya ve Avusturya'nın tahrikiyle rahatsız
bulunduğu için Fransa elçisi Reje'nin teşvikiyle mey­
dana gelen bu teşebbüsün neticeye ulaşmadığı yazıl­
maktadır.

Osmanlı Tarihi 1083

GARİB BİR OLAY: Eğin kasabasında Nakibül Eşraf
vekili aleyhine şikayette bulunulur. Buradan mübaşir
vasıtasıyle mahallinde şer'an davaları görülmek üzere
emredilir. Nakibin katil olduğu hakkında yerli sarraf­
larda dört kişi ilam alırlar. Diğer taraftan Nakibin
yetimleri, ailesi ve seyyidlerden bazı kimseler padişa­
ha dilekçe verirler. Sultan Mustafa Nakibin kendisine
gönderilmeden idam edildiğine kızar. Dört sarrafı da
kendi idam ettirir!

Kırım Ham Kırım Giray azı olunarak yerine Selim
Giray tayin olundu. Kıbrıslılar Tahsildar Çil Osman
Ağa'nın zulmünden dolayı üzerine saldırarak onu öl­
dürdüler. Bir devlet memuru hakkında reva gördükle­
ri bu hareketlerine Sultan Mustafa göz yumdu. Hatta
tarihi Vasıf diyor ki:

"Daha sonra cezalandırılmalan devletin boynuna borç"

kayd olundu. Padişahın biraderi Sultan Numan bu es­
nada vefat etti, ama nasıl? Tarih "Hummayı
Rediyye"den diyor. O asırda ölülerin mezardan çıka­
rılması kaidesi geçerli olmadığından iyice anlaşılma­
mıştır.

Ruslar Geylan, Derbend ve Taygan taraflarında
Gürcüleri isyana teşvik ederek Çıldır valisine vergi
vermekten yüz çevirmeye kalkıştıkları için Trabzon
Valisi Abdurrahman Paşa cezalandırılmalarıyle gö-

1 084 Osmanlı Tarihi

revlendirilmiş ise de askeri soğuktan kırmaktan başka
bir şeye muvaffak olamamıştır. Yerine Çıldır valisi
Hasan Paşa tayin olundu. Sadrazam Mustafa Paşa
halk üzerindeki zulmü sebebiyle azı edilip öldürül­
dükten sonra adamları ve etrafı da sürgüne gönderil­
miştir. Sadrazamlık makamına Muhsinzade Mehmet
Paşa geldi. Mustafa Paşa İstanbul'da bulunan zengin­
leri bir yolunu bulup suçluyordu.

Bu sene (ı ı 79) Donanma Akdeniz'e çıktı. Deniz
kuvvetlerimizin bütün bütün yok oluşunu anlatan aşa­
ğıdaki satırlara dikkat edin. (Çıkan gemilerin yapıl­
ması çok kusurlu idi. Bordolarla güverteler araları
yüksek, Batarya lumborları çok alçak olup yük istifle­
ri de son derece usulsüz idi. Takımları ve aletleri çü­
rümüş, Makaralar halatlar bitmişti. Bilhassa topların
çapları yek diğerine uymadı ğı için cebhane dağıtı­
mında pek çok müşkilat çekiliyordu. Rivayete göre
Kaptan Paşa gemileri kaptanlara satar, onlar da rütbe
ve memuriyetleri açık artırmaya koyarlardı. Bu esna­
da Cezayir ve Trablusgarb donanmaları da çökmek
üzereydi) Netaicil vukuat isimli kitapta diyor ki:

"1030 tarihinden 1182 senesindeki Moskova seferine
kadar elli seneyi geçen biı: zaman diHminde bir deniz
savaşı olmadığı için Kaptan Paşalar her sene donanma­
yı hümayun ile adalar denizinde gezinip insaf derecele­
rine göre Cazair ve Sevahil halkını suçlu bularak dö-

Osmanl ı Tarihi 1085

nerler ve bir kaç hırsız gemisi yakalayabilirlerse bunu
deniz fetihlerinden sayarlardı."

Kıbrıs adasında türeyen Kemepe Dizdarı Halil bir
iki bin kişi ile Lefkoşe'yi kuşatarak eşkıyalık ilan etti­
ği nden hem devletin zimmetine kay d olunan cezalan­
dınna borcunu yerine getinne ve hem de bu kişiyi
söküp atmak üzere deniz yoluyla iki gemi ve karadan
da Teke Sancağı Mutasarrıfı Ahmet Paşa gönderildi.
Adada aşayiş yeniden tesis edildi. Gürcistan'ın ısla­
hatına memur olan Çıldır Valisi Hasan Paşa hareket
ederek Buri kalesinde karşı koyanları öldürüp ve esir
edip, Odiş Mutasarrıfı Dadiyan'ın aman dilemesini
kabul ve Gürcülerin güvendikleri Siyançu kalesini
bir saldırıda alıp, korunmasına açık baş meliki
Tahmarus'u tayin etmiş ve ertesi sene Sevir kalesini
yinni dokuz gün kuşattıktan sonra zabt etmiş ve Gür­
cistan reisIerinin toplanmış bulundukları Ketatis kale­
sinden aman dilendiğinde isyan teşvikçisi Saloman'ın
takip edilerek cezalandırılması için kaleye bir miktar
asker bırakmıştı.

Tosun Mehmet Paşa kumandasında olarak dönen
donanma gemilerinden olup Bahçekapısıyla Galata
arasında demir üzerinde duran bir kalyondan yangın
çıkmış ve kalyon Galata önünde yatan büyük kayık­
lardan bir kaçına çarparak onları da yaktıktan sonra
Cibali tarafındaki yahudi evlerini tutuştunnuştur.
Yangın Cibali Çarşısı'nı harab ettiği gibi Alarga'da

1086 Osmanl ı Tarih i

bulunan küçük kayıkları da tutuşturarak hatta bunlar­
dan biri Tersane Sarayı Köşkü'nün yanmasına sebeb
olmuştur. Kalyonun kaptanı çongar kaçmış ve kaptan
paşa evvela balık hanede habsedildikten sonra
Agrıboz sancağına tayin edilmiştir.

Selim Giray'da Kırım'da dikiş tutturamıyarak yeri­
ne Aslan Giray tayin olunmuştur.

İstanbul'da Saka Çeşmesi yakınında oturan bir Er­
meni fesat cemiyeti kunnak töhmetiyle asılarak ce­
miyete girenler de Limni'de kaleben olmak üzere ya­
kalanıp sürülmüştür. Enneni karışıklığının başlangıcı
budur (11 79).

-2- 1768-1182 SEFERİ

Devlet idare zafı ve devlet adamı kıtlığı arasında ça­
balamakta ve Rusya İmparatoriçesi Katarina başımı­
za çorap önnekte olduğu bir zamanda Sultan Mustafa!
İstanbul'da su ziyan oluyor, odun kıtlığa düşüyor ve­
silesiyle hamam yapılmasını yasaklıyordu. Bununla
beraber Rusların Lehistan'da ve Kafkasya'da teca­
vüzlerde bulundukları haberi alınmıştı. Bu esnada ilk
haber sınırlardan geldi. Katarina Lehistan kıralı ü­
çüncü Frederik Ogust -ki biz na'lkran oğlu deriz- za­
manından beri bayağı güç kazanmıştı. 1764'de yani
1 ı 78'de kralın vefatı üzerine kendi seçmiş olduğu
İstanislas Ogust Ponyatuveski'yi Polonya yani Leh
tahtına geçirdikten sonra bu nüfuzu bütün bütün arttı.

Osmanlı Tarihi 1 087

Lehistan'da bu aralık meydana çıkan karışıklık üzeri­
ne Katarina'nın otuz bin askeri Lehistan'a girmiştir.
Halbuki Lehistan da bir kral vefat ederse yerine gele­
cek kralın serbest seçilmesi bizim devletin eski teba
hukukundan idi. Babı Ali başlangıçta kralın tayinine
aldırmamış ise de Rus askerinin Lehistan'a girmesini
protesto etti.

Bu esnada Gürcistan beyi Saloman Gürcistan hü­
kümetiyle iyiliğe mazhar olmasını ve Sevir kalesinin
yıkılmasını ve rahip Katalikoz'ün habsedilmesini öne
sürerek aman diledi.

Hamza Paşa sadrazamlığa gelmişti. Muhsinzade
Mehmet Paşa'da Rodos'a sürülmüştü. "Hulasatül iti­
bar" Hamza Paşa hakkında diyor ki:

"İstanbul'a geldiğini onun cu günü bu sefirin işleri için
huzuru hümayünde müşavere başlandığında hiç hasta­
lıktan haberi olmamak suretiyle padişahın karşısında iki
saat koçan gibi oturup padişahın mizacına uygun cesa­
retler izhar ederek ve düşmanı gözüne kestirerek bir
gün evvel Davut Paşa ovasına çıkmaya kalkışarak ve
caziyül ula mn yirmi beşinci günü yine padişahın huzu­
runda sefere fatiha okutturup Moskof Balyosu
Abrişkofu yedi kuleye gönderek harb ilan etmiş oldu.
Bu işlerin hepsi yirmi beş günde şekilleniverdi. Bu es­
nada Kırım Ham Kırım Giray da Asitaneye gelip bera­
ber padişahın huzuruna girmeleri esnasında hastalığı
sevinç sevdası gibi bir hale değişerek hazineyi telef et­
me gibi hareketlerden hali kalmadığı meydana çıktığı İ-

1088 Osmanl ı Tarihi

çin Cemaziyül Ahirenin sekizinci günü Gelibolu'ya
gönderildi. "

Padişahın huzurunda toplanan mecliste:

1. Rusya'nın Lehistan'a yeni tayin edilen kral
aleytarlarını cezalandırmak ve düzeni korumak
bahanesiyle sözleşmelerdeki şartlara aykırı olarak
bu memlekete top tüfek ve cebhane ile kilitli asker
sevk ettiği ve bununla Lehistan'ın serbestliğini
zorunan kaldırdığı,

2. Rusya'nın yeni düzen uydurmasıyle muhalefet
edenleri öldürüp idam ederek mal ve eşyalarını
yağmaladığı,

3. Rusların bu hareketlerinden asıl maksadın Leh
memleketini zabtettikten sonra Osmanlı memle­
ketlerine de su-i kast etmek olduğu,

4. Lehlilerden kaçanları ta sınıra kadar takip ederek
sınır halkını korkuttuğu,

5. Kırım hanlarının haslarından olan Yalta isimli
yerde cebhane top ve tüfek ve diğer savaş araçları
ile gelerek Ehl-i İslama saldırarak bu yeri yakarak
pek çok müslümanı şehit ettiği,

müzakere olunarak ulemanın ittifakı ile Rusya'nın
aleyhine sefer icrasına ve bir defada sadrazarnın Rus­
ya sefirini çağırarak;

Osmanl ı Tarihi 1089

1. Rusya'nın bundan sonra Leh cumhuriyetine kral
seçilmesi ve mezhep kavgası ve diğer bahanelerle
sevk ettiği askeri geri çekmesi,

2. Lehlilerin işlerine ve memleketlerine karışmama­
sı,

3. Padişahın sözleşmesi ve ahitnamesi gereğince
yapılmış olan barış ve düzenin şartlarına tama­
men riayet edilmesi,

4. Ve verdiği sözü (taahhüdü) nü müttefikleri bulu­
nan Danimarka, Prusya, İngiltere ve İsveç devlet­
lerinin kefil olarak tasdikname vermeleri ve ver­
mezlerse anlaşmayı bozmanın Rusya tarafından
meydana geldiği kesinleşmiş kabul edilerek padi­
şahın samimi sefere çıkmasının kesin olduğu,

şıklarının konuşulmasına karar verildi.
Hakikatan sadrazam Hamza Paşa Efir Obroskofu

çağırttı. Bundan evvel sefirden Rusya'nın Yeni Sır­
bistan'da kaleler yapmakta olduğu ve Kabartay'a te­
cavüz ederek Gürcistan isyancılarına yardım ettiği,
Romanya ve Karadağ'da entrikalar çevirdiği de so­
rulmuş ve o da Bab-ı Ali'nin coğrafyadaki cehaletin­
den istifade ederek savunmada bulunmuştu. Bu defa
Hamza Paşa kalkmıyarak oturduğu halde kabul etti ve
söz söyletmeye bırakmayarak: "Bundan dört sene
evvel Lehistan'da bulunan Rus askerinin yedibin nefe­
re indirileceğini taaahhüt etmedin miydi? Şimdi ise
otuz bin imiş." deyince sefir de yinni beş bin olduğu-

1090 Osmanl ı Tarihi

nu itiraf etti. Bunun üzerine Hamza Paşa baştan başa
öfke kesilerek: "Hain, Hanis (yeminini ve verdiği
sözü bozan). Şimdi yalancılığını da ikrar ediyorsun
kendinize ait olmayan bir memlekette hemşerilerinin
ettiği habasetten utanmıyor musun? Tatar hanlannın
Balta'daki sarayını yıkan sizin toplannız degil mi?"
diye azarladı. Ondan sonra encümence verilen karan
içeren senedi imzalamasını teklif ettiyse de Obroskof:
"Mezun değilim, imzalayamam." demekle savaş ilan
edildiği kendisine bildirildi. Rusya'da bulunan tüc­
carlara zarar gelmeyip selametle dönmelerine kadar
kaçmamak üzere yanında iki tercüman ve yedi hiz­
metkar olduğu halde Obroskof habsedilmek üzere
yedi kuleye yollandı.

Hamza Paşa bu aralık şuuru bozulduğu için azı e­
dildi. Vezir Mehmet Emin Paşa sadrazamlığa geçti.

Mehmet Emin Paşa -Hulasatul İtibara göre- ta
Reisülküttab olduğu zamandan beri Rusya sefıri
Obroskofun sözlerine kanmıştı. Hatta diyor ki:

Bu zat iki üç sene Moskova balyosu Obraşkorla bu se­

fer hususunda konuştukça Obraşkof: "Biz barışı boz­
mayız. Siz sefer e8ersiniz biz üzerinize gelmeyiz" diye
inandırmış olduğu için sadrazam oluncaya kadar "bu
sefere meydan vermeyerek abes bir harekettir" derdi.
Vezir olduktan sonra bu görüşünden sükut edip ister
istemez işe başladı. Ama gene ne zaman olursa "Barış
benim t�rdhimdir." inancında olarak Obraşkoru bera-

Osmanlı Tarihi 1 09 1

berinde götürdü. Yazıldığı şekilde devlet hazırlıkları
hazır hale getirilerek yüzseksen iki senesi Nevruzu
sultaninin yedinci günü sadrazam Emin Paşa sancağı
şerifı Bab-ı Humayun'da omuzuna yüklenip alay ve
debdebe ile İstanbul'dan Davut Paşa ovasına çıkılıp altı
yedi .gün sonra da oradan hareket edilerek Edirne'ye
doğru yol alındı.

Siyasi Tarihe göre:

"Rusya, Prusya, Avusturya ve İngiltere devletleri ara­
sında dörtlü bir ittifak olduğu rivayetine dayanılarak
Bab-ı Ali'ce Avusturya'nın Devleti Aliyye tarafına çe­
kilmesi kabul edilerek bazı tavizler (Müsaadat) de bu­
lunulmuştu. Venedik Felemenk, Danimarka ve İsveç
devletleri cevaben bab i aliye dostluk gösterisinde bu­
lundukları gibi İngiltere devleti de dersaadet setiri Lord
Mori aracılığıyle takdim ettiği özel name ile sevgi ve
dostluk gösterisinde bulunmuş ve devlet-i aliyye aley­
hinde asla ittifak etmeyeceğine dair teminat vermişti.
Prusya Devleti ise özel beyanname ile devleti aliyye ve
Rusya arasındaki problemlerin çözümünde aracılık ya­
pabileceğini ve habs olunan Rusya elçisinin serbest bı­
rakılmasını istemişse de "Bir defa savaş yapılmadıkça
aracılık kabul edilmeyeceği" cevabı verilmiştir. Elçinin
hapisten çıkarılması hususuna dair Prusya ve İngiltere
sefaret tercümanları Bab-ı Ali tercümanıyle göruştükle­
ri sırada Rusya devleti savaşın çıkmasının önünü al­
maktan başka bir şey istemediğinden o hususta Prusya
ve İngiltere'nin aracılıklarını istediğini ifade etti. Bu sa-

1 092 Osmanl ı Tarihi

vaşın ilanı Fransa'nın teşvik ve telkin i i le meydana gel­
diğinden bu hususta Tatar hanıyle devamlı haberleş­
mekte olduklarını açıkladılar.1!

i i 74 yılında Küçük lakabı ile meşhur Dalmaçyalı
veyahut Hırvat, İstefan adındaki birisi kendisinin
cellatların elinden kaçmış Üçüncü Petro olarak ilan
edip Karadağ'daki kabileleri başına topladı. Karadağ
Beyi Sava'yı hükmü altına aldı. Kiliselerin hepsinde
Petro adına dualar okuttu. Çariçe bizi Karadağ aley­
hine asker yollamaya sevk ettiyse de muvaffak ola­
madı. Katarina Prens Dolkoroki'yi yolladı. Pems ent­
rikalarla halkı İstefan'dan ayırdı. İstefan bir taş ocağı­
nın patlamasıyle yaralı olarak hükümeti yine Sava'ya
verdi. Kendisi bir manastıra çekildi. Dört sene sonra
hizmetçileri tarafından öldürülmüştür. Tarih: "Bu
adamın Üçüncü Petro'dan daha akıllı olduğunu" söy­
lüyor.

Sultan Mustafa'nın savaş ilan etmekte acelesi ney­
di? Bir türlü anlaşılamıyor. Çünkü sonbaharda savaş
ilan edildiği halde ordu ancak ilkbaharda hareket ede­
bildi. Katarİna bu fırsattan istifade etti. Emin Paşa
kalemden yetişmiş, harb ve darb ı bilmez, siyasi işler­
den nasibi olmayan bir vezirdi.

Diğer taraftan Katarina beş kolordu düzenledi:

Osmanlı Tarihi 1093

1 . Genaral Kaliç'in kumandasında bulunan otuz bin
kişilik bir ordu ile Dinyester Innağı'ndan geçme­
ye,

2. Genaral Romyançof aynı kuvvetle Ukranya vila­
yeti içinde bulunarak Kırım Tatarlarının tecavüz­
lerini men etmeye,

3. Genaral Berg on altı bini kişi ile Pirekop Yani
Urkapı berzahı etrafına yaklaşmaya,

4. Genaral Medem Don ve Kalmuk kazaklarıyle Don
Nehri ve Kafkasya arasındaki yerleri savunmaya,

5. Genaral Totlaben de Gürcistan'ı istilaya memur
edildiler.

Tatar Hanı Kırım Giray, ordunun henüz Karıştıran
mekiinde yani Levle Bergus taraflarında bulunduğu
esnada vefat etti. Yerine Devlet Giray adında bir u­
ğursuzu çiftlikten getirip han yaptılar. Bizim ordunun
hareket sureti epeyce garibdir: Emin Paşa
Karıştıran'dan Edirneye vardığı zaman Kurban Bay­
ramı münasebetiyle beklemiş ve on gün sonra hareket
etmiştir. Prevadi denen yerde düşmanın Hotin kalesi­
ne saldınnası ve muhafızları olan Çeteci Abdullah
Paşa Yeğeni Hüseyin Paşa'nın asker tarafından öldü­
rüldüğü haberi geldi. Hotin'de bulunan asker Hüseyin
Paşa'ya muracaat ederek sının geçmek istediklerini
bildinnişler, paşa da devletin Lehistan'ı korumak ve
himaye etmek maksadıyle böyle bir sefere kalkıştığı
halde bunların Lehistan'ı yağma edeceklerini bildiği

1 094 Osmanlı Tarihi

için izin vennemişti. Ordunun İsakçı'ya vannası 1 1 83

senesi Muharremi'nin sekizine tesadüf ediyor ki İs­
tanbul'dan hareketinin eııi sekizinci günüdür. Hotin'e
saldıran Rusların kale muhafızları tarafından hezi­
mete uğratılması üzerine Sultan Üçüncü Mustafa'ya
Gazilik unvanı verildi. İsakçı'da yinni gün oturuldu.
Tarihi Vasıf bu yerde sadrazamın başkanlığında top­
lanan istişare meclisinden bahsediyor. Vasıfa Göre
Sadrazam: "Benim seferle ülfetim yoktur Devleti
A..liyye için ne tarafa hareket etmek hayırlı ise söyle­
yin." deyince herkes şaşınnış, kimse dudağını aça­
mamış, ennihayet Baş Muhasebeci Şehit Osman
fendi: "Düşman evvelce Hotin tarafından göründü. Bu
defa Bendere tarafından meydana çıkması ihtimali
vardır." demişse de sadrazam biliyonnuş gibi bu zatı
sustunnuş ve ocak ihtiyarlarından bir kaçı; "Uzİ ve
Bender kaleleri sağlamdır, Hotin taraflarına gitmeli­
yiz" düşüncesinde bulundukları gibi bazıları da
"Tuna'dan geçtikten sonra duruma göre hareket ede­
lim" dediklerinde bu son görüş kabul edilerek tasvib
gönnüştür. Dikkat ediyor musunuz o bozuk düzen,
terbiye ve disiblinden mahrum olduğu halde devletin
namusunu korumak için gönderilen ordu kimlerin
eııerinde imiş.

Leh boyarlarından Potoski Ordunun Han tepesi
denilen yere vardıgında Bender den gelerek sadra­
zamla görüşmüş ve Hotin muhafızı Mehmet paşa ile

Osmanl ı Tarihi 1095

beraber Ruslann üzerine akın düzenlemekle görev­
lendirilmiştir.

Han tepesi denen yer Prut suyunun kenarında ve
Hotine onbeş saat mesafededir. A veı Sultan Mehmet
Kamanıça savaşına hareketinde burada bir tepe yap­
tırmış ve yanlarına da topraktan odalar inşa ettirmiş
ve bu sebeble ismi Han tepesi kalmıştı.

Buğdan beyi Ligor satın alınması emredilen
zahrayı tamamlamadığı gibi Ruslara meyli olduğu
söylendiğinden derhal azı olunup İstanbul'a gönderil­
di . Ve burada idam edildi.

Emin Paşa orduda bulunan HalebIi Reeeb paşa,
Musullu Emin paşa ve Mevlid Vaneı Ali paşaları
kendine rakib kul ederek daima murakab altında bu­
lunduruyordu. Bu esnalarda Lehlilerden bir kısmının
da Ruslara arka çıktıkları anlaşılarak Hotin Muhafızı
Mehmet paşa ile potoski getirildi. Muzakere sonunda
Mehmet paşanın başkomutanlığı ve potoskinin bera­
berliği ile bu memlekete saldırmaları kararlaştırıldı.
Potoski altmış bin askerini zahiresini deruhte ediyor­
du. Lehliler aleyhine de savaş açıldığı bu arada Avru­
pa devletlerine bildirildi. Hulasatul itibar diyor ki:

"Orduyu humayun bir yerde zahiresine oldukça düzen
vermişken o yerden hareket olunsa zaharaya zarar gele­
ceği tecrübe ile bilinen işlerden olduğu için bu yerden
(Han Tepe) hareket uygun degiiken hem tecrübeyi bilir
anlar yok, hem devletin sahibini yanında bukadar bal

1096 Osmanl ı Tarihi

yemez toplar ve ikiyüz kadar yelkendest Atlar ve bin
kadar kırmızı kaputlu, yaldız üzengili kaldırım yaraşığı
(kaldırım ağası gibi bir şey) iç ağaları olup bu depdebe
ile kırlarda alay göstermek istenip, hem de düşman
Hotine gelmez. Muhakkak Bendere tarafına gitmesi en
fazla ihtimal düşüncesiyle müşavere ve müzakereden
sonra bender tarafına gitmek tercih edilip benderde
mevcut zahire olmadığı için Han tepesinden arabalarla
bir miktar zahireyi beraber götürmek meselesi düzen­
lendi ve karar verildi. Şu da bilinmelidir ki: Büyük ordu
yança arabasıyle zahra taşımak sefere yemek tası ile
Nevale götürmek gibidir. İşin sonu belli değildir.
Belıder büyük bir Şehir olup Tataristana yakın ve biti­
şik olduğundan orada zahirede çok olduğundan teferüce
ve pikniğe gider gibi gideriz. Yurt değiştirmekle hiç
olmazsa bulut gibi ortalığı kaplamış kara sinekten kur­
tuluruz diyerek kalkılacak oldu. Danışma toplantısında
bir kere sadrazam "defterdar efendi ne dersin" dedi. O
da, "Efendim zahire ! " diye omuz büktü. Bundan fazla
zahrayla i lgili başka bir şey konuşulmayarak "Nuzül
Emini ii (1) Tahir Nazırın gayret ve inayeti ile bir kaç
yüz araba Arpa yükledilip beraber götürüldü. Bunun bi­
razını çeken araba öküzleri, birazını arabacılar, birazını
da hızmetkar hırsızlara yok etti. Bender yolu sandığı­
mız gibi değil iniş yokuş, suyu az bir sıkıntılı yol oldu­
ğu için yedi sekiz gün sürün üp bin meşakk:atle ancak
varıldı. Vardığımız gün Bender halkı Zahiremiz yoktur
niye geldiniz" diye cevab vererek istiskallerini ve iste­
mediklerini gösterdiler. Bir yem yirmi otuz paraya çık­
tı. Han tepesinde şerrinden aciz kaldığımız kara sinek-

Osmanl ı Tarihi 1097

ler beraber gelmiş gibi burada da meydana çıkıp alemi
kapladı. Sadrazamında öteden beri çıkan hastalığı son
derece artarak doktorlar bugün yarın gidicidir diye
cevab verdiler."

Bender defterdarı olan Ahmet efendinin zahra bi­
riktirip saklamada kötü hareketi tesbit edilerek
hapsolundu. Fakat orduda büyük bir karışıklık mey­
dana çıktı. Ordu ile beraber yağma için gelmiş beş on
bin çapuleu vardı ki bunların maaşları yoktu. Zahire­
sizlik bahanesiyle etrafa dağıldılar. Asker arasında da
epeyce serkeşlikler görüldü. Tabiatıyle böyle bir or­
dudan itaatsızlıktan başka bir şey beklenemez.

Ruslar saldırmaya başladılar. İkinci defa olmak ü­
zere Dinyester ırmağını geçtiler . Fakat Hotin önünde
başarılı olamayarak ric'at ettiler. Bu savaşta Hotin baş
komutanı (seraskeri) Abaza Mehmet paşa ile Canikli
Ali bey kumandasında olarak köprü yapılmadan
İzvaniçe'ye geçen asker, Rusların tuzağına yakalandı;
hatta Ali bey Mahsur kaldıysa da kurtuldu. Zahiredeki
azlık, askeri kıtlığa mahkum etme derecesine var­
mıştı. Hatta günde ordudan bin, ikibin kişi kaçıyordu.
Sözün kısacası askerin kuve-i maneviyyesi (Morali)
bozulmuştu. Tatar Hanı, Tatarların top ve humbaraya
karşı koyamadıklarını ileriye sürerek yanına Osmanlı
askeri istedi. Diyarbekir Valisi Emin paşa onbeşbin
süvari, yirmibin piyade gereği kadar da topla gönde­
rildi. Abaza Mehmet paşanın Ruslarla yaptığı savaşta

1098 Osmanlı Tarihi

evvela Yeniçeri serdengeçtileri kaçtılar. Bu hal Met­
riste bulunanlara da tesir ederek onlarda kaçtılar.
Bunlar Han peşine geri dönüyorlardı. Ruslar da orta­
lığı boş bulunca Hotin'i kuşattılar.

Dukakin Sancağı Mutasarrıfı Kahraman Paşa altı
bin atlı ile geleceğine üçbin ile gelmiş ve yolda ırza
geçme ve yağma ile meşgul olarak Hotin'de de askeri
kaçmaya teşvik etme gibi ihaneti görülmüştü. Bu
halleri yetmiyonnuş gibi Hüseyin paşanın öldürülme­
sinin peşisıra Vezirlik istedi ve sadrazarnın Benderi
terkederek Han tepesine dönüşünde bizzat bulunduğu
için evvelce hakkında çıkarılmış olan idam hükmü
yerine getirildi.

Divanı hümayun tercümanı Nikolakinin de Rusya
tarafından elde edilmiş olduğu haber alınarak idam
olundu.

Ruslar Dinyester ınnağını üçüncü geçişlerinde
Hotin'i kuşattılar. Bizde ise asker arasına tefrika gir­
mişti. Hatta serasker ile Muhafız Hasan paşa on bin
kadar piyade ile kaleyi korumuşlardır. Ruslar kuşat­
mayı sıkıştırdıkça sıkıştırdılar. İzvançe tarafındaki
Berga köyünün altındaki tabyalardan attığı toplar ka­
leyi fena halde yaralıyordu. Bu esnada bir Güllenin
barutu alev almasiyle tüfeklerden boşanan bir kurşun
Hasan paşayı topuğundan vurup şehit etti.

"Yaş"ta toplanan danışma kurulunda hotin üzerine
yürümek kararlaştırılmışken o tarafta bozulan askerin
gelmesi bu planı şaşırtmış, ilk iş olarak bozulmuş

Osmanl ı Tarihi 1 099

asker durdurularak Ali paşa Ruslan Hotin önünden
çekilecek vaziyete koymuştur. Fakat askerin sebatsız­
lığı ve zahra tedarikinde görülen zorlukla beraber,
başkanların bir yere görevlendirildiklerinde sebebler
göstererek sadrazamlığın emrine itaat etmemeleri,
Emin paşayı hasta edip şuurunu kayb ettirip istifa
etmeye mecbur kıldı. İstifası kabul edilip Dimotokaya
gitmesi emrolundu. Fakat Edirneye sevk olunarak
orada idam edildi. Hotin tarafında başbuğ olan Mevlit
Vancı paşaya sadrazamlık verildi.

Ruslar Hotin önündeki vaziyetlerinde durmayıp
Dinyester ırmağını geldikleri tarafa doğru geçtiler.
Ali paşa toplu ve külli bir kuvvet ile taarruza geçmek
isteyerek İstanbuldan gelen Köprücü takımı ile ırmak
Uzerinde bUyUk bir köprü kurdu. Ruslar bu köprüye o
zamana mahsus olan bir buçuk zira (2) karesinde olan
Memeli bir torpil atmışlarsa da tutturamadılar. Ama
ordunun çoğu geçtikten sonra ırmağın sulan köprüyü
ortadan ikiye ayırdı. Askerimiz birbirine bakakal­
dı."Atına dayanıp gücü olanlar Bendere doğru çekil­
diler. Gidemeyenler savaşarak şehit oldular." Bu du­
rum ordunun beri tarafında büyük kanşıklık meydana
getirdi. Asker, açlıktan, ateşten, soğuktan yılgın hale
geldi. Hotin kalesine memur edilen paşalar kalenin bir
kapısından girip diğer kapısından çıktılar. Sadrazarn­
da hotinde bütün savaş edevatını(gereçlerini) bıraka­
rak orduyle perişan surette han tepesine geri döndü.

1 100 Osmanl ı Tarihi

Üç eyalet Ruslann istilasına maruz kaldı: Besarabiya,
Bugdan, Ulah.

Ruslar yürüyorlardı. Ali paşa azlolunup Gelibolu'­
ya yollandı. Ivaz paşazade Halil paşa sadrazamlık
makamına geçti. Düşman ise bu gibi değişiklikten
asla etkilenmeyerek evvela Yaş Şehrini, daha sonra
Galas, İsmail, Ebrail, Coreova, yani yerköyü ve hatta
Ruscuk üzerine el attı. Bükreşte bir iki saldından son­
ra teslim oldu. Prens Kayga esir edildi. Kartal Ova­
sında Ruslar Ordumuzu basarak tatar askeriyle seras­
ker Abdi paşa ve yeniçeri Ağası Kapıgıran paşa or­
dularını da perişan etti. Ruslar Yaşta yani Buğdan
merkezinde yaptıkları gibi Bükreştede işlerin idaresi
için on iki Boyar (3) dan meydana gelen bir divan
teşekkül ettirdiler. Bu divana bir Rus generali nezaret
ediyor, divanda alınan kararları ya tasdik ediyordu ya
da Petesburga yazıyordu. Rus papazları iki memleke­
tin içine dağılarak "Yenileni değil yeneni hükümdar
tanımalı" diye nasihat veriyorlardı.

Sultan Mustafa yanlış politikası ile devletin başına
açtığı belanın dehşetini anlamaya başlıyordu. Sadra­
zam azı edip tayin etmekten başka saltanatın isbatına
yaramayan bu savaş koca Osmanlı saltanatını büyük
bir vartaya ve tehlikeye atı yordu.

3 -

Osmanl ı Tarihi 1 10 1

AKDENİzDE RUS DONANMASI: Tarihlerin hepsi­
nin ittifakla beyan ettiklerine göre ikinci Katarina
askerinin Tuna boyunda kazandığı üstünlük ve başa­
ndan çok memnun olamamıştı. Osmanlı devletine
dehşetli bir baskın yapma niyetiyle Karunştat'ta bir
donanma hazırladı. Bunu iki filoya ayırarak birini
Amiral Spiridofun, diğerinide Amiral Mordvinofun
kumandalanna verdi. İngilizli Konter Amiral
Elphinstone de yardımcılan idi. İki Rus amirali şöyle
böyle gemiciydiler. İngiliz amiralı her ikisi ile beraber
donanmayı da suçlamaktan hali kalmıyordu. Fakat
Katarina diyordu ki:

"Rusların cehaleti gençliklerinden, Türklerin ise kuvve­
i maneviyelerinin zafından ileri gelmektedir."

Bu donanmada bulunup yeni inşa edilmiş olan
İsiyiyatoslaf gemisi bile gerek dayanıklılık gerekse
surat noktayı nazanndan kusurlu ve noksan idi.
Katarina iyi bir top dökücü aramaktan boş değildi. Bu
gemilere Acemi, sapanı başından alınmış köylüler,
Hastahanelerden yeni kalkmış bulaşıcı hastalık taşı­
yan askerler Hıncahınç doldurulmuştu.

Donanma İngiliz limanlanna uğradı. İngilizler
bunlara yeni alet ve edevat, taze yiyecek, mahir kıla­
vuzlar, iyi subaylar verdiler. Kendilerini Londra halkı
Fevkalade alkışladılar. İngiltere o zaman Devleti
aliyyenin "devletin bölünmez bütünlüğü" politikasını

1 102 Osmanl ı Tarihi

tutmamıştı Bu şekilde Fransa kabinesine de siyasi
gösterişte bulunmak istiyordu. Amiral İspiridof batı
Avrupada dolaştı. Cebeli Tarık boğazından geçti.
Livovme Limanında demir attı. Buradan doğruca
Mora üzerine giderek Manya sahilinde göründü. Bi­
zim ise bütün kuvvetimiz Tuna üzerindeydi.

Hakikaten dünyanın durumundan haberdar değil­
dik. Hatta siyasi tarih diyor ki:

"Vekiller ile diğer Osmanlı devlet adamları Baltık'ta
bulunan Kurunştat Limaniyle Akdeniz arasında bitişik­
lik olduğunu görmeyerek bu haberin doğruluğunu ka­
bul etmemişlerdir. Daha sonra Bab! Ali İş bu donanma­
nın Baltık denizinden ve Adriyatik denizinden geçerek
Akdenize gitmesinde Venedik Hükümeti tarafından İ­
zin verildi diye Venedik elçisini azarlamıştır.

- 3 -

MORA İSY ANI: Bu sayfaları gayet dikkatle okuyun:
Rusya İmparatoriçesi Anna'nın zamanında Meşhur
Rus Genarali Monih Rumlarla meskun bulunan Mora
Yarımadasını devleti A1iyye aleyhine isyan ettirrnek
düşüncesindeydi. Katarinanın gözdesi Orlofda,
Makadonyalı olduğu halde pek çok macaradan sonra
Petesburg'da topçu kumandanı olan Papazoğlu adında
bir yunanlının kışkırtmasıyle bu fikri yeniledi. Bu
herif Uvoran da pek çok haç, İncil İle Katannanın

Osmanl ı Tarihi 1 103

resimlerini aldı. Fakat yolda Arnavut korsanlanna
soyuldu. Bununla beraber Avusturyanın Teriste kon­
solosu aracılıgıyle bunlardan bir takım daha getirterek
yunanıstanda papazlara Halka, ileri gelenlere ve eşra­
fa dağıttı. Bunlardan başka Rumcaya tercüme edimiş
Rus askeri yönetmeliğinide beraber dağıttı. Morada
Manya denilen Hristiyan halk arasında nüfUz sahibi
olan "İstafanos Mavro Mihalis" Rus askeri gelmeyin­
ce ihtilal olamayacağını bidirdiği gibi Kalamasta bu­
lunan Moralalarda Meşhur papaz Nenakise aynı sözü
söylediler. Yanmadada Tamara ve Hacı Maradis a­
dındaki ihtilalcılar dolaşıyorlardı. İspirodofun do­
nanmasına rum gemicilerde girmişti. Hatta Pasaros
adında biri Rus donanmasına içlerinde pek çok rum
bulunan Azak denizi gemicilerinin alınmasını tavsiye
etmiş ve kabul olunmuştu. Velhasıl Amiral İspiro
dofun donanmasında isyana teşvik, asileri silah lan­
dırma ve geniş ölçüde bir ihtilali idare etmek için ne
lazımsa hepsi vardı. İsyan haberi İstanbuldan haber
alınınca Moraya gerekli emirler gönderildiği gibi
Lacedemon Metropolidi idam, Rum patriği ikincİ
Meletios da azı edildi. Morada mavro mihalis ile Pa­
paz Benaki Koronun zabtını ruslara tavsiye ettiler.

Fakat isyancılar ihtiyaç bırakmadı. Bütün Yuna­
nistan ayaklandı. Meşhur Pasaros, Eski İsparta alayla­
n gibi isyancilan doğu ve batı isparta fırkaları diye
ikiye ayırdı. Bunlara bir kaç yüz Rus askeride verile­
rek Barkofun kumandasında olarak eski Isparta yani

1 104 Osmanl ı Tarihi

Mizistra kalesine saldırdılar. Metropolit Partaniyas,
Komet (İnebahtı) DaJorojnutaras ile oğlu Megaride
de Metromaras, akamani de Hiristos ile arkadaşları,
Misalanki de Mektep hocası Palamas, Pamasta
Komentarahas, Giritte İsfekiyaliyani, Beosi de
Kalpuzas adlarında isyancıların elebaşıarı meydana
çıktı. Cezayir yunan yedilisinde bulunan gemilere
Rus bayrakları çekildi. Zantal ikibin ve Kefalunyalı
üç bin rum Moraya geçtiler.

•
Pesarus ile Barkof beraberinde onbeşbin Manyalı

ve dörtyüz Rus olduğu hal de Mora eyaleti merkez
idaresi olan Tripolitza üzerine yürüdüler.

Evvelce Mora İhtilalının duyulması üzerine eski
sadrazam Muhsin zade Mehmet paşa başkomutan
tayin edilmişti. Şehirde yağma edecekleri eşya'
vesaireyi kolayca yüklenmek için beraberlerinde çu­
vallar getirmiş olan Manyalılar Paşanın saldırmasıyle
perişan oldular. Rusların hepsi öldü. Bu olay sebe­
biyle Ruslarla rumlarun arası açıldı. Alaksi ürlof yani
Katarinanın dostunun biraderi Koron kuşatmasını terk
edip, Navarin ile İsfaktari adasını işgal etti. Baş ko­
mutan LV ıhsinzade Tarhal halkını katliam (genasit)
ederek Rumiardan intikam alıyordu.

Bu aralık Osmanlı memleketlerinin Limni, İzmir
gibi yerlerinde bulunan Rumiarda Buna karşılık ola­
rak öldürülmeye başlandı.Trabilice de üçbin Rum
kesilip Bir piskopos ile beş papaz idam edildi. Giritte
ele başı olan Yan yakalanıp asıldı. Bu esnada Ama-

Osmanlı Tarihi 1 105

vutlarda Mora üzerine yürüdüler. Ergiride bulunan üç
pali karya İle üçyüz avenesini yok edip Etoli Rurnla­
rım öldürüp, Misolonkiyi yagma ettikleri gibi iyice
bir donanma hazırlayarak Patrasıda bunlara benzetti­
ler. Meşhur elebaşı Mavro mihalis Arnavut Osman
paşaya karşı Mayayı savunurken opluoğlu ile beraber
öldürüldü. Pesarus Kahramanda Mizistre de yok ola­
rak yüz ellibin kadar Arnavut gönüllüsünün istila a­
yağı altına düştü.

Alaksi Orlof İşin vahametini anlatarak ve Kurunu,
Mutunu, hatta bütün Morayı, Nvarini, İsfaktari adası­
m terk ederek denize açıldı. İsyancıları yüz üstü bı­
raktı. RumIarı korkaklıkla suçluyordu. Katarina
Alaksiorlofa yazdığı bir mektupta diyor ki:

"Mademki Moralılar sizin gösterdiğiniz cesaret ve kah­
ramanhğı sebat ve metaneti gösteremediler, mademki
esaret zincirinden kurtulmak istemediler, onları kendi
hal lerine bıraktığına çok iyi ettin."

- 4 -

ÇEŞME DENİZ OLAyı: Ruslar Mora'daki Hristiyan
halkın isyanlarından istedikleri gibi istifade edeme­
dil er. Bizim tariherden daha Müdakkik görünen ya­
bancı tarihlerinde Mühim çeşme vakası şöyle anlatılı­
yor: "Çariçe katarina ile Orloflar (Garaguru ve alaksi
Orlof) Morada ugradıkları yenilginin acısını çıkara-

1 106 Osmanl ı Tarihi

cak bir sebeb Ye vesile arıyorlardı. Rusya Donanma­
sındaki İngiliz konter Amirah Alfanston ile baş ku­
mandan İspiridofun arası açımışken Alaksi orlof ba­
rıştırarak kendisi bahriyeden olmadıgı halde Donan­
manın gene komutanhgını üzerine aldı.

Diğer taraftan Osmanh donanması kendisine görü­
necek halde değildi. Bu esnada Trablus garp gemileri
Felemenkliler, Tunus dayileri Fransızlar, Cezayirli­
lerde Danimarkahlarla uğraşıyorIardı. Bunun için
yardıma gelemezlerdi. Sultan Mustafanını iki filosu
vardı. Biri kaptanı derya Hüsamettin paşanın kuman­
dasın da olarak Akdeniz'e çıkmış, diğeri meşhur Cafe­
ri bey ile Cezayirh hasan bey kumandasında olarak
Buğazda kalmıştı. Bu iki donanma Orlof donanması­
nın zıttına sakız adasının karşısında bulunan çeşme
limanında birleşti. 60-90 toplu, 1 6 kalyon ile 6 Fir­
kateyn,l l şebek, ve birkaç küçük gemiden ibaretti.
Orlofun kumanda ettiği donanma ise 9 büyük gemi, 7

firkateyn, bir kalyon ve bir kaç nakliye gemisinden
meydana geliyordu. Orlof, Kuvvetçe üstün olan Os­
manh donanmasının önüne çıkınca dona kalmıştır.
Fakat bir müddet sonra cesaret gelerek bu donanmaya
saldırıp tahrip etmeye karar verdi.

1770 senesi Temmuzunun yedisinde (1 1 84 senesi
Safer) Rus deniz komutanlarından Kuruz, Greig,
İspiridof, Teodor orlof Müzika çaldırarak kaptan
Hasan beyin bindiği kalyonun üzerine saldırdılar. Bir
Osmanh Güllesi Uştat adındaki Rus Gemisinin dü-

Osmanl ı Tarih i 1 107

menini parçaladı. Aynı zamanda her iki gemi ateş
aldı. Rus gemisinde� Emirlerle beraber ancak doksan
kişi kurtulup diğer geriye kalan beşyüzü berheva ol­
du. Bunlardan yalnız kaptan Kurus yaşadı. Osmanlı
gemisi de patlayarak kaptan Hasan bey Kılıcı ağzında
olduğu halde yüzerek sahile çıktı. Bu iki gemi alevler
içerisinde kundak halinde olduğu halde akıntı ile yü­
rüyerek Limanın ta içinde sık sık demir atmış bulunan
Osmanlı donanmasının üzerine doğru geldi. Gece
olmuştu. Aleksi Orlof bir savaş meclisi toplayarak
"Akdeniz adalarına hakim olmak için Türkleri sade
yenmek yetmez, Onları mahvetmelidir." kararını ver­
di. İngiliz ve Rus kumandanlarının tertibi şeklinde bir
iki gün sonra Limanın ağızlarından ateş gemilerini
salıverdiler. Aynı zamanda da Rus gemileri Kınnızı
gülle ve Humbara atmaya başladılar. Bir yerde kü­
melenmiş olan Osmanlı gemileri tutuştu. 1 5 kalyon­
dan ondördü, 6 fıkatey, 50 tane de diğer gemilerden
yandı. Sekiz dokuzbin Osmanlı gemicisi mahvoldu."

Hakikaten adalar Denizinin hakimi oldular. İngiliz
amirali Çanakkaleiden geçerek İstanbul önüne kadar
gitmeyi teklif ettiyse de, Ruslar gemilerindeki yapılı­
şın kötülüğünden, donanma teşkilatının noksan
olmasıyle beraber hastaların çokluğundan dolayı ce­
saret edemediler. Fakat altinston Çanakkaleden girdi.
Ordaki istihamların ateşini susturdu. Çayını bile içti.
Arkasından gelen olmadığı için oda geri döndü. O
zaman devleti aliyyenin hizmetinde olan topçu Mual-

1 108 Osmanl ı Tarihi

limi olan Fransalı Meşhur General Tot, Boğazın sa­
vunma tertibine memur edilmişti. Ruslar Paros adası­
na dönerek ürloflarda İtalyaya gittiler.

Çeşme Deniz zaferi Çariçe ile Rus milletini heye­
cana getirdi. Kiliselerde Rus donanmasının . Banisi
olan Büyük petronun ruhuna dualar okundu. Çariçe
petesburg yakınında Çarıskua-Selo sarayı meydanın­
da bir zafer takı yaptırdı.

Sevgilisi ürlofun Biraderi orlafa "Çeşmenski" yani
Çeşme Galibi adını verdi. Askerlere ve komutanlara
dağıtılmak üzere "BYLE" yani "bende oradaydım"
yazılı madalyalar bastırdı. Başarıyı pek şaşalı bir şe­
kilde A vrupaya bildirdi. Hatta Meşhur Voltere
yirmibin öldürüldüğünü kesin olarak beyan edip söy­
lemiştir.

Rus donanması bu Başarı üzerine Anadolu sahilin­
de gezinmekle beraber Mısırda isyanını ilan eden
Bulut kapan Ali bey ile bu Coğrafya parçasını Devleti
Aliyyeden ayırmak maksadıyle birleşti. Bu arada Su­
riye tarafları da karışmıştı.

Sultan Mustafa bu felaket haberini müteakip Hasan
beye Vezirlikle beraber kaptanı deryalık ve Buğaz
Başkomutanlığını vererek Çanakkkalede ikamet et­
mesini emretti. Hasan paşa ticaret gemilerinin Li­
manlardan çıkmasını yasakladı. Rus donanmasının
Limni Kalesini kuşattığını haber aldığı esnada bir
takım nakliye gemileri bularak adaya arka taraftan
asker çıkardı. Rusları bozdu. Bir kaç toplarını aldı.

Osmanl ı Tarihi 1 109

Bunu üzerine Hasan beye Gazi unvanı verildi. A vru­
palılar arasında "savaşlar Deniz timsahı" adını haiz­
dir.

Devlet Karada ve denizde felaketten felakete giri­
yordu. Karadağda kanşmıştı. "Tuna" boyunda yeni 1-
gilerimiz biribirini takip ediyordu.

- 5 -

ı ı 83'te Sadarazam olan Ivaz paşazade Halil paşa
Babadağı'nda oturuken, Ruslar Ruscuk karşısındaki
Yergögü kalesine saldırmışlardı. Bu esnada kuman­
dan Kaliçin değişmiş, Rus ordusu Romanyançofrun
kumandasına girmişti. Paşa Kartal savaşında perişan
olan Tatar ordusu ile Başkomutan Abdi paşa fırkala­
rının dökün tülerinden yüzbin asker toplayarak aske­
rin dağılması ve Tunayı geçmeyecek olursa yenilme­
sine sebeb oldun denilecek zannından dolayı tunayı
geçerek Kartal ovasından on saat ötede rumyançofa
mağlup oldu. Yılgınlık cihetiyle topçulanmız topla­
nnı yerinde bırakarak hulasa "yayası tabana kuvvet
ve atlısı kamçıya bereket" tuna kenanna döküldüler.
Komutanlar bu kaçak askeri kılıçla vurduklan halde
geri çeviremiyorlardı.

İkibin şehit, ı 40 top verdik. Artık İsmail, Kili,
Akkirman eldem gitti. Öylece Olah tamamen Rus
istilasında kaldı (ı ı 84).

1 1 10 Osmanl ı Tarihi

Bu yenilgiyi müteakip Rus kumandam Türkçeye
ve farsçaya vakıf bir Miralay yollayarak"Barış İm­
zalamaya görevli olduğunu" bildirdi ise de Halil paşa
durumu Padişaha yazdı. Dersaadetten gelen emir
şöyleydi: "O hususa biz burda düzen veririz. Maraşala
Dostane Mektub yazıp oturasız! " Meğer Sultan Mus­
tafa A Vllsturya ile Purusya hükümetlerine aracılık için
name yazmışmış. Bu hususta Resmi Ahmet efendi
diyor ki: "Barış arzu edilen bir iş olduğu için hükümet
kaidesine riayet eden devletler daima bu yoldan ay­
rılmayıp herhalde barışa rağbet göstermekten hali
olmadıklarına binaen Maraşa! bu şekilde bu kere yazı
yazarak ve iş tamam oluncaya dek barış yapalım diye
yalvarmakdan hali olmadı.

Bu incelikten gafil olan Zamanın akıllıları "Aslı
yotur Maksadı hile�.r, Moskofa kılıç Moskofa Kılıç"
demekten ayrılmayıp üç sene evvel kolaylıkla bitecek
işi suya sardırıp bir çok zahmetlere sebeb olduklarının
açıklamaya ihtiyacı yok iken: "Hala bizim sözümüz
dinlenmedi ve düşmana iyi bir kılıç çekilmedi. yoksa
iş böyle mi görülür?" diye tafra satıp "Bizde İslam
gayreti vardır" diye ileri geri konuşurlar. Bu çeşit boş
laflar ise öteden beri ola gelmekle bunların sözüne
kulak verip hakikaten fülan efendinin gayreti
İslamiyyesi varmış diye beğenirler ki hayret edilecek
bir şeydir.fesübhanellah ! " .

Halil paşadan sonra Sadrazam olan Silahtar Meh­
met paşa da Ruslara kesin bir cevap veremiyordu.

Osmanlı Tarihi 1 1 1 1

Hatta Ruslar Babadağı'na bile geldiler. Sadrazamlık
makamına gelen Mühsinzade Mehmet Paşa savaşın
başlangıcından beri yedinci sadrazamdır. Bu zat
Şumnuda kışlağa girdi (1 1 85).

Şu üç sene zarfında devlet ne olmuştu? Hakikaten
yeni sadrazam orduda düzen ve intizamı güçlendirip,
zorbaları birer ikişer idam ederek, yağmacıları kovup
ve eşkiya tarzındakileri cezalandırarak topçuların sa­
yısını artırdıysa da durum yinede çok kötüydü.
Genaral Dolgoroki kumandasında bulunan ikinci Rus
ordusu da kırımı istilaya başladı. Kırım zaten hükü­
metsizlik içindeydi. Selim giray yedi bin Osmanlı ve
ellibin Tatar askerine sahipti. Dolgoroki otuzbin Rus
ve altmışbin Nogay ile saldırarak sırasıyle, Pirekop,
Kefe, Gerç ve Yeni kaleyi zabt etti. Urbugazı, denilen
Prekopta Kırım başkomutanı bulunan Silahtar İbra­
him Paşa direnmeye çalıştıysa da Ruslar Tatar ko­
mutanlarını çağırarak "Siz Cengiz sülalesinden ba­
ğımsız bir devlet idiniz. Osmanlıların hüküm ve ida­
resine girdiniz. Sizi kendi Valileri gibi azı ve tayin
ederek hakaret ediyorlar. Eğer bizimle ittifak ederse­
niz yine bağımsızlığınızı veririz." diye kandırmışlardı.
Tatarlar bağımsızlık hevesiyle Ur kalesini Ruslara
açtılar. Selim giray Sahilden bir gemiye binerek İs­
tanbul'a kaçtı. Rus ordusu kol kol Kırımın içine ya­
yıldı. Prekop beyi Tatar İbrahim paşaya Ruslar ile
olan gizli anlaşmayı bildirdi. Paşa meydana gelen son
savaşta (I i 85) esir olarak Petesburga yollandı.

1 1 12 Osmanl ı Tarihi

Kırk sekiz Tatar mebusu ile Selim girayın iki oğlu
da Petesburga giderek İkinci Katarinaya İtaatlarını arz
ettiler. Rusya Hükümetide Kınmın bağımsızlığını ilan
etti. Şu halde yarımadanın Fatih zamanından beri
Osmanlılıkla olan bağı kesilmiş oldu.

- 6 -

MÜTAREKE: Durumun vahameti etrafı kaplamıştı.
Sadrazam Silahtar Mehmet paşa boğazına ve üstüne
başına düşkün bir adamdı. Sultan Mustafa bu feci
savaşın mesuliyetini hafifletmek için Sadrazam de­
ğiştirme politikasına güç verdiğinden Mehmet paşayı
azı edip yerine Muhsin zadeyi Sadrazam tayin etmişti
(1 185).

Devlet Kırımı, Karadenizin kuzey sahillerini, Ulah
ve Buğdan beyliklerini kayb etmiş, kuzeyde yalnız
Tuna ile siyasi bir sınıra sahip bulunmuştu. Halbuki
adalar denizi de bir dereceye kadar Rusların istilası
altındaydı. Mora Rumiarı da Katarinaya itaatlarını arz
etmişlerdi. Hatta Katarina Yunan adalarının herbiri
için -Meşhur Pasarusun idaresi altında olamak üzere­
Murahhas yetkili bile tayin etmişti. RumIarın gönüllü
askerleri karada yenildiler ise de (Sadrazam Muhsin
zade başkumandanlığında bunları TrapIicede fena
halde perişan etmişti.) Bu gönüllüler daha sonra de­
nizde korsanlığa başladılar.

Osmanl ı Tarihi 1 1 1 3

Muhsinzade yabancı tarihlerin de dediği gibi, bir
barış veziri olmak fikrindeydi. Bir taraftan Katarina
Lehistan ve Avrupa işlerinin karışmakta olduğundan,
diğer taraftan Sultan Mustafa da savaşın devlet üzeri­
ne yüklediği mesüliyet yükünden dolayı barışı arzu­
luyorlardı. Aynı zamanda Nemçe ve Purusya elçileri
de aracılık ediyorlardı.

İlk toplanan konuşma meclisinde Ruslar:
1 . Devleti aliyye savaş ilan ettiği için harb masrafla­

rının onun tarafından ödenmesi,
2. Kınmın bağımsızlığı,
3 . Yeni kale ve Kerç Limanının Rusyaya bırakılma­

sı,
4. Kılburun kalesinin yıkılması,
5 . Rusyaya sıgınan Bugdan Voyvodası Keyganın

Mirasçı olduğu için Buğdan emirliğine tayini,
6. Rus Ticaret gemilerinin Karadenizde serbest dola­

şımı ve Gürcü esirlerinin alınıp satılmasının ya­
saklanması, vs.

istediler ki Orlof bu mecliste hazır bulunuyordu. Ko­
nuşma bir sonuç vermiyerek Muarahhasımız Osman
efendi geri döndü. Sadrazam Muhsin zade bunun üze­
rine Rus Ordusu komutanı Romanyaçufa bir mektub
göndererek gelecek sene Nevruzuna kadar Mütareke­
yi uzatmayı başardı. Devlet tarafından ikinci defa
gönderilen Reisülküttab Abdürrazzak efendi, Rusya
elçisi Obroskof ile Bükreşte uzun uzadıya müzakere-

1 1 14 Osmanl ı Tarihi

de bulunarak sonunda savaş tazmınatı ödenmesi şar­
tından vaz geçilmek şartıyle:

1 . Tatarların bağımsızlığına Rus devletinin koruyucu
zamin tanınması

2. Kerç ile Yeni kalenin Rusyaya bırakılması,
3 . Rus Ticaret gemilerinin Karadeniz ve Akdenizde

serbest dolaşımı,
4. Kınmda bulunan İstihkamların Tatarlara verilme­

si,
5 . Keyganın üç senede bir senelik gelirine denk bir

vergi vermesi ve miras hakkı olarak tekrar emirli­
ğe tayin edilmesi,

6. Rusyanın İstanbulda daimi bir elçisi bulunması,
7. Kılburun Kalesinin Rusyaya bırakılması,
8. Babıalinin Rusya hükümdarlarına Padişahlık un­

vanı ve Rum mezhebinde bulunan osmanlı vatan­
daşları üzerinde bir koruma hakkı tanıması,

teklifleri Rusya tarafında kesin olarak masaya kondu.
Fakat bu teklif sureti Padişahın huzurun da toplanan
bir meclis tarafından red edilerek yine savaş kapılan
açıldı. Rus orduları: Tuna, Koban, Gürcistan ve
Mora'da faaliyete başlayarak, donanması da Yuna­
nistan, Suriye, Mısır taraflarını tehdit ediyordu. Mı­
sırda isyan eden Şeyhülbeled Ali bey ilede donanma
kumandanı Aleksi orlof ittfak ederek Gazze, Remle,
Nablus, yafayı hatta Şamı zabtetti. Akkede birde Şeyh

Osmanl ı Tarihi 11 15

Tahiri türedi. Her ikisi birleşerek Rusya donanmsının
yardımıyle Şam valisi Osman paşayı yendiler. Rus
Donanması Beyrutu topa tutatarak üçyüz kadar evi
yaktı. Alinin biraderi Ebüzzeheb zaten aleyhine a­
yaklanarak Mısırda yenilmişti.

Bu esnada Ali Bey salihiyeye yaklaştığında
Ebüzzeheb askeriyle savaşarak mağlup oldu .Yaralı
olarak Mısıra gönderHip zehirlendi. Alibey Kumanda­
sında bulunan dörtyüz nefer, Rus neferlerinden de
yalnız dört zabit kurtuldu. Ebüzzehep bu dört zabitle
Ali beyin kellesini o esnada Mısır valisi olan Halil
Paşaya gönderdi.

Rus Başkumandanı Rumyançof Tunayı geçerek
silistreye saldırdığında Başkumutan Osman paşa son
derece metanet göstermekle sekiz bin ölü ve bir o
kadarda yaralı vererek tunayı tekrar geri geçti. Rusla­
rın kurdukları köprü bu esnada kırılmış ise de Os­
manlılar farkına varamadılar. Ruslarsa daha sonra
Tunayı bir daha geçerek Karasuda Ali paşayı bozdu­
lar. Ve burada ihtiyar, kadın dinlemeyip kestikleri
gibi çocuklarında başlarını duvarlara vurup ezmek
gibi vahşetler gösterdiler.

Bunun üzerine Muhsin zade pazarcıkta Ruslara
yetişip galip geldi. Vamayı kuşatan Ruslarda denizde
kelleci Osman paşa kumandsındaki donanma ile de­
nizden ve kuşatılan asker tarafından de karadan
mağlup edildiler. (1187)

1 1 1 6 Osmanlı Tarihi

Bir müddet sonra üçüncü Mustafanın ölümü Ve
Sultan birinci Abdül Hami din tahta çıkışı haberi gel­
di. Ölümünde i i 82 senesinde sebeb oldugu savaşın
beşinci senesi bitmek üzereydi. Cimriliği ve tasarrufa
meyli sebebiyle biriktirdiği paraları bu sefer uğrunda
harcadı. Mutlak hükümdar olmak sevdasıyle devleti
büyük bir tehlikeye atmıştır. Siyasi Tarih diyor ki;

Karasuda Dağistani paşanın yenilmesi, halkça kötü tesi­
re sebeb olup ancak padişahın bir müddetten beri ya­
kalandığı bir hastalıktan (nüzul) mizacı bozulduğundan
dolayı kendisine durumu haber vermeye kimse cesaret
edemeyip yalnız Şeyhül İslam Molla Mehmet efendi bir
yakınlık arz edince kızarak:"başkumutanlarımın yap­
tıkları savaştan usandım bizzat Edirneye gitmeliyim"
diye o akşam reis efendiyi çağırarak verdiği kararı bil­
dirmişse de hareketi divanı humayunca mahzurlu gö­
rülmüş ve altı hafta sonrada vefat etmiştir.

Vefat ettiği zaman elli sekiz yaşlarında idi. Devlet
içindeki düzenlemeleri hakkında kendini övenler var­
dır. Hakikaten beş sene süren böyle bir savaşa yetiş­
rnek büyük bir güce alemet ise de Meşhur siyasi söz­
lerden olduğu üzere "O zaman Osmanlılar, Ruslar ise
tek gözlü" idiler. Askerimiz son derece düzensiz ol­
duğu halde Ruslar Purusya askerliğini öğrenmişlerdi.
(2 1 Ağustos 1996, Çarşamba)

Osmanlı Tarihi 1 1 17

Müneccim haberlerine çok inanır ve bir işe başla­
mak için mutlaka uğurlu gün "eyyamı sa'd" arardı.
Ruslar bizi yendikçe mütareke ve barış meydana çık­
tıkça Dersaadetten "Elbette düşmana bir kılıç atmak
matlubdur" şeklinde emİrler geliyordu. Garib siya­
setlerinden biri de bir paralı anlaşma (yedi milyon
Filorin) vererek Nemçeyle savunma ve saldırına itti­
fakı yapmak istemesi ve diğeri de Lehistanın beraber­
ce taksimini teklif etmesidir. Halbuki Avusturyalılar o
esnalarda Rusya ve Pumsya ile Lehistanı taksim et­
mek üzere gizlice anlaşmışlardı.

Dikkat edilecek olursa devletin o asırda balangıçta
Rusya, Nemçe ve Pumsyanın iki yüzlülügüne son
derece kanmış olduğu anlaşılır.

Sarayda Fas'tan, Mısır'dan, Arabistan'dan, Hindis­
tan'dan gelme sihirbazlar ve kahinler bulunduğu ve
bunların geleceği keşfetme yönündeki yalanlarıyle
işlere ehemmiyet verildiğide rivayet edilİr.

Yirmiyedinci Bölüm

Birİnci Sultan Abdülhamit

- 1 -

1 1 1 8 Osmanl ı Tarihi

1 1 87 de tahta oturmuştur. Sultan üçüncü Mustafanın
biraderi, üçüncü Ahmet din oğludur.

Tahta çıkışının peşisıra "Birlik ve beraberliğin
korunmasıyle intikam alınması" ve Muhsinzadenin
sadaratte bırakıldığını açıklayan bir hattı humayun
Orduya gönderildi. İstanbulda hala Muhsin zade or­
dusunun Ruslara bir yenilği dayağı atacağına inanılı­
yordu. Diğer taraftan padişahın tahta çıkışını Maraşal
Rumyamçof hayırlı bir gelişme (Fal-i hayr) sayarak
i ıem tebrik hemde barış maddelerinin bundan sonra
istikrarı maksadıyle adam yollamıştı. Fakat Muhsin
zaue İstanbuldan aldığı kağıtlarda "bu söze kulak
tutmayın. Elbette düşmana iyi bir kılıç çalmayınca
olmaz" ibaresini tekrar tekrar görüyordu. Tahta çıkışı
haber vermek İçİn Nemçe hükümetine (kabakulak
yeğeni Süleyman Bey görevlendirildi. Birinci Sultan
Hamit, babası üçüncü Ahmedin ölümü esnasında beş
yaşında idi. Tamam kırk üç sene sarayda mahpus kal­
dıktan sonra Osmanlı devletinin başına geçti. Dolayısı
İle alemin halinden haberdar değildi. Okuduğu Vak'a
Nüvİs tarihleri bütün malumatını teşkil ediyordu. Si­
yasİ tarih diyor ki:

Purusya elçisi savaşa son vermek için bir barış şeklini
Bab-ı Ali'yi kandım ümidiyle yalnız Kılburun istih­
kamlarmm yıkılması şartıyle Rusya devletinin barışı
kabul etmesi teklifini öne sürüp, bu şekil sadrazam ile
diğer devlet erkanı yanında kabul görmeyerek takdim

Osmanl ı Tarih i 1 1 19

edilen mazbata "zannederim bu gibi teklife cevab ver­
meye bile gerek yoktur, kaldı ki buna ne cevab veri l ir."
dipnotu ile geri verilmiştir.

Bu esnada Katarinanın üçüncü petrodan olan oğlu­
nun Rus hükümet sandalyesine oturtulması maksadı
ile bir iç karışıklık çıkma alemetlerinin meydana çık­
tığı haberi, bizim orduyu bütün bütün şımarttı. Fakat
Padişah, sadrazam ve devlet erkanı barış taraftarı ol­
dukları halde, her ne ise Ulema Kerç ile Yeni kalenin
bırakılması ile barış yapılmasını İslamiyete aykırı
olarak tefsir etmeye kalkıştılar. "Düşmana üç koldan
saldırıp ortadan kaldırahm" sözleri meydan aldı.

Avusturyalılar bir taraftan Lehistan krallığı ile
Utuamgıran Dukalığımn, diğer taraftan Kırım, Kara­
deniz kuzey sahillerİ ile Gürcistan, Mangaralı ve iki
Romanya eyateti, Mora yarımadası ve diğerlerinin
Rusya istilası altında bulunduğunu görerek son derece
kuşkulanmışlardı. Diğer taraftan Pumsya, Rusya itti­
fakında olarak kendi hükümetinin yaşaması maksadı
ile Lehistana Pumarani ve Brandeburg gibi eyaletle­
rini doğu Purusyaya katmak gayretinde buluyordu.
Bununla beraber Rusyanın Müttefiki olmak hasebiyle
Osmanlılar Avusturyayı ittifaklarına sokacak olurlar­
sa kendisininde Ruslara yardım etmesinin zaruri ol­
duğu hükmünü alıyordu. İşte bu sebeble Purusya elçi­
si devamlı barış taraftarlığında sabit kalıyordu.

1 120 Osmanl ı Tarihi

Ruslara üç koldan saldırmak düşüncesi uyanınca
Romyançofun tekrar tekrar tavsiye ettiği barış suya
düştü. Hazırlığa başlanılanılarak hatta Silistre kena­
rında Tuna üzerine bir köprü yaptırıldı. Hakikaten
Şunmudan hareket eden asker Hacıoğlu pazarına ge­
çerek Harsüveyi istila etmişti. Fakat Ruslarda "üç
koldan hücüm nasıl olur görün" karşılığıyla Haziran­
da ekinlerin yetiştiği bir zamanda bir koldan
Rusçuk'u, diğer koldan Silistreyi kuşatarak Hacıoğlu
pazarına doğru sarktılar. Muhsin zade Şumnuda kala­
rak Yeğen Mehmet paşayı serasker, Reisül küttab
Mahut Abdürrazzak efendiyi başbuğ tayin ederek
alayı Vala ile gönderdi. Bunlar Kozlucaya vardığında
Oşantı taraflarında düşmanın öncüleriyle karşıtaş
tılar. Öncüler kaçarak bizim askeri pusuya düşürdüler.
Hatta Abdullah paşa adında bir kumandanımız bir
dere içinde yakalanarak askerin çoğu susuzluktan,
açlıktan, düşman kurşunundan şehit oldular. Orduya
perişan halde gelenler, ordudaki askerinde moralini
bozdular. Bu arada Rusların büyük orduları ve kırk
elli pare toplarıyle seraskerin ordusunun üzerine
hücüm ettiler. Askerde, başkomutanda orduyu, Topu,
Mühimmatı bırakarak kaçtılar. Rus ordusu dört gün
sonra Şumnu karargahı önünde göründü. Yeniden
serasker tayin olunan Dagıstanlı Ali paşa da başarılı
olamadı. Asker ordu ağırlıklarını yağma ederek kaç­
tılar. Velhasıl Ruslar Şumnuyu kuşatma altına aldılar.
Sadrazam içeride bulunuyordu.

Osmanl ı Tarihi 1 12 1

- 2 -

KA YNARCA ANLAşMASı: Lehistan, Rusya, A­
vusturya, Purusya arasında taksim edilmiş, sıra bize
gelmişti.

Sadrazam kuşatmayı anlayınca vaktiyle
Romyançoftan gelen mektubu tercüme ettirerek içe­
riğine vakıf oldu. Ama olayda hazır olan resmi Ahmet
efendinin açıklaması şu şekildedir: "Bosna Ruscuk ve
Silistre son derece sıkıntılı kuşatma olduğundan baş­
ka Tutrakandan bir bölük düşman gelip Hezargırat
Muhafızı olan Çatalcalı Ali paşayı kaçırdı. Silistreye
yardıma memur olan Arabgirli İbrahim paşayı perişan
ederek oda sadrazama kağıt yazıp" Bundan sonra
sizin meydanda dunnanız uygun değildir. Balkanda
duracak yer tedarik edegör." diye dagdaga vennişti.
Üçüncü olarak düşman balkan muhafızı Yusuf paşayı
basıp burasını dagıttı. Dördüncü olarak Kozluca üze­
rine gelen tabur bizim büyük orduyu perişan etti. Be­
şinci olarak Dağıstanlı Ali paşa ve diğerleri iki defa
bozulup düşmanın tebelleş olması yeterken bizim
asker diye sakladığımız kafirler bizİm orduyu bozup
yıkıp gittiler. Altıncı olarak düşman taburu Şumnu
üzerine gelip Şumnuda bizi, sancağı şerifi, ve tüm
devlet erkanını korkunç kuşattı. Yedinci olarak
İstanbuldan imdadımıza memur olan Tatarhan ile
İspanakçı paşa Edirnede ve Karin abadda ayak sürü-

1 122 Osmanl ı Tarihi

mekle bir kere görünmediler. İşte bu hal üzere etraf­
tan her türlü perişanlıklar çıkmasından başka sadra­
zamda barış için kethüdası Sadr-i Ali resmi Ahmet ve
Reisül küttab Münip İbrahim efendiyle Murahhas aza
tayin ederek Kuşatmanın on ikinci günü- ki Rebiül
Ahirin ortaları ve Haziranın dördüydü - Şumnudan
çıkıp Düşman seraskeri olan Frankof adındaki general
vasıtasıyle beş altı günde Maraşalın oldugu yerlere
vardılar. Maraşal Silistreye dört saat uzaklığı olan
Balya Gazi dedikleri yere yanaşıp Frankof genarali
Şumnu üzerine gönderdikten sonra kendisi bir küçük
ordu ile Tuna kenarından dört beş saat mesafede
kaynarca denen yere gelmişti. Murahhaslar orada
maraşalla karşılaştılar.

Ruslar Mütarekeyi kabul etmedikleri için yedi
saatta yapıldı. Çünki Murahhaslarımıza her ne olursa
olsun kabul etmeleri hakkında emir verilmişti. Rusla­
rın Murahhası Repenin idi. Bu anlaşma bundan önce
Bükreşte kararlaştınlmış esaslar üzerine dayanıyor­
du. Repenin Madde doslarının kağıtlarını dört gün
sonraya bıraktı. Sebebi: "büyük petronun Purut Nehri
üzerinde ki mağlubiyeti 2 1 Temmuza tesadüf etmişti.
Repeninde 2 1 Temmuzda müsveddeyi imzalayarak
Rusyanın vaktiyle uğradığı utancı temizlemek istedi.
Rusya maraşalının kaynarcayı seçmesi de
genaranerinden Vesman burada öldürüldüğünden
onun adına bir saygı olmak maksadına dayanıyormuş.

Osmanl ı Tarihi 1 123

Sadarazam Muhsin zade onbeş gün sonra İstanbula
dönerken Karinabatta vefat etmiştir

KAZASKER: İlmiye mesleğinin en yüksek mertebe­
lerinden birinin adıdır. Lügat manası Asker kadısı,
ordu kadısı demektir. Abbasilerde görülen bu rüt­
be Harzem şahlarda, Anadolu Selçukilerinde,
Eyyübiler'de, Memlukler'de, hatta Karamaniler'de
mevcuttu. Osmanlılarda kazaskerliğin ihdası Bi­
rinci Murat zamanındadır.

AYAN: Bir memleketin önde gelen şahsiyetleri, eş­
raf. Resmi bir vazifesi olmadığı halde çevresinde
otorite kuran şahıs. Osmanlı devletinde Ayan
meclis azası, bügünkü tabirle bir nevi senatör ve
seneto üyeliği. Bu kelime biri halk mümessilliği
vazifesini görenler, diğeri azası devlet tarafından
seçilen meclis azası olmak üzere iki makarnda
kullanılır bir tabirdi . Halk arasında alelade zen­
ginler hakkında da kullanıhrdı.

Biri Hazreti Peygamberin, diğeri Birinci Selimin
olmak üzere iki kılıç kuşandı. Mısır'daki (Gavri)
hazinesinden alınan Hazreti Yusuf A.S. mın san­
ğını da başına giydirmişlerdi. Müellif

1 124 Osmanl ı Tarih i

SUBAŞı, sU-İ BAŞı; Şimdi zabıta ve daha ziyade
belediye memurlarının gördükleri işleri gören ve
kaza itibar olunan kasabaların idaresi başında bu­
lunan memurların unvanı idi. Aşıkpaşa zadenin
beyanına göre Osmanlılarda ilk ihdas olunan
memuriyetlerden biri de subaşılıktır. Osman Gazi
Karahisar'ı fethettiği zaman hükümet işlerini oğlu
Orhan beye, Subaşılığı da kardeşi Gündüz beye
vermişti.

BEYLERBEYİ: Osmanlılar memleketi şimdiki vila­
yet usulüne yakın bir surette eyaletlere ayırmışlar
ve eyaletlerin başına beyler beyi unvanını taşıyan
Askeri ve mülki yetkileri taşıyan birer büyük me­
mur koymuşlardı. buna göre beylerbeyi demek
Vali demektir.

AZAB, AZEB: Osmanlı devletinde hafif piyade aske­
ri demek olan bir kelime ve isimdir. Muhtelif iş­
lerde kullanılan askerler hakkında kullanılan bir
tabirdir. Azablar; yekdiğerlerine bağlılığı olmak ü­
zere memleketin mülki taksimine göre bir çok
küçük müfrezelere taksim edilmiş bulunur ve bu
müfrezelere de kapı kulu ocaklarındaki taksimata
uygun "orta" adı verilirdi. Azab teşkilatı, diğer
teşkilatlar gibi, ilk evvel Anadolu'da yapılmış, son­
ra Rumeli'ye yayılmıştır.

Osmanl ı Tarihi 1125

SANCAK: Memleketin idari taksimatından birine
verilen addır. Bunun yerine "Liva" da kullanılır i­
di. Osmanlı saltanatının sonuna kadar memleketin
idari taksimatı nahiye, kaza, sancak ve vilayetti.
Nahiyede nahiye müdürü, Kazada "kaymakam",
sancakta "Mutasarrıf', vilayette de "Vali" adını ta­
şıyan idare memurları bulunurdu. Sancaklardan
müstakil olanları da vardı.

BOSTANCI: Saraylarda köşklerin bekçiliğini yapan
ve zabıta işleriyle de meşgul olan saray mensupla­
rından bir kısmının adıydı. Bunlara "bostanıyanı
hassa" da denilirdi. Bostancıların bir kısmı da sa­
rayın muhafazası ve bostancıbaşılık mıntıkasını
meydana getiren yerlerin zabıtası ile meşgul olu­
lardı. Sarayın kayıkçılık hizmetini de bunlar gö­
rürlerdi.

CEBECİ: Harp aletleri, levazımı yapan bunları muha­
faza ve harpte mevzilere ve tabyalara kadar sevk
eden bir kısım ordu mensuplarına verilen unvandı.
Cebenin lugat manası "zırh"tır. Cebeci bugünkü
tabire göre "tüfekçi ustası" demektir. Cebeci ocağı
yeni çeri ocağıyla birlikte 124 i 'de ortadan kaldı­
rılmıştır (T.D. T.S. c.1.s.262).

RİKAB: Üzengi demektir. Pişgah, huzur manalarına
da gelir. Osmanlılarda padişahın maiyeti yerinde

1 126 Osmanl ı Tarih i

olmak üzere "rikabı humayun" şeklinde kullanılır
idi. Rikabdar, Padişahlarla vezirlerin atlarının ya­
nında yaya giden adam hakkında kullanıhrdı
(a.g.e. c.3, s. 44).

KALGAY: Osmanlı tarihlerinde sık sık rastlanan
kalgay; Kırım'da bir makarnın unvanıdır. Kırım
hanı olan her yeni han kendisine bir kalgay tayin
ederdi. Tarih; bu unvanın meydana gelmesini
şöyle yazıyor: Fatih Sultan Mehm�d'e sığınarak kı­
rımın Osmanlı himayesine geçmesine sebeb ola­
na "mengeneli Giray" bir gün akına giderken "Kı­

nma kimi kaymakam bırakıyorsunuz?" diye sor­
muşlar; o da "oğlum Mehmet Giray kalsun" diye­
cek yerde Tatar şivesiyle "oğlum Mehmet Giray
Kalgay" demiş. Mehmet Giray babasının akından
dönmesine kadar Kırımıda hükümet işlerine bak­
mış ve dönüşünde memleha ve gümrüklerden be­
lirli bir irad ayrılmak suretiyle akmescitte bulun­
muştur. Ondan sonra kalgaylık kırımda bir makam
ve mansıb olarak kalmıştır.

KAF ADAR: Arkadaş,birinin tarafını tutan, gayretkeş
yerlerinde kullanılır bir tabirdir.

kafadar oldular şir-ü pelen ahuya sahrada
Ederler şol kadar şimdi riayet hakkı cirana

Baki Tarih deyimleri söz.c.2,s,122

Osmanl ı Tarihi 1 127

AT OGLANLARl: Saray seyisleri hakkında kullanılır
bir tabirdi. Bunlann bir kısmı İstanbul'da sarayın
iç ve dış ahırlarında, bir takımı d" diğer ahırlarda
hizmet görürlerdi. Padişah sefere gittiği zaman ge­
rek hükümdarın gerek beraberinde olanların atları­
nı, develerle çadırlan, hazineyi ve diğer ağırlıklan,
silahlan taşıyan beygirleri bunlar idare ile bakıp
tımar ederlerdi. At oğlanlannın miktan 1 8 . asnn
sonlarında altı yüz kadardı. Bunlar tımara çıkacak
olsalar üç bin ve seyis talebeleri de iki bin akçe ye
çıkarlardı (a.g.e. c, ı ,s. ı 12).

TURNACIBAŞı: Yeniçeri ocağını teşkil eden ı 96

ortadan 68. ortanın adıdır. Diğer bir çokları gibi
buda ilk Osmanlı padişahlannın Şikar ağalarının
(avcılar) adlarından alınmıştır. Hıristiyan çocukla­
rından yeni çeri ocağı için alınan "Devşirme"lerin
toplanması da bunun vazifesi idi.

BOST ANCIBAŞI: Bostancı ocağının en büyük za­
bıtasının unvanı idi. Bostancıbaşılık saray memu­
riyetlerini ehemmiyetlilerinden idi. Bostancı başı
padişahın sarayı ile bahçelerinin korumasına, Üs­
küdar, Eyüp, Kağıthane, Boğaziçinin iki tarafı, A­
dalar, Ayastefanos, Kadıköy ve Bostancı köprüsü­
ne kadar olan Anadolu yakasının zabıta işine me­
murdu.

1 128 Osmanl ı Tarih i

HİL'AT: Üste giyilen elbiselerden birinin adıdır.
Türkçe'si "kaftan"dır. Ahmet Vefik Paşa lehçe-i
Osmani'de Resmen giydirilen elbise, teşrifan kaf­
tanı, Hil'ai Fahire"suretinde izah etmiştir. Hil'at;
padişahlar tarafından devlet erkanına giydirildiği
gibi sadrazamlarla vezirler de aynı surette alakalı­
lara Hil'at giydirirlerdi.

TEVLİYET: Vakıf işine bakmak vazifesi yerinde
kullanılan bir tabirdir. Vazife münasebetiyle berat
verilir ve verilen berata "tevliyet" beratı denirdi.
velayet maddesinden gelmedir. Bu manada "neza­
ret"te kullanılmıştır. vakfiyelerde geçer. İşler miy­
di taahdi safiden bu imaret/evladına meşruta eğer
tevliyet olsa. Sabit.

ULUFE: Maaş yerinde kullanılır bir tabirdir. Yulaf
etmek olan Arabca aletden gelir .Bu tabir ilkin sü­
vari askerin hayvanı için verilen yulaf yani yem
parası manasını ifade ederken sonradan yeni
çeriligin cari olduğu devirlerde asker ve diğer vazi­
feli memurlara verilen maaş yerinde kullanılmış­
tır. Halk ağzında ulufe şeklini almştır. Bu hususta
daha geniş bilgi edinmek isteyen tarih deyimleri
sözlüğünde Ulufe maddesine bakılsın.

Osmanlı Tarihi 1 129

MUSAHİp: Padişahların,daha ziyade eğlendinnek
için, hizmetlerinde bulundurdukları adamlar hak­
kında kullanılır bir tabirdir. Musahip arabça sohbet
edici, eden demektir. Padişahların gerek saraydaki
ağalardan, gerek vezİr ve beyler beyilerden "musa­
hip" denilen malumatlı, sözünden sohbetinden isti­
fade edilen veyahut zarif,nüktedan ve hazır cevab
zatlardan maiyetleri vardı.

HATT-I HUMAYUN: Padişahlar tarafından bir
masıahat İçİn çıkarılan yazılı emirler hakkında
kullanılır bir tabirdir. Buna eskiden "hattı şerif'Ide
denirdi. Hat arabça yazı demektir. Hatlar padişah­
ların kendi yazılarıyle yazıldıkları gibi uzun olupda
mabeyn katipleri tarafından yazılanlara padişah
imzasını koyardı. Bununla beraber her ne suretle
olursa olsun padişah namına çıkarılan emirlerde
hünkarın imzası bulunurdu. İşte gerek yazının o­
nun tarafın dan yazılmış olması ve gerek imzasının
bulunması bu tabirin meydana gelmesine sebeb
olmuştur.

İÇAGALARI: Osmanlı padişahları saraylarında, sad­
razam ve vezirlerin hizmetlerinde bulunanlar hak­
kında kullanılır bir tabirdir. "Enderun ağaları" ta­
biri de bu manada kullanılır idi.

1 130 Osmanlı Tarihi

MARY A KURMAK: Ramazanlarda çifte minareli
camilerde iki minare arasındaki"mahya"nın ya­
pılması yerinde kullanılır bir tabirdir. Mahya ku­
ranlara "mahyacı" denir.

NAKKARE: Çalgı çeşitlerinden birinin adıdır. Küçük
davul, trampete benzeyen bu çalgıya kudum de de­
nir. Bügünkü darbukanın o günkü kallanılan adı da
denebilir. Bunun tek olanı olduğu gibi çift olanı
da vardır. Çift olanına çifte nakkare, "çifte nara" a­
dı verilir. Nakkare mehter hanede çalınırdı.

SAÇı: Eskiden damat tarafından koltuk merasiminde
gelinin başına serpilen para hakkıhda kullanılır bir
tabirdir. Devletlilerin getirdikleri düğün hediye si
yerinde de kullanılır idi. Enderunlu Vasıf bunu bir
beytinde şöyle dile getirmiş .Çektir çiçekli entarine
telli bir şerit

Akranlanna paça günü giyde körlük it
Kaküllerini bağla SAÇı düğününe git,
Alır senide bügünlerde belki bir yiğit,
Olma sokak süpürgesi kadın kadınck oJ.

ZÜLÜFLÜ BALTACILAR: Saray baltaeılarından
zülütıü olanlar hakkında kullanılır bir tabirdir.
"Teberdaranı hassa" dahi denilen baltacıların bir
kısmı zülüfii andıran ve etrafı görmiyecek şekilde

Osmanl ı Tarihi 1131

kalkık yakalı dolama ve perçemli başlık giyin­
dikleri için kendilerine bu ad verilmişti. Bununla
ilgili daha geniş bilgi edinmek isteyenler Tarh de­
yimleri sözlüğü c,3,s, 668'e bakabilirler.

NAKİB-ÜL EŞRAF: Hazreti peyganberin sülalesi
mensuplarının işleriyle meşgul olan vazife sahibi
hakkında kullanılır bir tabirdir. Ehli beytten olan­
lara islamiyatin her devrinde pek ziyade hünnet ve
tazım gösterilir,kendileri ne ait işlere bakmak üze­
re içlerinden biri reis tayin edilirdi. NakibÜı-eşraf
adını alan bu reis peyganber sülalesi mensublarının
işlerine bakar, neseblerini kayıt ve (4) zabt eder,
doğumlarını, ölümlerini deftere geçirir, onları, adi
sanata ginnekten ve fena hallerde bulunmaktan
meneder, haklarını korur, fey ve ganimetten ken­
dilerine ait hisseyi alıp araların da dagıtır, sülale­
den olan kadınların dengi olamayanlarla evlenme­
lerini men ederdi. Hulasa Nakıb-ül eşraf peyganber
hanadanı efradının umumi bir vasısi idi.

MÜLAZİM: Stajyer yerinde kullanılır bir tabirdir.
Askerlik teşkilatında yüzbaşıdan aşagı derecedeki
zabit1ere verilen bir unvandı; sani ve evvel olmak
üzere iki derecesi vardı.

FERMAN: Bir iş veya masıahat siparişini taşıyan
padişah tarafından verilen yazılı emir manasına

1 132 Osmanl ı Tarihi

gelir bir tabirdir. Ferman; Farsça emir, irade buy­
ruk demektir. Ferman kelimesi, İslamiyeti kabul
etmelerinden sonra, ilhaniler tarafında kullanılmış,
daha sonra Osmanlılara geçmıştır. Büyük
selçükiler ile Anadolu selçukları ve memlüklerde
bunun yerine "TEVKİ" kullanıldıgı gibi ilhanıler,
Timuriler, karakoyunlu ile akkoyunlu devletleri,
Altın ordu ve kırım hanhklarında "YARLIG' tabiri
kullanılmıştır. Feman kelimesini tamamıyle be­
nimseyen Osmanlılar da bu kelimenin resmi ma­
nası herhangi bir iş hakkında padişahın alameti şe­
rife denilen tuğrah emri demektir. Bu emre hü­
kümdardan çıktıgı için,"fermanı humayun" "fer­
manı şerif'1 de denilirdi.

SERDARI EKREM: Ordu baş kumandanı yerinde
kullanılır bir tabirdir. (bugünkü genel kurmay
başkanlıgı gibi bir şey) eskiden bu vazife bizzat
padişahlar tarafından görülürken kendileri harbe
gitmekten vaz geçince başkumandanlık vazifesi
sadrazamIara verilmiş ve bu işi üzerine alanın kad­
ri bir kat daha yükseltilmek maksadıyle serdarı ek
rem denilmiştir.

AKÇA: Vaktiyle tedavülde bulunan gumuş paranın
adıydı. Akça adlı para Osmanlı padişahlarından
Orhan tarafından 1328 (729) senesinde Bursa'da

Osmanl ı Tarih i 1133

basılmıştır. ilk basılan akçanın agırlıgı ı , 1 54
gramdan, ayarı da yüzde doksandan ibarettL

KETHÜDA: Büyük devlet adamlarıyle zenginlerin
işlerini gören adam hakkında kullanılır bir tabirdir.
Halk arasında "kahyalı denilirdi. Sururi şu beytinde
bu manada kullanmıştır. Kethüda kendisi,naip
kendi/Kimseyi kullanmaz umurunda vekil.

İLTİzAM: Devlete ait mallardan bazılarının tahsili
kefil gösterilmek ve bedeli muayyen taksitlerde ö­
denmek üzere alınması yerinde kullanılır bir tabir­
dir. Çoğulu iltizamattır. Bu türlü taahhüde girişmiş
olanlara mültezim denilirdi.

BALYOS: Venedik cumhuriyyetinin Osmanlı hükü­
meti nezdinde bulundurdugu elçi hakkında kulla­
nılır bir tabir idi.

ŞA YKA: Altı düz ve enli büyükçe bir nevi harb ge­
misinin adıdır.

SOLAK BAŞI: Yeni çeri ocağını teşkil eden 1 96

ortadan 60, 6 1 , 62 ve 63 üncü ortaların kuman­
daniarına verilen addır. Padişahın alay ve seferle­
rinde solak başıların en kıdemlilerinden ikisi hün­
karın sağında ve diğer ikisi de solunda giderlerdi.
Solak başılar diğer yayabaşılar gibi atlı ,idiler.

1 134 Osmanlı Tarihi

Samur ve Veşak kaplı kadife üst elbisesi giyerler,
başlanndaki sorguçlanna balıçıl tüyü takarlardı.
Solak başııann mütedil, güzel söz söyler, ihatalı,
tecrübeli, intikali çabuk ve ihtiyatlı olmalan
icabederdi.

EMİRÜL ÜMERA: Mülkiye rütbelerinden birinin
adıydı. Manası emirler emiri demek olan bu unvan
ilk defa Abbasilerde kullanılmış ve yalnız Askeri
salahiyetleri içennek üzere Ordunun başkumanda­
nına verilmiş idi. Osmanlı devletinin eski teşkila­
tında eyalet valileri demek olan beyler beyine ait
lakabların başında Emirül ümara unvanı kullanı­
lırdı.

ZEAMET: Fetih sırasında arazıyı emırıyye itbar
olanan yerlerden muhariblerle bir kısım devlet ve
saray memurlarına kılıç hakı ve dirlik olarak ve­
rilen "Beytül mal" hissesi yerinde kullanılır bir ta­
birdir.

MİRLİV A: Askeri rütbelerden birinin adıdır. Miralay
(Albay) terfi edince, mirliva, olurdu.

KAPıCıLAR KETHÜDASI: Sarayın babüssaadeden
başka bütün kapılarını bekleyen ve kapıcı denilen
ocağa mensup bulunan "Bevvabin-i bab-ı hüma­
yun ve Bevvabin-i derğah-i ali" diye ikiye ayrılan

Osmanl ı Tarihi 1135

saray kapıcılarının amiri hakkında kullanılır bir ta­
birdir. Buna "kethüdayi bevvabin" de denilirdi.

MÜCEVVEZE: Eskiden giyilen başlıklardan birinin
adıdır. Ağzı yokarısına nisbetle daha dar, tepesi
kırmızı renkte çıkıntılı, mukavvadan üstüvani şe­
kilde idi. (32, 33 santimetre) uzunluğunda olup et­
rafına tülbent sarılırdı. Padişahlar, sadrazamlar,
devlet erkanı ile memurların bazısı serpuş olarak
başlarına giymişlerdir.

ESEDİ: Üzerinde aslan resmi bulunan felemenk para­
sına verilen isimdir. Bunlara Türkçe olarak aslani
de denilirdi. "Ecu de lion" denilen kuruşlardı.
(Tar.Dey.Söz. c, l , s, 551)

MİSKAL: Yirmi kırat, yani orta büyüklükte yüz arpa
ağırlığına verilen addır. Bir miskal tartıca bir dir­
hem ile bir dirhemin yedide üçüne denktir.
Bügünkü ölçüye göre dört buçuk gram karşılıgı
demektir (Ta.De.Sö. c,2,s,546).

DENK: Eskiden ağırlık ölçüsü olarak kullanılan
miskalin dörtte birine veya altı çekirdege muadil
bir nevi agır lık ö!-çüsüne verilen addır. Tekrar
dörde ayrılan dengin her kısmına "kırat", dörde
taksim edilen kıratın her bölümüne Buğday, Buğ­
day da dörde ayrılarak her bir kısmına "fitil", ikiye

1 136 Osmanlı Tarih i

ayrılan fitilinde her birine "nekir", her nekirin ikiye
ayrılan her bir kısmına "zerre", denilirdi. Bir buçuk
dirheme miskal, kırk dört okkaya "kantar", dört
kantara "çeki" adı verilirdi (age. c, ı ,s,424).

TAYLASAN: Kavuk, taç, fes gibi mühtelif neviden
başlıklara sarılan sarıgın ucundan sarkan parçasına
verilen addır. Ülema fesin, kadiriler tacın sol,
mevleviler ise sikkenin arka tarafına bırakırlardı.
Mevlana mecdi bir beytinde şöyleder;

Taylasanına dalaşına zahidin ey Rind olan
Kıl hazer yılan sıfattır zehri kuyrugundadır.

(age.c,3, s,426)

SORGUÇ: SerpuşLırın (kavuk, başlık) ön taraflarına
süs nevinden takılan mühtelif şeyler hakkında
kullanılır bir tabirdir. Beyaz veya siyah tüyden,
balıkçıl tüyünden, kıymetli mücevherlerden olur­
du. (age. c,3,s,257).

KızıLBAŞ: Rafizi, Alevi, Şii. Mecaz yoluyla dinsiz
yerinde kullanılır bir tabirdir. İshak çelebi bir Şii­
rinde şöyleder bir beyt olarak;

Gül leşker çekti sahrayı çeınende laleye
Ruın şahıdırki azın kıldı KZILBAŞ üstüne.

(age. c,2, s,277)

Osmanl ı Tarih i 1137

GÜRZ; Silahın kat ve kullanılmasından evvel kulla­
nılan bir harb aletinin adıdır. Gürz,yekpare veya
yalnız başı demir, bakır sapı agaç veya demir, ba­
kır olan bir çeşit topuzdur. Bu sebeble buna "to­
puz" ve şeşper de denilirdi. Gürzün türkçesi "boz­
doğan"dır. Bozdogan bir nevi yırtıcı kuştur. Gürz,
Bozdoğanın kafasına benzediği için bu adla anıl­
mıştır. Süvari ve piyadeye mahsus çeşitleri vardır.
Gürz Osmanlılar tarafından da kullanılmıştır.
(a,g,e, e,1 ,s,690).

KAPı HASEKİ AGASI; Eski saray baltacılarından
kızlar ağasının sadrazam yanındaki işlerini takibe
memur olana verilen addır. Yine eski bir tabirle
kızlar ağasının kapı çuhadarı demektir. (age. e,2,
s,172).

NEDİM: Padişahların yakınlar hakkında kullanılır bir
tabirdir. Arapça bir kelime olan Nedim; hem dem,
hem sohbet birlikte iş-ü işret ve sohbet eden de­
mektir. Çogulu Nüdemedır. Bunların çogu tavıt ve
hareketleri veya söz ve sohbet leri ile padişahlan
eğlendirilerdi.<nedimler osmanlı padişahlarının et­
rafını en fazla ikbal devrinde almışlar ve bir defa
bulara alışan padişahlar zamanla sayılarını artır­
dıkça artırmışlardır (age . . c,2,s,667).

11 38 Osmanl ı Tarihi

ORTA; Yeni çeri teşkilatında tabur yerinde kullanılan
bir tabiridir. Yeni çeri ortalarının sayısı zaman za­
man artırılmıştır. Son zamanlarda i 96 ortaya çıka­
rılmıştı (a,g,e, c,2,s,730).

KESE; Altın ve gümüş paralarının korunması için
kullanılan torba demek olan bu tabir aynı zamanda
muayyen bir miktar parayı bildiren bir istılahtır.
Fatih ve ikinci Bayazıt zamanında kese dendi mi
otuz bin akçe veya onbin altın anlaşılırdı
(a,g,e,c,2,s,247).

TUGRAKEŞ VEzİR: Bulunduğu eyalet valiliğinde
veya ordu kumandanhgında verdiği emirlerin üs­
tüne Padişah namına tuğra çekme salahiyeti bulu­
nan vezieler hakkında kullanılır bir tabirdir. Bu
salahiyet sonradan vezirlerden kaldırılmıştır.
(age. c,3,s,53)

SARıCA: Anadoluda türeyen itaatsız askerler hak­
kında kullanılır bir tabirdir. Sanca paşaya nisbetle
meydana gelmiştir. Fatih zamanında aldığı isyan­
kar vaziyet cazalandırılmasını gerektirmiştir. Sarı­
ca paşa isyanı adıyle tarihe geçen bu hadise sebe­
biyle bundan sonra isyan hareketi gösteren askerle­
re bu ad verilmiştir. a,g,e,c,2,s,128

Osmanl ı Tarih i 1139

SEKBAN: Çeşitli gurublara ad olarak kullanılmış bir
tabirdir. halk arasında seymen denilirdi. Yeniçeri
ocagıın ayrılmış bulundugu üç kısımdan birine
Sekban denilirdi. (t.d.t. c,3,s,145)

SAHN MEDRESELERİ; Fatih sultan mehmet tara­
fından İstanbul'da adıyla anılan caminin etrafında
ki medreseler hakkında kullanılır bir tabirdir.
B unlar yüksek tahsil vermek üzere sekiz medrese­
den ibaret oldukları için "Sahn-Seman" denilirdi.
(ı,d, t,c,3 ,s,93)

MUİD: Medreselerden müzakerecilik edenler ve mü­
derris muavini derecesinde bulunanlar hakkında
kullanılır bir tabirdİr. SAHN medreselerinde hücre
sahibi olanlar ve liyakatlı bulunanlar bu adı alırdı.
Muidler yine aynı medresedeki talebenin derslerini
müzakere eder ve "sahn"ın talisimakamında bulu­
nan "tetİmme"lerde de hocah yaparlardı. Sururi;
"Muidi hürre-i Aşkım müderrisi zade bir şuha*
Sabakhanan-ı fenn-i fitne ondan ögrenir dersin."
der . (t,d,t, c,2,s,573)

YÜK: Yüzbin akçe yerinde kullanılır bir tabirdir.
Beşyüz kuruş yerinde de "kese" kullanılırdı. Mil­
yon,milyar tabirleri A vrupahlarla sıkı temaslardan
sonra kul1anılmaya başlamıştır. Eskiden bir milyon
yerine on yük denirdi. Mali işlerde Tanzimattan

1 140 Osmanl ı Tarihi

çok sonralara kadar kese ve yük tabirieri kullanıl­
mıştır. (a,g,e,c,3,s,639)

REİs-ÜL- KÜTTAB; Katiblerin reisi manasına gelen
reis-ül-küttab, ikinci sultan Mahmutun saltanatının
hemen sonlarına kadar (125 ı - ı 835/36) Divani
hümayun katiplarinin amiri olup hariciye
Bakanhgı yerinde kullanılmış bir tabirdir.
(a,g,e,c,3,s,25)

KIZLAR AGASI. Saray memulannın büyüklerinden
birimi ünvanıdır."Darüs-seade ağası"da denirdi.En
eski zamanlarda şarkta, Romada ve orta çaglarda
Abbasilerde, memluk saraylarındaki siyah hadım
agaları Osmanlı saraylarında da vardı . Kızlar ağası
işte bu siyah hadım ağalarındandi. Ağa sarayın
enderun kısmının büyüğü idi. Derecesi sadrazam
ve Şeyhül islandan sonra gelirdi. Üsküdarlı talat
şöyleder; "Namert isen elbette görürsün ruy-i ik­
bal, Kızlar ağasının bak binlerce mah . elinde"
(a,g,e,c,2,s, 279) * Naima diyor ki; pe derim nakIe­
derdi. Vezir Mehmet Paşanın yagcılıgından Sultan
İbrahim çok şımarmış idi. Hata bir gün Mehmet
Paşa beni davet etti. Tütün içiyorduk. Bir hattı
Hümayun çıkarıp üzerime attı. Kendisine hitaben
Şöyle yazılmıştı "Bre mütevelli yapılı kodoş, Bre
karpuz kıyafetli pezevenk, dedelerim Medineye bu
kadar cevher ve mal göndermişler. Adam gönde-

Osmanlı Tarihi 1141

rip orda olan malları ve cevherleri hepsini
getirdesi. Yoksa senin derinİ yüzüp için saman
doldurmak kesindir. Böyle bilesi. ! " Mehmet paşa
bunun üzerine ağlaya ağlaya dedi ki.;"İşte bir alay
Rus,Macar, ve frenk karıları olan cariyelerin
kışkırtmasıyle böyle çirkin bir teklife ugradım.
Benim halim nereye varacaktır?" "Ne cevab verdi­
niz" dedim. "Ferman Padişahındır" deyip girit işle­
riyle meşgul oldum". dedi. (MÜELLİF)

ERBEİN: Rumi Kanun-i evvelin dokuzundan (efrenci
22) Kanuni saninin (Efrenci 31) on yedisine kadar
süren ve kışın en soğuk zamanı sayılan 40 gün
hakkında kullanılır bir tabirdir. Ondan sonraki elli
güne "Hamsin" denilif. (Tarih Deyimleri ve Te­
rimleri,e, l ,s,542)

FERSAH: Yol ölçüıerinden birinin adıdır. Farsça
fersenk kelimesinden arapçaya Fersah şeklinde
geçen bu kelime "üç mil uzunlugundaki" mesfeye
denir. Maddiyat ve maneviyatta kullanılır. Mane­
viyatta ekseriya tekrarlı olarıık kullanılır Ahmet
Rasimin burada kullandıgı gibi (T.D.T.c.l ,s,609)

MAHZAR: Müteaddid imzayı havi olarak bir madde
hakkında yazılıp resmi makamlardan birine verilen
kagıt, arzuhal hakkında kullanılır bir tabirdir.
Arabça huzur yeri manasına gelen Mahzar mah-

1142 Osmanl ı Tarihi

keme sicili,defter yerinde kullanılır. Burada da tu­
tanak ve dosya manasında kullanılmıştır. Nefi bir
beytinde Mahzarı şöyle kullanmış: "Davaya yeter
Şahdid-i adil bu kaside İsbata eger lazım ise
MAHZAR-I alem." (T.D.T. c,2,s,391)

HASEKİ: Cariyelerden padişahların gözüne girenler
hakkında kullanılır bir tabirdir. Saraya alınan yahut
hediye edilen cariyeler ilkin"acemi" ,sonra"kalfa"
daha sonda "hazinedar" olurlardı. Bu mertebelere
geçme sırasında güzellikleri ve işvebazlıkları
dolayısıyle, padişahın teveccühüne mazhar olanlar
HASEKİ olurlardı. hasekilerin dört, altı veya yedi
tanesi değerlerinin üstünde idi. Bunlar hükümdarın
en sevgili zevceleri olup kendilerine "kadın" unva­
nı verilir ve haslar tayin olunurdu. Ayrı ayrı dai­
releri ve maiyetleri vardı. (a,g,e,c, l ,s,753)

RİY AL: Osmanlılar zamanında bir aralık tedavül
etmiş olan ispanya paralarından birinin adıdır .
Gümüş olan riyale hicriI 202(l 787-88) senesinde
yüz para rayiç konulmuştu. (Tarih deyimleri Ve te­
rimleri c,2,s,51)

KAPı KETHÜDASI; Va1ilerle sancak beylerinin,
dairelrin ve patrik hanenin Bab-i alı ve resmi dai­
relerdeki işlerini takipetmek üzere tayin olunan
memura verilen addır. Eyalet kapı kethüdaları va-

Osmanl ı Tarihi 1143

lilerin tam salahiyetli vekilleri makamında olup
onlar namına ödemelrde ve ve anlaşmalarda bulu­
nurlardı. Bunlar memur oldukları yere görede isim
alırlardı. Patrik hane hariç olmak üzere vilayet ve
livalarin kapı kethüdalan 1908 Temmuz inkılabın­
da kaldırılmıştır (a,g,e,c,2,s, 172)

ÇAMAŞıRCı USTA; Sarayın harem dairesinde hiz­
met eden kalfalardan birine verilen addır. iki kı­
sımdı. Bir kısmı umumi,bir kısmı da hususi hiz­
mette kullanılırdı. Umumi hizmette kullanılan yedi
ustadan biride bu çamaşırcı usta idi. Ötekiler şun­
lardı : Hazinedar usta, İbrikdar usta, kilerci usta,
kahveci usta, çeşniyar usta, kutu cu usta,.Bu yedi
ustanın yedişer yamagı ve bir o kadarda acemileri
vardı. Bu ustalıklar saray tarafınca başta hazinedar
olamak üzere birbirine takaddüm eden değerli ma­
kamlardı. Herbirinin yeterli maaşları, kendilerine
tahsis olunmuş odaları vardı. her sene ilk baharda
devletlilr gibi nevruziyeleri, kurban bayramlarında
da ayrıca kurbanları gelirdi. Çamaşırcı usta çama
şır işlerine bakardı. (a,g,e,c, l ,s,324)

HADıM AGASI; Erkekliği yok edilmiş olalar hak­
kında kullanılan bir tabirdir. Bunlara "tavaşi"de
denilirdi. bu gibiler yabancı erkekler için mahrem
sayılan harerne girip çıktıkları ve koruma ile bera­
ber harem hizmetini de gör dükleri için kendilerine

1 144 Osmanlı Tarihi

"Harem Ağası" adı verilirdi. Çok eski zamanlardan
beri tatbik olunan bu kötü adete Osmanlıların hü­
kürnran oldukları zamanlarda devam edildiği için
zencilerden ibaret olan bu biçareler sarayla bü­
yüklerin konaklarında kullanılmışlardır. (a,g,e,
c, l ,s, 701)

DAR-ÜS-SAADE AGASI; Saray memurlarının bü­
yüklerinden biri olan kızlar ağasının unvanı idi.
dar-üs-saade, Padişahın evi demek olup saygı için
bu unvan ile anılırdI. Bu hususta daha geniş bildi
için (tarih deyimleri,c, l ,s, 400) e bakılabilir.

MİRAHUR; sarayda at işlerine bakan memurun un­
vanıdır.(mirahur) farsç a ahır beyi demk olan E­
mir-i ahır dan bozmadır. Mir-i ahır şeklinde kulla­
nılır idi. Osmanlı devletinin teşekkülünden evvel
Türk devletlerinde de mevcut olan mirahurluk
Osmanlıların eski mansıplarından bir idi. Neri;
"Biri derbanı olurdu biri Mirahuru* Gelseler Ale­
me devrinde Peşeng-ü dara"der. (a,g,e,c,2,s,54 I)

ÇA VUŞBAŞI; Dergahi alinin çavuş subaylarına ve­
rilen addır.

ARŞıN; Metrenin resmen kabulüne kadar kullanılmış
olan ölçü aletlerinden birimin adıdır. Bu makarnda
"zira" tabiride kullanılırdI. İki kolları iki tarafa açıp

Osmanl ı Tarihi 1 145

iki tarafa uzattıkta sağ elin sag elin pannakları u­
cundan sol eln pannakları ucuna gelinceye kadar
uyazyan miktardan ibarettir .Bazılarına göre orta
pannagın ucundan dirsege varıncaya kadar olan
miktardan ibarettir. ve doğrusuda budur. türklerin
arşın dedikleri budur. (a,g,e,c, 1 ,s,88)

BERA T; Arabça bir kelime olarak lugat manası "ya­
zılı kagıt ve mektublı demek olan bu tabir osmanlı
devleti teşkilatında bazı vazife,hizmet ve
memuriyyetlere, tayin edilenlere vazifelerini icra
salahiyetini vennek üzere padişahın tuğrası ile ve­
rilen mezuniyet veya tayin emirleri hakkında kul­
lanılan bir tabir ve ıstılahtı.(a,g,e,c, 1,s,205)

CELEB; Koyun tüccarı manasına gelen bu kelime,
saraylılar ve hasseten enderun agaları arasında
hayvan mana sına kullanılır ve bu itibarla hakareti
içerirdi. Aptal yerine konulmak istendiği zaman
"ben o kadar celeb değilim" denilirdi ki "ben o ka­
dar hayvan değilim demekti. (a,g,e,c, 1 ,s,269)

MUT ASARRIF; sancak adı verilen teşekkülün başın­
da bulunan memur hakkında kullanılır bir tabirdir.
Liva da denilen sancak,kaza ile vilayet arasında i­
dari bir teşeküldü. bunların bir kısmı kazalar gibi
vilayete bağlı,bir takımı da müstakildi. Vilayetlere
oldugu gibi sancaklara bağlı kazalarda vardı Cu m-

1146 Osmanlı Tarihi

huriyet devrinde Sancaklar vilayet sayılmak sure­
tiyle lagvedilmiştir. (T.D.T. c,2,s,586)

SEYYİD; Hazreti muhammedin torunu hüseyin'in
neslinden gelenler hakkında kullanılır bir tabirdir.
Hasanın neslinden gelenlere "Şerif' denir. Seyyid;
arabça ulu,efendi,büyük demektir. Çogulu sadat
tır. "Ey Hame-i nakıs beyan,başla duayı seyyide, et
sende sarf-ı iktidar durrna senayi seyyide."
(a,g,e,c,3,s,200)

ALARGA; eskiden kullanılan menzil toplanndan
birinin ismiydi. alargadan gelmek, yan çizmek de­
mektir. Geçti yanımdan Alarga olarak verdi selam,
Aklı garette idi etmedi bendenle kelam. (a,g,e,
c,1,s,44)

ZÜYÜF AKÇE; Kalb,magşuş para yerinde kullanılır
bir tabirdir.Züyüf;Arabça kalp,mağşuş demek olan
Zeyfin çoguludur.nabi bir beytinde bu manayı ne
güzel ifade eder;

Üç sülüse bir kara kuruşu bozdu rüzgar,
Birisi kalb,biri kızıl, birisi Züyüf,
Sarrafı dehr dedi görünce bu haleti,
Üç süslüsün kem ayarına lanet,kuruşa Yuf . (tarih
deyimleri c,3,s, 670)

Osmanlı Tar ihi 1 147

SANCAG-I ŞERİF İHRACI; Sancagı şerifin çıkarıl­
ması demek olan bu tabir hazreti peyganberin
topkapı sara yında Emanet-İ şerife arasına da mu­
hafaza edilen sancagın sefer münasebityle çıkarıl­
ması yerinde kullanılırdl. Sancğı şerifin çıkarılma­
sı demek,yine ozamanın tabiriyle, yediden yetmişe
kadar bütün müslümanların din düşmanlarıyle harb
etmek üzere bunun altınada toplanması demekti.
Padişahlar bizzat sefere gittiklerinde sancagı şerifi
birlikte götürürler,kendileri gitmedikleri zamanlar­
da sedarı ekrem adı verdikleri sadrazama kendi
elleriyle teslim ederlerdi . Sancagı şerifin iç isyan­
lar dolayısıyle çıkarıldıgı zamanlar da olmuştu. Bu
hadisemizde olardan biridir. Bu maksadla çıkarılı­
şının sonuncusu yeniçeri ocagımn kaldırıldıgı
ı 826 (1 24 ı) tarhindedir. (age ,c,3,s, ı ı 6)

CEBECİ; Harb aletleri, levazmı yapan ,bunları muha­
faza eden ve harbde mevzilere ve tabyalara kadar
sevk eden bir kısım ordu mensublarına verilen un­
vandı. Cebenin luğat manası zırhtır .Cebeci bu­
günkü tabire göre tüfekçi ustası demektir. (tarih
deyimleri,c, ı ,s,262)

MUKA T AA; Luğat manası kesişmek, birbirinden
kesilmek demek olan mukataa ıstılah olarak dev­
lete ait bir varidatın bir bedel mukabilinde kira-

1 148 Osmanl ı Tarihi

lanması yani muvakketen temliki yerinde kullanı­
lır. (a,g,e,c,2,s,578)

TEVLİYET; Vakıf işine bakmak vazifesi yerinde
kullanılır bir tabirdir. Vazife münasebetiyle berat
verilir. ve verilen barta "tevliyet beratı" denilirdi.
velayet maddesinden gelmektedir. Bu manada
nazaret de kullanılmıştır. Vakti yelerde geçer.Sabit
bir beytinde bu manada kullanmıştır."İşlermiydi ta
ahdi safiden bu imaret evladına meşruta eger
TEVLİYET olsa" (a,g,e,c,3,s,484)

CELALİ; Yavuz sultan selim zamanında tokat civa­
rında, şimdi şeker fabrıkasıyle şöhret bulan Turhal
kasabasında "mehdi lik "davasıyle başına epeyce
serseri toplamış ve devletin başına büyük bir gaile
açmış olan Celal adında biri nin teşkil ettiği isya­
nın tarihte aldıgı addır. Bu tabir sonralan Hükü­
mete karşı çıkaranlara alem olmuştur. Taşlıcalı şair
Yahya ,Kanuninin boğdurduğu oğlu Şehzade
Mustafa için yazdıgı mersiyede bu tabiri kullan­
mıştır. Medet medet bu cihanın her yanı Ecel
CELALİLERİ aldı Mustafa hanı. "(age. c, ı ,s,269

BENDER; Ticaretgah olan iskele, liman, kasaba ve
şehir hakkında kullanılan bir tabirdi. Bendergah,
bendergeh de bu makarnda kullanılırdLHaleti ;
Geçmez bu bender içre meta-ı hünerveri layık

Osmanlı Tarihi 1 149

budurki beste dura banmız bizim ." der. Ragıp pa­
şada; "Her metaın bir revacı var bu bendergehta,
geh tahammül geh niyaz-ügah istiğna yürür." şek­
l inde ifadede bulunur. Ziya paşa ise; "Bu
bendergehte herkes dirhem-ü dinara tabidir" mısra­
i içinde bu kel imeyi kullanır (age ,c, I ,s,203)

A YAK Dİv ANI; Pek mühip ve acele veya fevkalade
haller dolayısıyle veya padişahın huzuru ile kuru­
lan divan hakkında kullanılır bir tabirdi. Meclis
demek olan divanda padişahtan başka kimsenin
oturmayıp ayakta durarak işin derhal bir karara
bağlanması bu adın verilmesine sebeb olmuştu . .
Daha fazla bilgi çiçin (tarih deyimleri c, l ,s, 1 1 8) e
bakılabilir.

TUG-U HUMA YUN; Padişaha mahsus Tuğ yerinde
kullanılır bir tabirdir. Tuğ: At kuyrugu baglanmış,
ucuna altın yaldızlı top geçiri lmiş mizrak çeşidin­
den alametin adıdır. Padişahlar sefere giderken
tuğ-u humayunlarda beraber götürülür ve bu mü­
nasebetle merasim de yapı hrdl . padişahlar tarafın­
dan büyük devlet adamlarına verilen Tuğlar hak­
kında da Tug-u humayun tabiri kullanılırdl. (Tarih
Deyimleri c,3,s,524)

İMDADİYE; Muharebe zamanlarında harb masrafı­
nın karşılamak,banş zamanında da bütçe açıgını

1 150 Osmanl ı Tarihi -

kapatmak için halktan alınan örfi vergiye verilen
addır. İmdat, yardım demektir. Harb için alınan
"İmdadiyye-i Seferiyye", açıgı kapatmak maksadı
ile istifa olunanada "İmdadiyye-i Hazariyye" de­
nildiği gibi her ikisine birden İmdadiyye" ıtlak 0-

lunurdu. İmdadiyye adiyle toplanan vergi bazan
hazineye göderilir. Bazan da ordu kumandanına
verilirdi. Verginin miktarı ihtiyaca göre tayin o lu­
nurdu. (t.d. c,2,s,63)

DEFTER EMİNi; Önceleri defteri hakanı nazırı, def­
teri hakanu emiri, son zamanlarda da tapu umum
müdürü adının taşıyan vazifa sahibinin ilk ismi i­
di. defter eminliğinin hangi tarihete ihdas
olunduguna dair kayıt ve malumat yoksa da Fatih
kanunnamesinde bu memuriyyetten bahsedilmiş
olması eskiliğini isbat eder. (t.d.c, ı ,s,4 1 8

RİKABI HUMA YUN; Padişahın bir yere gidişi sıra­
sında maiyetinde bulunma yerinde kullanılır bir
tabirdir. Maiyette gidip aynı zamanda muhafaza
vazifesiyle mükellef olanlara Rikab ağaları "rikabı
humayun agaları " da denilirdi. (t.d. c.2,s,45)

KANTAR; Ağır şeyleri tartmaya mahsus aletin adı­
dır.Bir yere asılmak veya bir sırıga geçirilmek su­
retiyle iki kişi tarafından kaldırılır. El kantarı,kol
kantan,Baskül kantar,kefeli kantar denilen çeşitleri

Osmanl ı Tarihi 1 1 5 1

vardır. Kırk (Jrt eski Okkadan (56,4 1) kilo ibaret
olan agırıık ölçüsüne kanter denilir. Bazı yerde bu
miktar değişirdi . (a,g,e,c,2,s 1 6 1)

MABEYNCİ; Padişahların dışarıyle münasebet ve
irtibatını saglayan saray memurları hakkında kul­
lanılır bir tabirdir. Bunun yerine yakın manasına
gelen "karin" ve çoğulu kurena da kullanılırdI.
Zamanla sayıları çogalmış mabeynci lerin başına
"Baş mabcyinci" denilirdi. (a,g,e,c, 2,s,375)

HA TMAN ; Kazak sedarı demektir. ilk Hatman (Lan
kronevski)dir (a,g,e,c, l ,s,767)

BAN; İsklavon dilinde bey, hakim demek olup
İsklavonya ve macaristan cihetlerinde sancak bey­
lerine ve küçük prensIere verilen unvandI. vaktiyle
dalmaçya, İslavonya, etlak, Sırp hükümdarlarına
"ban" denilirdi. Son zamanlarda Hırvatistan'dan
başka yerlerde asıl ban kalmamıştır. Hırvatistan
banı Macarların baron TÜtbesinin üçüncü merte­
besidir. Cem Sultan şöyle der: "sağlı sollu baş vu­
rup ayağına düşenlerin, Herbiri Mülkü frengin bi­
rine bir BAN dı (a,g,e, c, l ,s, 1 58

PARTHENON; Atinada Masal ilahlardan MİNAVRA
adına yapılmış bir ibadet hane idi. (MÜELLİF)

1 152 Osmanl ı Tarihi

TEZKİRE- EVVEL; Divanı humayunun yazı işleri ile
meşgul bulunan memurun adıdır."divan katibi"de
demektir. Tezkireci ilkin bir tane iken sonradan
sayısı ikiye çıkarıdıgı için birinciye "tezkere-i ev­
vel" ikinciye tezki re-i sani"denilmiştir. kubbe al­
tında toplanan divanı humayuna uzun yenli üst ve
mücevvez ile girer,veziri azamın önün de ayakta
durarak kagıtları okur ve havele ederdi . Büyük
tezkireci bunmadığı zamna bu vazifeyi "Reis-ül
küttab" ya pardı . (Tarih deyimleri c,3,s, 49 1)

SADARET KAYMAKAMI: Sadarazaınların sefere
memur oldukları zamanlarda devlet merkezinde
işleri gönnek üzere vezirlerden bıraktıkları vekil
hakkında kullandıkları bir tabirdir. Buna
"Kaimmakam-ı rikab-ı humayun ve yahut "Kaim
makam-ı asitane-i saadet" de denilirdi. Resmi ve­
sikalarda ikinci şekiller geçer. (T.D.c,3,s,79)

SADAT; Hazreti Muhammedin soyundan gelenler
hakkında kullanılır bir tabirdir. Seyyid kelimesinin
Çogulunun çoguludur. Şairi belli olamyan bir mı s­
rada şu şekilde kullanılmıştır: "Öyle bir seyyidki
Zatı Fahr-i Sadatı kiram " (T.D. c,3,s,80)

TİMAR ;Fetih sırasında arazi-i emiriyye itibar edilen
yerlerden sipahilerle zaimlere kılıç hakkı olarak
verilen hazinete ait mal hissesi yerinde kullanılan

Osmanl ı Tarih i 1 153

bir tabirdir. Geniş bilgi için Tarih deyimleri c,3,s,
497 ye bakılabilir.

MİRİ MİRAN; Mülki rütbelerden brinin adıdır. Bey­
ler beyi demektir.İzzet Mollanın şiirinde bu kelime
şöyle kullanılmiştır: "Kuruldum hemen mirimiran
gibi, Ne divanlar ettim veziran gibi" (age. c,2,,545)

MÜTESELLİM: Tanzimattan evvel vali ve mutasar­
nfların uhdelerinde bulunan sancak ve kazaların i­
dare sine memur edilenler hakkında kullanılır bir
tabirdir. Manası teslim olunan şeyi alıp kabul eden
demektir. Bunlara Voyvodada denilirdi.

SÜRSAT; Tanzimattan evvel harb zamanlarında
halktan harb yükümlülüğü olarak alınan şeyler
hakkında kullanılır bir tabirdir. Alınan maddeler
hayvan, buğday, arpa, yulaf, mısır gibi şeylerdi.
Ordugaha yakın olan yerler bir takım mıntıkalara
ayrılır,alınacak şeyleri tedarik etmek için her mın­
tıkaya birer memur gönderilirdi. Sürsatın fena olan
tarafı çok kere alınan şeylerin parasının hemen ve­
rilmemesi idi. Bedelin bir kısmı nakden ödenir,üst
tarafı için senet verilirdi. Bu senedin muhteviyatı
uzun gecikmelerle ödenir veya hiç ödenmediği
zamanlarda olurdu (t.d. c,3,s,300)

1 154 Osmanl ı Tarih i

NEFİRİ AM; Harb mıntıkasında bulunan bütün hal­
kın cenge sürülmesi yerinde kullanılan bir tabirdir.
Arapça nefirin bir manası da cenge giren fırka de­
mektir. Bir şair bu kelimeyi bir şiirinde şöyle kul­
lanmıştır:

Alem Nefıri Am Çıkılmaz başa
Şanın senin inkar olunmaz haşa
Bilesinki yalnız bir Nasuh paşa
Dövüşe dövüşe öl Osmanoğlu.

(a,g,e, c,2,s,672)

BEDEL-İ NEZİL ; Menzil teşkilatı masrafına mahal­
lerince senelik masraflar arasında dagıtma sure­
tiyle alınan vergi hakkında kullanılır bir tabir­
di .Menzillere,askeri konak yerlerine bakana nezil
emini denirdi.(a,g,e,c, ı ,s, 1 86)

LEVENT; eskiden bahriyede kullanılan askerlerin bir
çeşidine verilen addır. Venediklilerin şark ehalisin
den hizmetlendirdiklerİ askere italyanca şar mana­
sına olarak verdikleri "Levantino"dan alınmadır.
Farsça nefsin havasına tabi olup serbest tavru ha­
reketle geçinen tenbel, işsiz, zendost, ayyaş,
kabadıyı manalarına gelir.(T.D.c,2,s,358)

CİZYE ; İslam devletlerince hiristiyan tebeadan alı­
nan vergilerden birinin adıydı. Cizyenin matrahı

Osmanl ı Tarihi 1 155

gayri müslim tebeanın erkekleri oldugundan bu
vergi şahsi vergi mahiyetinde idi . daha geniş bilgi
için (Elmalılı Hamdi Yazır,Hakdini Kur'an dili i­
simli tefsirin c,3 ,s 2507)ye bakıla bilir.

ÇERGE; Hafif çadır manasına gelen farsça bir tabir­
dir. Bir manasıda yalnız padişahlara mahsus alay­
larda kullanılan bir nevi çadır ismidir. (T.D.
c , 1 ,s,353)

YAŞMAK; Kadınların ferace giydikleri zamanlarda
başlarını ve yüzlerini sardıkları beyaz örtüye veri­
len addır. İki parçadan meydana gelen yaşmagın
bir parçası baştan çeneye,ötekide çeneden başa
doğru baglanırdı. Yaşmak fazla kısımları Omuz­
lardan aşagı sarkmak üzere feracenini üstünden
sarkıtılarak kullanıldıgı gibi, o kısımlar feracenin
yakasından içeriye alınarakta kullanılırdı. Zen­
ginler ve bilhassa saraylılar yaşmagı kolalar lardı.
Ferace kullanan kadının gözü, burnu, kısmen de
kaş ve agzı görünmekte,hele kolalı yaşmaklar ka­
dını başka bir güzellikte göstemekteydi. Feracc ve
yaşmaktan sonra çarşaf giyilmege başlamıştır.
Yaşmaklı kadını Vasıfatan dinleyelim:

Kız YAŞMAK ile ç ıkma sokaga ğörür bir
Aşırına kolun aşır eve gah pır pm
Dilbazlık etme otur agırla misafir

1 156 Osmanlı Tarihi

Yerler Nazarla seni a hasba diri diri,
Olma sokak süpüğesi Kadın kadıncık 01."

(Tarih Deyimleri c,3,s, 606)

HURUÇ ALESSULTAN: Meşru bir hükümete karşı
kıyam ve isyan yerinde kullanılır bir tabirdir. Padi­
şah lar mümessi! sayıldıkları içİn sultana karşı
gelmek demek olan bu tabir meydana gelmiştir.
Abdulhak hamit bir şiirinde bu kelimeyi şöle kul­
lanmıştır. "O taç için olacak hayli kelleler Galtan,
İdüp pederle hirasan HURUÇ ALESSULTAN."
(Tarih Deyimleri c .1 ,s,856)

ÇEKTİRİ ; Kürekle giden ve yelkeni yardımcı bir
vasıta gibi kullanana harb gemilerine verilen ad­
dır. Bu tabir Batı dil lerinde kullanılan Gali tabiri­
nin karşılıgıdır. Kamusu bahride bu tabir şöyle ta­
rif edilmiştir: "Tama mıyle tırhandile benzeyip, fa­
kat bir direkli ve açevele serenli,gargaril bıranda
yelkeniyle bir gabyayı ve civadı rasındaki flokları
havidir.İcabında küreklede hareket ettirilir bunun
için çekdirme denmiştir.Dündar Akünel Şöyle der;
"Yürüyen dağ gibi yüz kırk çekdirmeyle, Dönüyor
kafile .. derya geliyor sanki dile". (tarih deyimleri
c , 1 ,s,342)

KAFTAN GİYDİRMEK; Büyük hizmet görenlere
taltif maksadıyle kaftan denilen entari biçimindeki

Osmanl ı Tarihi 1 157

üstlük giydirilmesi münasebetiyle kullanılır bir ta­
birdir. Süslü kıymetli kumaştan yapılan kaftanı pa­
dişahlar giydikleri gibi sadrazamlar vezirlerde gi­
yerlerdi. Buna "İlbas-i hıl'at" denirdi. (t.d.
c,2,s, 1 34)

KAZAN KALDıRMAK; Yeniçerilerin isyanı müna­
sebetiyle kullanılan bir tabirdir. Yeniçerilere isyan
ettikleri zaman yemek pişirilen kazanlarını da top­
landıkları At meydanına getirdikleri için bu tabir
mey dana gelmiştir. sonradan da develete karşı ko­
yamaya kalkanlar hakkında kullanılırdı. (Tarih de­
yimleri c,2 , s, 229)

CER; medresede okuyan talebenin üç aylarda mem­
leketin köşe ve bucagına dagılarak gittikleri yerde
kur an okumak ve vaaz ve nasihat vermek suretiyle
gördükleri hizmete karşılık halktan para,yiyecek ve
giyecek almaları hakkında kullanılır bir tabirdir.
Tanzimattan sonra açılan mektebler halk ile temas
etmedikleri halde medreselilerin CER vasıtasıyle
köylere kadar yayılarak onlarla temas etmelerini
halçılık ve onlara hizmet bakımından faydalı gö­
renlerde olmuştur. (a,g,e,c, ı ,s,279)

DESTAR; Başa giyelen takke,fes ve benzeri şeyler
üzrine sarılan sarık manasına gelen bir tabirdir.
Eski den başa ulema olmak üzere hemen her mes-

1 1 58 Osmanlı Tarih i

lek sahibi başına srık sarardı.Destar evvelleri geli­
şi güzel sarıldıgı halde birinci Sultan ahmet devrin­
de bir takım usule tabi tutulmuş ve o münasebetle
de muhtelif isimler almuş tır.Kafesi destar,örfi
destar bu kabil tabirlerdendir.Padişahların sarıkla­
rına "destarı hümayun" denirdi (Tarih Deyimle­
ri ,c , l ,s,43 1)

MUTALAL SARIK; üstüne sarı sırrnadan dört beş
santim eninde şerit sarılan sarıklar hakkında ku1la­
nılır bir tabirdir.Bu türlü sarıklar resmi ğünlerde
giyilirdi . Muta1la arabça tıl alanmış üzerine yaldız
sürülmüş,yaldız kaplanmış,yaldızlı demektir. Sırma
şerit yıldıza benzediği için bu ad verilmiştir.
(a,g,e,c,2,s,586)

SERDENGEÇTİ; Akıncılardan düşman ordusu iç ine
damak veya muhasara altına alınan bir kaleye gir­
mek için feda-i yazılanlar hakkında ku1lanıhr bir
tabirdi.Bun1ara,e1lerindc kınlarından çıkmış kıhç­
larla bu tahlikeli ilere atildıkları için"dalkıhç"ta
denirdi .Aldlgı işi başararak ölümün gerdiği kana­
dın altınadan kurtulup geri dönenlerede
SERDENGEÇTİ AdASı denirdi. (a,g,e,c,3,s, 1 8 1)

ODA; Yeniçeri kışlalarına verilen addır. Her orta bö­
lüğün birer odası oldugu gibi acemi oğlanlarının da
ayrı odaları vardı. Yeni çerilerin yen odaları

Osmanl ı Tarihi 1 159

Aksarayda eski odaları da Şehzadebaşında i ­
di .Acemi oğlanların odaları ise Şehzabaşı i l e Vez­
neciler arasında ve yeni Çerilerin eski odalarının
yanındaydı .(a,g,e,c,2,s, 7 14)

RUZNAMÇE-İ EVVEL; günlük gelir ve masrafların,
yahut hadiselerin kaydına mahsus olarak Ruzname
denilen yevmiye defteri tutan ve hazineye teslimati
açıklanmış parayı veren, Makbuz manasına olarak
tezkire veren memurların başının unvanıdır. Tutu­
lan defterlerin adı llruzneme" ve bu defterleri tu­
tanların ismi "Ruznameci"oldugu ve kanunlara bu
suretle ginniş bulundugu halde sonradandeftere
Ruznamçe, Memurada "Ruznam çecİ denilmesi
evvel ve sanİ diye daha yüksek iki mertebe ihdası
sırasında telaffuzdaki ğüçlüğün kaldırılması için
zan o lunur.Ruznameciligi ihdası tarihi hakkında
osmanlı tarihlerinde bir kayda rastlanmamaktadır.
Ruznamçe unvanı Tanzimattan sonra yapılan deği­
şiklikler sırasında kaldırılmıştır. T.D.c,3 ,s,6 1)

NADiR ŞAH: İran'ın Afşar kabilesine mensub Hora­
san diyarında bir çobanın oğluydu. 1 i 00 tarihinde
düyaya gelmiştir. Pederi gibi çobanlık yaparken
yanında bir hayli arkadaş toplayarak kervanlan
vunnaya başlamış ve Afganlılann İran'ı istila et­
tikleri zamanda kaçaklar kendine sığınmalarıyle
hempaları altı bin kişiyi bularak Horasan'ı idaresi-

1 160 Osmanl ı Tarihi

ne almıştır. i 143 tarihlerinde Afganlıların elinde
güçsüz kalan Şah Tahmasb Safavi'yi kurtarıp
Tahmasb Kulu Han adını almış ve Afganlıları Af­
ganistan'a kadar kovarak Kandahar'ı da
zabtetmiştir. Bu zat 1 145'de Tahmasb'ı tahttan
endirerek vezirleri ve emirleri tahtını kendisine
teklif etmişlerse de Nadir Şah vakti merhumunu
bekleyerek Tahmasb'ın sekiz aylık oğlunu Üçüncü
Abbas olarak tahta oturtmuştur. Ondan sonra Şah
Abbas'ın vefatında l 149'da İran tahtına oturarak
Nadir Şah ünvanını almıştır. Meydana getirdiği
büyük bir ordu ile doğuya doğru yürüyerek Afgan­
'ı, Bölücistanı, zabt edip ve 1 1 52'de Hindistan'a gi­
rerek Gürkaniye meliklerinin askerlerini yenip
Dehli'yi ele geçirip Mehmet Şah'ı esir etmişti . Fa­
kat Hindistan saltanatını yine Mehmet Şah'a geri
vermiştir. Hindistan'dan döndüğünde Buhara ta­
raflarını fethederek oğlu Rıza kulu Mırza'ya bazı
husustan dolayı kızarak gözlerine mil çektirmiştir.
Bundan başka ümeradadan da bir çok kimseyi öl­
dürünce diğerleri de sıra kendilerine geleceğini
anlamışlar ve 1 1 60'da Fethabat Cünüşan adlı yerde
Mehmet Ali Han Afşar ve Salih beyler adında iki
subay ansızın çadırına girerek öldürmüşlerdir. Fa­
kat Nadir vefatından evvel Mehmet Ali Hanı öl­
dürmüştür. (MÜELLİF)

Osmanl ı Tarihi 1 1 6 1

TEVKİİ : Osmanlılar zamanında yüksek vazifelerden
olan nişancılara aynı zamanda verilen addır. İslam
hükümetlerinde "sahibi kalem-i ala","sahibi
divanül inşa" "muvakki", "tüğrai" , "pervane" adları
verilen makam sahibine Osmanlı lar Tevkii unva­
nını vermişledir. Bu vazife sahibine "nişancı"da
denirdi . Resmi dairelerde tevki denilince imza an­
laşılırdı . Hükümdarların alemetini havi olan fer­
man ve beratlara Türklerde Nişan ismi verildiğin­
den bu alemeti çekmeye mezun makam sahibine
bu itibarla nişancı denilirdi. Tarih deyimleri c,3,s,
484)

SOLAK: yeni çeri ocagının teşkil eden i 96 Ortadan
60,6 1 ,62, ve 63 ortalara verilen addır Bunların
boylu poslularından seçilp padişahların hizmetle­
rine verilenlere SOLAKAN-I HASSA" denilirdi .
(t.d.c,3,s, 254)

PEYK; Osmanlıların ilk devirlerinde postacı ve mu­
hafızlar, son zamnlarında rikaplarda depdebeyi ar­
tıran teşekkül efradı hakkında kullanılır bir tabir­
dir.Peykin ne zaman icad olundugu Osmanlı tari­
hinde yazılı degildir. daha uzun ve geniş bilgi için
tarh deyimleri c,2,s, 774 e bakılabilir.

KAKUM; Sincap nevinden kediye benzer kakum adlı
hayvanın kürküne verilen addır.sansar ve gelincik

1 1 62 Osmanl ı Tarihi

denilen hayvanlara benzer boz ve siyah kuyruk­
lu,kuzeye mahsus bir küçük hayvanın kürkü sure­
tinde tarif olunan için ansiklopedilerde daha geniş
bilgi elde edilebir.

HAS AHIR ERKANı; Istablı amire dahi denilen has
ahurdaki satraya ait adar ve bunların levazimıyle
i lgi li işlerle uğraşan idarenin büyük memurları
manasına gelir bir tabir dir. (Tarih d. c, l ,s,7 5 1)

NÜZllL EMİNİ; Sefere giden ordunun konacagı
yerleri ve oralarda yiyecek ve içeceklerini hazırla­
yan memur hakkında kullanılır bir tabir­
dir.Türkçesi Konakçı başı demektir.Şimdiki ordu­
larda bu vazifeyi görenle re "konaklar müfettişi
denilmektedir.Nüzül emini,haltan avanz ve Nüzul
adlarıyle alınan vergilerle bu işi görür dü. (T.D.
c,2,s,7 1O) 1 9 Ağustos i 996, Pazartesi

ZİRA; Uzunluk ölçülerinden brinin adıdır. Zira,
Lügatta bilek, kol manasınadır. ki dirsek ucundan
orta pannagın ucuna kadar olan kısımdır. İstilahta
bu miktara müsavi olan uzunluk mikyası demek­
tir.Buna arşında denirdi. (a,g,e,c,3,s,663)
1 9/08/96 2 1 :00

BOYAR; Rumen asılzadelerinin unvanıdır.Eflak ve
bugdan beyinin meclisinde bunların mühüm bir

Osmanlı Tarihi 1 163

yeri vardı.Osmanh tarihinde çok geçen tabirierden
biridir. "Boyaran" suretinde cemilendirilirdi . Ta­
rih.D.(c, 1 ,s,240)

1 1 64 Osmanl ı Tarihi

HÜLASA

Sultan Mehmed Fatih zamanında İstanbul'u feth et­
tikten sonra ezmine-i hayriye yani hayırlı zaman de­
diğimiz dönem başlamıştı . Bu devirde geçirdiğimiz iç
inkilablar ve siyasetimiz 857 (1453)den 1 1 88 (1 774)
senesine kadar geçen vakaların özetini gördük. Bu
hülasada en çok dikkatimizi çeken bir husus varsa o
da, Osmanlı devletinin Balkan yarımadasında bu ya­
rımadanın üzerinde siyasi birlik kunnuş olmasıdır.
Osmanlı hükümeti bu ada üzerinde sırf kendi siyase­
tiyle hareket ederek, son devirlerin en büyük impara­
torluğunu kurdu. Şimdi haritaya bir göz atıldığında
görülecek olan kara hududlarımızın İran'dan Fas'a
kadar uzanmakta olduğu görülür. Bu hududlar dahi­
linde çok çeşitli kavimler bir arada yaşamaktadır.
(birinci cİlt ı46.faideye mür.) Osmanlı devletinin yük­
selme devrinde iki önemli hal görülmüştür. İşte bu iki
hali ben size ecnebi tarihçilerin yazdığı , eserlerinden
özetleyerek nakledeyim. Çünkü elimizde bulunan
tarihlerimiz, dünya da yalnız Osmanlı devleti vannış
gibi ve bu nazari hüküm ile diğer devletlerin vaziyeti­
ne atf-u nazar etmemiştir, hatta bundan istinkaf et­
mişlerdir. Osmanlı devletinin ikbali dediğimiz yük­
selme devrinde islamiye-i muazzamanın haysiyetini
taşıdığından Hristiyan devletleri arasında çok mühim
ve yüksek bir yer tutmuştu. Hatta Hristiyan devletle-

Osmanlı Tarihi 1 165

rin çoğu ittifaka eyilim gösterdiği halde buna adeta
tenezzül edilmeyen tavırlar sergilenmiştir. Ancak;
burada ruhi bir hal vardır ki,o da, adı geçen hükü­
metlere benimserne değil korku verilmiş olmasından­
dır. Yine başka, bir tarihi hülasada deniliyor ki, "Os­
manlı devleti o zamanlarda doğu iskelelerinde ticare­
ti, yalnız dost bildiği milletlere hasretmişti. Bu tekelci
vasıfın en çok Fransızları müstefid ettiği aşikardı.
Fakat dikkat edilecek olursa bütün Avrupanın gözle­
rini üzerine devirdiği Hindistanla ticari münasebet
Osmanlı padişahının keyfi tutumuna bağlıydı. Yani,
Osmanlılar hind ticaret yolunu hegemonyalarına al­
mışlardı. Bu yolları çok eski devirlerde Büyük İsken­
der açmış bulunuyordu. Türklerin gerçekleştirdiği bu
durum, Hind Avrupasını iki yola ayırdı. Bu yüzden
Avrupalı tüccarlar Hindistan hazinelerini ele geçire­
bilmek için Afrika'yı hatta Dünya'yı dolaşmaya mec­
bur kalıyorlardı . Malumdurki, Türkler fetih ettikleri
topraklardaki insanları etkiliyor derinliklere kök sal­
maktaydı. Başka kavimlerin çoğunu taht-ı idarelerin
aldılar. Ancak o ırklan asla ne yok edip ne de, yerle­
rin,den sürdüler. Ta halife-i Abbasiye döneminde bu­
lundukları Anadolu yaylaları üzerinde yerleşerek va­
tan edindiler.

Balkan yarımadası ise yine Hristiyanların iskan
oldu yer olarak kaldı. Osmanlı devletinin ele geçirmiş
bulunduğu yarımada da, yalnız Rumlar değil, bir za­
manlar büyük kuvvet ve satvetini Kostantiniyye kıyı-

1 1 66 Osmanlı Tarihi

larına kadar ilerletmiş bulunan Sırbiyeliler, miladi
1 3 .asırda Hristiyan haçlı seferleri ve RumIarın yerine
yine Kostantiniyyede latin devleti kurup ve bu hükü­
meti mahf eden Bulgarlar, bir Romanya hükümeti,
vardı. Bu genç hükümetler tam beş asır istiklallerin­
den mahrum kaldılar. Ruslar ise aynı vaziyete Mo­
ğolların isti lasıyla duçar olmuş idi. Tarihin ortaya
koyup ispat eylediği gibi Ruslar i le bu hükümetlerin
hayat ve talihleri arasında kuvvetl i bir münasebet
vardı . Şurası da unutulmamalıdır ki ; Osmanlı devleti­
nin tabiatına girmiş bulunan RumIar, Bulgarlar, Sırp­
lar, Romenler dinle mezheplerini nıuhafaza etmiş bir
zorlama i le asla karşı laşmamışlardı ki bu hal bütün
zamanların en öneml i hürriyet ortamı demekti.

"Osmanlı ların devleti sadece askere dayanır. Mil­
letleri mağlup etmeyi asker el inde tuttular. Kuruluşta­
ki muntazam1ığı devam ettiremediler. Adeta feth 0-

lunmuş ülkelerin içinde ordu kunnuş galib bir millet­
tiler. Hatta Avrupa'da yerleşme çarelerini bile arama­
dı lar. (Bu görüş yanlıştır. A. Rasim) Yalnız kılıç kuv­
vetiyle kurulan devletler, yine kılıç gücüyle küçülür­
ler. Avusturyalı lar, prens Öjen'in komutasındaki ma­
haretl i askeriyle Macaristan'ı kurtardı. Macarlar her
ne kadar, Türk ırkından olsalar da Hristiyan oldukla­
rından dolayı Avrupa'nın büyük devletleri arasına
kolayca sığınabilmişlerdir. Büyük Petro, geçmişinden
olan Kife prensi Vilademir'in doğu imparatoru
2.Bazi l'in kızı Ann, !400 sene-i miladisinde evlendi-

Osmanl ı Tarihi 1 167

ğini hatırladıkça Kostantiniyye (İstanbul) üzerinde
kendisince bir varislik hakkı vehmetti. İlk önce, Azak
kalesini almışsa da, çok geçmeden terketmeye mec­
bur kaldı. 2 .Katerina, Petro'nun arzu ve emellerini
besleme yoluna gitti. Katerina Karadeniz sahilinden,
çok fazla sayılacak miktarda araziyi e le geçirdi. Kırım
da Sivastopol, Rusya'nın güneyindeki Odesa'yı, ki
"bizim tarih l isanımızda Hoca bey diye anılır" kurdu.
Bizde pek iyi hatırlarız ki, katolik Avusturyalılar ile
Ortodoks Ruslar H. 1 2 . asırda, Osmanlıları dolaysıyla
İs lamı Asya'ya doğru itmekteydiler. Ortalıkta dönen
çal ışmalar sadece din'len alakalıydı. Bu din kavgasına
az bir müddet sonra da,Osmanlı hükümetinin mirası­
na konma ve misilsiz güze l likteki ve önemdeki
Kostantiniye'yi ele geçirme harisliği de buna eklenin­
ce cephe büyümüş oldu. Bahr-i sefid yani Akdeniz'e
ve buranın sahillerine ulaşmağa sürükleyen heves,
ticaret nokta-i nazarın dan da pek tatlı olan durumlar
göstermeğe başladı. Osmanlı devleti, kötü idare, is­
tibdat, cehalet, hi le ve haydutluklar içinde kalarak,
muntazam askerinin bozulma hali almasını engel le­
yemedi. Böylece de, her geçen sene zarfın da zaafa
sürüklendi . Bu yüzden Hindistan yolu mevcut zaaf i le
muhafaza edilemezken, geçidieri zorluyanların işi de
bin nisbe kolaylaşmış o luyordu. İngi ltere olsun, Fran­
sızlar olsun, bu yolda görmüş oldukları menfaatı an­
ladıklarından, deniz yolu ile harekete geçtiler. İşte,

1 168 Osmanl ı Tarihi

"Şark Meselesi" diye çıkan ve elan devam etmekte
bulunan "Akide-i Siyasiye" böyle vücud bulmuştur.

* * *

Şimdi Kaynarca antlaşmasını h iç yoktan icat eden
sebebierin siyasetini bir daha gözden geçirelim:
"Rusların Tuna nehri boyundaki galibiyetleri, Adalar
denizinde de donanmamızı yakmaları, adalardan bir
kaç tanesini istila etmeleri, Avrupa'da büyük bir sar­
sıntı meydana getirdi . Osmanlı devletinin vaziyetinin
de 2.Katerina'nın keyfine kaldığına dair zan meydana
geldi. Bu olayın en çok tesirinde kalan ve hisseden
Avusturya devleti olmuştu. Adı geçen devlet bu sıra­
da i se, üç kişi tarafınca yönetilmekteydi.

Bunların L .si imparatoriçe Mariya Tereza, 2 .si, 6
yı ldır Avusturya imparatoru olan Mariya Tereza'nın
oğlu bulunan 2. Jozef, 3 .Sü ise, imparatoriçe Mariya
Tereza'nın akıldanesi, ihtiyar Kauiniç idi. Prusya'yı
ise kral büyük Fredrik yönetmekteydi . Rusya'nın
galib vaziyette ilerlemekte olmaları Avusturya'yı,
mecburen de Prusya'ya yani Alman hükümetine yak­
laşmaya sevk etmekteydi ve öylede oldu. İmparator
Josef, büyük Fredrik ile biri Niş diğeri Neustad'da
olmak üzere iki defa görüştü. J ozef, Silezya vilayeti
üzerindeki haklarından vaz geçerek, Osmanlı-Rus
meselesinde Fredrik'in yardımını elde etmeye muvaf­
fak oldu. Bu iki hükümdar (Alman usulü vatan

Osmanlı Tarihi 1 169

perveranesi) "Le systeme patriotique allemand" tabir
ettikleri bir çeşit ittifak esaslan kararlaştırarak
Rusyaylan, Fransa'ya karşı biribirlerine yardımcı ol­
dular. Bu esnada ise Ruslar Kınm'ı zapt ettiler. Selim
Giray'ı İstanbul'a kaçınnışlar, Romanzorun askerleri
Kağul yani Tuna boyundaki Kartal ovasında ordula­
nmızı bozmuşlardı. Avusturya başvekili Kauğniç,
1771 senesi Temmuz ayının 7. günü bizimle bir ant­
laşma yapmaya kalkıştı. Biz bu antlaşma mucibince
Avusturya'ya 1 1 milyon 250 bin florin verecek, küçük
Ulahya'yı terk ve Erdel hududunda düzeltmeler
yapacakdık. A vustury'alılar ise b ize siyaseten ve lü­
zum olduğunda si lahlı yardımda bulunacaklardı. B iz,
25 Temmuz'da ilk taksit olan 2 milyon florini
Zemleyn'e yolladıksa da, adı geçen antlaşmanın suya
düştüğünü anlamaktan başka elimize bir şey geçme­
yerek netice verdi. Ruslar, Prosya hükümetinin A­
vusturya i le ittifak yaptığından haberdar olunca he­
men yumuşamaya başladı. Fredrik, Katerina'ya Le­
histan'daki payına razı olmayı bilmesini ihtar etmek­
teydi . Bir Fransa tarihinde şöyle diyor: "Tuna üzerin­
de sükun bulan fırtına Lehlilerin topraklarında başla­
dı" hakikaten bu zavallı devlete bölünme parçalanma
i lk defa; Rusya, Prosya ve Avusturya arasında karar
altına alınmıştı . Sultan 3 .Mustafa, bu uzun savaşa
Lehistan'a ginniş olan 25 bin Rus askeri sebebiyle
girişmiş girişmişti. Ruslar, Kaynarca antlaşması mü­
nasebetiyle Azak, Kerç, Yenikale ve Kılburnu'nu al-

1 170 Osmanl ı Tarihi

dılar. Kırım'a istiklal verdiler. Karadeniz'de gemileri­
nin serbestçe dolaşması hakkını elde ettiler. Buna
karşılık Avusturyalılar bir tek silah atmadan bizim
idaremizdeki Buğdan'a katılmış olan Kızılorman de­
diğimiz, Bukovine'ye i 77 1 senesinde, Osmanlı dev­
letine büyük hizmet yaptı iddiasıyla sahip oldular. Bu
hampacılığa sesimizi bile ç ıkaramadık. Kaynarca
antlaşmasının 7.maddesinde Rusya elçilerine, İstanbul
Rum klisesi lehine aydınlatıcı bilgiler verme,
1 6.maddesinde olan ı o.fıkrası gereğince de, Buğdan
ve Eflak (voyvodalıklarının iktizasına göre korunma
ve müsaade) olunmalarıyla (her iki devlete layık olan
dostane itibar icabınca, Rus elçilerinin arzettikleri
ifadelerine riayet) edilmek kabul olıınmuştu.

Bu iki nıaddeyi biraz daha tetkik edecek olursak,
anlarız ki, Rusya devleti, Osmanlı devletinin içişleri­
ne karı şabilme hakkını elde etmiş bulunmaktadır.
Çünkü bu maddelerin ışığında Ruslar hem memle­
ketlerini hem de, Osmanlı uyruğunda bulunan
Hristiyan ahalinin himayesini üzerine almış bulunu­
yordu. O sıralarda İstanbul'da Avusturya siyasi işleri­
nin vazifelisi olarak bulunmakta olan meşhur, Tuhgut
yazmış olduğu bir mektupda: "Kaynarca Antlaşması­
nın maddelerinin hükmü umumiyesini, Rus heyetini
teşkil eden diplomat1arının maharet ve ustalıklarını
belirlerken, tam tersi Osmanlı murahhaslarının
hamakatini ortaya koyan bir nümunedir. Bu antlaş­
manın maddelerini yazmada kullanılan tertib-i sanat

Osmanl ı Tarih i 1 1 7 1

i le bu günden itibaren devlet-i Osmaniye Rusya'nın
bir vilayeti makamına inmiştir." demiştir.

1 1 881 1 774 sensindeki vaziyetimiz yukarıya yazdı­
ğımız haller dışında bir hal değildi . Bu antlaşmanın
müzakere ve tanziminde vazifeli olan Resmi Ahmed
efendi diyorki : "Her tarafdan perişanlık fışkırmakta
olan bir zamanda sadrazam dahi gayet ağır hasta olup,
tedbir almaya mecali kalmamıştı. İşler bu haldeyken
muhasaranın 1 2 .günü murahhaslar, Şumnu'dan çıkıp
mareşalin yanına vardılar. Mareşal ne teklif ederse,
buna itiraza dennan olmayıp, tazminat olarak da ne
kadar para isterse kabulden başka çare yoktu. Hatta
devlet sahibi, murahhaslara 40 bin keseye kadar izin
vermiş ve ilk önce 20 binden aşağı söz söylememe­
mizi, tenbih etmişti ." Böyle bir selahiyete sahip ve
sıkışmış bir devletin murahhası, diplomasi maharet ve
ustalığından da mahrum olursa elbette mahud mad­
deler böyle ağır ve hiyle bakımından da böyle düzen­
lenir. "

Kaynarca Antlaşmasından sonra Antlaşmanın
3 .maddesinde Kırım hanlığının bağımsız ve müstakil,
han'ın bütün tatarların reyi ve ittifaklarıyla al-i Cengiz
soyundan seçilmesi yazılı olduğundan 1 1 881 1 774'de
Kırımdan Cengiz soyu reisierinden ve alimlerinden ve
mirzalarından müteşekkil bir heyet gelerek, Kırım
hanlarının önceden olduğu gibi Osmanlı devleti tara­
fından tayin ile seçilmesi, teşrifat ve menşur yollan­
masını, hutbeler ve paraların padişah adına basılması-

1 172 Osmanlı Tarihi

nı, Sahip Giray'ın hanhkda devamının, söz ve yazı i le
arza fırsat buldular. Antlaşmanın başlıca şartlarından
olan bu madde müzakere edildi . Yalnızca hutbe ve
para basılması ile teşrifat gönderilmesi, maddelerinin
taraf-ı devletten olmasına ve metni antlaşmanın, içine
koyma Rus hükümetine yazıldı. Bu yazıda Gürcü
esirlerini iade meselesi vardı. Gelen cevabda, Ruslar,
Gürcü esirleri taleb etmekten feragat ettiklerini bildir­
diler. Han'ın mutlaka Kırım ahalisi tarafından seçil­
mesi hususunda ısrar buna karşılık para ve hutbe me­
selesi ile teşrifatçı gönderilmesini müsaid karşıladılar.
Bir kaç gün sonra da, Babıli'de Kaynarca antlaşması
tasdiknameleri Rus masıahat güzarı Hristofer
Petresiyn ile teati olundu. Kırım'a ise miralem
Mehmed Bey ile yalnız menşur ve teşrifat gönderildi .
Sulh antlaşmasın tamamlanmasından sonra devlet
tarafından eski suvari mukabelecisi Abdülkerim
Paşa'ya, huzur da, fıstıki çukaya samur kürk giydirile­
rek eline de name-i hümayun teslim edilip, elçilik
görevi ile Petersburg'a gönderildi. Altı seneye yakın
süren bu Rus seferi, Mora, Mısır, Suriye ve Bağdad
ile Anadolu'nun orasında, burasında isyan ve istiklal
ihtilallerini kıpırdattığı gibi, zahire bakımından da
önemli ihtikarların meydanı hazırlanmıştı. Sefer mas­
raflanndan başka vezirlerinde sayılanndaki artış ha­
sebiyle sancaklarda, eyaletlerde valiler zulmü arttır­
mışlardı. Sadrazarnın konağında şeyhülislam ve dev­
let adamlan i le vezir kethüdalann dan kurulu bir

Osmanlı Tarihi 1 173

meclisde sekiz vezırın rütbelerinin kaldınlmasına
karar verildi. lHemaya mahsus arpalıklann mukattaat­
i miriye gibi iltizama verilmesine, halka zulüm ettik­
leri anlaşılan beş arpalık'ın kapı kethüdası da, Ceza­
yir'e sürüldü. Arpalık sahiplerinin namuslu naibler
istihdam etmesi için kazaskerlerle, kadılara tenbihler
yapıldı. Ruslar, Mora'yı ihtilal ateşine bulaştırırlarken,
cesareti ve kahramanlığı i le Silistre başkomutanlığın.
daki ehliyetli idare ve korkusuzluğuyla emrine verilen
Rumeli kumandanlığını hakkıyla başaran Müderris
Osman Paşayı Bender muhafızlığına tayini çıktığı
halde gitmemesinden dolayı Eğriboz valiliğine tayi­
ninden sonra paşa oraya gitrnişsede kurulan bir hiyle
ile öldürülmüştür. Ahmed Rasim bey, burada bir iza­
hat vermiş ona geçiyoruz. "İdam olunarak ortadan
kaldırılmasına sebeb olan Rumeli eyaletinden azli
üzerine vali olarak tayin edildiği Eğriboz'a gitmek
kararı alan paşa yola çıkar. Bu arada ise, Babıalilden
çıkan bir hattı hümayunla idamı karar altına alınmış­
tır. Bu hatla yola çıkan tebdit (değiştirme) hasekisi
Elhac Hüseyin Efendi, kıyafetlerini değiştirip, İstan­
bul'dan yola çıkar. Kendi işine giden bir adam hava­
sındaki Haseki, Osman Paşaının RumeliIden Eğribozla
gitmekte bulunan kafilesine yetişir. Bir kaç gün on­
larla birlikte seyahat eder. Tabii gizliliğe riayet et­
miştir. Eğriboz'a bir kaç konak kala, atını topuklayan
Haseki, Paşa'nın kafilesinden ve paşadan önce gelir.
Elindeki idam hükmünü bildiren hattı yeniçeri ağası

1 174 Osmanlı Tarihi

ve kadı efendiye verip, hükmü bildirir. Ondan sonra
da tedbirler alınma yoluna gidilir. Durumun saklı tu­
tulması da alınan tedbirlerdendir. Osman Paşa berabe­
rindekilerle birlikte kale kapısına yaklaştığında, şe­
hirdekiler kendisini adet üzere karşılar ki, kalenin
kapısından Osman Paşa girdiğinde, iki kapılı bu kale­
nin biri kapatılır. Böylece, Osman Paşa maiyetinden
ayrı düşmüş olur. Neden böyle olduğunu sorduğunda,
kendisine hüküm gösteril ir. Çaresizce atından inip,
abdestini alır ve teslim-i ruha hazırlanır. (Tarih-i
Cevdet)

Tarih-i Cevdet diyor ki :

"Osman Paşa'nın idam edilmesi, eski zamanın tasvip
olunmaz üsulüne uygun olup, bir adamın iddiası gereği
kadar subut bulmayınca töhmet ve terbiyesinin derece­
sini farklı olunca, o farkılığa riayet edilmeden şer'c ay­
kırı ve insaniyete de uymayan adam öldünnenin ve
mallarının müsaderesinin, ne büyük zararlar çektirdiği
malumdur. Ol'

Etrafta türeyen eşkiyadan, Florinalı Muslu, Düz­
eel i Araboğlu, Bergama voyvodası Sağıncılı Veli,
Bosnah Yahya ve arkadaşı Baboğlu Zeynel'in yok
edilmeleri gerçekleştiği gibi, Maraş eyaleti içindeki,
Kılıçlı ve MandeBi aşiretleri de hizaya getirildi . Kırım
han'ı Sahip Giray, eski han Devlet Giray'ın Tatarları
tahrik ederek: "Biz istiklal istemeyiz, sana da itima-

Osmanlı Tarihi 1 175

dımız yoktur" dedirtmesi üzerİne İstanbul'a gelmiş ve
arkasından da Kınm'dan Kalgay Nureddin ve Şcyriyn
Ocağı mirzaları ile ulemasından bir kaç zat bir dilekçe
getirerek, geçen sene miralemin (Mehmed bey) getir­
diği menşur ve teşrifati Sahip Giray kabul edecek
olursa,Kınm'ın istiklaliyetinin tasdik edilmesinden
başka, Yenikale, Kerç ve Kılburun kaleleriyle, Kınm
ahal isince öğreni lince, yapılan fevkalade b ir toplan­
tıyla İstanbul'a dilekçe gönderilmesine karar verildiği
arz olundu. Bu vaziyet karşısında yapılan genel top­
lantıda Rus büyükelçisinin gelişine kadar bu işin don­
durulmasına karar verildi. Heyet, Kabataş'da bulunan
Mehmed Eminzadeler yalısında misafir edildi . Sahip
Giray i se, bir rivayete göre Tekfurdağı (Tekirdağ) nda
başka bir rivayete göre de, Çatalca'da otunnası emr
olundu. Gene de zamanın hal ine bakın ki,
Dolmabahçe mesiresinde bir ziyafette, şeyhül islam
İbrahim bey, sadrazam İzzet Mehmed Paşa'ya, sohbet
sırasında Selim ağa adlı babasının yadigar bıraktığını
söylediği bir bendesine geçen sene olduğu gibi , bu
senede mukattaa rica etmiş ve sadrazamda, bu sene
30 kese zamla talibi var, demiş. Şeyhülislam bu ceva­
ba, o kadar çok kızmış ki hiddetinden pabucunu giy­
meği dahi unutup ahali ve Tatar heyetinin orada bu­
lunduğunu aklına getinneden, yalınayak arabasına
b inip yalısının yolunu tutmuş. Cevdet tarihinde: "Du­
rumun nakli karşısında ikisinden birinin azil edilmesi
Hizım geldiğinde şeyhülislcim tarafı galib ve sadraza-

1 176 Osmanl ı Tarihi

mın tenbelliği ve ağırlığı yüzünden ayrı, kayınbiraderi
Çelebi İsmail ağaya yüz vererek kendisini dile dü­
şünnüş olmasından, İzzet Paşa azledildi." diyor. Bo­
şalan makama, sadaret kethüdası Derviş Mehmed
Paşa getirildi. Şeyhülislamda 22 gün sonra görevin­
den alınıp yerine Salihzade Mehmed Emin Efendi
meşihate geçti. İzmir'de, ahaliye yaptığı zulüm ile
tanınmış mukatta iltizamı, adamları ve bağlılarının
fazla olmasından dolayı savaş çıktığında hatırı sayıla­
cak işlere yarar diye yaptığı cinayetlere göz yum ula­
rak kapıcı başılık verilip, Sakız adası muhafızlığına
tayin edilen sekban taifesinden A vaz Mehmed Ağa,
şımardıkça şımannış, Ruslarla olan savaş esnasında
İzmir voyvodası Kara Osmanoğlu Hacı Ahmed ağayı
sıkıştınnak için İzmir'i basıp, yağmaya tabi tutmuştu.
Bu herifin cezalanması, Kapdan-ı Derya Gazi Hasan
Paşa'ya havale olundu. Paşa da, Karaosmanoğlu ve
Suğla sancağı mütesellimi İlyaszade . Ahmed ağa ile
mecburen onlann yardımlarıyla Avaz'ın 15 kadar
bölükbaşısını ve kendisini Tire yakınlarındaki,
Eğridere'de diri olarak yakalayıp, idam etti. Ellidört
tane avanesini de ölümden beter olan kürek mah­
kumluğuna koydu. Rusya devleti tarafından büyükelçi
olarak tayin edilmiş bulunan general Nikola Repenin
İstanbul'a geldi . Sefir, resmi olarak Babıali'ye geldi­
ğinde icab eden tören yapılıp, elçiye samur, maiyetin­
dekilere kakum kürkler hediye olunurken, hizmetlile­
rine de hilatlar hediye edildi. Sadrazam tarafın dan da,

Osmanl ı Tarihi 1 177

ziyafete davet olunarak, büyük bir misafırperlik gös­
terilip, saz ve sözle merasim ifa olunmuştur. Burada
da yine bir elbise hediye verilmiş, tam donanımlı
gösterişli bir at altına çekilmiştir. Galata'daki konağı­
na kadar refakat olunmuştur. Daha sonra Repeniyne
Kaptan Paşa, Kethüdabey, Yeniçeri ağası, Reis-ü1
Küttab (hariciye vekili) tarafından da ziyafetler çe­
kilmiştir. Mısır'ı Bulutkapan Ali bey'in elinden kavga
ile alıp onu katletmiş bulunan meşhur Ebuzzeheb, bu
sefer üç-dört yıldır yollanmamış olan Mısır hazinesini
yolladı. İzahatında da, 1 1 8811 774 senesinden beri
zimmetinde olan bakıyeyi ödemek ve her sene maktu
olan malı göndermeye ait şartla affedilmesini, Sayda
eyaletine tayin olunan Tahir Ömer'in ilk fırsatta isya­
na teşebbüse kalkacağını bu bakımdan bunun ceza­
landırılmasıyla, Bulutkapan Ali Bey'in elinde kalmış
olan malını tahsil etmeyi istida ederek arzda bulundu.
Bu talebler kabul olundu. Ebuzzehep Mısır'!, yanında
60 bin asker bulunduğu halde terk edip, Yafa'yı kuşa­
tıp ahalisini küçük büyük demeyip katletti. Tahir Ö­
mer şaşkınlıkla Anje Arabanı arasına kaçtı.
Ebuzzeheb, Akka'ya geldiğinde, Beyrut'ta bulunan
ileri gelenler terkidiyar ederek, Cebeli Düriz hakimi
Emir Yusuf bile hediyeler yolladı. Sayda mütesellimİ
Denİzli Ahmed ağa ile Ben-i Mütevval şeyhleri
niyaznamelerle yaşamalannı temin edebildi. Bu başa­
nsından dolayı, Ebuzzehebe vezirlikle birlikte Mısır
eyaleti, samur kürk, kılıç ihsan olundu. Ne var ki bu

1 1 78 Osmanlı Tarihi

sırada ecel kapısını çaldı, alıp götürdü. Onun vefatın­
dan sonra yine ona bağlı komutanlardan İbrahim bey,
Mısır'da Şeyhülbeled ünvanı verilerek vazifelendiri l­
di. Fakat, Tahir Ömer, Ebuzzeheb'in vefatından sonra
tekrar isyan meydanına atılmakta gecikmedi.
1 i 8911 775 de Kapdan- Derya Gazi Hasan Paşa ile
Şam valisi Azmizade Mehmed ile Cezzar Ahmed
Paşa cezalandırmak üzere vazifeli kılındılar. Akkanın
topa tutulduğu gün Sayda mütesellimi Denizli Ahmed
ağanın tedbirleriyle sırtından mermi ile vurulup katle­
dildi . Kaptan Paşa Akka'ya asker çıkartarak burayı
zapt etti. Tahir Ömer'in müsteşarı ve bir numaralı
adamı olan İbrahim Sabağ'ı yakalayıp, Ömer'in mal
ve zenginliğinin listesini sorgulattıktan sonra idam
ettirdi . Tahir Ömer'in kıymetli eşyalarından başka 82
bin kese nakit serveti çıkmıştı . Kaptan Paşa, Tahir
Ömer'in oğullarına emir göndererek, Akka'ya gelme­
lerini istemişti. Şeyh Ali Zahir isyan ederek, kardeşle­
ri, Şeyh Osman ile Said, Ahmed ve Salih Kapudan
gelmişlerdir. Paşa, bunlardan Said'i devlet için kötü
sözler söylemiş olduğu için idam ettirdi. Cezzar Ah­
met paşa ise,bu sıralarda Sayda eyaleti valiliğine tayin
edi ldi . Şeyh Osman ise Akka'ya şeyhül beled tayin
olduysa da,bir sene sonra Bursa vilayetine vali olarak
tayini çıktı. 1 1 901 1 776 senesi mühim vakaların dan
biri , eskiden tımarlı askeri, bahriyede vazife yaparken
denizciliğimizin bozulması, böylece de ocak şekline
konması tercihini yaptırmıştı. Ancak bunlarda bir

Osmanlı Tarihi 1 179

netice vennemişti. Bunlar Anadolu'ya yayılıp, çiftlik,
çubuk basmışlar tahribat ve taarruzlarda bulunmak­
taydılar. Levend adı verilen bu sınıfın kaldırılması
önemli vukuattandır. Bu askere veri len emir mucibin­
ce her tarafdan saldırılarak öldürüldüler. Geride ken­
dini kuratarabilenler Akka'da bulunan Cezzar Ahmet
paşaya iltica ettiler. Burada toplandılar.

Tahir "Ömer 2 in oğlu Şeyh Ali Zahir'in cezalan­
masını temin etmek maksadıyla Akka taraflarına git­
miş bulunan Kaptan paşa, Cezzar ile Azmizade
Mehmed paşaya emirler gönderip Şeyh Ali'nin ceza­
landmlmasın ı istedi. Levend ağalarından olup,
Mehmed Paşa'ya iltica etmiş bulunan, Kayserili Ali
ağa, Şeyh Zahir'e görünüşte ittifak teklif etmiş ve
buna bağlı olarak şeyh yakayı ele vennişti. Ali ağa
tarafından öldürüldü. Tahir "Ömer'in hanedanı
Zeydan namıyla tanındığı sülale sülale şeyh zahir'in
katledilmesiyle yıkılmış oldu. Suriye bölgesi karışık­
lıklardan kurtulmuyordu. Ömer Tahir ile çocukları
gailesi biter bitmez, Cezzar Ahmet Paşa meselesi
kendini gösterdi. Cezzar, Zeydan hanedanının mal ve
mülkünü zaptettiği gibi, Cebel-i Dürz hakimi Emir
Yusufun üstüne hücuma geçip yağmaya koyuldu. Öte
yandan Kapdan-ı Derya Gazi Hasan paşa, Cezzar'ın
Sayda'ya tayin edilmiş olmasından sıkıımıştı . Bu sıra­
da da Emir Yusufun Hasan paşaya bir di lekçe yolla­
dığı görüldü. Bu dilekçede: "Devlet malını size verdi­
ğimizden dolayı, Cezzar paşa beldelerimizi yağmaya

1 1 80 Osmanl ı Tarihi

tabi tutmuş durumda." şeklinde şikayetler vardı. Ha­
san Paşa'nın Beyrut'a gelişinde emirliğe ait mallann
tamamen, verilmiş olduğundan Beyrut ile Cebel-i
Dürz hakimiyetini Emir yusurun üzerinde bırakmış,
Cezzar Ahmet Paşaya da, "Sen yalnız devlet malını
ver. Başka şeye de müdehale etme" emrini verdi . Gazi
Hasan Paşa, Şeyh Zfthir'in ortadan kaldırılmasına
hizmet etmiş bulunan Levend ağası Denizli Ahmed
ağayı Akkft'da sebebsiz öldürtmüştür. (Burada herhal­
de merhum bir zuhule düşmüş olacak ki, Şeyh Zfthirin
izalesinde yardımcı olan Kayserili Levend ağası Ali
ağa olduğu 1 036.sahifede ifade olunmuşken, Denizlili
Ahmed ağa söz konusu ediliyor. Her halde bir kan­
şıklık olacak (M.H) Cezzar Ahmed Paşa, Kaptan-ı
deryanın vermiş olduğu Beyrut, Cebel-i Dürz'e
müdehale etme emrine daha Kaptan Paşa Akkft'dan
aynlmadan itaatsızlık gösterip, Emir Yusuru sıkıştır­
maya başladı. Cezzar, İstanbul'dan destek aldığı gibi,
o zamanın en güçlü askeri olan LevendIerinin çoğal­
masıyla kuvvetlenmekteydi. Bu kuvvetler ile Akkft'yı
bir güzel tahkim etti. Günden güne, serveti de çoğal­
mağa başladı. Öyle terakki etti ki, Beyrut'u eline aldı.
Lübnan'ı da müdehalesinin d1şında bırakmayıp, ora­
daki, emir ve şeyhlerini biribirlerine düşürerek bir
hayli paralann sahibi olmayı bildi. Rusya büyükelçisi
Repeniynin vazifesi geçiciydi . Daimi orta elçilikle
tayin olunmuş bulunan general İstekorun gelmesiyle
Repeniyn'nin memleketine döndüğü görüldü. Halbu-

Osmanlı Tarih i 1 18 1

ki, Kırım'da heyeti teşkil etmiş murahhaslardan olan
zatın bir faydası görülemedi . Zaten İstanbul'da alıko­
nulmalan birden bire üzücü cevap verilmemesi mak­
sadına dayanmaktaydı. Elçinin dönmesi üzerine ka­
bahat reis-ü} küttab İsmail Raif Ef.dide imiş gibi, ön­
ceden kararlaştımuş olduklan azli cihetine gidilerek,
Kıbns'a sürgün ettiler. Meşhur Hamidiye imaretinin
adı konarak açılışı bu sene yapılarak hizmete sokuldu.

İran Seferi ve Kırım Meselesi

Fetihlerini yapmış olduğumuz yerlerle büyüme ve
genişlemeyi amaçlarnamız, politikamızın esas usu­
ıündendi . Bu politika, Osmanlı hükümetini yer, yer,
memleket memleket, başka tarz idarelerin uygulan­
masını kabule götünnüştü. Buna bağlı olarak, merke­
zin idaresiyle, eyalet ve oralara bağlı yerlerin idaresi
birbirinin aynı olmaz ve tutmazdı. Bilhassa uzak olan
vilayetlerde devlet adamı pek kanşık surette gitmiş
olduğundan, zamanımızda dahi bu irtibatsızlık kısmen
görülmektedir. Bağdad fethine ve İran seferlerine
verdiğimiz önem bu satıra kadar okuduklarınızda ya­
zılmıştır. "Mısır, Suriye, Yemen, Garb Ocaklan ah­
vali diğer günlerde olduğu, Irak'da oldukça kanşık
idi . Bağdad nice seferlerden sonra, tamamen zapt
edilerek, Irak'ı Osmanlı devletine bağlamak mümkün
oldu. Yine de, bazı nahiyeleri istiklal1erine sahip bu­
lunuyorlardı. Bağdad valileri, Kürdistan'ı dahi neza-

1 182 Osmanlı Tarihi

retieri yani vazifeleri içinde bulundururak, komutan­
larını görevden almaya veya tayine selahiyetl iydiler.
Burada ocaklık olarak bir kısım hanedanlar vardı.
Mesela "Baban" hanedanı bunlardan biriydi. Bu ha­
nedanın oradaki gücü pek hatırı sayılırdl. Bunların
Kürdistan üzerinde bile nüfuzları geçerliydi fakat
hanedan azalarının birbirleriyle dalaşmaları eksik
olmayıp, ne Osmanlı hükümeti ne de, İran hükümetini
rahat bırakmazlardı. Arab ahalinin ahvali haydutluk
olup, bununda üstüne Basra tarafları kavgasız, hadise­
siz kalmazdı . Bağdad eyaleti "Hernedan Fatihi"
Hüseyinzade Ahmed paşa zamanında bir parça sükun
içinde olabildi. Ahmed paşa 1 1 601 1 747 senesinde
vefat ettikten sonra onun yerine tayin edi len valiler
işlerini pek yapamadılar. i 1 63/1750 senesinde,
Ahmed paşanın kölelerinden damadı Süleyman Paşa,
Bağdad valiliğine tayin olununca, bir (''lk köle satın
alarak bunları askerlik ve silahşorluk 1. ' . . �leği ile bü­
yütmüştü. Bu sayede de Irak hanedanıarına göz
açdırmayıp, Arap ve Kürtleri , itaati altına almıştı.
Hatta gece yarıları baskın yapmak, her zamanki işin­
den olduğundan Ebulleyl lakabıyla tanınmıştı. Ne ki
Süleyman paşanın bu tarz idaresi başka bir gailenin
çıkmasına sebeb oldu. Bağdad'da bir kölemen ocağı
ortaya çıktı. Süleyman Paşanın vefatında yedi kethü­
dasından Bağdad valisi Ali Paşa diğer kethüdaların
rekabetine maruz kalarak, l ı 88/1 773 yılında katledil­
di . Onun yerine Ömer isimli kethüda v1Hi tayin olun-

Osmanl ı Tarihi 1 183

du. İşte bu Ömer Kethüda zamanında Bağdad'da ha­
kikaten Mısır kölemen ocağına benzer ve onlar gibi
heves-i istiklaliyete arzulu bir ocak kuruldu. Ömer
Paşa zaptı rapta eli yeten biriydi. 1 1 821 1 772 Rus sa­
vaşı esnasında Irak'da çıt bile çıkmamıştı. Yalnız
1 1 861 1 77 1 'de çıkan Taun hastalığı binlerce ölüme yol
açmıştı. Bu salgın sonu Bağdad harabeye döndü. "Ö­
mer Paşa, salgın sonraSLI ad memleketi tanımaz kim­
seleri kullanmağa mecbur kalmıştı. Hükümet idaresi
ehil olmayan ellere geçtiğinde, artık o ülkede kendini
göstermesi beklenmelidir. Baban hanedanının kendi
aralarındaki çatışmalardan dolayı o taraflarda ihtilale
kadar varan haller ortaya çıktı. Bu arada İran'da da
vakit vakit ihtilal hareketleri olmakta idi. Nadir Şah'ın
katledilmesinden sonra Safevilerden veya Nadir'in
sülalesinden birinin tahta çıkarılması meselesi gün­
deme gelmişti. Bu meseleler arasındayken, Zendiye
aşiretinden Kerim han 1 1 73/ 1 759'da Farisi ve Irak-ı
acem i le Horasan'a sahip olmayı başarıp kendisini
Şah vekili, ismi vererek İran'a hükümdar ilan etti. Bu
hükümdarlık ise, 1 .Abdülhamid hanın hükümdarlığı­
nın başlangıcına rastlamış ve meşru karşılanmıştı.
Babanzadeler ocaklığı hanedanı arasındaki mücadele
ki , "Önemi bakırnın dan Baban sancağı mutasarrıfı
olan kardeşi Ahmed Paşa arasındaki soğukluk devam
etmekteydi. Zend Kerim Han'ı kuşkulandırmış,
Mehmed Paşanın sığınması üzerine Kerim Han,
Bağdad valisi Ömer paşaya korumaya aldığının yine

1 184 Osmanl ı Tarihi

Karaçolan'da yani Süleymaniye'de kalmasını i ltimas
etmişti. Ancak, Ömer paşa kabul etmeyince, Kerim
Han'da Mehmed paşayı kalabalık bir askerle
Karaçolan (Süleymaniye) a yolladı. Ahmed paşa da,
Osmanlı ve Kürt askeriyle karşı çıkarak, Mehmed
Paşayı bozguna uğrattı. Hal bu şekle dönünce, Kerim
Han 20 bin askerle Sadık hanı Basra taraflarına gön­
derip, oranın muhasarasını emretti. Basra
mütesellimine Ömer paşanın yo��adığı yardımcı kuv­
vetleri, İraniler bozmaya muvaffak oldular. Bağdad'a
bile hücum niyeti taşıdıklan anlaşıldı. Bütün bu olan
bitenler merkezi hükümet olan İstanbul'a aksettiğinde
İran'a harb i lan etme düşüncesi aldı yürüdü. Az geç­
medi ki Zend Kerim han 'nın bir mektubu geldi. Yap­
mış olduğu askeri harekatın devleti aliyeyi katiyen
hedef almadığı sadece Ömer paşa aleyhinde asker
gönderdiğini anlatl1?aktaydı . Elçilik vazifesiyle gön­
derilen meşhur şair Sünbülzade Vehbi Efendi'de, Ke­
rim Han ile güzelce bir sohbet yapmaktan başka bir
şey yapamadı. Çünkü İran, karışıklılardan sonra
muntazam bir yapıya ihtiyaç gösteren devlet hüviyeti
kazanamamıştı. Ancak çok geçmedi ki, Zend Kerim,
1 1 89/1775'de bir kaç koldan, ilerliyerek Basra tarafla­
rına zararlar verdiği gibi , Bağdad'taraflarını da bilhas­
sa Deme, Mahrnd ve Bedre gibi mukattaaları yağma
edip, ahalisini de katliam edip, esir alınan çocukla
kadınları ve hanlarından Mehmed Şefia'da Kürdistan
sancaklarından, Kerkük'e yaklaşarak, Şehrizor'u

Osmanl ı Tarihi 1 1 85

tazyiği altına aldı. Bu arada da Tiflis Hanı Ergili Han­
'ın da, Zend Han'ı ile anlaşmış olduğunu duyuran şa­
yialar yaygınlık kazandı. Bütün bu haller Bağdad va­
lisi Ömer Paşa'nın Babıaliye bildirdiğine göreydi.
Halbuki, İran'a harb açmak çok büyük bir mesuliyetti.
Devleti Osmaniye ise, Şehrizor valisinden, Zend
han'ın barışa yatkın halinden bahseden bilgiler almış­
tı. Böylece hem İran seferini durdurmak hem de,
Bağdad'daki kölemen ocağını kökünden yıkmak üzere
teşebbüse girişiidi. Ispanakçı Mustafa paşa Bağdad
valisi tayin olunarak, yanına bir kaç tane vezirde mai­
yet olarak verilip, yola çıkarıldı . Ömer Paşa'ya ise
katledilmek isabet etti. Mustafa Paşa maktulün mal ve
mülkünü zapt ettiği gibi, acem seferi bahanesiyle
zengin kimseleri de soymağa başladı. Fakat köle­
menlerin kararı gizleyemediğinden Ömer paşanın .
kethüdası Abdullah, Deşharud'da bunları bir araya
topladı. Paşa, bu heyet ile başa çıkamıyordu. İranlılar
ise, Basra'yı şiddetle muhasara etmekteydiler. Hatta
mütesellimi Süleyman ağa bir sene kadar gösterdiği
mukavemetten sonra İranlılara esir oldu. Ispanakçı'nın
yerine, gönderilen Kütahya valisi Abdullah Paşa da,
bir iş göremedi . Yalnız kölemenierin başı Abdullah
Kethüda, İstanbul'a müracaat ederek işini yoluna
koydu. Bağdad ve Basra eyaletlerini v�zaret rütbe­
siyle birlikte aldı. Kerkük ile Şehrizor yine kölemen­
lerden Haden Hasan paşaya verildi. Böylece Irak tek­
rar Kölemenierin eline geçti. Devlet-i aliye Basra'nın

1 1 86 Osmanl ı Tarih i

teslimi üzerine zaten İranlılarla harp halindeydi . Ta­
rihler 1 1 90/ 1 776 yılını gösterirken her yönden İran'a
karşı taarruza geçilme kararı alınmıştı. Azerbaycan'da
bulunan Revan hanı Hüseyin Ali han, Hive Hanı
Ahmed Han, Tiflis Hanı Eregli Han önce
sadakatlarını yenilediler ise de, devlet buna inanmadı .
Bu esnada Osmanlı devleti ikinci ve çok mühim bir
meseleyle meşguldü. Bu mesel e Kırım meselesiydi.
Buna bağlı olarak da, iki taraflı tedarik yapmakla kar­
şı karşıyaydı. Bütün bu iki problem yetmezmiş gibi
üstüne üstlük Hicaz topraklarında Necid bölgesinde
Muhammed bin Abdülvehhab adlı Hanbeli mezhebi­
ne mensup bir adamın Mekke ve Medine üzerine sal­
dırmak maksadıyla ilerlemekde olduğu haberi ulaş­
mıştı. Ancak verilen ehemmiyet olayın önemi kadar
olmadı. Buğdan voyvodası Ligor, 1 1 8211 768 seferin­
de meydana gelen harekat-ı hainanesini arkasından
antlaşma ile Ruslarla uzlaşılmış, kalelerin tamiratını
tehir ettirmek suretiyle idame ettiğinden Ligor Yaş'da
öldürüldü. Yerine voyvodal ığa divanı hümayun ter­
cümanı Kostantin bey tayin olundu.

Kırım üzerinde 2.Katerina'nın çevirdiği entrikalar
hiç bitmiyordu. Hatta Osmanlı devleti taraftarı olan
Devlet Giray'ı da yakalatmak gayesiyle Kırım'a asker
soktu. Devlet Giray, Kırım'dan çıkmak zorunda kaldı.
Rusların feci bir tutkunu olan Şahin Giray, Rus aske­
rinin yardım ve koruması altında han olarak tayin
edildi. Şahin Giray, imparatoriçe Katerina'ya bir kaç

Osmanlı Tarihi 1 1 87

Mİrzayı yollayarak, kendisini himayesi altına alması
talebinde bulunarak, vatanı na ihanet suçunu işledi.

Kırım meselesinin böyle bir şekil alması üzerine
hemen tedariklerin görülmesine başlandı. Hatta Ter­
sane-i amirede gemiler yapımına büyük bir hız veril­
di. Ruslar da bu hususta bizden geri kalmayıp faali­
yetlerini sürdürürlerken, meşhur general Romançot'u
Özi ordusu komutanlığına tayin ettiler. Bu esnada
Kırımdan dört tane Tatar geldi ki, bunların yanın da
bir de Rus vardı. Bu heyette, Şahin Giray'ın Kırım
hanlığına tayin olunmuş bulunduğundan, menşur ve
teşrifati gönderilmesinin gerektiğini yazan bir i stida
da vardı . I .Abdülhamid, Şahin Giray'ı tanımıyarak,
bir üçüncü han olarak Selim Giray'ı yolladı. Ruslar
bir taraftan Kırımıda ihtilal kıvılcımları uyandırmak­
tayken, öte taraftan da Osmanlı devletini elçilik he­
yetleri ile oyalarken, tesdariklerini teminden geri
durmamaktaydılar. Diğer tarafdan Kırım'dan gelen
dilekçelerde genç tatar1ara frenk şapkası ve elbisesi
giydirdikleri, getirdikleri askeri bu sene kışlatmayı
orada yapacakları kararı aldıklarından, ahalinin ise
kıyam ederek Rus askerleri i le aralarında kanlı çar­
pışmalarla yer yer kavgalar meydana geldiği an]atıl­
maktaydı . Antlaşmaya da uymayan bu gibi hareketle­
rin sebebinden beş kalyon ile yedi sekiz bin askerin
silahlandırıp hazırlığı tamamlandı. Rumeli ve Ana­
dolu'dan 45 bin askerin ilkbaharda, İsmaiyle tarafla­
rında toplanmaları hakkında emir verildi. Denize çı-

1 1 88 Osmanl ı Tarih i

karıldı fakat donanma Kefe önlerinde bir müddet dur­
du. Kaptan paşa ile General Romançof arasında ya­
pılan mülakatı bir neticeye ulaştırmak mümkün olma­
dı. Donanmanın geri gelmesi İstanbul'da bir hayli
dedikoduya sebeb olurken, Kırım'da ehl-i islamın
uğradığı felaketler de, ahalinin gayret-i diniyesinin
tahrikine sebeb oldu. Ruslar, Osmanlı devletini daha
fazla tahrik etmek için, Ulah ve Buğdan beylerinin bir
çeşit azar ve bahane ile azledilmelerini teklif ederler­
ken, diğer tarafdan da, İran şahvekil i Zend Kerim han
ile antlaşmalara vardılar. Tarihler 1 1 92/1 778 yılını
gösterirken Avrupa'nın vasati olan, siyasi havası de­
ğişmişti. Prusya ve Avusturya hükümetleri Bavyera
arazisi varisliği meselesinden dolayı harb haline gel­
mek üzereydiler. 2.Joseph, güney Bavyera'yı istila
etmiş,büyük Fredrik ise Bohemya'ya girmişti . İki or­
dunun aylarca karşı karşıya durmalarına rağmen ne
bir çatışma ne de, bir muhasara meydana gelmemek­
teydi. Karakol ve öncü çatışmalarıyla vakit geçiril­
mekteydi . Fransızlar bu savaşa, patates savaşları la­
kabı vererek eğlenmekteydi ler. Ruslarsa Fransızların
Avusturyalılara karşı Prusya'yı savunarak icabında
askeriyle de, yardım edeceğini açıkladı. Katerina da,
Fransızların yardımıyla bizim tarafımızdan emin kal­
mıştı. Hatta, Fransızlann İstanbul elçisi, 1 1 82/1 768
seferi esnasının hemen başında Osmanlı Devletini
Rusya aleyhine sevk ettiği halde, İngiltere ile Ameri­
ka meselesinden dolayı taraf olduğundan ve Rusya'-

Osmanl ı Tarihi 1 189

nın kendi aleyhine harekete geçmesinin önünü almak
için, Katerina'ya siyasi bir cemile yapabilmek gayre­
tiyle, Osmanlı devletini, Ruslara harp ilanından vaz­
geçinneye çalışıyordu. Velhasıl bu sıralarda Avrupa'­
da kannakarışık bir haldeydi. İran ile olan savaşımız­
da kesin bir vaziyet görülmüyordu. Yalmz İranlılar
Kürdistan taraflarını ele geçinnişler, Basra'ya yerle ş­
meyi başannışlardı. Bağdat tarafları ise, vali Abdullah
paşanın vefatı hasebiyle iki kahyadan birinin vali ola­
rak tayini meselesinin gerçekleşmesi ve bunu temin
hususunda karşılıklı iki tarafın daimi mücadelesi
sünnekteydi. Bu sırada, tarihler 1 1 93/1779 yılım
gösterirken Kerim Hanın ölümü, Osmanlı devletine
bir nefes aldınnış oldu. Kerkük valisi Hasan Paşa
Kürdistan'da, Babanzadeler hanedam kavgasını bastı­
rarak, Bağdad valiliği ve Basra'nın kurtarılmasına
vazifeli kılındı. Kırım meselesinin de, Fransız elçisi­
nin gösterdiği istikamet dahilinde neticelenmesi so­
nucunda defter emini Elhac Abdürrezzak Bahri Efen­
di ile Rusya murahhası elçinin Aynalıkavak'da bulu­
nan sarayda konuşmalarına karar verildi . Müzakereler
birkaç ay devam ederek "Aynalıkavak Tenkihnan:ıesi"
adıyla tanınan bir mukavele düzenlendi. Bahse konu
mukavele Kaynarca antlaşmasını meydana getiren
maddelerinden bazılarının daha açık tarzda yazılması,
çalışmasıydı. Kaynarca antlaşmasının neticesi için
Tarih-i Siyasi adlı eser ve onun yazarı eski sadra­
zamlardan Kamil paşa diyorki: "Aynalıkavak

1 190 Osmanlı Tarihi

tahkimnamesi adıyla meşhur olan bu senetle hakikatte
Kaynarca antlaşmasının bazı maddeleri daha bir açık­
lığa kavuşturulmuşsa da, bu tenkihat dahi, Osmanlı
devletinden çok, Rusların maksadına hizmet etmiştir.
Bu senedin hükmüne göre; Kırımdan Rus askerinin 3
ay içinde, çekilmesi karşılığı olarak Şahingiray'ın
hanlığının üstü örtülü olarak kayd-ı hayat şartına
bağlanmasına ve hanlığın istiklaliyeti, apaaçık tasdik
edilmekle, Osmanlı devletinin gerek Kırım'da gerekse
Tatar kabilesi üzerinde bulunan hukuku hükümranesi
sadece manevi noktadan ibaret hale gelmiştir.
ı i 931 1 779'da Katerina, Kırım hakkında olan meramı­
na savaş yapmadan erişmesi dolaysıyla çok memnun
olmuştu. Bu memnuniyet gerek padişaha gerekse
Osmanlı devlet adamlarına pahalı hediyeler takdim
etmesinden başkaca kendisinin maksadına uygun
hizmet veren elçisine de mükafat olarak bin tane kö­
leyi içine alan arazi vermiş (kim vermez?) Bu antlaş­
maya tavassut ve vasıta olan Fransız elçisine de, bir
madalya ile birlikte 55 bin ruble kıymetinde bir hedi­
ye göndererek, ayrıca senede de 6 bin ruble tahsis
ederek hakkında lazımiyesi olan teşekkürü ifa etmiş­
tir." Meşhur Ahmed Cevdet paşanın Tarih-i Cevdet'i
de diyorki :" iç ve dışda sulhu temine sevk Osmanlı
devleti için sebeb-i adi de olarak adı geçen senedin
vaziyetin durum ve hali göz önünde tutulduğunda
bütün vekiller arasında kabul şeklinde kararlaştırılıp,
hakipayi padişahiye arz olunup, emirleri soruldu.

Osmanl ı Tarihi 1 19 1

Muharrem ayının 1 0. günü padişahın huzurunda u­
mumi bir meclis toplanarak söz konusu senet herkesin
önünde yüksek sesle okunup, Sadrazam (yeniçeri
ağası Mehmed paşa) bütün vezirlere, devlet adamları­
na, ocak ağalarına ve şeyhülislam i le eski ve vazifede
olan kadılara hitaben: "Bu maddelerde durumun aldı­
ğı renkle hale göre şeriat-ı mutahharaya icabeten ay­
kırı ve saltanatı seniyeye mugayir bir husus var mı­
dır? Hatır filan dinlenmeyip, açıkça, söylensin. " dedi­
ğinde; cevab olarak da: "Bahse konu senet Kaynarca
antlaşmasının karara bağlanmış olan bazı maddeleri
hakkında bazısının hafifletilmesi ve açıklanmasından
ibaret olup, Kırım'ın serbestiyetini ele alan ve
Şahingiray'ın hanlığını tasdik ise de, Rusya'nın Özi
kıyısı demekle tanınmış olan meraları Osmanlı devle­
tine vermesi ve Eflak i le Buğdan hakkında ifrat dere­
cede mübalağalı iddialarda bulunduğu bazı maddeler­
den ortaya çıkmasından dolayı, ayrıca Osmanlı dev­
letini iki seneden beri içine düştüğü seferle alakalı
tedariklerden kurtaracağından vakit ve hal münasibdir
dediler. Ertesi sabah, Abdürrezzak Efendi padişahın
huzuruna davet edilip kendisine ikram yerine kaim
olmak üzere bol yenli pek güzelce, bir samur kürk
hediye olundu. Maiyetinde bulunan konuşmalarını
zapt eden katip beylikçi Mehmed Hayri Efendiye ve
divan tercümanına da birer erkan kürkü ve elbise, Rus
murahhas elçisine de bir erkan samur kürk, bir dona­
nımı tam at, hediye olunup, ertesi günü de tavassut

1 192 Osmanlı Tarihi

eden Fransa elçisine de, merasimle ikramlarda bulu­
nuldu. Bunun dışarıda husule getirdiği tesiri, Ernest
Lavis'in Tarihi Umumisi şöylece tasvir ediyor: "Fil­
hakika 2.Katerina şerefi, şanını tamamlamak maksa­
dıyla Fransa kralı 1 6.Lui'yi de Avusturya ve Prusya
savaşı hakkında aracılığı ortak etti. Avusturyalı hari­
ciye nazırı Kauniç, Rusya ile Türkiye arasında yeni
bir mühariciye nazırı Kauniç, Rusya ile Türkiye ara­
s ında yeni bir münasebetlerde kesinti meydana getir­
me düşüncesiyle kademe kademe sulh yapmaya rıza
göstermek emelindeydi. Fakat Aynalıkavak mukave­
lesi imza edilince, mukavemeti terk edip, Avusturya'­
nın Silezya kıtasında bulunan Teşen'de öncelikle
sulhün esaslarını hazırlayacak b ir kongrenin toplan­
ması için yüzünü yumuşattl . Rusya böylece hem Al­
man işlerinin tamamına tasdik verip, kendi hüküm ve
tesirini ve hakimliğini zorla kabul ettirip, hem de
Bosfor'a (boğaza) doğru yeni bir adım atmış oldu.
Tenkihnamenin tasdik muamelesi, bir kaç ay sonra
gerçekleştirilip, tasdikname Rus elçisi tarafından
Babıalide teati edilme yoluna gidilmiştir. "Gümrük
emini tarafından hazırlanmış bulunan 50 tane kadar 3
er çifte ve Çavuşbaşı ağanın hazırladığı yedi çiftesi i le
ve Çavuşbaşı refakatiyle Rus sefiri Tophane iskele­
sinden Sirkeciden tarafa geçirildikten sonra saat
dört'de Babıaliye varılarak tasdiknameler teati olundu.
Önce senetlerin değiştirilmesi şehzade Sultan Süley­
man'ın doğum gününe rast geldiğinden onun doğu-

Osmanl ı Tarihi 1 193

munu Katerina hayırlı bir gün sayıp, şehzadeye çeşitli
hediyeler yolladı. Sefır bu hediyeleri padişahm huzu­
runda takdim etti ." Kızıldeniz'de ecnebi gemileri Cid­
de iskelesinden yukarı geçemezlerdi. Bu yasak Hare­
meyn-i muhteremeryn'in emniyet ve asayişi hasebiyle
tercih olunmuştu. Fakat, maktul şeyh beled Ali'nin
Mısır'da bulunduğu sırada "sekiz sene evvel" bir İn­
giliz gemisi Süveyş iskelesine gemisini bağlamıştı.
Diğer ecnebi gemilerin kaptanlanda bunu adeta bir
müsaade seklinde anlavarak. Süvevs iskelesine 12el-

1 1 94 Osmanl ı Tarih i

ıslah edilmeleriyle vazifelendirildi. Hasan paşa i lk iş
olarak Mora valisi Mehmed paşayı eşkiyanın elinden
kurtarıp, eşkiyayı da Trapoliçe'de üçbin kayıp verdi­
rerek bozguna uğrattı . Bunun arkasından da, Arna­
vutlardan Mora'ya giren olursa 750 bin kuruş, ahali
bu gireni def etmezse onlar da, 1 50 bin kuruş para
cezasına mahkum olmaları kararı alındı.

Bu sıralarda ise, İstanbul'da büyük yangınlar mey­
dana gelmiş . Sadrazam yeniçeri ati. Şehrin adeta her
tarafı yandı . Sadrazam yeniçeri ağası Mehmed paşa
okuma yazma bilmez biriydi. Buna bağlı olarak da,
devletin sırları ötekinin berikinin elinde kalıyordu.
Tarih-i Cevdet 'diyor ki: "Devletin mizacına zarar
veren kötülük salgın hastalık gibi olduğundan kim
makamı sadarete geçerse geçsin şifa verecek bir ted­
bire kavuşmak mümkün olmuyordu. Sadarete gelme­
den bulundukları makamların hakkını verebilenlerin
bu makama gelince bir başarı sağlayarnamaları şa­
şırtmaktaydı. "Bu fenalıklar Kaynarca antlaşmasının
neticesinden değildi de, devletin daha önceden maruz
kaldığı kötü idareden kaynaklanıyordu. Ahalinin ce­
haleti,padişahın cehaleti ve devlet adamlarının ceha­
l etinin meydana getirdiği bu üç bela ülkeyi, adeta
kemiriyordu. Yangınların meydana gelmesinden do­
layı dedikodular çoğalınca, Sultanı Abdülhamid, sad­
razam Mehmed paşayı azletti. Yerinede Karasilahtar
adı ile silahtarlık görevinde nam bulmuş olan Seyyid
Mehmed paşayı bu sefer Kara Vezir lakabıyla ve tam

Osmanlı Tarihi 1 195

selahiyetle mevki-i sadarete getirdi . Abdülhamid-i
evvel, gerek sivil işlerde gerekse askeri meselelerde
önemli ıslahat yapılmasına tarafdar olduğundan
Seyyid Mehmed paşaya gönderdiği hatt-ı hümayunda:
"İstikHiI lafzı, sözgelişi olmayıp herkese sırayla
tenbih-İ İrade-İ hayriyet-i ifadem olduğunu bilip, işi
cerh ve tadil (çürütme ve değiştinne) den uzak durup,
sadakat-ı bırakmadan geniş yürekli likle yapmanıza
ruhsat-ı tamme-İ hüsrevanem erzan buyurulmuştur."
Verdiği selahiyetnamenin izahını ve açıklamasını
yaparak cesaretlenmesİni sağlamıştır. Kara vezir ön­
ce; kalem dairesinde bulunan ehil ve iş erbabını şıkk-ı
evvel defterdarlığına şiddetle emretmekle birlikte,
askeri de, Kağıthane'de top ve humbara talimleri
yapmaya sevke gayret gösterdi.

İstanbul'da zahire hususu ayrı bir önem taşır. İşte,
bahse konu şehre ait bir miktar zahirenin yüklenmiş
olduğu Rus gemisine Akdeniz'e geçme hususunda
Osmanlı devleti tarafından muhalefet edilmişti . Bu
durum Rus elçiliği tarafından, sulh antlaşmasındaki
ilgili maddede "her türlü emtianın ve eşyanın nakline
mezuniyet" ibaresi bulunduğu gerekçesi ile bu ya­
saklamaya da karşı çıkılmıştı. Bu karşı çıkış kaale
alınıp bahse konu gemiye izin ç ıkmıştır. O vakitler
İstanbul'a aİt yiyeceklerin başka yere gönderilebil­
meleri uygun görülmediğinden Fransa elçisi araya
girerek bundan böyle Rus gemilerinin yalnız kendi
ülkelerine ait malları götürebilmeleri ancak bu malın

1 1 96 Osmanlı Tarihi

lüzumu olmadığı hususunda karar çıkarsa, başka bir
yere nakledilebilmesine müsaade hakkında Rus elçi­
sinden yazılı bir kağıt alınıp, ahitname defterine kayd
edildi . 1 192/1778 senesinde, Amerika meselesinden
dolayı İngilizler, Fansızlar arasında harb başladı. Bu­
na bağlı olarak babıahnin İngiliz ve Fransızlara bir
nota vererek 1 1 59/1746 senesindeki vaziyete göre
meali, "Mora'nın nihayetinden, Girid körfezininde sol
tarafına doğru, Mısır'ın batı tarafına ulaşan hatları
içinde ticaret gemilerinin geliş gidişIerine zarar gel­
memesi, fakat biribirlerine taarruz etmeyip,eden olur­
sa gemilerini zapt ve kaptanlarım hapse atarak, harb
eden iki tarafın gemilerine eşya yüklemek isteyenlerin
de, şer'e uygun olarak aranıp ve deftere yazılan kon­
solosluklardan sened alınmadıkça eşyaların yükletil­
mesine müsaade olunmaması hususundan olan yazı
tekid Burada A. Rasim bey bir mülahaza koymuş.
Ona riayet ediyoruz. "Avrupada da çok mühim siyasi
vakalar ortaya çıkmıştı . Teşin antlaşması münasebe­
tiyle Fransa, Ruslara yakınlık göstermişti. Bu yakınlı­
ğın Amerika istiklali ve Şark meselesi dolaysıyla itti­
fak şeklinde olmamasına rağmen daha açıkça oldu.
Katerina Amerika'da yeni ve bağımsız milletin mey­
dana gelmesini Rus menfaatlerinin önemi açısından
hayırlı saydı. Çünkü, bu olayın çıkışı, o zamana kadar
müttefik hareket eden İngiltere'nin denizcilikteki üs­
tünlüğü ve ticaretini değiştirecek tesiri olan bir mahi­
yete sahipdi." Biz burada ilk iş olarak, Katerina devri

Osmanl ı Tarihi 1 197

siyasasını iyicene tetkik edelim ki, Osmanlı devletinin
durumu iyiden iyiye belirlenmiş olsun. 1 176/1 762
senesinden, 178 1d'en 1 796 senesine kadar geçen 1 9-
20 sene içinde Avrupada syst, Ama du Nord, kuzey
sistemi yani, Rusya, Prusya, İngiltere ittifakı hakim
idi. Bu ittifak Lehistan ve devlet-i Osmaniye'nin ilk
bölünmesinde tesirini gösterdi. 1 197/1 782 senesinden
1 2031 1788 senesine kadar geçen 6 senede, Avusturya­
Fransa sistemi yani Avusturya ile Fransa ittifak sİs­
temi geçerli oldu ki, en büyük eseri Teşen kongresi,
mesalih-İ bitaraflık, Kırım'ın Ruslar tarafından istila­
sı, Fransa ile Rusya ticaret antlaşmasının yapılması
gibi işler olmuştur. 1 204/1 789 dan 12 12/ 1796 senesi­
ne kadar geçen diğer bir 6 sene içinde Lehistan ve
Osmanlı devletinin son bölünmesini sağlama vazifesi
göriip, Fransa aleyhine harp politikasını gösteren ih­
tilal aleyhine siyaset usülü, Syst, Ame antir,
Avolutionnaire'dir bu üç devir asla hatırdan çıkarıl­
mamalıdır. İşte, Katerina Amerika meselesinden do­
layı kuzey sistemi dediğimiz sistemden çıktı. Fran­
sızlara eyilim gösterdi. Fransa hariciye nazırı Vörezen
hükümetin deniz ve kara kuvvetlerini ihtilalci Ameri­
kalılar lehine kullanarak Avrupa da, o zamana kadar
İngilizlerin devam ettirdiği maddi istibdad aleyhinde
bir ters ç ıkış yapmak emelinde olmaktaydı. Hakika­
ten, İngil izler savaşlara uzaktan, yakından işe yaraya­
cak her şeyi hatta hububatı bile savaş kaçağı, kaçak
eşya saymak, İngiliz bahriyesinden, bir limanın mu-

1 198 Osmanl ı Tarih i

hasarası hakkında verilen kararı, kanuni ve meşru
saymak istiyorlardı. Vörezen, Lahey, Stokholm ve
Kopenhang da uğraşa uğraşa mühimmat-ı harbiye ve
si lahlar müstesna olarak, bitaraf bayraklarla gelip
geçen gemilerde bulunan eşya savaşanlardan birine
ait olsa bile kaçak sayılamaz, bir limanın muhasara
altında olmasında, ancak bilfiil muhasara olmasında
milletler arası mahsur tanılır, kaidelerini tasdik ettirdi.
İngiltere, Fransa ile Felemenk, Danimarka ve İsveç
arasında var olan bu muvafakati ve birliği Rusya'yada
tasdik ettinnernek için çalışmalarda bulundular. Hatta
elçileri Harris, Rusya'nın gelecek de kuracağı "Bizans
Rum imparatorluğuna"Akdeniz'de bir öncü, bir ön
karakol olmak üzere Minorka adasını teklif etti.
Katerina bu teklifi red ederek mi. 1 780 senesinin 9
Martında "mesalihi Bitaraflık" yani harb de tarafsızlık
siyaseti usı1lünü ilan eyledi. Daha da sonra, Danimar­
ka, İsveç, Felemenk, Prusya, Avusturya, Napoli, Por­
tekiz devletleriyle mukavele yapma yolunu tercih etti.
Gerçi Katerina bu tarafsızlığını, bir müddet sonra fesh
etmişsede, Vörezen'in siyasi ustalığıyla zamanımızda
geçerli olan yeni deniz hukuku kaidesi olarak bey­
nelmilel yani mil letler arası deniz, hukuku kaidesi
olarak yerini aldı.

İşte bu gürültüler kopmaktayken, Katerina'nın baş­
vekili 1 1 96/ 178 1 senesinde mösyö Panin'i azledip
Poternkini getirdi. Kimseye itimad etmiyerek, Pmsya
ve İngiltereden uzaklaşıp, Fransa ya yaklaştı. A vus-

Osmanl ı Tarihi 1 199

turya imparatoru 2. Joseph ile Mohilorda görüşerek,
Osmanlı devletini bölüşmek için gizli bir ittifakta
karar kıldılar. Hatta 1 1 971 1 i 782 de veliaht Grandük
Pol karısıyla beraber, her ikiside yarı resmi vazife ile
elçi veya murahhas olarak Viyana ve Paris'de görüş­
melere memur olundular. Rusların, Fransızlarla bu
tarz yaklaşıma ginnesi lüzumuna binaendi. Ennenilik
ve katoliklik meselesi büyüdükçe büyüdü, Ennenile­
rin patriği Zakarya piskopos, katoliklik aleyhine şid­
detli davranışlar içine girerek,yine cenazelerini def­
nettirmemekte ve A vrupaya gidenleride engellemeye
devam etti. Diğer tarafdan da, Avusturya hükümeti
patriği, tüccarı Triyestaya gidip gelmekten men edi­
yordu. Patrik azledilmelidir, diye ısrarlar vardı. Bu­
nun üzerine babıali tarafından verilen garib bir karar
ki ; katolik mezhebine girenlerden bir kaç tanesinin
azarlanması ve bundan sonra da, patriğe:"sen bu işte
tenbellik ediyorsun" şeklinde hitab edilerek azli ka­
rarlaştırıldı. Zakarya'nın yerine Bursa metropolid'i
A vlas tayin edildi . Fakat bu A vlas'da Ennenilerle
geçinemeyip, bir sene sonra azline karar verildi. Onun
yerine Bursa'ya sürülmüş bulunan eski patrik yeniden
patrik olarak tayin edildi. 1 19411 780

Mısır'da yeni türeyen komutanlar, ne Mısır'ın ne
de, Mekke ve Medine'nin ödemelerini yollamıyorlar,
hatta ecnebilere satmaktaydılar. Vaziyet incelenip,
Kaptan-ı derya Gazi Hasan Paşa'nın oraya gidip gere­
ken cezalandınna işlerini yerine getinnesi kararlaştı-

1 200 Osmanl ı Tarihi

rıldı. Mısırlılar, paşanın her yere yayılmış bulunan
kahramanane hayatını duymuş bulunduklarından kor­
kup, hazineyi hemen yolladılar. Bundan böyle gelirle­
ri bekletmeden yollayacaklarım bildiren dilekçeleri
İstanbul'a gönderdi ler. Bu isteklerde af edilmelerini
belirten ifadelerin yanında gelirleri haremeyn-i
muhteremeyn'e gönderecekleri yazılıydı. Bütün bun­
lara rağmen donanma Mısır'a gitti. Ruslar, Kaynarca
antlaşmasıyla onu tamamlayan tenkihnamenin, belir­
lediği "münasib göreceği bölgede konsolos tayini"
ibaresi dolayısıyla Eflak ve Buğdan'da Rus tacirlerine
bir konsolos tayin etme israrında bulunmuş ise de,
Fransa sefirinin tavassutu üzerine Silistre'de bir Rus
konsolosluğu kurulmasında antlaşma sağlandı. Kap­
tan paşa, Mora'da harekata girişip o güne kadar giri­
lemeyen Hanya'ya daldı. Bağdad valisi Süleyman
paşa, Dicle nehrinin kuzeyinde hüküm fenna olan
Kölemenierden Muhammed Haliloğlunu ve
Muhammed Kahya'yı hücum yolu ile sıkıştırıp, bun­
lardan Haliloğlunu ve bir çok adamını katletti.
Muhammed Kahya'da kaçmayı yeğledi.

Buhara Han'ı Seyyid Muhammed Gazi Han, ku­
mandanlarından Muhammed Emaziri'yi büyükelçi,
oğlu Muhammed Şerifi 2.elçi sıfatı ile 30 kadar mai­
yetle İstanbul'a gönderdi . Bu heyet, padişaha hediye
olarak, Kur'an-ı Kerim ve mücevherlerle işlenmiş
kılıç ve şal, çatari (?), iki ibrik, 3 kase, 2 çay zarfı
(muhafaza) getinnışlerdi. Yine bu sıralarda Hindis-

Osmanl ı Tarihi 1 20 1

tanıda müslüman hükümetlerin birini teşkil eden
Miyabar hakimesi Beybi sultandan da bir heyeti sefa­
ret gelerek, gerek İngilizlerin gerekse Portekizlilerin
çeşitli taarruzlarına -hedef olmalarından şikayetçi 01-

duklarının bi lgisini sundular. Ancak Tarih-i Cevdet'de
söylendiği gibi, "Koyunu kurda emanet ve tavsiye
etmek gibi" sayılacak şekildeki bir hatt-ı hümayun
elçinin eline sıkıştırılıp, bazı hediyelerle 1 3 kese har­
cırah verilerek memnun edilmeye çalışıldı. Hatt-ı
hümayunun " .. refah hallerini mucib olacak sebebierin
elde edilmesi hususunda İngiltere devletine yazı ya­
zıldığını . . " bildirdiklerini yazıyordu. Tarihler
1 1 94/ 1 780 yılını gösterirken, Avusturya imparatori­
çesi Mariya Terezaının ölümü üzerine oğlu, 2 .Joseph
adıyla imparatorluğa getirildi . Tarih-i Cevdet diyorki :
"Prusya, Osmanlı devletini Avusturya'ya karşı harbe
1 1 751 1 76 1 , 1 1 761 1 762 tarihlerinde savaşa teşvik et­
mekteyken, Osmanlı devleti bu teşviklere kulak as­
mamıştı. İmparatoriçe Mariya Terazaıda bunu gözden
kaçırmamış daha sonra Osmanlı devleti Ruslarla yap­
tığı savaş sırasında, geçen dönemdeki yardımı unut­
mayan Mariya Teraza Rusların tazyikine rağmen bize
cephe açmadığını Avrupa tarihlerinde de bulmak
mümkündür." İmparatoriçenin politik usulünde yer
alan düstur devleti aliye ile ittifak olmaktı ! Sadrazam
silahdar Seyyid paşa da pek vakit geçmemişti ki,
1 195/178 1 senesinde vefat etti. Sadaret kaymakamlı­
ğına Kaptan- ı Derya Gazi Hasan paşa getirildi. Ceza-

1 202 Osmanlı Tarih i

yirli Gazi Hasan paşa işine pek dikkatli dinine sımsıkı
sarı lan çok tedbirli bir kimse olup, hıdırellezden önce
kuzu kesimİni yasaklayan adam olarak unutulmaz bir
hizmetin sahibidir. Aynalıkavak antlaşmasının dü­
zenlenmesİnde bulunan Abdürrezzak paşa, va.li olarak
tayin edildiği Rakka'ya varışından az sonra vefat etti.
Erzurum'da val i bulunan Mehmed İzzet paşa makamı
sadaret sahibi olmak üzere İstanbul'a getirti ldi .

Ruslar ise bu sıralarda elçileri İstekefi azlederek
yerine Jak Bulgarofu tayin ettiler. Bulgarof ilk defa
Kırım iskelesinden gemiye bindi ve Kavakların hiza­
sına geldiğinde hisarların burçlarından toplar atılarak
devletler arası merasime riayete dikkat olundu.

Yeni çıkan bir fermanla, tütün çubukları İmamele­
rinin altun kakma ve kıymetli taşlarla süslenmesi ve
müslüman kadınlarını tahtepabuşlarına (bir çeşit
ayakabı) gümüş kabara koydurup kullanmamaları
emredilmiştir.

Hac farizasını yerine getiren Buhara elçisi
Muhammed Şerif, Hacıdan İstanbul'a dönmesinden
sonra Kırım ve Rusya üzerinden memleketi Buhara'ya
avdet için izini padişahi taleb etti.

Buhara Hanına padişah tarafından hediye olarak:
"Gümüş kabaralı eyer ile gümüş özengili mükemmel
bir at ve nefıs bir hatla yazılmış Dürer adlı eserin her
bir cildi. Tarikat-ı Muhammediye, Şifayı şerif, Tefsir­
i Molla Gürani, bir tane mücevherli saat, dört tane
pek süslü tüfenk, çok süslü bir keman (ok kemanı),

Osmanlı Tarihi 1 203

mücevherle bezeli bir tirkeş, beş tane Cezayir ihramı,
İstanbul işi bir çok güzel şeyler" verildiği gibi gemi
dahi hazırlandı. Kendisine ve yanındakilere 20 kese
harcırah verildi .

Eflak beyi Aleksandr istifa ettiğinden yerine divan­
ı hümayun tercümanı Karecezade Nikola bey tayin
olundu. Cibali'de, Horozlu değirmen civarında Mav­
nacı Ati'nin evinde çıkan bir yangın hızla genişleye­
rek eııi saat devam etmiş ve uzunluk olarak
Yedikule'ye genişlik olarak da, Odunkapısından, Ko­
ca Mustafa paşa tekkesine kadar binlerce ev ve dük­
kan yanma çaresizliğine varmıştır. Bu yangında padi­
şah Sultan 1 .Abdülhamid dahi bulunarak, Fatih camii
ile At meydanı, Lalel i , Hekimoğlu camiIeri ve
bostalarla boş arazilere nakil olunan eşyalar yandığı
gibi Laleli camiinde mallarından ayrılamayan kimse­
ler dahi yanmıştır. 1 1 961 1 78 1 .

Mehmed İzzet paşa, azledilip yerine Rumelı val isi
Yeğen Mehmed paşa tayin olundu. Şeyhülislam Esad
Efendizade Mehmed Şerif efendi istifa ederek ulema­
nın reis-i İbrahim efendi şeyhülislam oldu. Eflak voy­
vodalığından istifa etmiş olan Aleksandr, kah
Arnavutköy'de, kfıh Tarabya'da oturup, samur kal­
pakh haderne ve dört çifte kayık ile boğazda gezin­
mesi ve tercüman-ı divan-ı hümayundan Mihalaki bey
ile anlaşıp, Rum mezhebi işlerine müdehaleye kal­
kışmış olması hasebiyle her ikisi de, Akdeniz adaları­
na sürgün edildiler.

1 204 Osmanlı Tarihi

İspanya devletiyle, Sultan 3 .Mustafa'nın Ragıp Pa­
şa sadaretindeki diliminde çok büyük çoğunluğu ka­
leme alınmış olan ticari antlaşmanın evvelce devam
ediiememiş olmasından dolayı bu defa Rusya ve A­
vusturya'nın göstermiş olduğu düşmanca tavır, İspan­
yollarla 21 madde üzerine bir antlaşma tanzimİni ça­
buklaştırdI.

Kırım Meselesi

Bizim tarihlerimiz hanlığı Aynalıkavak tenkihnamesi
ile ebedileştirilen Şahin Giray'ı, gayet safdil, Rusların
hile ve desiselerinden gafil, sayarak Kırım'da o ana
kadar görülmemiş olan, hento yani fayton kullanmak,
alafıranga sofrada yemek yimek, apaçık bir tarzda
içki içmek, genç çocukları zorla askere yazmak ya­
zılmayanları kesrnek, ahaliden gücünün üstünde vergi
almak, evkafı kaldırmak gibi kısmen geçerli olan a­
daba, kısmen de ahkam-ı şeriate aykırı ve bunlara
ilaveten de Katerina'dan askeri rütbe istemek,
Petersburg'da Rus alaylarından birinin miralaylığını
kabul etmek, o rütbeye ait elbise giyrnek, imparatori­
çe tarafından gönderi len "Kovalirl ik" nişanını takmak
gibi Rusya himayesini tanıdığını gösteren hallere ce­
saret ettiğini yazarak ve bu sebebler1e Kırım'da çıkan
bir ittifak neticesinde kardeşleri Bahadır Giray ve
Akgöz lakabıyla tanınmış Arslan Giray sultanların
idaresinde bir ihtilal çıktığını, hatta han'ın sarayına

Osmanl ı Tarihi 1 205

hücum edilerek han'ın da bir gemiye binerek Yenikale
ve Kereş tarafına kaçmak zorunda olduğunu yazarlar.
Rusların, gerek Kaynarca antlaşması, gerekse
Aynalıkavak müzakereleri tenkihnamesi sonucunda
Şahin Giray'ın hanlığında ısrar etmeleri bu hanın her
yönüyle Rusya emellerine yardımcı bir Tatar olduğu­
nu bildiklerine şüphe b: "akmaz.

Kınm'dan Şahin Giray'ın kaçması üzerine Bahadır
Giray han'lığa getiri ldi. Arslan Giray'da Kalgay tayin
edildi. Kınmhlar vaziyeti İstanbul'a bildirip, yeni han
için menşur ve teşrifat istediler. Ayrıca da, Rus gene­
raline de durumu dostane bir tarz ve şekilde bildirdi­
ler. Tarih-i Cevdet'in verdiği tafsilata göre: "Önceleri
Kınm'da on iki bölgenin mirzalarından meydana ge­
len bir meclis düzenlemesi vardı. Devlete bir müraca­
at yapılacağı zaman bunların mühürleri yazılan yazıda
yer alırdı. Ve bu kararlaşmış prensipti ki; Şahin Gi­
ray, Kınm'dan kaçtığında bu on iki kişiden bazılarını
da beraberinde götürmüştü. Gitmiş olduğu Yenikale
ve Kereş taraflarında Rus generali ile görüşüp, bu
generalin düzenlemesiyle büyüklü, küçüklü 1 2 gemi
hazırlanmıştır. Bu gemilerin her birine Tatar kıyafe­
tinde, 6'şar, 7'şer adam bindirilerek Kınm'ın en işlem
ve mamur olan sahilinde: "Biz Şahin Giray'ı isteriz."
manasında mühürlü senetler topladığı gibi ticaret ge­
milerine de mümanaata başladı .

Bu sesler, haller İstanbul'da duyulunca hariciye
vekili, Rusya elçisi ile birkaç defa konuşarak, Kınm-

1 206 Osmanl ı Tarihi

' ın serbestliğini belirtip, Rusya'nın Şahin Giray' ı bu
derece sahiplenmesinin devletler arasında nefrete
sebeb olacağını hatırlattı. Sefır buna dair bir şey
söylemiyerek, neticede: "Bu maddeye dair konuşma­
ya devletimden aldığım bir selahiyet yoktur. Lakin
Şahin Giray'ın Kırım ahalisinden istemeyenleri oldu­
ğu gibi, isteyenleri de vardır. Hak, Şahin Giray'ındır.
Bir kere sizin tarafınızdan Rusya':,::' yazı ile anlatılsın.
Ne cevab gelirse arada müzakereye oturup, konuşuruz
ve münasib bir hal bulunur. " cevabını verdi.

Sadrazam İzzet paşa ile şeyhülisHim Mehmed Şerif
efendi huzuruyla yapılan bir toplantıda, Kırım olayı
ve elçinin cevabı, müzakere olunarak: "Rusyanın Şa­
hin Giray'a sahiplenmesi antlaşma hükümleri içinde
yer alan Kırım istiklaline aykırı, devletlerin arasında
neferete bile yol açacağı" hususunda Rusya hüküme­
tine gönderilmek üzere buradaki elçisine bir yazı ve­
rilerek Bahadır Giray'ın hanlığa tayini istidası, İ stan­
bul'a gelmiş bulunan Tatar mebusları heyetince Rus­
ya'dan gelecek cevabın beldenmesi yolunda ikna yo­
luna gidilmesi kararlaştırıldı. Kırım meselesinin şu
başlangıcı Katerina'nın harici siyasetinin usulünün, 2.
devre ait düşüncelerinin hızla yol alması olduğunu,
yani Prusya, İngiltere ittifakını bırakarak, Rusya,
Fransa, Avusturya ittifakına eyil im göstermekte oldu­
ğunu anlatır. Bundan evvelki dönemde Rus başvekili
Panine, gözden düşmüştü ve meşhur Potemkin
Bozborodko hariciyenin başına geçmişti .Ancak,bütün

Osmanl ı Tarihi 1 207

hariciyeye ait işler Katerina'nın elinde kalmaya de­
vam etmişti. Katerina, Panine'in, müdehalelerinden
bıktığı iç in Poternkini yalnız alet olarak tayin etmiş
oluyordu. Bozborodko ise, ecnebi lisan bilmezse de,
Rusçayı hata etmiyerek yazması hususundaki başarı­
sından Poternkine yardımcı olmak üzere tayin etti .

Avusturya imparatoru 2.Joseph haris bir kimseydi .
B i r tarafdan İtalyada bulunan Venedik sahillerini is­
ter,diğer yandanda Lehistanın bölünmesine aktif ola­
rak katılırdı. Kaynarca muahedesi neticesinde bizden
de, Kızıl Onnan'ı zapt etmiş olduğunun farkındayız.
Bu sırada ise, Prusya ile düşmanlıkları şiddet göster­
mekteydi . Hatta nasıl olmuşsa bizim tarihlerede geç­
miş bulunan bir fıkrada: "Katerina gizli ve fasık niye­
tini sözlü olmak üzere müzakere etme düşüncesin­
deydi . Önce, Rusyaya olunan Lehistan topraklarında
bulunan Mohilu adlı yere gidip, Avusturya imparato­
runu da yanına davet edip, orada mülakat ve bir kaç
gizli müzakere sonunda birdenbire Osmanl ı ülkesi
üzerine hücuma geçerek,bazı yerleri aralarında bö­
lüşmeye başlayıp, bazı yerlerdeki eski yunan ahaliyi
uyandınnak, Avusturyanın felemenkliler elinde olan
bazı yerleri mübadele ederek Baltık denizi tarafların­
dan donanma temin etmesine, Katerinanın yardım
etmesi gibi bir takım evham-ı batıla üzere antlaş-ma
yapıp bunu da aralarında gayet gizli olarak 1 1 951 1 780
başlarında imzalamışlardır. "

1 208 Osmanlı Tarihi

Şahin Giray'ın iltica ettiği general, Poternkindi.
Ruslar uzun zamanlardan beri,para gücüne dayanarak
entrikalar çevirip, Şahin Giray meselesini çıkarabil­
diler. Katerina, Kırım hakkındaki hakiki niyetine
bağlı tasavvurlarını bir tarafdan Avusturya'nın ittifakı
i le gururlanırken öte yandanda Fransa i le İngiltere
arasındaki karışık ve kavga lı münasebetlere dayana­
rak seçtiğini açıkladığı,Şahin Giray sahillerde gezinip
dururken, general Poternkin 1 19711 783de emir ko­
muta elinde olduğu halde 70bin kişi ile birlikte Kı­
rım'a daldı. Otuzbin kişiyi öldünnek gibi müthiş bir
yıldınna pol itikasıyla yarım adayı istila etti .
Poternkin, Şahin Giray'ı zorla Kırım hanlığı makamı­
na oturttu ve han'da kardeşi Bahadır Hanı yakalayarak
hapse koydu.

Kırım İstilası ve Sonucu

Biraz evvel Avusturya imparatoru Fransuva Josephin
ihtirasının esiri olduğunu ve Katerina ile Mohilofda
yapmış oldukları mülakattan bahsetmiştik. Şark me­
selesinin şu an ne vaziyet aldığını mümkün mertebe
anlayabilmek için şu satırları okuyunuz: Teşen ant­
laşması, imparatorun hırslı nazariarını Batı'dan
Doğu'ya çevirtti . 2.Josephin Batı'dan alamadığı ara­
zilere mukabil Katerina ile uyuşarak, doğudan yani
Osmanlıdan alınacak topraklarla müstefid olmayı
düşündü. Bu sebepden Rus ve Avusturya arasında

Osmanl ı Tarihi 1 209

haberleşme kapısı açılmış oldu. Arzu ve emeller açı­
sından aralarında bir birleşme görülmeye başlandı.
Her ikisi de, Osmanlı devleti idaresi altında yaşayan
Hristiyanların kurtarılmasına çalışacaklar, balkanlar­
daki SlavIarın davetlerine icabet edecekler, hi lal'e
karşı salip'i yollayacaklardı. Aslında, bölüşme zama­
nında bir ihtilaf çıkacağınıda gözden uzak tutmuyor­
lardı. Fakat o güne kadar hududları genişlemiş bulu­
nacaktı. Aslında, her ikisi de birbirine oyun oynama
ümidi içinde pek memnundu. 1 1 86/ 1772 tarihinde iki
hükümdarın, Balkan yarım adası üstüne kararları
şöyleydi: Balkanların doğu tarafı yani Buğdan, Eflak,
Bulgaristan, Rumeli ,Türkiye, Edirne vilayeti, İstan­
bul, Çanakkale boğaz! Rusların Batı yönünde ise,
yani Sırbiye, Bosna, Hersek, Arnavutluk ve Mora'ya
kadar Avusturya'nın olacaktı. 1 1 96/ 178 1 senesinde bu
fikir şöyle bir tarzda katileşmişti : "Hükümdar seçil­
mesi için bir Eflak ve Buğdan hükümetinin kurulma­
sı, Katerinanın 2.oğlu Kostantin, imparator olacak ve
Rusya imparatorluğundan ayrı olmak üzere İstanbul'­
da yani Kostantiniyyada Bizansın yeniden diriltilme­
s ini sağlamak. Çariçe yalnız, Orcakof ile Buğ ve
Dinyester nehirleri arasındaki Küçük Tataristanı ve
ticari menfaat için de, Cezayir denizi adalarından iki
ada alacak, Avusturyada Aluta nehrine kadar uzayan
Küçük Ulah bölgesiyle Vidin, Orşova, Belgrad'ı ve
birde, Belgrad'dan Drina nehri arasındaki Bosna­
Hersek bölgesini ele geçirecek, Venedik de,

1 2 1 0 Osmanl ı Tarihi

Dalmaçya kıWasın da kaybettiklerine karşı l ık olarak,
Mora, Girid ve Kıbrıs verilecekti. Bu taksim uygula­
nırken Fransa'nın muhalefetide göz önüne alındı. o­

nun hakkına Suriye ve Mısır'ın terk edilmesi düşünül­
dü. Hatta, Petersburg'da bulunan Fransa elçisi Segure,
bu düşüncelere ortak yapıldı. Elçi Segure, müslüman
barbarları yine Asya'ya sünnek için Hristiyan mil let­
leri arasında böyle ittifak hareketinin meydana gelme­
sinden son derece le zzet aldı. Ne var ki; Fransız hü­
kümeti elçisi Segure'nin, bu nokta-i nazarını
benimsemiyerek, Osmanlı devletinin mülkiyeti
tammesini devam ettirmesi kanaatini taşıdığını bildir­
di . 1 6 .Lui, pek meşgul ve ayrıcada mali bakımdan
büyük darlıklar içinde olmasından gözünü açma fır­
satı bu lamıyordu. Buna inzimamen yedi-sekiz sene
sonra vukubulan meşhur Fransa ihtiHilinin getirdikle­
ri, elçi Segure'nin tasavvurlarını alt üst etmişti.
Katerina üçüncü bir müttefike, yani Fransaya güven­
mediği halde, kendi gücüyle işe başlayarak, güney
Rusya'yı iskfına, oralarda bulunan avarları ziraetçi
yaptınnağa ve muhacirler sevketmeye Porternkini
memur etti . Çariçe, büyük Petro'nun Baltık sahiline
getirdiği Rus hükümetinin merkezi ağırlığını adama­
kıllı, hissedilir şekilde değiştirerek güneye çevirtti.
Güney Rusyayı işleyipde hasılat alınması başlayınca,
Akdeniz'de bir kapı aramak lüzumunu hissetti . Binae­
naleyh, ilk önce Kırım'ın zabtının gerektiğini düşün­
dü. (Bir not: Rusların metinde "Bahr-i sefid'de bir

Osmanl ı Tarihi . 1 2 1 1

mahrec araması . " şeklindeki ibarenin arkasından Ka­
radeniz de olduğunu bildiğimiz Kırım yarım adasının
zabtı düşüncesini yanlışlık olarak vasıflandırmak la­
zım. Çünkü, Kırım Karadenizde olduğl,lndan Akde­
niz'de aranan kapı olamaz. Herhalde A. Rasim mer­
hum, Bahr-i siyah diyeceğine Bahr-i sefid deyimini
sehven yapmış olmalı. M.H) (1 09 1)Ruslar, Kırım'ı ele
geçirmeden önce, Avus-turyalılarla birlikte olarak,
cevap alamadığı takdirde hep beraber antlaşmayı bo­
zacağını bildiren yazılı bir takrir verdi, meali : " Zahire
ve cephanenin gemilerin ve hasılatın Osmanlı ülke­
sinden hiç bir engel karşısında kalmadan serbestçe
nakil olması ve bunun böyle devam etmesi zamanın
gerektiği tanziminin yapılması, Osmanlı devleti tara­
fından bundan böyle açık ve gizli tatarların işlerine
asla karışmamaya, Eflak ve Buğdan hakkında da,
Kaynarca antlaşmasının tamame-i tatbiki için müza­
kerelere geçilmesini) bildiriyordu.

Rus İstilasından sonra Osmanlı tarafından savaş i­
lan edilemedi. Açıkça savaş hazırlıklarına da, başla­
nılamadı . Yalnız Özi taraflarına bir miktar muhafız
askeri gönderilmesi, Taman tarafına da, Soğucak mu­
hafızı Ali paşa muhafız görevi ile tayin ol Banıali :
"Ruslar daha öncede Şahin Giray'ı zorla makamına
getirdiler, sonra da çekilip gitti lerdi. Bu defa biraz
daha fazla menfaat temininden sonra çekileceklerini
tahmin etmekteydi ."

1 2 1 2 Osmanl ı Tarih i

Ancak arası çok geçmemiştiki , Şahin Giray'ın
Soğucak muhafızı, Ali paşaya gönderdiği adamının
mezkür paşa tarafından öldürülmesi, Rusların inti­
kam alma bahanesi ile Şahin Giray'dan almış bulun­
dukları müsaadeye tevfıkan Kuban, Kefe ve Tamanın
üzerine bulundukları müsaadeye tevfıkan Kuban, Ke­
fe ve Tamanın üzerine asker sevk ettiler. General
Poternkin, I I 9711 783 de ordu komutası idare merke­
zini Kırım'ın ortasındaki Karasu denilen mahalde,
idare merkezini Kırım'ın ortasındaki Karasu denilen
mahalde, kurdu. Kırım'ın bütün alimlerini ve kuman­
danlarını toplayarak, onlara imparatoriçe
Katerina'nın: "Siz müfsid bir kavimimişsiniz. Bize
çok zahmetler verdiniz. Sizlerden çekdiğimizi başka­
ca bir mil letden çekmedik. Fesatların ızdan kurtulmak
için Osmanlı devleti dahi el çekerek serbest kalmanı­
za karar vennişdir. Hal devleti dahi el çekerek serbest
kalmanıza karar venniştir. Hal böyle iken dahi, Os­
manlı devleti ile aramızı bozmak istediniz. Ancak, iki
devlet hala sulh halindedir. Fakat siz, nice bin aske­
rimi öldürdünüz. Bu hususta büyük masraflar yap­
mama sebeb oldunuz. Bütün bunlara karşılık, Taman,
Kuban ve Kırım bölgesini mülküme ilave ettim."
şeklindeki beyannamesini okudu. Ayrıca general hic­
ret edeceklerin serbest olacağını ancak kalanların Rus
uyruğunda sayılacağını söyledi. Şahin Giray
hamiyyetsizliğinin ve kavmine yaptığı ihanetin ceza-

Osmanl ı Tarihi 1 2 1 3

sını gördü. Ruslar ona i lk önce 600 bin rubleyi buıan
bir tahsisat verdiler.

Sadrazam Yeğen Mehmed paşa azledilerek yerine
kethüda Halil Hamid paşa getirildi . Bu sırada ülkenin
tepesinde Kırım meselesi gibi pek önemli bir sıkıntı
vardı. Bu bakımdan ihtiyatlı davranış biçimi seçi lerek
Tuna sahillerine önem verilmeye kararalındı.
"Seratican Ocağı"adı verilen 2 bin kişilik ve yeni icad
.Dlunmuş toplardan meydana gelmiş bir ocak kuruldu.
Bu ocağın talimlerine eski kethüda katibi Mustafa
Reşid efdi ile Tophane-i amire nazırı Emin ağa tayin
kılındı. Başlarına yeşil püsküllü, 12 terekden dikilmiş,
beyaz çukadan takke giymeleri ve Beyoğlu ile Kağıt­
hane de haftada 3 gün sürat talimi diğer zamanlarda
da, idman ve talim i limierinde ustalaşr zamanlarda da,
idman ve talim ilimierinde ustalaşmaları emrolundu.
Hatta, sadrazam Hali l Hamid paşa bu ocağın genel
talimatı için bir risale yazmıştır. Bu sıralarda Kırım'­
dan alınan haberler pek üzücüydü. Poternkin, Kırım­
dan Osmanlı ülkesine hicret etmek isteyenlerden ka­
dın erkek 30 bin kişiyi kılıçdan geçinnişti. B ir İngiliz
tüccarının Kırım beyannamesine karşı yazmış olduğu
bir mektupda bulunan satırlara göre, Rusya'nın Kay­
narca antlaşmasında Kırım'ın serbestliğini temin et­
mesi görünüşte olup, maksad-ı hakikisininde kısa süre
zarfında kendi ülkesine katmak olduğunu ve bu zu­
lüm i le birlikte gerçekleşti. Hakikaten Fransa devleti,
Kırım'ın istilasını tasdik etmedi. Halbuki devlet henüz

1 21 4 Osmanl ı Tarih i

yeterli derecede sefer tedarikinde bulunmadığı baha­
nesiyle protesto etmediğinden Katerina'nın beyanna­
mesinde bildirdiği, antlaşma severliğin ve ifsad mad­
delerini zımnen kabul etmiş göründü ki, bunu büyük
bir hata olduğunda şüphe yoktur. (ı)Burada A.Rasim
bey merhum, bir izah yapmış : "Katerİna'nın beyan­
namesine reddiye olarak İngiliz tüccarlarından biri­
nin, Ruslardan bir tüccara yazdığı nameden: Ey Rus­
yalılar! Siz Taman'da bir subayın yapmış olduğu ha­
reketten dolayı şikayetçiydiniz. Şahin Giray, bunu
dava, tazmin, tarziye içİn İstİda edipde, Osmanlı dev­
leti tarafından red olunsa bile, o zaman ban'a sahip
çıkılarak yardımcı olunur, fakat, Kınmın zaptı lazım
gelmezdi. Deli Petro zamanında İsveç kralı Lehistanı
zapt edip, İstanislas adlı krala bahşeyledi . Buna ben­
zer olarak Moskov memleketinin zaptına fırsat yap
oldu. Onu da, dostlarına vereceği mukarerdi. Vakıa,
beyannameniz gayet mugalatah bir şey olup,bunu
neticedeki iddiası , herkes yapabildiğini yapsın de­
mekten ibarettir. Ancak bu hareket ve davranışınız
ammede yani ahalide endişeye sebep olup, bundan
çekinmek gerekmez mi? Meramınız, Eflak ve Buğ­
dan'ın bazı hallerini vesile edip Tunayı sınır kestikten
sonra Mora ve Akdenİz'in saf halkınıda tahrik ile ra­
hatsız ederek ele geçirip, ülkenizi genişletip de
Cermanya, İtalya, Fransa, İspanya ve İngiltereye hü­
cum etmektir. Ancak bu hüıyalarınız bir vakt-i fırsata
muhtaçdır." (Tarih-i Cevdet)

Osmanl ı Tarihi 1 2 1 5

Katerina, Kırım'ı istila etmeden önce, Rus askeri­
nin güneyde bulunmasından dolayı, İsveç devletinin
hücum etmeye fırsat bulacağı ihtimaline göre, tedbiri
İsveç kralıyla hudud başında, bir konuşma yapmış ve
kralın Danimarka'nın idaresinde bulunmakta olan
Norveç'e yapacağı hücuma Rusya yardımcı olacak, 2
yüzbin ruble hediye vererek, İşveç hükümetinin taraf­
sız kalmasını sağladı. Kırım'ı istila ettikten sonra Şa­
hin Girayı Ruslar nakit �'ar .. bakırnın dan taltif etmiş­
lerse de, 3-4 sene sonra yüzüne karşı aşağılandığından
tekrar Osmanlı devletine i ltica etti. Rodos'a sürgüne
gönderildi. Daha sonra da adı geçen yerde hayatı izale
edildi.

Yine Rusya Meselesi

Fas hakimi Mevla Muhammed bin Abdülillah bin
İsmail tarafından çeşitli devletlere müsteşar-ı ev­
vel,yani l .müsteşar payesiyle büyük elçi tayin edilen
Molla Seyyid Tahirin maiyetinde defterdarlık paye­
siyle 2.elçi molla seyyid Muhammed el Arabi, adlı
sefirler geldi . Sefaret heyet-i,pek mükemmel mağrıbı
takımıyla "Mahmudi" tabir olunan bir mağribi atı ve
altı tane zenci, iki adet mühürlü sandık ve bir sandık
fağfur (porselen) kapla Arapça bir ihlasname getirdi.
Bir kaç ay sonrada, hediyelere ek olmak üzere, Elhac
Mekki adlı sefir ile mücevher ile süslü kabzası olan
bir kılıç, mücevherli bir saat, elmas ve yakutla süs-

1 2 1 6 Osmanl ı Tarihi

lenmiş bir taç, bir gerdanIık, bir çift zfunrüd küpe, altı
tanede zenci cariye i le bir de hadım (tavaşi) gönderdi.
Rusyanın Kırım'da açmış olduğu zihinleri tırmalayıcı
mesele dururken, İstanbul'daki elçileri Bulgakof, e­
linde 8. maddeyi havi bir ticaret antlaşması yapmak
gayreti güdüyordu. B ir yandar. da altı maddesi kuv­
vetlendirilip, sarihleşmiş duruma getirilince de imza
edildi. Bu antlaşma neticesinde Ruslara fevkalade
yarayan maddeler taşıdığına şüphe edilmemelidir. Öte
taraftanda devlet hudud boylarında tedariklerine de­
vam etmekle beraber, suyunca gitmeye lüzüm görül­
mekteydi . çünkü her müzakere sırasında askerin inti­
zamının olmadığı ve sebatına İnanmak meselesi mev­
zu bahs oluyordu.

General Poternkin, Kafkasya kıtasıyla, İran'da
zendiye hükümetinin ortaya çıkışını fırsat bilerek,
bizim Erkli han demekte olduğumuz Gürcistan haki­
mi Herakliyus'u-ki, Çıldır valisi Süleyman paşa vası­
tasıyla Osmanlı devleti himayesine girmişti hediyeler
vererek Rus tarafına çevirmeyi başarmıştı. Y ine
Mengerli adı ile tanınmış ayrıca açık baş handa deni­
len diğer b ir Gürcistan hakimi de benzer hediyeleri n
cazibesiyle Ruslara kapılmıştı. Böylece Ruslar, Kaf­
kasya'da, İran'da ve Osmanlı topraklarında çeşitli hile
ve entrikalar çevirmeye başladı. Diğer taraftanda İn­
giltere ve Prusya elçileri Babıaliye, Rusların Osmanlı
devletini parçalamaya matuf çalışmalar ile meşgul
olduğunu haber verdiler. Ecnebi tarihlerin vermiş

Osmanl ı Tarihi 1 2 1 7

olduğu b ilgilerden anlaşıldığına göre, Katerina'nın
1 1 93/1779 da doğan torununun adı Rumca kelimeler­
den olan Kostantin idi. Süt annesi ve arkadaşları da,
RumIardan seçilmiş olduğu gibi tahsilini de Rumca
olarak yapmıştı. Bu Kostantin'in resmi bir madalya'ya
bastmlıp, Helenlerin Bazilosu (Basileus des Hell,
Anes) diye yazdırılmıştı. Bilhassa Kırımda Kersun ile
S ivastopol'da büyük büyük kaleler yapılmasını baş­
lattılar. Kersun ile Astarhan arasında 130 bin kişilik
ordu bulundurulması . Osmanlı devletinde bulunan
Rumiada alakayı ve münasebeti kunnak ile vazifeli
Bulgaris adlı piskoposun bu ve münasebeti kunnak
ile vazifeli Bulgaris adlı piskoposun bu Kersun'a tayin
edilmesi, Rus elçisi Bulgakof'un devlet adamlarını
rüşvetler vererek Rus tarafına meyil ettinneye (Rasim
bey bir not koymuş, alıyoruz "Hatta Kırım'a dair Rus­
ya 'ya sened verilmesi müzakeresi sonrası sadrazam
bulunanlara hitaben: hepimizin ittifakıyla bu senet
Moskofluya verilecek. Bu gün yarın, on gün sonra
verilir. Her ne vakit verilirse verilsin o vakite kadar şu
meclis şu odadan dışarı yerde ağzına alırsa hakkında
hüküm idam olur. Çünkü, şimdiye kadar yapılmış
meclis toplantılarını ertesi gün ecnebilerden işitiyo­
ruz. Bu hakk'a uygun değildir. Demiştir. Sul�an
l Abdülhamid bile bir irade-i seniyyede: "Ben size,
defalarca yazdım, olur olmaz kimseleri meşveret
meclisinize almayın. Başkaları işleri bilir oldu. Bizim

1 2 1 8 Osmanlı Tarihi

devletimizin yadigarları Hristiyan devletlerin devlet
adamları gibi devletimize hayırlı değiller." diyor.

Bu hall er 1 202/ 1787senesine kadar sürüp giden
Rus entrikalarının hülasasıdır. i 1 97/1 782 den
1 202/ 1 787 yılına kadar Rusya ve diğerleri ile cereyan
eden siyasi muamelelerimizin yanında: I -Kuban nehri
iki devlet arasında hudud olmak üzere (Kırım,
Taman, Kuban) topraklarının Rusya'ya ilhakına karar
verildiği, yine Aynalıkavak'ta Rusya elçisine bir
sened verilmesi. Bunda, Fransa, İngiltere elçileri ı srar
ve devleti tedariksiz bir savaşın neticesiyle korkuya
salmışlardır. Yalnız Prusya elçisi muhalif kalmıştır. 2-
Evvelce Rusya ve Avusturya elçilerinin 3 madde üze­
rine verdikleri yazıda bulunan Memleketeyn meselesi
hal edilerek Eflfik'dan 6 1 9 bin kese cizye, 90 bin ku­
ruş İydiye (bayramiye) 40 bin la rikabiye, Buğdan'­
dan, 1 35 .444 kese cizye, 90 bin la. iydiye, 25 bin la.

rikabiye alınıp, yeniden tayin edilecek voyvodalardan
caize istenilmeyeceğine ve voyvodaların da bu vesile
ile ahaliden de para toplayamayacaklarına dair Rus­
ya'ya bir senet verilmesi. 3- İngiliz tebasından olanla­
rın da ithal veya ihraç ettikleri mal ve eşyanın (1 1 03)
gümrük vergisi alındıktan sonra, Fransa, Avusturya
tüccarları gibi musdiriye vergisinden muafiyeti. 4-
Avusturya gemilerinin Karadeniz'de serbestçe dolaş­
malarına, müsaade edilmesi (ki,bu hususta İstanbul
kadı'sıyla,Galata mollasına ve gümrük eminine emir
verilmiştir.) 5- Yine Avusturya devleti, Rusya ile olan

Osmanl ı Tarihi 1 2 1 9

ittifakından istifade etmek emeliyle ticari bakımdan
bazı müsaadelere izin verilmesine kıyam olunarak bu
hususta Bosna taraflarından bazı arazi iddiasında bu­
lunması (ki, bu hususta Nemçelilere denizlerde ve
Prnt nehri üzerinde serbestçe gemilerini işletmesi
imtiyazına müsaade olunduğu gibi arazi istemesine
ret cevabı verilecek olursa harb ilan edeceğini Rus­
ya'nın da bu noktada yardım edeceğini anlayarak bir
müddet için sessizliğe bırakılması kararlaştırıldı. 6-
Prnsya hükümeti, Avusturya'nın Ruslar ile ittifak ya­
pıp Osmanlı devletinden arazi alarak genişlerneye
gideceğini hissetmesiyle İngiltere ile anlaşarak İstan­
bul'da sefirleri vasıtasıyla, devleti Rus ve Avusturya
aleyhine harb ilanına teşvik etmeleri , . 1 .Abdülhamid
askerin intizama girmemesi ve mülkiye nizamının
henüz tatbik edilemeyişinden dolayı, savaştan çekin­
diği halde Kınm'ın Rusya'ya geçmesinden dolayı,
İstanbul'da fesat emareleri çoğalmış ve yerinde görü­
leceği gibi Halil Hamid Paşa'nın yerine sadaret ma­
kamına geçen Yusuf paşa harp taraftarı olduğundan
gerek efkar-ı umumiyeye gerekse Prnsya ve İngiltere
elçilerinin teşviklerine kanarak Rus elçisiyle çoğun­
lukla iyi münasebetleri mahalli muamelatta bulun­
muştur. 7- Rusya'nın Karadeniz de, deniz gücünü
arttırmasıyla birlikte, yine sefiri tarafından
Memleketeyn ve Gürcistan hakkında iddialarda bu­
lunması, Kuban taraflarında bazı kabileler hududu
aşarak, Rusya arazisine yaptıkları akınıarın men e-

1 220 Osmanl ı Tarihi

dilmesine, Rusya tüccarlarından mısdariye Iiisumu­
nun kaldırılması, Cezayirlilerin zapt ettiği bir Rus
gemisinin istirdadı (kurtanlması), Rusya'dan kaçanla­
rın kabul edilmemeleri, Osmanlı devletine tabi Ka­
zaktann hudud boylanndan uzaklaştırılması, Tuna
civarında yağma ve hırsızlıklann önlenmesi, Yama'da
bir Rus konsolosunun ikametine izin verilmesi, Özi
ahalisinin tuz meselesi gibi münasib olmayan teklifle­
rin anlatılması. Bu yıllar sırasında iç işlerde de önemli
vakalar meydana gelmiştir. Osmanlı devleti
1 1 82/1 768 seferinin- neticesi altında günden güne e­
zilmekteydi. Rus ve Avusturya devletleri de fazla
vermemek şartıyla tazııikler ve tahriklerde bulunu­
yordu. Diğer taraftan kimi Iiitbesine itibaren ve kimi
hatırı kalmasın veyahudda aleyhde söz etmesin dü­
şüncesiyle meşveret meclisine doldurulan devlet a­
damlan devletin Sl1nm ifşadaki kötülüğü anlamaya­
rak, edemiyerek şuna buna söylemeleri hatta o za­
manda bile büyükçe rütbelilere musaIlat olan sarraflar
gibi kimselere açılmalan da babıali'yi zor durumlara
düşüIiiyordu. Avusturya hükümetinin İrişve'nin terki,
Bosna'dan arazi feragati hakkındaki teklitin müzake­
resi sonunda hazır olanlar devletin sırlarını dışan du­
yurmayacaklarına yemin etmişlerken, ertesi gün
babıaliye Avusturya ve Rusya tercümanlan gelip,
hepsi müzakerede konuşulan: "Reis Efendi bir defa
Nemçe elçisiyle konuşmaya luzfim görmüş. Hepsini
söyleyerek ardından da tarafı devletten murahhaslann

Osmanl ı Tarihi 1 22 1

tayini olmadıkça mülakat yapılamayacağını hatırlat­
mak için sefirlerimiz bizi gönderdi . " demeleri üzerine
çaresiz kalan, Reisül Küttap şaşalayıp kalmıştır. As­
keri ve idari nizamın düzgün, çeşitli sırlann şunun
bunun ağzında olan bir idarenin iç manzarası da ber­
bat olmasına engel yoktur. Avusturyalıların Bosna'­
dan istedikleri arazıyı tahkik ıçın gönderilen
Karabeyzade Hacı Ahmed ağanın Bosna kadılığından
alarak babıaliye getirdiği ilamda adı geçen arazinin
çevresi yüz saat uzaklıkta olup içinde 2 1 tane büyük
kale ayrıca dört kalenin var olduğu bildirilmiş ve
hudud ahalisinin durumdan haberdar olarak ihtilale
hazırlandıklan anlaşılmıştı . Sayda valisi meşhur
Cezzar Ahmed paşa yedi sekiz sene zarfında büyük
bir güç kazanarak, hatta 1 197 ve 1 198 yani 1 782/83
senelerinde Cebel-i Lübnan'daki Ben-i Mütevval
şeyhleri ile hakim emir Yusuru bir çok savaşta mağ­
lup sonunda da, hepsini öldürmeye muvaffak olmuş­
tu.

Cezzar Ahmed paşa da 1 198/1 783'de Emir Yusuru
da mağlup ettikten sonra Dürzilerin iki fırkasından
birinin hakimi ve kendisinin müttefiki olan Emir İs­
mail Lübnan'ın merkezi idaresini teşkil eden Dayrül
Kamer'e gelerek buradaki idareyi ele geçirdi. Cezzar
Ahmet paşa bu olanları başka şekilde anlatarak, ken­
disine verilmiş Bosna valiliğini redde muvaffak olur­
ken, aksine buranın bütün işlerinin kendisinin idaresi­
ne verilmesini temine muvaffak oldu. Esas maksadı

1 222 Osmanlı Tarihi

da, Berrüşşam'da istiklaliyet içinde nüfuz sahibi 01-

maktı . Berrüşşam valiliği katiyet kesbedipde yerine
yerleşince eski müttefiki olan Emir İsmail'i de iste­
medi . Mihail S ikroç isimli birine Emir Yusufa hitab
eden bir name yazdırarak, Emir İsmail'in verdiği pa­
rayı verirsen hükümeti sana çeviririm, razıysan durma
Akka'ya gel. Cezzar ile konuş. Diye yazdırmıştı . Emir
Yusufbuna razı olduğundan konuşmak üzere Akka'ya
geldi . Üç ay içinde ödemek şartına bağlı olarak 200
bin kuruşa bir senet verdi. Emir Yusuf, Cezzarın ya­
nına kattığı bir gurup askerle Dayrül Kamer'i basarak
Emir İsmail'i yakalayıp, hapsetti.

Bu sırada vefat eden İbrahim Müteferrikanın yeri­
ne halifesi Kadı İbrahim Efendi geçerek matbaanın
işlemesini sağladı. O da vefat ettiğinde artık yüzüstü
kaldı matbaa. 1 1 9811 783'de matbaa yeniliklere açık
hale getirilip adeta tazelendi. İdaresi de Beylikçi
Raşid Efendi ile resmi devlet tarihçi si demek olan
Vakanüvis Vasıf Efendiye verildi. Bu iki vazifeli zat,
aletleri terekeden alıp, bazı şartlar içinde vakıflara
bağladılar. Bu sırada basımıarı yapılan kitablarm tas­
hih yani yanlışlan düzeltme işine Gelenbevi İsmail
Efendi vazifelendirildi. Rusya, Karadeniz'de bulunan
donanmasının gücünü arttırdığı gibi, parça sayısını da
çoğaltmıştı. Bunlardan sonra ise davranışlarında harbi
davet edici haller görülmeğe başladı . Osmanlı hükü­
meti, bu davranışlardan çıkarmış olduğu sonuca uy­
gun olarak, Karadeniz boğazının tahkimatlarını göz-

Osmanl ı Tarihi 1 223

den geçirip, icab edenin sağlamlaştınlmasına önem
atfetti. Rusya'nın Sinop'ta açılmış konsolosluğuna
tayin edilen kişi Sinop şehrine geldiğinde, konsolos­
luğun bayrağı çekilmiş, ahali ise büyük bir korkuyla
dedikoduya başlamıştı. Arkadan gelen karışıklıklar
konsolosun önce Kırım'a kaçmasını bilahire İstanbul'a
geçmesi neticesini verdi. Rusya sefirinin ısrarı üzeri­
ne konsolosun kayıp olan eşyalannın bedelini tahsil,
Sinop kadı'sının azil edilip, Bursa'ya, müftüsünü de
Kastamonu'ya sürerek elçinin de yanına özel memur
katarak Sinob'a gönderip, orada ikametini temin etti .
Sadrazam Halil Hamid Paşa, şeyhülisHim Ataullah
Efendi, görevlerinden alındılar. ı 1 9911 784 tarihinde
azledilen Hamid Paşa'ya azil işinde türlü türlü riva­
yetler söylenmiştir. I .Abdülhamid, bu sadrazamını
Bozcaada'da öldürttü. Öldürülmesinden sonra ortaya
çıkan defterinde 30 bu kadar bin kese akçaya sahip
bulunduğu anlaşılmıştır. Osmanlı devletinin
1 20 111 786 senesine kadar meydana gelen vakalar
yanında, Cezzar Ahmed Paşanın hac emirliği, Ferah
Ali Paşa'nın Soğucağa gitmesi Çerkesiztan da islamın
yayılması ve diğer meselelerin devam etmesinden
ibaret olup, dış siyaseti ise Rusya ve Avusturya ta­
raflarından gittikçe kararınıştır.

1 224 Osmanl ı Tarihi

Rusya'ya Harp ilanı

Katerina, topraklarının güney bölgelerinde seyahate
çıkacağını bir sene evvel Avusturya imparatoru
loseph'e bildirmiş, onu da davet etmiş bulunmaktaydı.
Hatta, Rusların İstanbul'daki elçisi geçmiş satırları­
mızda 6 rakamla işaret ettiğimiz teklifleri babıali'ye
bildirdiği sırada, Katerina'nın mayıs ayında Kersun'a
geleceğini de ilave etmişti. Ruslar savaştan kaçın­
maktaydı. Hatta, imparator loseph'e yazmış olduğu
davet mektubunda Osmanlılar ile meydana gelen an­
laşmazlıkların güzellikle düzelmesine tavassutunu
istemişti. İmparator bunun neticesinin bir savaşı geti­
rebileceğini his etmekle birlikte Katerina'nın Fran­
sızların tavassutuna el uzatmış olduğunu anlayınca
kendisine gelen davetiyeyi pek soğuk bir tavırla aldı.
Bu soğukluk o kadar barizdi ki, hısımı olan Prusya
hükümetine kadar yaklaşmayı göze aldırmıştı . Fakat,
Büyük Fredrik ölmüş yerine geçen kral da bu yakla­
şıma pek yardımcı olmamıştı. Hal bu vaziyeti göste­
rince mecburen Ruslara temayül göstermeye başladı.
General Poternkin, Katerina'ya Kırım tacını giydir­
mek için ihtişam ve gösterişe lazım bütün sebebIeri
kullandı. Katerina güney taraflarına indikçe, bir za­
manlar Tatar ve Kazak akınlarıyla adeta çöl haline
gelmiş bulunan güney kıtasının imarına da başlanma­
sından gördü ki, bu günkü günde oralarda milyonlarca
insan yerleşmiştir. Kersun'a vardığında buranın sağ-

Osmanl ı Tarihi 1 225

.lam bir kale, S ivastopol'a geldiğinde burasının da
muntazam bir liman haline gelerek sularında kuvvetli
bir donanmanın yatmakta olduğunu da gördü ve kop­
yalamayı bakışlarıyla yaptı. Her durdukları yerde,
Potemkin'in düzenlemesiyle Lehistan ve Litvanya'dan
gelen temsilcilerle, Tatar mirzaları, Kuban hanları,
Kabartay beyleri, Katerina'nın arabasını karşı lıyorlar­
dı. Katerina binmiş olduğu arabaya Fransa, İngiliz ve
Avusturya sefirleri de biniyorlardı. Bu seyahatte A v­
rupa politikasının da, beraber bulunduğunu gösterir.
Kanerde Lehistan kralı, Kersun'da Kont Falkenştayn
adıyla Avusturya imparatoru ile Bulgakof, Avustur­
ya'nın İstanbul sefiri Herbert karşıladılar. Fakat bu
sırada Karadeniz'in üzerinden bir Osmanlı donanması
da görünerek, Dinyeper nehrinin mıntıkasını tehdit
eder bir vaziyet almıştı, hatta, Katerina Avusturya
imparatoruna: "Görüyor musunuz? Türkler çeşme'yi
unutmuşlar." demiştir. Geçtiği yollarda karşılama için
dikilen zafer tak'larındaki yazılar "Bizans yani İstan­
bul yolu" şeklindeydi. Avusturya imparatoru bu arada
meydana gelen Belçika meselesinden dolayı
hemencik dönmüşse de, İstanbul sefirine, babıali ile
Rusya arasında devam etmekte olan sulh halinin de­
vamı için elden gelen gayreti esirgememesini emret­
mişti. Bu seyahat, babıali'nin büyük bir şiddet içinde
kızgınlığına sebeb teşkil etti. Rusya'nın Mısır'da İz­
mir'de ve Buğdan'da bulunan konsolosları ifsad et­
mekten geri kalmadıkları gibi, Rusyanın ticari gemi-

1 226 Osmanl ı Tarihi

lerinin de yasak eşya nakilleri yaptığı haberi alınmıştı.
Öte taraftan İngiliz ve Prusya elçilerinin teşvikleri
neticeler vermeye başlamıştı. Hatta sadrazam Yusuf
paşa, Aynalıkavak Sarayında İngiliz elçisini kabul
ettiği sırada bu sefir, paşaya: "Çariçe eline geçirmiş
olduğu zaferden sonra mağrur olarak bundan böylr
devlet-i aliyeyi tehdit ile isteklerimi elde ederim inan­
cındadır. Babıali sebat ve metanet göstererek
İlkbahar'da Karadeniz'e mükemmel bir donanma çıka­
rabilirse, Özi, Bender ve Hotin hududlarına iktidar
sahibi bir kumandanla 40-50 bin kişi civarında asker
gönderebilirse, Katerina haddini bilir. Bilhassa Rus­
yalıların bütün tedarikleri hep borçla yapılmış şeyler­
dir. Görüntüsüyle harbçi bir manzara sergiliyorsada
hakikatta öyle bir vaziyeti henüz elde edememiştir.
Durumu hep gösteriye dayanmaktadır. Aslında Rusla­
rın gaye-i hakikileri İranı istila etmektir. Avusturya'ya
gelince; iç işleri bakımınca pek büyük meşguliyeti
vardır. Buna uygun olarak siz sebatkara-ne ve
metinane b ir şekilde tedariklerinizi görmeye çalışın,
Çariçe hemen Fransa elçisinin tavassutunu istemekte
gecikmeyeceği görülecektir. İşte o zaman problemler
sizin emİn olacağınız şekilde yoluna konur." şeklinde
ifadelerde bulunmuştur. İşte Katerina'nın Kersun'a
Dinyeper, yani Özi suyu mevkiinde gördüğü donan­
ma bu teşviklerin üzerine çıkarılmıştı ki; kapak i le bir
kaç fırkateynden meydana gelmişti. Rusya sefiri

Osmanl ı Tarihi 1 227

Bulgakof, babıaliyi sıkıştınnaktan boş kalmıyor idi.
General Poternkin'in politikasını sürdünnekteydi.
Tarihlerimiz diyorki : "Babıali , Rus elçisi Bulçakofun
devam etmekte olan iddialarının önünün alınmayaca­
ğını anlayınca, hudud boylarında yapmış olduğu ted­
bir ve tedariklerle beraber ne olursa olsun diyerek
harp i lan etmeye karar vennişti. Reisülküttap Fevzi
efendi, adı geçen sefirle görüşerek, mülakatın sonun­
da şöyle bir ultimatom venniştir: 1 -Buğdan'ın Yaş
beldesinde, Bükreş'de ve İskenderiye'de bulunmakta
olan konsoloslarınızın fesat dolu muamelesinden do­
layı, bulundukları yerden defi, 2-İki senedenberi Gür­
cistan'da meydana gelen ihtilal ve Rusyanın Erekli
han'ı himaye etmesinden çıkması Rus askerinin Tiflis
ve Gürcistan'dan geriye alınması, 3-Boğazlardan ge­
çiş yapan Rus ticari gemilerinin, yasaklanmış eşyalar
taşıdıkları için bundan böyle aranmaya tabi olmaları,
4-Rusya'ya iltica eden Buğdan voyvodasının geri ve­
rilmesi, 5-Özi ahalisine verilen miktardan daha fazla
tuz verilmesi, 6-Rusya da ticaret yapmakta olan Os­
manlı tüccarlarının korunması için Osmanlı devleti
tarafından Rusya da birer memur bu-Iundunnası . " Bu
ultimatomu alan elçi Bulgakof, bağlı olduğu devletten
bir cevap gelmedikçe ifadede bulunmayacağını bil­
dirdi. Bunun üzerine yani 1 201lŞevval ayının
29.11 787/Ağustosunun 1 4.Salı günü, toplanan müşa­
vere meclisinde sadrazam Yusuf paşa'nın ısrarına
dayanılamayıp harp ciheti ağır bastığından tercih ya-

1 228 Osmanl ı Tarihi

pılmış ve Şeyhülislam Müftüzade Ahmed efendi'de
fetva'yı verdiğinden savaş ilanına ve üç gün sonra
elçinin hapsedilmesi kararlaştı.

Elçi Bulgakof babıali'ye getirtilip, misafir odasına
kapatılmıştı. Hemen salonlardan birinde yapılan bir
toplantıda müzakere devam ederken öte tarafta da,
elçi ile haberleşme ve müzakere yapılmaktaydı. So­
nunda Kırım meselesinin reddi i leri sürüldü. Elçi,
devletime yazayım mukabelesinde bulundu. Diğer
yandan da, toplantı halinde olan mecliste sulh ve harp
taraftarları ortaya çıktı. Sadrazam bu ihtilafı kendi
maksadına muvafık gönniyerek, hemen: Bu kafirlerin
hali böyledir. Dedi. Şeyhülislamda eyleyerek
Bulgakof ile baştercümanı Pizani ve maiyetindeki
memurları tevkif edip Yedikule'ye gönderildi . Hemen
arkasından -Osmanlı iskelelerinde bulunan gemilerin
zapt edilmesi emirleri verildi .

ı .Abdülhamid, harb ilanına pek güç ikna edilmiş­
tir. Esasında, bu harp bizim sadrazam Yusuf paşa i le
General Poternkin politikasının arasında hayat buldu.
Çünkü, gerek padişah gerekse devlet adamlarının
çoğunluğu, Katerina ve Avusturya imparatoru Joseph
sulh yanlısıydılar. Arada harbe delalet edenlerde İn­
giliz ve Prusya elçileriydi. Çünkü, bunlar bize, Rusla­
rın parası kalmadı, ah vah içindedir, İsveçliler ise
harp çıkması için bahaneye bakmaktaydı. Avusturya,
Ruslarla birlikte hareket edemez, ederse Prusya he­
men omuzuna binecektir. Dedikleri gibi İsveç hükü-

Osmanl ı Tarihi 1 229

metine de: Ruslann Osmanlılar İle uğraştıkları şu
sırada sizin için bir fırsat doğmuş demektir. İngiltere,
size donanmasını verecek ayrıca para yardımında da
bulunacaktır. Osmanlı devleti de para yardımına katı­
lır. Şeklinde teminatlar veriyorlardı.

Avusturya imparatoru Jozefin Kırım'a seyahatinde
Katerina'ya yapmış olduğu teklif: " Prusya, müşterek
hasım olduğu için L .Türkiye ise, 2.derecede tutularak
İngiltere ile ittifak edilecek ve fransa yanımıza çeki­
lecek ve iki devletinde Prusya ile hesap görmesi için
İngiltere ile Fransa arasında yeni bir ihtilaf zuhuruna
çalışılacak şeklindeki ifadelerinden ibaretti . İngiliz­
ler, başka bir politikaya salik oldular. Osmanlı ülkesi­
nin Rusya, Avusturya ve Fransa ittifakıyla bölünme­
sini engellemek. Osmanlı devletide, Rusya'da tedarik:­
sizdi. Başlangıçta Özi muhafızı İsmail paşa, Kılburun
kalesine hücum etmişsede, kale muhafızı general
Suvarofun hiylesine kurban giden askerimiz olmuştur.
Suvarof bu savaşta yaralanmıştır. Bizim tedariki­
mizle ilgili olarak tarihlerimizde yalnız, muhafız,
Serdar, Serasker tayini gibi belirsiz malumatlar var­
dır. "Yusuf paşa gibi harb severle, Çeşme kahramanı
Kaptan-ı Derya, Hasan paşa gibi dilaver iki zatın yük­
sek himmetleri ile beraber devlet-i aliye tedariklerini
yine tamamlayamamıştı. Ancak felemenk ve İngiliz
mühendislerinin yardımlarıyla gemilerin inşa işlemi
tamamlandı. Yenİ Fransız çapları modelinde olarak
topçuların çapları islah edildi . Dört bin gemİcİ Rum

1 230 Osmanl ı Tarihi

yazıldı. Mısır'da isyan halinde bulu"�m Kölemenlerle
uyuşularak, Mısır ordusu savaşa sevk edilmek üzere
toplandı.

Ayrıca Rumeli ve Anadoludan asker kaydırılması
yapılarak İsmaiyl tarafına sevk etmek için eski sadra­
zamlardan meşhur, Yeğen Mehmed paşa sürücü tayin
olundu. Fransız HUim subayları yeni gelen askeri ara
vermeden eğitime tabi tuttular. Cezayirli Hasan paşa:
"Ben resim paşası değilim. Biz hala Osmanlıoğlu
Osmanlıyız. Hem de, idmanh olduğumu gösteririm
ümidindeyim. " Demekte idi. ilkönce taarruz yapılma
yoluna gidildi. Kılburun kalesi üzerine yaptıkları hü­
cum (Burada A. Rasim bey bir izahat vermeye, lüzum
görmüş, bizde alıyoruz: " Ruslara elçilerinin Yedikule
hapishanesine atıldığı haberi geldiğinde S ivastopo i
limanındaki hazır durumda bulunan donanmasından
küçüklü, büyüklü gemilerinden meydana getirdiği bir
kıtayı Karadenizle ç ıkartarak, Osmanlı ticari gemile­
rinin üzerine salarak, bazı hasarlar vermişlersede,
hemen arkasından çıkan müthiş bir fırtına gemilerini
alt üst etmiş ve yetmiş parça top çeker bir kalyonları
boğaza düşerek çaresiz bir halde Kavaklar civarındaki
hisarönüne demİr atmaya mecbur kalmışlardır. Du­
rumu haber alan tersane-i amire bunlara
elkoymuştur. ii)

1 2 Kasım tarihinde general Suvarofun çok kanlı
geçen savunması yüzünden akim kaldı. Rus generali ..
bu savaşta ikiyerinden vuruldu. Bu savaşa Ruslar

Osmanl ı Tarihi 123 1

sebeb olacak tahrikler yapmışlardı. Daha sonrada
müzakerelere girişerek vakit kazanmak istediler.
Müzakerelerin aniden kesilmesi, Çariçe Katerinayı
hayret ve teHişa düşürdü. Güneydeki eyaletlerinin
hidivi durumunda bulunan general Poternkin ise
dahada fazla şaşırdı . Hatta, Türklerin Kılburnu üzeri:
ne yaptıkları hücumu görünce, öyle büyük bir korklı­
ya düştüki, Katerina bile Poternkine yazmak zorunda
kaldığını hissetiği mektubunda" aklınızı, fikrinizi,
ruhunuzu toplayıpda sabır ve metanetle onları yene­
bileceğinizden emin olun. Bana, yazdığınız gibi her
çeşit vazifenizden istifa yoluyla, uzlete çekilme kara­
rınız, cidden bir zaafdır. " demiştir.

Suvarofun gösterdiği başarı ve bunun sonucu olan
galibiyet Çariçeye ulaştığında kalbine biraz rahatlık
getirdi . Ancak çok geçmemişti ki; Karadeniz'deki
müthiş fırtınaya yakalanan Rusya donanmasının düş­
tüğü perişanlık bir kara haberdi. Çünkü epeyice sayı­
ya varan gemileri batmıştı. Başka bir gemi ise kırık
dökük bir halde Osmanlıların eline geçmişti.
Potemkin aşırı ve mübalağaya eğilimli bir kimse ol­
duğundan, (Burada A. Rasim bey bir açıklama koy­
muş, alıyoruz: "Katerinada gizli niyet ve hilelerini
diğer devletler nazarında saklamayı temin için bir
beyanname yazıp i Hin ederek içine yazdığı bir takım
maddeleri uzun uzun anlatıp değiştirerek elçisine ya­
pılan muamele ve onun hapse konması karşılığında
sefere çıktığını bu işde Osmanlı devletinin adamakıllı

1 232 Osmanl ı Tarihi

suçlu olduğunu ileri sürdü. Bundan başka Katerina,
Osmanlı topraklarının paylaşılmasını ileri sürerek bu
hususda, Fransızların uygun bulup ve yardımcı olma­
sını Petersburg'da oturan Fransız elçisine acileene
teklif etmiş ve düşüncesince karar verildiğinde kolay
olacağını, Mısır'a değer hizmet olarak Fransızlara
vererek, feragat etmekten çekinmeyeceğini arz ve
beyan eylemiştir. Halbuki, kaptanı derya Gazi Hasan
paşanın Mısır'a gidip gelmesiyle Mısır'ın hali değişip
ve Rusyalıların kendilerine çekmiş oldukları İbrahim
ve Murad beyler takımı, Mısır'ın dışına kovularak
çıkarılmıştı. Buna karşılık Mısır'da nüfuz sahibi ol­
makla bulunan İsmail bey ise, Osmanlı devletine sıtk­
ı sadakat ile istikrar içinde olmaktan dolayı, Rusyanın
o arazide ekmeği tasarladığı fesad tohumlarının önü
kapatılmıştı. ") donanmanın mahv olduğunu yazdı.
Uçlakofu muhasara eden general bir türlü ilerleyemi­
yordu. O sırada, Çariçeye Kınm'ın boşaltılmasını ve
1 3 senelik emeğin mahsulü olan liman ve tersaneleri­
nin terkinden bahsetmekteydi. Hastalanmı� şiddetli
titreme demek olan ispazmozlara tutulmuştu. Çariçe
ise cesaret tavsiyesinde bulunmaktaydı : "Ben, bunları
sana iyi bir dosta, iyi bir taleberne, şimdiye kadar
benden bile fazla vasıtaya sahip olan sana yazıyorum.
Beş yaşındaki çocuklar gibi aceleci olmuşsunuz. Kı­
rım'ı tahliye etmek! Türklere, Tatarlara, imparatorlu­
ğun kalbine kadar giden bir yol açmak demektir.
Çünkü, ovada çölde bir savunma mevki i alınamaz."

Osmanl ı Tarihi 1 233

tarzında satırlar yazarak bunu temin ediyordu. A vus­
turya'nın Viyana şehrinde Rus-Osmanlı münasebetle­
rinden çıkan soğukluk, hoş olmayan bir hayret mey­
dana getirdi. Türkler ile harp etmek mecburiyeti anla­
ş ılmaya başlanmıştı. İlk öncede Fransa'nın tavassutu­
nu taleb etmek düşüncesinde duruldu. Fakat
Petersburg sefiri Kobentçel, Rusların Türkleri mağlup
etmek için kimseye ihtiyacı olmadığını Çariçenin
beyan ettiğini söyleyince hepsi müteselli oldular. Bu
haberden çok sevinen Avusturya imparatoru 2 . Jozef,
Ruslara karşı taahhütlerini yerine getinne hususunda
hazır bulunduğunu ilan etti. Hatta, Fransa ve İspanya­
nın ittifaka dahil olmasını temin için müzakerelere
tevessül edildi. Fakat, Fransızlann Eylül ve Kasımda
Hollanda seferinden ricat etmeleri iki imparatorunda
ümidIerinin boş çıkmasına sebeb oldu. Çünkü, 1 787
senesinin son baharında 2.Jozef harp tedariklerine
başladı. Kendisi ile başvekil Kauiniç arasında görüş
ihtilafı mevcuddu. Jozef, Belgrad'ı istiyor, Kauniç ise
Hotin'i i steme durumndaydı. Biri Adriyatik denizi
üzerine doğru yayılıp, orada kuvvet bulmak, diğeri
ise, Rusya'nın hiç olmazsa Karadeniz sahilindeki e­
mel ve arzulannı baltalamakla kendini vazifeli sayı­
yordu. Venedik'i bile ittifaklanna dahil etmek arzu­
sunda bulundular. Venedik hükükmeti, müthiş bir
askeri yıkı1ış içinde bulunduğunu gönnüş olduğundan
yardımcı olamayacağını bildirdi. İmparator Jozef,
Osmanlı devletine harp ilanını yapmadan Belgradın

1 234 Osmanlı Tarihi

üzerine aniden saldınnak ve ele geçinnek emelindey­
di. Harp i lanı yapılmakla beraber, mevsim kışa pek
yakındı . Bu bakımdan ilkbaharda savaşa başlanmak
kararı alınılarak hazırlık tedbirlerinden olmak üzere
Vi< r " , Özi, Akkinnan ve İsmaiyl taraflarına muhafız
ve koınutan tayinleri yapıldı. Çıldır valisi Süleyman
paşa'ya da, Dağıstan ve Azerbaycan taraflarını ittifakı
daireye alarak Erekli han'ın ortadan bütün bütün kal­
dırılması Dağıstan hanlarından A var han'ı Ame han'ın
Rusya tarafındaki, Kızlar kalesine hücum etmesini
emir edip, Köse Mustafa paşanın Soğucak ve havalisi
başbuğluğuna tayin, Vize kasabasında bulunmakta
olan Kırım hanlarından Şahbaz giray, getirtilerek Kı­
rımı R'Jslar ellerinde tutmuş bulunduklarından kendi­
sine Kuban han'lığı verilerek, Taman üzerinden Kırı­
ma geçmeleri veyahut Kabartaylar cihetine geçip o
bölgede bulunan Rus kabileleri üzerine yürümeleri
tenbih edildi. Bu esnada 1 2021 1787de Avusturya sefi- .
ri babıaliye gelerek, veziriazam Yusuf paşaya Rusya
İle muharebede ittifakları olması hasebiyle hükümeti­
nin de Ata, Belgrad, Böğürdelen, Bosna hududlarına,
Eflak voyvodasına beyannameler göndererek harp
ilanı ve mümkün olan yerlere hücuma geçmelerini
bildirdiğini söyleyince Yusuf paşa, harp etmek husu­
sunda yapmış olduğu acil davranışın hatalı olduğunu
anlayarak hayredere daldı. Çünkü Kırım'ın alınması
vesilesiyle devletin başına büyük bir gaile açıldığını
anladı . Belanın en büyüğü ise, askerin durumunda

Osmanlı Tarihi 1 235

nizam ve intizam hususunda en ufak bir istidad bu­
lunmamasıydı. Şahsi menfaat ve fikirlerin, devlet ve
milletin yüksek menfaatlerine feda edildiğini gösteren
şu vakalar, hepimiz için bir ibrettir. Yusuf paşa, önce
Rusyamı, yoksa Avusturya üzerinemi gitsem tereddü­
düne düştü. İstanbul'dan yola çıkıpda taa Sofyaya
gelinceye kadar kararını vermek kesinliğini bulamadı.
En sonunda da, bütün güçleriyle Avusturya üzerine
çullanılmaya karar verildi fakat ne halde? Yolda ye­
niçeriler ulüfe bahanesiyle ihtilal bile çıkardılar. Ec­
nebi tarihlerde Ruslarında tedariksizliğini yazıyorlar­
sa da, Tarih-i Cevdet, Katerina'nın bir hayli zamandan
beridir Os-manh seferini düşünerek tedarikte bulun­
duğunu ve sefirininde Yedikule'ye kapatılması üzeri­
ne Kuban ve Kırım yoluyla Hotin'in karşısındaki
Kamaniçe'den Yalta'ya kadar olan yerlerde, bol asker
bulundurduğunu, bunların meşhur general Potemkin
komutasında olduğunu, deniz yolu ilede Karadenizde
8 kapak oniki fırkateyn ve tahminen 200 tanede
şalopesi mevcud idi. Baltık denizi donanması ikiye
taksim edilerek birini Akdenize gönderdiğini yazıyor,
ordunun Davud paşa'dan Edirneye nasıl gittiğini aşa­
ğıya aldığımız gibi hikaye ediyor: "Yusuf paşa, gay­
retli, disiplinli ve askerleri zaptu rapta bağlayabi lecek
bir zat olup, bir taraftan lutuf dolu muameleler yapar­
ken, diğer taraftanda yüksek siyaset göstererek askeri
sevk edip, himmetlerini esirgemiyordu. 1 1 82/Sefer-
1 768/Haziranında orduyu İstanbul'dan çıkış sırasında

1 236 Osmanlı Tarilıi

askerden bazıları, yahudi ve Hristiyanlara vurup ya­
ralama, şuna buna taarruz etmek gibİ çeşitli
edebsİzliklere teşebbüs ettiklerinden ve bunlar bilin­
diğinden bu defasında hamdolsun böyle uygunsuz­
luklar meydana gelmedi.Ordu, bütün vekarıyla Davut
paşa sahrasına çıkarıldı. Oradanda Edirneye ulaşıldı.

Gazi Hasan paşa kumandasında olarak Karadeniz'e
çıkan donanma bazı rivayetlere göre i 6 kapak ve 8
fırkateyn ile birkaç (Burada A.Rasim bey bir izah at
koymuş. Alıyoruz: Cezayirlİ Gazi Hasan paşa,
Karadenize gitmesinden bİr gece evvel donanmada
bulunan bütün kaptanları yanına davet edip onlara şu
tarz hitabda bulunmuştur. Benim nereden geldiğim,
neler yaptığım hepinizin malumudur. Lakin nam ala­
cak ve din-ü devlet uğruna canımızı verecek vakitler
şimdiki vakittir. Niyetim düşmanın hakkından gelmek
yada ölmektir. Bu sebebe bağlı olarak, bütün cariye
ve kölelerimi azad ettim. Her birinin de hizmetlerine
göre, mükafaatIar tevzİİ ettim. Bütün borçlarımıda
ödedim. Ayalimi dahi bundan böyle göremeyeceğimi
düşünerek veda ettim ve ona göre gidiyorum. Eğer
sağ kalıbda geri dönmek nasib olursa, bu Allah (c.c.)
ün inayetidir. Sizi öteden beri yoldaş bilirim. Bu sefer
hepinizi yanıma çağırtmaktan garaz, bu niyetimin
s izce de, bilinmesi içindir. İçinizde, cesaret edemeyip
de ölümden kaçacak var ise şimdiden söylesinki gü­
cenmeyip kendisine derhal izini veririm. Yok cenk
esnasında gayretsizlik edipde, hava muhalifti yok

Osmanl ı Tarihi 1 237

askere söz geçirernedim tarzında özür ve beyanlarla
bahaneler i le emrimi dinlemeyen olursa, padişahın
başı için, böylelere aman zaman yoktur. Ancak gayret
gösterip hizmet edenlere umduklarından ziyade mü­
kafat verilecektir. Bu şartlar ile gitmeye razı olan kal­
sın ve sadakat ile hizmet edeceğine yemin etsin." Ha­
san paşa bu sözleri söylediğinde Çeşme olayı gibi
kendisinin yüreğini yakmış ve bunun intikamını al­
mak arzusuyla tutuşmaktayken bile, askerin nizamlara
uymaması , harp içinde ce.ı-lhane noksanlığı çekecekle­
rinden dolayı sulhun devamını isterdi tane kü­
çük tekneden, bir rivayete görede büyük küçük ı 50

parça gemiden ibaretti. Abdurrahman Ağa isimli biri­
nin komutasındada Akdenize çıkarılan dahil değildir
bu sayıya. Akdeniz muhafızhğına Memi kaptan tayin
edilerek emrine 1 2 kalyon ile Cezayirle Tunus ocak­
larından tertib edilmiş 7 gemi daha verildi . Ordu bü­
yük zorluklarla Vidin'e varabildi . Vidin kumandanı
Melek Mehmed paşa ı 2 bin askerden meydana gel­
miş bir fırka ve sekizbin imdad askeriyle Kalafat'a
geçerek oradan Avusturyalıların i stilasına düşmüş
bulunan İrşova yakınlarında bulunan Lazartahane
mevki i müstahkemine saldırıp, orayı ele geçirip, A­
vusturyalıları ağır zayiata duçar etti . 10 tane top ve bir
haylide mühimmat ve cephane ele geçirdi. Daha sonra
Mahadiye ele geçirilip, İynelek bölgesi de, sadrazarn­
ca gerek kara gerekse denizden muhasaraya alınıp,
hücumlar yapılarak teslim olmaya zorlandı. Bu

1 238 Osmanl ı Tarihi

aradada, kışın kendini göstenniş olması ordunun kış­
lamak üzere Edirne'ye çekilmesi kararlaşmış iken,
keşif harekatına çıkmış bulunan komutanlardan
Memiş paşa 80 bin Avusturya askerinin Şebeş bölge­
sinde bulunduğunu ve bir meydan savaşına hazırlan­
dıklarını öğrendi. Ordu ve sera<:1(er paşa bütün mev­
cuduyla hücum etti. Şebeş �le geçtiği gibi
avusturyalı lara büyük zayiat verdirildi . Bir çok, esir
ve mühimmat elde edildi. Şebeş savaşı zaferi haberi
İstanbul'a ulaştığında üçgün süren şenliklerde top
atışları dahi yapıldı . Eyüb camii şerifinde yapılan
Cuma selamlığı merasiminde, camii'in hatibi hutbede
Abdülhamid-i evvele "gazi" ünvanını ilave etti . Savaş
hakkında bir fikir sahibi olabilmek için ecnebi tarih­
lerden aldığımız şu tafsilatı okuyalım: !lOsmanlılar, 3
yüzbin asker çıkarabileceklerini ümid etmekteydiler.
i 203/1 789 Ocak ayında Kırım eski hanlarından Şah­
baz Girayın komutası altında ancak 60 bin tatar hazır
olabildi . Şahbaz Giray, Besarabyayı işgal etti . Bunla­
rın arkasında Osmanlı ordusu yavaş yavaş toplan­
makta, zaman zamanda yeni askerin iştir� etmesiyle
büyüyor veyahudda kaçakların firarının çoğalmasıyla
küçü1üyordu. Çünkü, askerler gelip, hemen de geriye
gitmekte serbesttiler. Türklerin, gerçek kuvvetleri
donanma ile İbraiyl, Yerköy, Rusçuk, Silistre, Vidin,
İrşeveh, Belgrad mevki müstahkemini içinde bulun­
duran Tuna hattı idiki, hududlarda bulunan Hotin ile
Uçakofun müstesna oluşuyla hepside iyi bir halde

Osmanl ı Tarihi 1 239

bulunuyorlardı. Uçakofda, Poternkin'in kaimmakamı
general Suvarofun kumandasındaki 40 bin Rus askeri
tarafından kuşatılmış 20 bin Osmanlı bulunmaktaydı.
Poternkin, bu 40 bin askerin haricinde daha 1 LO bin
askere daha sahipti. Rusların, Podolya taraflarında da,
Romiyançofun 60 bin kişiye yaklaşan ordusu biri k­
mekteydi. Kuban'da da, Pol Potemkin ile Yelaghin
kumandalarında 40 bin kişilik bir orduları daha bu­
lunma durumundaydı. Avusturyalılar ise, Macaris­
tanıda 6 parçaya taksim edilmiş iki yüzbin kişilik ordu
yerleştirmişti. Bunların bir kısmı general Lassi i le
2.Jozefin kumandasında olarak Belgrad, Vidin,
İrşeveh mevkilerine hücum edeceklerdi. Diğer kısmı
da, prens Dö Kuborg'un kumandasında Besarabya'dan
veyahud Buğdan tarflarından gelecek hücumları de­
fetrnek ve icabında Romanyayı istilaya vazifeliydi.
Rus, Osmanlı ve Avusturya ordularında zamanı sarf
için öncelikli bir gayret görülüyordu. 1 202/ 1788 de
Poternkin, Katerina'ya Kırım'ı terk etmek için bir
mektup daha yazdı. Katerina bu mektuba cevabında:
"Ben buna razı olarnam. . . Fikrini anlıyamıyorum.
Semerde iken kuyruğu arkasında dunnak için atından
inenni? "Demekteydi. Ruslar bir şey yapamıyor, A­
vusturyalılar ilerliyememe durumunduydılar. Tifo
salgını çok büyük hasara sebeb olmaktay-dı.
Hastahanelerinde 20 binden fazla hasta yatmaktaydı.
Buna mukabil Buğdanlılar, 2.Jozefe haber göndere­
rek kumandası altında Avusturya subaylarının yar-

1 240 Osmanl ı Tarihi

dımlanyla hiç bir maksat taşımadan savaşmağa ama­
de olduklarını bildirdiler. impan .. -ır Jozef önce
çekindiysede, daha sonra miralay Fabri adlı biri,
prens Dö Kuruğ'ın emriyle Yaş şehrine giderek,
metropolid ve Boyarlarla ahali tarafından pek güzel
karşılandı. Bu miralay Buğdan'da bulunan küçük bir
Osmanlı kuvvetini ricata mecbur etti. Hırvatistan ve
isklovenya hududuna mareşal Laudon bakmaktaydı.
Laudon, Dobiye'yi zapt ve Gradişka'da bir fırkamızı
mağlubiyete uğratarak Yenipazar'ı istila etti. impara­
tor Jozefde Şabac'ı alarak, Sava nehrini geçerek
Belgrad üzerine hücum etti. Ancak veziriazam Yusuf
paşa Bulgaristanda toplanmış 70 bin kişilik bir kuv­
vetle yetişerek tifo hastalığından kırana uğrama du­
rumuna gelmiş Avusturyalı ları nehri n öte tarafına
püskürtmeye muvaffak oldu. Tuna'yı geçen bir Os­
manlı ordusu Mihadiye'de bir Avusturya ordusunu
perişan ederek düşmanı Temeş nehri ötesine attı. A­
vusturya ordusu dehşet içinde kalmıştı. Bu esnada
Macarlarda bir ihtilal hali üzerinde bulunmaktalardı.
imparator, Mahadiye'de mağlup olan general Wartens
leben'in kalan mevcuduyla birleşerek Salatina denil­
mekte olan mevkiide ettiği savaşda da mağlup oldu.
Lugoş imparatorun ordugahında bir gece baskın kor­
kusuyla çıkan kargaşalıkta hepsi birden kaçarak mü­
himmat, erzak ve cephaneyle toplar Osmanlılara kal­
dı. Hatta gece karanlığında iki tane Avusturya alayı
biribirlerine ateş ederek kırıldılar. Az kaldı imparator

Osmanl ı Tarih i 1 24 1

ile yeğeni Arşidük Fransuva da helak oluyordu. Os­
manlılar ordugiiha girerek, 1 50 köyü ateşe verdiler.
Sonra Tunadan geriye döndüler. İmparator ordusunun
kalanını ancak Zemlin'de toplayabilip güç hal le Viya­
na'ya avdet edebildi.

Devletin iki büyük devlet ile harp halinde olduğu
şu dönemlerde İşkodra'da Bucatlı Mahmud paşanın
serkeşliği, Bağdad ve Basra karışıklığı, Mısır'dan Ga­
zı Hasan paşanın dönüp gelmesinden sonra
şeyhülbeled olan İsmail bey, pek bilinen İbrahim ile
Murad beylerin mücadeleleri yine yol almıştı. Ordu,
kış mevsimi dolaysıyla Vidin'e döndüğü sıralarda
Hotinin istilası ve Avusturyalıların tekrar Mihadiye
ile civarını, istirdad ederek, biraz yukarıda nakletti­
ğimiz Dobiyebe ve Yeni pazar'ında işgal olunduğu
haberi ulaştı. Pek çok istifade edilmiş bulunan Memiş
paşa adl ı kumandanımız Mihadiye'de esir oldu. Bu
vakalar üzerine, Ordunun Rusçuk'da kışı geçirmesine
karar verildi. Fakat, Özi ve Bender taraflarından da
kara haberler geliyordu. Ruslar, A vusturyalılarla bir­
l ikte hareket ederek, Yaş'ı zapt, Buğdan prensini esir
ettiler. Hatta, Oçakof denilen Özi kalesİni behemahal
ele geçirmek üzere muhasaraya girişti. Özi limanı
önünde bulunan ince donanmamızı prens ŞarI dö
Nasuu Sigen'in komutasındaki Rus ince donanması
mağlup etti. Bir kaç gün sonra general Potemkin'in
sahil boyuna mevzilendirdiği toplar orada bulunan
Osmanlı gemilerini tahrib etti. Özi muhasara komuta-

1 242 Osmanl ı Tarihi

nı Suvarof muhasara hattını sıkıştınnaktaydı. Hatta
bir kere, kendisininde katıldığı hücumda yaralanmıştı .
Son yaptıkları hücumda başarılı olarak pek çok mü­
himmat ve top ellerine geçti. Ruslar, kale içinde bulu­
nan kadın ve çocukların hepsini çiğnemekten çekin­
medi.

Muhafız Hamid Hüseyin paşa da esir düştü. Bu
haber İstanbul'da büyük elem ve üzüntülere sebeb
oldu. Hele Gazi Sultan 1 .Abdülhamid han pek mah­
zun oldu. 1 20311788 senesi hadiselerinin ve harbinin
özeti budur. Avusturyalı ların büyük mağlubiyetlerine
uğramalarına rağmen tam tam tersine deruslar şanlı
galibiyetler elde etmekteydi . Kaptan-ı derya Gazi
Hasan paşa, Karadeniz de bir Rus donanmsını mağlup
eden. k, Sivastopol limanına sığınma mecburiyetinde
bırakmışsa da, o arada ince donanmamız çoktan mah­
volmuştu. Rus, harp gemileri Sinopla kadar gelerek
gülle atar hale geldi. Ticari gemileri takip edip zap­
tetmeye başladı. İstanbulda kendini pek şiddetli ola­
rak gösteren kış kıtlığa sebeb oldu. Bu halde sıkıntıla­
ra sebeb teşkil etti. Ancak bu sırada Avrupanın kuzey
bölgelerinde Rusya aleyhine bir hareketi kıyam baş­
ladı . İsveç kralı 3. Güstav, Ruslara harp iHin etmek
için bahane aramaktaydı ve buldu. İsveç generallerin­
den biri Rusyaya iltica etmişti. Bu general ülke
müdafasına ait sırları Ruslara satmış olan Spemoğ
Porten adında biriydi. İsveçliler büyük Petrolnun
Finlandiya topraklarında yaptığı toprak gaspını kur-

Osmanl ı Tarihi 1 243

tannak için planlar yaparak, Rusların harp sahalarını
gizlice gözledikleri gibi, Katerina'da İsveç'teki hükü­
metin gayri memnunlarını kralın aleyhine kışkırt­
maktaydı. Osmanlı savaşı 3 .GÜstav'ı ümitlendirerek
45-50 sene evvel devlet-i aliye i le imzalanan antlaş­
maya uygun olarak istifade etmeyi düşünmeye başla­
dı. Bu antlaşma icabatından olarak, İsveç hükümeti,
devlet-i aliye lehine tavassut edip, ondan para alabi­
lirdi. Hatta, orduyu hümayun İstanbuldan hareketten
hemen önce İsveç elçisi o sırada Osmanlı
reisülküttabı olan Süleyman efendi ile vukubulan
mülakatından çıkan neticede "İsveçli, Moskof ile
cenk edecek olursa, devlet-i aliye akça esirgemez"
şeklinde bedeli sonsuz bir bono almıştı. Diğer taraftan
Prnsya ve İngiltere hükümetleri isveç'lileri savaşa
teşvik etmeken geri kalmıyorlardı. 3. Güstav, Rus
askeri kıyafetine soktuğu bir kaç askerini Finlandiya
hududundaki İsveç askeri üzerine ateş ettirerek Rusla­
rın İsveç üzerine de, hücuma başladıklarını anlatarak
savaş ilanıiıda bulundu. Bunun üzerine Baltık deni­
zinde Rus gemilerinden bir kaçını tuttu. Rusların bi­
zimle savaş halinde bulunmaları hasebiyle Finlandi­
ya'da, Petersburgda bile yeterli güçleri yoktu. Payitaht
savunulacak halde olmayıp her çeşit zor karşısında
amadeydi. Yalınız danimarka hükümeti Ruslara hin-i
hacette yardım etmek şartını taşıyan bir antlaşma ile
YÜkümıüydü. 1 2031 1 788 yılında İsveç donanması
kral'ın kardeşi Şarl Dö Sudennan'ın komutasında bu-

1 244 Osmanl ı Tarih i

lunduğu halde, İsveç'deki Karloskrona limanından
gizlice hareket etti. Hareket maksadı Kronştadla
Petersburg'du. Aynı zamanda 3 .GÜstav'da Finlandiya
hududunu aşmak üzere hazırlıklarda bulunmaktaydı.
İsveç'in Petersburg elçiliği katiblerinden Ş ilaf
Katerina'ya şu mealde bir ültimatom verdi: "Rusya
devletinin Stokholm sefiri Razomuskinin konuşmaları
yüzünden çekilip cezalandırılması. Rusyanın evvelce
İsveçten istirdad etmiş olduğu Kekzlom ile güney
Finlandiya ve Karalya arazisinin iadesi. Kral'ın doğu
bölgelerinde sulhun temini hususu için tavassutunun
kabul edilmesi. Kralın, Kırımı babıaliye iade ettire­
bilmesi.

Bu da kafi gelmezse devlet-İ aliye hududunun
1 1 82/1768 senesinden önceki duruma getiri lmesi .
Rusyanın hemen silahlarını bırakması" Katerina, bu
ultimatorna vakıf olunca, İsveç sefirini geri yolladığı
gibi Fransanın elçisi Segura, Katerina'ya: "Galiba
İsveç kralı, zat-ı haşmetpenahilerinize karşı üç büyük
muharebe kazandığını TÜyasında gönnüş de, sahih
olduğuna inanmış gibi davranıyor" dediğinde
Katerina cevap olarak: "Üç büyük muharebe kazan­
mış, hatta Petersburg i le Moskova'yı da ele geçinniş
olsa bile, mademki, cesur ve sadakatli bir milletin
riyaset makamında bulunuyorum ona, büyük bir im­
paratorluğun enkazı üzerinde kaim duran benim gibi
şedid ül şekime (çok dayanıklı) bir kan'nında neler
yapabileceğini öğreteceğim. "sözlerini söylemiştir.

Osmanl ı Tarih i 1 245

3 .GÜstav iradesini biraz seri olarak kullansaydı
Petersburg şehrine girebiHrdi. Katerina'nın başşehrini
koruyacak askerinin sayısı ancak 6 bin kişiyi bul­
maktaydı . Hemen ne kadar, arabacı, hizmetkar, amele
varsa tamamını askere aldı. Kral Güstav'ın,
Fredrikshom şehri üzerine yürüdüğünü haber alınca,
Rusları bir dehşet dalgası ist i la etti. Biraz sonra bu
şehrin civarında bulunan Hogland adasında rus do­
nanma kumandanı İngiliz Graig'le Dük dö
Sonderamani arasında bir deniz savaşı vuku buldu.
Greig'in yaralandığı savaşta iki taralaa birer gemi
kaybettiler. Dük İsveç'e döndü. Katerina, kl iselerde
toplu dualar okuttu. Kral 3 .GÜstav, Fredrikshom'da üç
hafta gibi önemli bir zaman kaybetti. Bu kaybedilen
zaman zarfında Ruslar, Grandük Pol'ün koıııutasında
olan Vyoborg da, 1 2 bin kişiden meydana g,' l rniş bir
ordu hazırlamayı sağladı.

Katerina, kendisine Güstav'ın ordusunda taraftar
buldu. Yüzü bulan subay sayısı kralın, harp ilanını
kanunu esasi hükümleri dışına çıkarak yaptığını söy­
leyerek, ya bizİ izinli saymalı ya da sulh yapmalı di­
yerek isyan bayrağı açtılar. (Ne feci bir durum! M.H.)
Finlandıyalılardanda bir gurup subay, Katetina'ya bir
dilekçe göndererek Çariçe'nin Stoklıolm'de müzakere
yapılmasına rızası olup olmadığını sordular. Çariçe
bu soruya çok müşfik bir tavır içinde müsbet olduğu­
nu belirtir cevab verdi. Bu vaziyet karşısında Finli
subaylar İsveç ordusuna bir beyanname yayımlayarak

1 246 Osmanl ı Tarih i

Çariçe ile mütareke yapılmasını ve Rusya arazisinin
terk edilmesini istediler. Stokholm'daki gayri mem­
nunlarla yani 1 772 senesinde kaldırılmış bulunan a­
nayasa darbesini tanımak istemeyenlerle sözleşmiş­
lerdi. Bu vaziyet ortaya çıkan hal kralın durumunun
vahamet kesbettiğini göstermekteydi . Hayatı tehlike­
ye girdi, buna bağlı olarak da, Stokholme gidemedi.
İngiltere, Prusya antIaşması olunca Danimarkahların
İsveçin aleyhine yürümesini engelledi.

Osmanlı devletinin İsveçlilerin yapmış olduğu ha­
reketten istifadeleri, Rus donanmasının Akdeniz'e
gelernemesi olmuştu. i 788 senesinde haziran ayının
1 3 . günü olan Cumartesi İngil-tere ve Prusya hükü­
metleri arasında Lov şehrinde varılan antlaşma iki
devletin ittifakını dahada sağlamlaştırmıştı. İki devle­
tin birleşip, Hollandayı Fransa ittifakından çekip ken­
di ittihadlarına almışlardı. Vaktiyle, Prusya ve Rusya
arasında imzalanmış olan ittifak antlaşması
1 20311 788 de kesilmiş oldu. Yenilenmemişti de. Bu
sırada Avusturya imparatoru 2. Jozef, zor bir duruma
düşmüştü. Çünkü; etrafında Prusya, İngiltere, Hollan­
da, İsveç, Osmanlı devleti Polonya ve hali hazırda
ihtilal içinde olan Belçika ve Macaristan vardı. Ken­
disinin yanında bir tek Rusya vardı. Ordusunun vazi­
yeti fena olduğu gibi Rus ordusu da ondan aşağı kal­
madığı gibi, general Potemkin'in yetersizliği göze
batacak kadar vardı. Hatta Katerinaya bir kaç tane
mektup yazarak babıim ile ortak bir antlaşma imza-

Osmanl ı Tarih i 1 247

lanmasını tavsiye etti . Katerina, kendi reyi ile
serdettiği şartların içinde olmak kaydıyla sulha he­
veskar görünüyor, fakat Avusturya'nında yalnız başı­
na bir sulh antlaşması yapmasına bir şey diyemeyece­
ğini bildiriyordu. İlk şart ki, böyle bir müsalaha im­
zaladığı takdirde imparator, Prusya aleyhine olarak
Rusyanın yapacağını söylediği yardımdan artık
ümidli olması gerekmiyordu. İstanbul'da da, devletin
harmi, sulhmu diye müzakerelerle vakit geçirdiği
görülüyordu. Gerek idare, gerekse mali durum pek
karışık bir hale gelmişti. Islahat için bir sük-ıın, hem
de uzun sürecek bir istirahate muhtaç olan Osmanlı
devleti, 20 yıldan beri dinlenmemiş ve müddet zarfın­
da yedi-sekiz senesi bilfiil savaş halinde olmak üzere
gerek insan nüfusu gerekse nakit para bakımından
hayli zararlara duçar olmuştu. Sultan i .Abdülhamid
sulha taraftar olmakla birlikte harb etmekten kurtula­
mıyordu. Devletin içinde bulunduğu durumun müza­
kere si için şeyhülislamın konağında toplanacak meş­
veret meclisine gönderdiği hattı hümayunda devlet
adamlarına karşı büyük bir emniyetsizlik sergileye­
rek: "Hepimiz bir gemi içinde olmamıza binaen gay­
ret hepimize düşmektedir. Hakk'söz ne ise söylemek­
ten çekinilmemelidir. Fransa ve İspanya tavassuta,
Prusya İngiltere ortak olarak birleşmeye talibdirler.
Devlet-i aliye hangi tarafhayırlıysa seçmeli ve bu gün
katileşmesi, tekrar tekrar düşünmeye ve sonraya bıra­
kılmaması kesin emri m ve matlub-umdur. Kaldıki ; bu

1 248 Osmanl ı Tarih i

husus mecliste bulunanlardan başka bir ferdi dinleme­
si lazım gelirse elbette intişar bulur. Ve bunun zararı
herkese değer. Her kim, kendi nefsinden gayriyi bir
kelimesinden haberdar ederse Allah-ü Zülcelale ha­
vale eyledim . . İki cihanda rahat bulmasın. Her kim
ketum olup, saklamayı tercih ed"rse iki cihan saadeti
izzetine nail olsun. İşte benim diyeceğim budur. Ha­
ber alısam bil lahilkerim hakkından gelirim." diyerek,
şu harttı hümayun, padişah ile vekiller ve devlet a­
damları arsındaki münasebeti pek güzel taayün ede­
bilir. Sultan i .Abdülhamid, Özi kalesinin düşman
eline geçmesi yüzünden son derece büyük üzüntüye
kapılmış olduğu halde i 203/Receb ayının i 2.- i 789/9
Nisan Çarşamba günü irtihal eyledi. Sürre alayının
vefat ettiği gün gönderilmesi kadim iken, birgün ev­
vele alarak sürre eminine emanetleri teslim ettikten az
sonra hastalığının şiddeti artmış ertesi gün vefatı vuku
bulmuştur. Askerinin yenildiği haberini aldıça pek
büyük kederlere düşerdi. Nitekim Özi Rusların eline
geçti dendiğinde bir "ah" çekip kaldı rivayettendir.
Sultan i .Abdülhamid han'ın son günü pek üzücü bir
manzaraya sebeb olmuştur: Şehri İsmail efendi tarih­
çesine bakarak i 203 Recep ayı başları 1 789 senesi
Mart ayı sonunda surre alayının merasiminin yapıl­
ması vakti gelmişti . Darüssade ağası İdris ağa ve
si lahdar Arnavut Yahya efendi durumu huzurda ha­
tırlattılar. Rahatsız bulunan padişah hz.leri acele e­
dilmesi ni arzu ederek derki : "Bizim bu sene bir gün

Osmanlı Tarihi 1 249

evvel teberrüken çıkanna yoluna gidelim" sözleri
karşısında Receb ayının 1 0. gününde kubbe altına
geli(". Çok ağırlaşmış bulunduğundan acele ile sürre
alayı eminine teslimatı yapar. Yanında şehzade Mus­
tafa ile Sultan Mahmud bulunmaktaydı. Onlara dön­
meleri için izin verir. Bunun üzerine şehzade Mustafa
odasına gider. Darüssade ağası ile silahdar, sultan
Mahmud'u alarak Hırka-i saadet yakınındaki sünnet
odasına götürereceklerdir. 1 .Abdülhamid evvela sank
odasına gelir gelir. Sultan Mahmud'u kucaklar, ağlar
sonrada: "Oğlum Mahmud seni Cenabı Mevlaya e­
manet eyledim. Hazreti Hakkın yardımcı eli seninle
olsun. İki cihanda yüzün karalanmasın" diye dua edip,
çıkar. Yürüyemeyecek halde bulunduğundan
kahvecibaşı ve berberbaşı Mustafa ağalar koltuğuna
girerler. Çemşirliğe bakan köşke götürürler. Oturur
otunnaz, Serdan Ekrem Koca Yusuf paşadan gelen
bir kağıdı kaimmakam Salih paşa getirir. Kağıdı baş
çukadar Bebekli Abdullah ağa alıp, padişaha takdim
eder. Okurken, Özi kalesinin Ruslar tarafından zapt
edildiğini anlatan bölüme gel ir gelmez bir Ah! Çeker,
o anda kendisine eski tabirle nüzul isabet etmiştir.
Şimdi buna felç denmektedir. Hekimbaşı Körükzade
Hasan ef. çağırırlar. Hekim, nüzulü, nezle ile tevil
ederek nabzı elindeyken "Efendim, Allah'a emanet,
bir şey yoktur. Fakat bir parça nezleniz hareket eyl e­
miş" sözleriyle teselli venneye çalışmışsa da Padişa­
hımız, hekimin yüzüne melül melfıl bakarak: "Hasan

1 250 Osmanl ı Tarihi

efendi, son hizmetindir. Güzelce bak. Efendini elin­
den aldırdın." şeklinde seslenince hekimbaşı Hasan
efendi dayanamıyarak ağlaya, ağlaya çıkar. Hakikaten
padişah da sabaha karşı ruhunu teslim eder.
3 .Mustafa'nın siyasi ieraatının neticesi kötüıüklere
hedefi teşkil etmiştir.

Osmanlı Tarihi 1 2,5 1

Faide 2 1 1 :

H. 1 3 .Asır Sonlarında Devletin İs lam Politikası Sultan
1 .Abdülhamid zamanında Osmanlı devletinin islam
ülkelerinin bazıları hakkında seçmeyi düşündüğü po­
litikayı iki bahisi ve konuşmanın neticesinde tesbit
etmek kabildir. Bunun birincisi: Reis ül küttap yani
dışişleri vekili Fevzi Efendinin İspanya elçisi Polini
i le bir antlaşma toplantısında yapmış olduğu konuşma
içeriğidir ki; 1 1 96/ 1 78 1 senesinde olmuştur. İkincisi­
ne gelince; Fas hakimi Muhammed bin Abdullah bin
İsmail tarafından bazı hediyelerle gelen büyük elçi
Molla Seyid Tahir'in sorgulanmasında elde edilen
bilgilerdir. Bunun tarihi de 1 197/1782 senesidir.
1 196/ 1 78 1 tarihinde İspanya elçisi ile beş madde üze­
rindeki kararlaştırmanın esası olan il maddesinde:
(1 0 1 1) "Devlet-i aliye din birliği üzerine islam dev­
letlerinden Fas ve Yemen hakimlerinden başka kara
devletiyle savaşı veya hasımlığı o lduğunda asla ve
asla her hangi bir bahane veya sebeble hiç bir vakitte,
İspanya devletinin hasmı bulunanlara gizli ve açık bir

. yardım yapmayacak . . . "bildirildiği gibi ikinci madde­
sinde de, yapılacak tamamlayıcı antlaşmanın, batı
Cezayir, Tunus ve Trablusgarb Ocak beyleriyle halk­
larının bilgisine sunulup, adı geçen ocaklar saltanat-ı
seniyyenin bütün devletler ile olan muahede ve sulh

1 252 Osmanlı Tarihi

meselesinde iradeleri kendi ellerinde olduğundan do­
layı, bu ocaklar İspanya devletiyle sulha rıza göster­
diklerinde, devlet-i aliyenin memnun olup, sulh im­
zalamalarının makbul sayılacağını belirten bir emr-i
şerifenin elçi tarafından i stidasında belirtilmiş, her bir
ocağa başka başka çıkarılacağı" yazılıdır.

Fas hakiminin sorgulanması , Fas hakiminin A­
vusturya imparatoruna (1 0 1 2) göndermiş olduğu he­
diyelerin tahkiki, Sicilyateyn yani iki S icilyanın kra­
I ıyla antlaşma yapıp, yapmadığının hakikatını , Fas'da
bir toplantı tertip ederek Rusya ve Avusturya birleş­
mesi, hakim ve ahali arasında üzüntüye sebeb olup,
hakim'in "devlet-i aliyeden mal veya diğer bir şey
esirgemek yanlış, evladımı istese esirgemek hali ihti­
malim yoktur. Hakk' Teala, devlet-i aliye'ye zeval
vermeye" diye dua da bulununca, herkes buna ortak
olup şayed kendilerinden bir şey istenecek olduğunda
hiç düşünmeden yardımda kusur etmeyeceği arz ve
ilamı arz ve ilamı için böyle bir elçinin yollandığı
maddeleri ve elçinin verdiği yazıların ifadesinde:
"Moskofların Akdeniz'e musallat olmaları işitildiğin­
den muhtemel cihada yardım hususunda dört kıta
savaş gemisi, içlerine de mühimmat ve birçok hediye
konup, Tunus beylerbeyine bir kağıd yazıp, bu gemi­
ler, içersindeki mühimmat ve eşya, şevketlü ve
kerametlü padişahımız I .Abdülhamid'in tebriki ve
ona bağlılık hediyemizdir. Sağlık ve selamet içinde

Osmanlı Tarihi 1 253

asitane'ye ulaştırmaya inayetinizi rica eyle­
riz. "yazılmıştı.

Cezayir beylerbeyinin giden adamlara (1 0 1 3) tah­
kir ile gemileri red edip, iade etmeğe ve sİzin gemile­
rinize Osmanlı devletinin ne ihtiyacı olacak olacak
demesinden dolayı üzülen hakimin hasta olduğu ve
bu işlerden devlet-i aliyenin haberi olmayıp, İngilizle­
rin Ruslara böylece ne büyük yardımlar yaparak üm­
met-i Muhammede çok zarar verdiği halde, biz islam
milletinden olduğumuza göre niçin biribirimizle birlik
teşkil etmeyelim? Padişah, Melik-İ mağribi kendileri­
nin bilsin. Askerim ve topraklarım onlarındır. Nakit
ve mühimmat-ı harbiye bizde ne kadar varsa onundur,
hepsini veririm. Demiş bulunduğu ve bunları yazılı
olarak da gönderdiği görüldü. Bu vaziyet karşısında
sadrıazam: "Padişahın; hakimİn mektupla hediyele­
rinden pek memnun olduğunu, devletin topraklarının
geniş asker ve cephanesinin miktarı kafiyse de,ancak
eski sefer esnasında savaş işlerine 200 bin kese sarf
olunduğundan şimdilik 30 bin akçası kaldığın i ancak
kendilerinden borç istendiğinde ne kadar akça vere­
bileceklerini" sormuştur. Elçi ; beşbin kese dediğinde,
sadrazam da: 5 bin keseyi ben de, Kaptan Paşa da
verir dedikten sonra (1 0 14) hakimden yine para tale­
binde bulunup ayrıca barut ve güherçile istemiştir. Bu
mülakatlarda Fas elçisinin en memnun olduğu husus:
Hakimin büyük babası tarafından Ravza-i
Mutaharra'ya bir zamanlar takdim edilmiş cevahir ile

1 254 Osmanl ı Tarih i

süslenen bir kaç mushaf-ı şerifin tilavet olunmayıp
yani okunmayıp, kaldığı duyulduğundan bunların
üzerindeki mücevherlerin çıkarılarak Medine'de otu­
ran fukara-i Haseni'ye ve Hüseyni'ye ye taksim edile­
rek mushafların okunmasının sürre eminine tenbih
olunmasını rica edince sadrazam tarafından: "Ravza-i
mutahharada bulunan bir habbenin çıkartılması
edebsizce bir iş olacağına, bu istek yerine getirilemez.
Fakat, hakim hazretlerinin cedleri ve pederleri ve
kendileri için nefis hatla bir kaç mushafı şerif ve
Delail-i hayrat temin olunup, okunmasın a vazifeli
kimse tertibi ve sevabını onlara hediye olunmasına
müsaade-i hümayun hazırdır." demesi olmuştur.
(I O i 5) Fas hakiminin hediyesine padişah tarafından
da: "Mücevher olarak, çok mükemmel işlemeli kab­
zası süslü bir kılıç, hançer, pek kıymetli bir ok atma
takımı, yedi tane işlemeli şişhane tüfeği, altın yaldızla
işlemeli gaddere (büyük bıçak), yine pek mükemmel
süslü ve cevahir kakmalı at eyeri ve donanımı, Os­
manlı dokuma tezgahlarının imalatı olan kumaşlardan
meydana gelmiş takdime, Arabça yazılmış bir name
de elçiye teslim edilmiştir. "Bu cevabnamede, islam
kardeşliği ve yardımlaşmasının önemi anlatılmakla
birlikte, istikraz yani borç isteme i le alakalı satırlar
vardı . Şu olaya dikkatli bir tarzda bakarsak, enteresan
sonuç çıkarmak kabil olur. İşte, eğer Fas hakimi böyle
bir elçi gönderip de üzerine düşeni hatırlatmasaydı,
Osmanlı hükümeti islam ülkeleri üzerindeki büyük

Osmanl ı Tarih i 1 255

te'sirinden haberdar olmayacaktt. Sefirin, i lk önce
Hive minı tarafından gönderilen elçilik heyetinin pa­
dişahın huzuruna kabul edilmesi, emsal sayılarak, I .
Abdülhamid ile görüştürülmesi de yukarıda yazdığı­
mız te'sirin anlaşılmasından sonra yapılmaya başlan­
mıştır. Babıali ise verdiği sözü yerine getirerek Medi­
ne-i Münevvere'ye üç tane mushaf-ı şerif, üç tanede
Dalail-i Hayrat göndererek sevabını Fas hakiminin
geçmişlerinin ruhuna (1 0 1 6) edilmek üzere Medine'de
ikamet eden üç kişi tilavetle görevlendirildi . Her biri­
ne 20 şer akça da, tayın tayini yapıldı. Ancak, hepsi
bu kadar bundan ötesi yok.

Faide 212:Yeniçerilerin Durumu

Sultan 3 .Mustafa, ı .Abdülhamid ve 3 .Selim zamanla­
rına bakarsak, Mustafa han devrinde yeniçeriler her­
hangi bir itaatsizlik göstermemişlerse de, ı ı 82 i 1 768
senesinde Ruslarla yapılan savaş da pek cesur dav­
ranmadıkları (1 0 1 7) aşikardı. Buna karşılık Rus or­
duları, Petro'nun, Katerina'nın devamlı gayretleri
sayesinde askerHk bilimi hocaları tarafından eğitime
tabi tutulduğundan o zamanlar geçerli olan harbin
fenni kaidelerine uygun hareket ederek savaşıp başa­
rılı olmaktaydı. B izim ordumuz ise, hala eski dönem
harp kaidesine uygun olarak savaşmakta ısrar
etmektelerdi. Bilhassa da yeniçerilerin çoğu, piyade­
liği bırakıp, fiikir ahaliyi zorlayıp, bir at alıp, savaş

1 256 Osmanl ı Tarih i

esnasında sıkışırsa o atların yardımıyla bir ara teşeb­
büs ederek nizamsızlık yapmağa başlamışlardı. Bu tip
sebeplerle Ruslar galibiyeti elde edince, 3 .Mustafa,
askeri kuruluşu teftiş ve araştırttı. Hatta, bİr defasında
Hfilimi efendi ile sohbet ederlerken: "Yeni asker tan­
zim etmedikçe düşmanlarımızIa baş edemeyeceğiz, ne
yapalım?" sorusunu sorduğunda. Halimi efendi : ııYe_
niçerileri İslah edelim" demesiyle (1 0 i 8) Padişah :
"Onlar,nizam kabul edenni?" diyerek ocağın islah
kabiliyeti kalmadığını ima etmişlerdi . Baron Dö Toth
adlı bir Fransızı Tophane-i amireye alarak onun ça­
lışmalarıyla bir çok ıslahatı yapmaya muvaffak olun­
du. Fakat savaşın devamı boyunca yeniçerilere düşü­
nülenler tatbik olunamadı . Bu sırada da padişah bun­
lara düşüncelerini uygulatamadan dar-ı beka alemine
katıldı . Ancak, yeniçerinin ıslahı ile ilgili düşüncele­
rini ve önemini şehzadesi Sultan 3 .Selim'e aktannış
ve tali m ettirmiş bulunduğundan belki bu işi yapabil­
menin tesellisiyle huzur-u ilahiye gitmıştır.
1 .Abdülhamid zamanında i 20 i i 1 786 senesinde
Rusya ve Avusturya'ya karşı harp ilan etmek mecbu­
riyeti doğmuştu. Avusturya'ya karşı gönderdiğimiz
orduyu hümayunda yeniçeriler bazı serkeşliğe tutul­
dular. Tarih-i Cevdet;olayı şöyle beyan eder: (1 0 1 9)
ııSofya sahrasında kalma zamanı uzayıp, vakitsiz dö­
nüş ise, eskiden beri yeniçerililerin adetleri olduğun­
dan, bir alayı, arsızca Sofya'dan kaçma yolunu tercihe
başladıklarında, kendilerini meşgul etmek için meşk

Osmanlı Tarih i 1 257

ve harb sanatı tali mi eylemeleri, serdar-ı ekrem tara­
fından istenip emir olunmasına uyup onlarda bir
miktar talim yapıp, ağalarına tekmil verdiler. Ağa,
sadrazama seyir etmesi hususunda inhada bulundu.
Bunun üzerine sadrazama seyir etmesi hususunda
inhada bulundu. Bunun üzerine bütün orduya ziyafet
için kazanlar hazırlatan sadrazam, yeniçeri gurubunun
bulunduğu mahalle hazırlanmış bulunan sayeban,
denilen bir nevi gölgelikli çadıra geldi . Burada yeni­
çeri şahbazlarını taltif etti. Çeşitli gösteriler yapıldı.
İsabetli tabanca ve tüfek atışlarından sonra, pek sey­
rek yapılan kılıç hareketleri bir gurup tarafından ser­
gilenmeye başladı.(i 020)

Bu gösterileri yapan ekibin yavaş yavaş hırslandığı
hissi hakim olmağa başladı . B irdenbire, serdarı
ekremin üstüne selli seyf olundu. Neye uğradığını
kısa bir şaşkınlıktan, sonra anlayan vezİriazam ve
sadık adamları karşı koyup, otağın içinden kaçmaya
muvaffak olarak hayatlarını kurtardılar. Artık anlaşı­
lan odur ki; böyle davranışların sahibi olan askerle
faydalı işler yapabilmek, bunların vereceği zararlar­
dan, korunmak bile bir mesele halini almıştır. Derhal
Sofya'dan ayrılma kararı alındı.Ordu Vidin civarında
Müselman isimli yere geldiğinde, yeniçeriler yine
(ı 02 ı) ağalarının çadırına büyük bir hırsla saldırıp,
ulüfe bahanesini ileri sürerek sadrazarnın çadırını
korumaya çalışan ağayı da önlerine katmak istedikle­
rinde: "Yoldaşlar. Ocağımız, itaat ocağıdır. Böyle

1 258 Osmanl ı Tarihi

hayırsız işlerden sıyrılın." şeklinde nasihatlerde bu­
lunduysa da, zorbalar daha fazla hiddet gösterip, ağa­
yı bazı yerlerinden yaralamaktan çekinmediler. A­
vusturya orduları Allah sakladı ki, talimli asker ol­
duklarından Şeşi vakası gibi bir çok savaşta Osmanlı
ordularına karşı defalarca mağlup olduklarından sefe­
rin başlangıcında yeniçerilerin göstermiş olduğu dav­
ranış-ı serkeşaneler güzel tedbirle önünün alındığı
anlaşıl ıyor. Gün geldi ki; 3 . Selim saltanata geçtiğinde
iki devletle birden yapılmakta olan savaş devam et­
mekte olmasına rağmen ocakları ıslah ve düzenle­
mekten ve nice çareler üretmekten kaçmadı. Ocaklar­
da kalan miras erbabına fevkalade vazifeler verip de
gayretler gösterdi. (1 022) Hatta orduyu hümayundan
para gönderin diye feryat dolu mektuplar geldikçe,
kaimmakam paşaya hitaben: "Devletimizin gelir ve
gideri ve çok büyük sefahati hepinizin malumudur.
Eğer bana şimdilik kuru ekmeğe razı ol deseniz ben
razıyım ve eğer ben birine tariz eylesem pederi böyle
yaptı diye dile getirirler. Siz bana söyleyin Allah aş­
kına oevlet elden gidiyor sonra fayda vermez. Ben
bildiklerimi sıze anlattım. Siz de devletin
hissedarasınız." Diğer bir hattı hümayununda: "Allah
Allah! Bu ne keyfiyetdir? Her şeyde hak örtülü kal­
mış. Traş için huzuruma gelen berberlerden ikisi (top­
çu esamamiz var) diye nakilde bulundular. Askerse
sefere gidecek vazife li askerimiz yok denecek, yazıl­
sın denince (1 023) beytülmalde para yok deniliyor.

Osmanlı Tarihi 1259

Buna çare denilse, şimdi zamanı değildir, ocaklara
çatılmasın deniyor. Biz deriz ki, herkesin ekmeğinin
parçası elinden ahnsın. Ama para olunca ehline veril­
sin. Eğer bu söz hak söz değilse razı olunmasın bu
hakka razı olup, uymayanı Allah kahreylesin: İşte
böyle böyle memleket elden çıkıyor." diyerek
mahlulatın erbabına verilmesini ferman buyurmuşsa
da, kim dinler kim okur alışkanlığına bir kaç zaman­
dan beri yerleşmiş davranışlar kolaylıkla def edilebilir
mi? Sultan 3 .Selim yayımladığı bir hattı hümayunun­
da şöyle hitab etmektedir: "Kaimmakam paşa, bu se­
ferin ahvali nasıl olacaktır? Bu kadar memalik-İ dev­
let-i aliyenin ocakları askerleri, gayret-i din çekerek
ve ocakların namusunu koruyarak düşmana, yüz dön­
dürmeyip, muradlarına metanetle sarılıp, fetih ey le­
diklerİ tarihlerde yazılıyken (1024) şimdi ise ocaklar­
da bu halet olmayıp, ne tarafa gönderilseler, aklı az
olarak fırar edebsizliğini yapıyorlar. Miri adıyla kö­
tülenen asker ve içlerinden yol ve erkan bilmez bir
alay yağmacı , orduda ve yollarda bilhassa düşman
karşısında yapmadık kötülükler bırakmıyorlar! Böyle
sefer mi olur? Düşmanlardan intikam alınmaya böyle
mi gayret gösterilir?" (Tarih-i Askeriye-i Osmani)

Yine bu hale Cavid Ahmed Bey'den: Yeniçeri a­
ğaları rüşvet ile nasıbları yapılıp, onlar da subayları
para ile tayin edip, namları malmış gibi alınıp satıl­
maya başlandığından, artık ası olan akça ile nam sa­
hibi bulunan yeniçerinin düşüncesi vezirler ile iyi

1 260 Osmanlı Tarih i

geçınıp, aralarında e l akçasından büyük inayet olur
mu şeklinde inanırlarken, hakkı olmadan rüşvet i le
ağa olanlar, ileri gelenlere ve nüfuz sahibi yerlere
maaş çıktıkça, onar, yirmişer ve daha çok yövmiye
gönderip, hüsn-ü himmetlerinin üzerlerine olmasın ı
ni yaz ederlerdi . (102S) Böylece gerçekden yeniçeri
denecek yiğitler kalmayıp, iftihar ettikleri namları ise,
ricalin çukadarlarında ve kazaskerlerin hizmetkarla­
rındaki gümrük ulüfesine dönerek itibardan sak!t ol­
du. Esasında, düşman karşısındaki siperlerde bekler­
ken yaralanan, ayağını döndürüp de sahip olduğu
yövmiyenin 3 mİslini hizmetçilerin aldığını gördükçe
asker milletİne soğukluk gelerek: (I 026) "Keşke biz­
de hizmetkar olaydık" derneğe başladılar. Hristiyan
krallar, "Osmanlı şehadet arzusuyla ölümü aramak ta
oldukça onlara mukavemet emri zor verilir. ii diyerek
cesaretlerini, kahramanlılarını medih ve itiraf ettikleri
yeniçeri askeriydi. Acem üzerine yapılan seferde de,
Osmanlıların diz çöker askeri çok mu?" ilk önceleri
yeniçeriyi gözlerlerken, ocakların düzeni ve nizarnı
bozulunca işe yaramaz hale geldiler. O eski yeniçeri­
lerin siperlerdeyken kazanları kaynayıp, çorbaları
ayaklarına giderken, o zamanki ölçülü intizamlarına
bağlılıkları kalmayınca artık bakılmaz olup, aç ve
muhtaç hale düştüklerinden yavaş yavaş ordudan fırar
yolunu seçmeğe başladılar. .. (Cavid Ahmed Bey)
(1 027).

Osmanl ı Tarih i 1 26 1

Faide 2 1 3 : Çeşitli Bilgiler

Tebdil Gezmek: Halkın durumunu merak ettiklerin­
den,durumu öğrenebilmek için, maksadını gizleye­
rek, vezir ve devlet adamlarını avlayabilmek için
padişahlarımız kıyafetlerini değiştirip, gece de,
gündüz de şehirde gezinirlerdi. Mesela; 3 .Mustafa
su yolcu, l .Abdülhamid suhte (kederli), 3 .Selim i­
se humbaracı kıyafetine girerlerdi.

Mütesellim: Vaktiyle, yani tanzimattan evvel, vali ve
mutasarrıfların bir sancağı idare etmekle vazife­
lendirdikleri şahıs . (1028)

Voyvoda: Bir kazanın,idaresine verilen kimse.
Ayan: İdarenin eski halinde, ülkenin zabt-ı rabtı va­

li,mutasarrıf, mütesellim ve voyvodalara, hukuk
davaları ile erzak işlerine narh koymak kadı ve
naiblere aitti. Bunlardan başka her şehir ve kasa­
bada ahali tarafından seçilmiş, ayan namıyla anılan
kimseler bulunurdu. Amirlik vazifeleri, vergilerini
ve memleket masraflarını dağıtıp, tahsil ve defter­
lerini tertib ve yazmak içinde valilerle hakim­
ler,ayan ile münasebette bulunurlardı. "Netayic-ül
Vukuat" ta bahsedildiğine göre, ayan bu işleri
memleketin eşrafı ile toplanarak hal ederlerdi ki,
şu halde ahalinin vekili,hakim ile ahali arasında
vasıta demek oluyordu. Ayanlar mensubu olduğu
memleketin zenginleri ve sözü geçen kimselerden
olduklarından daha sonraları da valilere, mu tas ar-

1 262 Osmanl ı Tarihi

rıf1ara büyük büyük menfaatler temin ederek,
mütesellimlik, voyvodalık elde etmeğe başladılar.
Büyük l iyakat göstererek, çok güçlü servet
sahibIeri arasına girdiler.(i 029) Bu kudret ve zen­
ginliğe eren kimselerin vefatında çoğunlukla o sü­
laleden veya mensublarından işi becerebilecek biri
o makama oturtulurdu. Bunlar daha sonraları da a­
haliye büyük sıkıntılar ve zulüm göstennişlerdir.

Bayrak Askeri : Her sene Hızır gününde sahili olan
yerlerden gelip gemilere taksim olunup, deniz se­
feri yapıldıktan sonra, Kasım günleri geldiğinde
memleketlerine dönen gönüllü bahriyeli olan as­
kerlerdi.

SadrazamIara: Sadrazamlığın bir kimseye verildiği
sırada padişahdan çıkan hattı hümayunda sadra­
zamlar hakkında verilen · bazı lakablara
nümunelerden "Sen ki, sadrıazamı vekil-i
mutlakımsın. Benim vezir-i sadakat-ı semirim. Siz
ki, vezir-i azam-ı bil istiklalü vekil-i mutlak-ı ha­
mide-i menalimsiz.(1 030) çerağ-ı hassım, nizam-ı
devletim, vezir-i binazınm. Benim vezir-ü muhlisi
ve çaker-i mütehassısım. Benim vezir-i halis-i
sadıkım. Senki, vezir-i azam-ı, vekil-i mutlak-ı sa­
dakat-ı alemimsin.

İstikraz (Borç) : l .Abdülhamid devri sırasında, mali­
yenin sıkıntısı hasebiyle ecnebi devletlerden borç
ister misiniz sualine cevab olarak verilen iki örnek
hülasası yani özeti, o devirdeki, fikr-i milliyemizi

Osmanl ı Tarihi 1 263

göstennek bakımından önem taşır. (l 03 I) Reis-ül
küttab Fevzi Efendi mütalaası : "Hristiyan dünya­
sından yabancı devletlerden borç almak zaruretine
inanılıp ancak, devlet tarafından kabul edilemez
bazı tekliflerin vukuuna sebeb muhtemel olduğun­
dan, ancak mehil ile verilmek şartıyla bazı mü­
himmat talebinde beis olmadığı, borç alma madde­
si güzel bulunduğu takdirde, birlik ve beraberliği­
miz, din kardeşliğimiz olan Fas hakiminden borç
alınması . "

Defter Emini Hasan Ef.Mütalaası: "Mümkün olduğu
takdirde, Felemenk ve Fransa ile İspanya devletle­
rinden kısım kısım ödenmek üzere 5- i O bin kese
akça borç alına. (l 032)

Faide 214: Mustafa 3, Abdülhamid 1, Selim 3 Za­

manı Osmanlı Parası

"Takvim-i meskükat-ı Osmaniye" yani Osmanlı pa­
rası takvimi, isimli eserde, Sultan 3 .Mustafa zamanın
da nakışları ve resimleri bambaşka güzellik ve
zerafette olan bir kaç çeşit altun kesilmiştir. Bunların
bir çeşidine rokoko tabir edilen usul deninniş. Roko­
ko, Fransa krallarından 1 5 .Lui zamanındaki mimar­
lıkla ilgili usulü ve büyük esaslarıyla süslemede karar
kılınmış nakış ve işleme tarzına verilen addır. Bu üsul
o zamanlar bizde de kabul gönnüştü. Bir kısım cami,

1 264 Osmanl ı Tarihi

türbe ve çeşme yapımı i le süsleme işlerinde tatbik
edilmiştir. (1 033)

Sultan I .Abdülhamid zamanında fiat listesi şu:

Adı para kuruş para hesabıyla

Yaldız altunu 10 5
Fındık ve Macar au. 00
İstanbul Mahbub 20 3
Mahbub-u Mısri 00 3
Frenk-i fiyal 20 2

210
5 200

140
120

100

Sultan 3.Selim'in tahta geçişinin 2.senesinde şimdiki
2,5 krta, eşit olmak üzere yüzlük ve bunun yarısı ola­
rak ellilik, adlarıyla iki sikke (para) daha çıkarılmıştır.
Tarih-i Cevdet'te görüldüğü gibi: "Eski devrin ikilik­
leri muhafaza edilmekle beraber, yeniden yüzlük ke­
silmesine karar verilerek Osmanlı ülkesinde bakırla
karışık ayarı bozuk para çıkarılması gibi yanlış bir
yola girilmiştir. (1 034)

Fiide 215: Elbise Nizarnı ve Hizmetliler

1 1 901 1 776 yılında, diğer bir deyimle 12.r icri asrın
son senelerinde Sultan l .Abdülhamid tarafından gi­
yilecekler hususunda bir nizamname yürürlüğe so­
kulmuştur. Bu nizamnamenin amir olduğu hükümlere

Osmanl ı Tarihi 1 265

göre: "Tabi olanlar, hizmet hademesi, esnaf ve erbab-ı
hurufun epey i zamandan beri, devlet adamlarına mah­
sus olan pek pahalı ve çeşitli kürk i le çiçekli kaftan,
entari, şal, v.s . libase-i hindiye giydikleri bu sebebden
kazanmış olduklan para süslerine yetişmediğinden
menfaatler sağlamak İçİn yapmağa teşebbüs ettikleri
cer, nza ve arzumuza uygun değildir. Hizmetinde
bulundukları kimseleri rahatsız ettikleri, esnafında süs
belasından borca girdiği, İstanbul'dan Hindistanla pek
çok (1 035) paranın gitmiş olduğu dolaysıyla bu halin
Osmanlı devletince zarara uğramak anlaşıldığından
bu günden sonra, bu tip kimselerin yani bol yenli er­
kan kürkü, vezirle şeyhülislam, ulema ve devlet a­
damları dairelerinde bulunan çukadar ile enderun a­
ğaları, gerek hademe-İ saire ve esnafından hiç bİr
kişinin samur, kakum ve vaşak nimetini, samur
nafesi, çiçekli hind mallarından entari giymeleri ve
rahabi, çiçekli veya ne çeşitten olursa olsun mutlaka
hind şalı kuşanmamaları, fakat İstanbul'da ve Osmanlı
ülkesinin diğer yerlerinde çıkan İstanbul engürü şalı,
Bursa katniyesi, Şam alacası giymeleri, sardıkları
kuşakların basma, Hama kuşağıyla poşudan olması,
(i 036) kadınların eğilim ve rağbet gösterdikleri, Ga­
lata işi tabir olunur tel ve sırma ile klabdandan işle­
meleri gibi alış ve satışı ile kullanılması yasak olup,
men ettiğimizin 8 .gününden sonra her kimin üzerinde
yukarıda yazdığımız yasak eşyadan biri bulunursa,
cezaya uğratılacağı, Galata işi tel ile klabdan sözni

1266 Osmanl ı Tarih i

işlemeli şeylerden elde bulunanların hızla sarf ve el­
den çıkarılması . Bir aydan sonra her kimin ev ve dük­
kanında bunlardan bulunursa ve her kim dokuyup
imal etmişse ve hangi terzi biçmişse, aman vermeden
dükkanı kapısında ası larak idam olunacaktır. Bu hu­
susun diğer işlere kıyasını yapmayıp, her halü karda
yerine getirileceği herkese ilan olunur. (1 037) Eğer
yayımlanan bu emre bakılınca görülür ki, devlet sa­
nayiinin bir bölümünü koruma altına alırken bir
bölümününde men olmasını icra ederek zıt kararlar
almış oluyor, dışarıya para gitmemesi için gayret
gösterirken dış ticaretin kısıt1anrnasını getirmiş olu­
yordu. I I 90/ 1 776 daki elbise genelgesinden 7 sene
önce,yine bu elbise mevzuunda bir emirname yayım­
lanmış olduğunu bildirmiştik ve Cevdet Paşa'nın tari­
hinde görülen yazıda: "Bir kaç seneden beri bazı
süfehanın süfeha makulesinden olarak tedarik ve pey­
da ettikleri haderne, kadınlara benzeterek sırma ve
şeritli, yakası oymalı kolla ağızları sırmalı kaftan
(1 038) ve ona göre entari diktirip, 2-30 kr.tan (200-
300 kr.tan fazla olacak) dikiş parası verdikleri, diğer
elbiselerinide bunlara kıyasen yaptırdıklarından dola­
yı almış oldukları aylık ile yıllıklarının yetmediğinden
borlandıkları, efendileri olacak koruyucularının da,
meşru ve hakkı olmayan düşüncelere duçar olduğu ve
bunun her gün ileri safhalara vardığını, velhasıl geç­
miş ve bunun her gün ileri safhalara vardığını velhasıl
geçmiş ve ondan sonrakileri taklid i le ısrafın çoğaldı-

Osmanl ı Tarihi 1 267

ğı, İzzet Mehmed Paşanın sadaretinin sonlarında da,
saltanat-ı seniyyenin, hizmetinde olan vezir, ulema,
devlet adamı ve subaylar ile asakire mensup olanlar
başka başka elbiseJer giyrneğe tayin olunduklarından
herkes dahil olduğu sınıfa ait kıyafete itibarla, fazla­
sına (1 039) kaçmamaları sefihlerin hal ve davranı­
şıyla aJakalarını terk ederek, otuz sene önceki hizmet
erbabırı , t l ne giymişse öyle giyinilmesi , hizmet eden­
lerdel i rhangisinin üzerinde böyle elbise görülürse
aman verilmeden cezalandırılıp, terzinin de dükkanı­
nın önünde asılacağı yazılmıştır ." Şu tafsilat yardı­
mıyla 1 2.asrı hicrinin son kıyafetleri hakkında bir
fikir sahibi olmak mümkün hale gelir. Sadrazam İzzet
Paşa'ya hitaben yazılmış bir hattı hümayunda da:
"Kadın kısmının ayakkabılarına gümüş kabara, pol,
mıh, rasime ve sırma konup kullanması (1 040) şid­
detle men olunmuş ve şehzade Sultan Süleyman'ın
takdim ettiği arıza üzerine padişahın çıkardığı bir
hattı hümayunda ise: "Senin kadir ve şanını yükselt­
mek hususunda, has kürklerimden kendi kullandığım
siyah tilki yakası kunduz olan en ala kürkümü hediye
ettim" kayıdı bulunmuştur. Siyah tilki kürkü o zama­
nın en makbul kürklerinden olduğundan Kara vezire
de bir tane verilmiştir. Samur kürk ise, modası geç­
mezlerdendi . Bu sırada topçuların elbisesi yeni bir
kıyafet teşkil etmişse de, yalnız başlarına takdıları
yeşil püsküllü 1 2 dilimli olarak dikilmiş beyaz çuka
takke (1 042) 1 19811 783 senesinde i se , bir müddetten

1 268 Osmanl ı Tarihi

beri esnaf ve bazı kimseler, askerin elbisesini taklid
ederek birbirlerinden fark ve ayırt edilemez vaziyete
geldiğinden her sınıfın kendilerine aİt elbiselerini
giymeleri hususunda şiddetli emirler verilmiş ve
bunlar ilan olunmuştur.

Faide 216: Kafkasya

Kafkasya toprakları dört büyük kıtaya ayrılır ki,
Çerkesistan Kabartay, Dağıstan ve Gürcistan adını
alır (1043) . Çerkesistan toprakları batı yönü ile
Karadenize ait sahille çevrili olup, güney tarafını ise,
Gürcistan çevrelemiştir. Kuzey tarafında da, Kuban
nehri hudud teşkil edip, doğu bölgesindeyse Kafkas
dağlarının en yükseği bulunan Elbruz dağı ile
Dağıstanın batı hududuna kadar uzanır. Bu memle­
kette tahminen i OObin (Cevdet paşa tarihinin kaleme
alındığı dönemde) haneyi bulan ahalisi Şabisiğ, Bata­
ra, Çekit, Ubih, Beslini, Nakoğay, Selbilde adlı san­
caklarda ikamet ederek çeşitli kavimlere mensup ol­
dukları görülür. Ancak önemli iki guruba ayrılmışlar­
dır. B iri Çerkes denilen gurubdur ki ; bu toprakların
kuzey bölgesinde oturmaktadırlar. (1 044) Kuban bo­
yunca da yayılmışlardır. Diğer gurub, Abaza taifesidir
ki; genellikle güneyde Gürcistana yakın bölgededir­
ler. Bu kavimlerin çoğu yakın zamanlara kadar, din
ve devletin ne olduğunu bilmezlerdi . Sultan
l .Abdülhamid Han hz.lerinin devrinde Ferah Ali Pa-

Osman l ı Tarih i 1 269

şa, Çerkesistan valisi olarak tayin olununca islam dini
oralarda gereği gibi yayılmaya başlamıştı. Kafkasya'­
nın 2.kıtası bulunan Kabartay'ki, Kabartı ve Kabarta
diye yazılabilir.Bunlar Karadenize bağlı Terek nehri­
nin menbaları arasıyla Kafkas dağlarının kuzeyinde
Dağıstan (1 045) ile Çerkesistan arasında çarpık bir
kare şeklinde olup, Çerkeslerin büyük ve seçilmiş bir
kabilesini meydana getiren Kabartay ile Nogay Evsa,
Tağalur isimli kavimlerden meydana gelmiştir. Hepsi
de ehl-i sünnettir. Büyük ve küçük Kabartay diye
ikiye taksim olunur. Osmanlı devleti Kaynarca ant­
laşmasıyla bu topraklardan feragat etmek mecburiye­
tinde kalmıştır. Kafkas bölgesinin 3 .böıümünü Da­
ğıstan toprakları teşkil etmektedir. Kafkas dağlarının
Hazar denizi tarafında parçası bulunup, Dak kavminin
bazı aşuretlerine yakın olduğundan Dağıstan adıyla
anılmaktadır. Bu bölgenin her köşesinde birbirlerine
aykırı kabileler bulunmakta olup, her bir yerde başka
başka lisanlar konuşulduğundan Arablar burasını
"Cebel el lisane" diye adlandırmışlardır. Bu bölge de
üç kısma bölünmüş olup, Orta Dağıstan, Kuzey Da­
ğıstan ve Güney Dağıstan denilmiştir. (1 046)

Kafkas dağlarının 4. bölümü olan Gürcistan top­
rakları Kafkas dağlarının güney tarafında bulunup,
doğu tarafında, Dağıstan'ın güneybatıdan hududu olan
Kanık nehriyle güneyden de Borçili denilen ve
müslüman olan Fizak aşiretleri ile, Gümrü, Ahıska
sancakaları ve Açara dağıyla batı tarafından ise Kara-

1 270 Osmanl ı Tarihi

deniz sahili i le Kafkasya'nın Çerkesler bölgesine
bitişik, çok yüksek yerlerle çevrili olup, ahalisine
Gürcü, Evsa, Esvanla Ermenilerden meydana gelmiş­
tir. St: Itan 3 .Murad zamanında İranlılar üzerine yapı­
lan set�'rıer sırasında sadrazam olan Mustafa Paşa
(1047) ordı.yu l ıümayun ile hareket ettiğinde,yanında
bulunan Ö.!demir Osman paşayı müstakil olarak ver­
miş olduğu ,)ir miktar askerle Dağıstan üzerine gön­
dermişti . Osm:ın paşa da, Şirnahi ve Bakü bölgelerin­
de bir çok yerler ele geçirip, Şirvanişahlar hanedanın­
dan (sülalesinden) Berhan Şirvanşah tayin edilmişti.
Ancak ne tesiri ne de istiklali yoktu. Ancak Osmanlı
devletine istinad ederek durabilmekteydi. Osman paşa
kuzey taraflarında da gücünü göstermiş ve sözünü
geçirmeyi bitmişti. Ancak Şemhalin (Dağıstanın ku­
zeyinde bulunan B unyak toprakları hakimine Şemhal
denmekteydi .) kızıyla evlenerek, Derbend'i yine
Şemhal'in idaresine terk etmişti . Osman paşanın o
bölgedeki tesirini, Lezgi'ler çekerneyip, arada (1 048)
meydana gelen savaşın sonunda, hutbenin Osmanlının
adına okunması, acemlere sefer icab ettiği takdirde,
Kırım tarafından gelecek olan ve miktarı 30 bine
varan askerlere geçiş imkanı tanımaları , Osman paşa
yanında silah ve zahireleri, Osmanlı devleti tarafından
verilmesi şartıyla yardımcı olmağa karar da anlaşılıp,
yine eski usuııerine uygun, şemhallerine hiç bir kimse
karışmıyıp, ancak padişah isterse kendisine tuğ, alem
ile kılıç ve kaftan gönderilmesi, Osmanlı ülkesine

Osmanl ı Tarihi 1 27 1

gelip giden tüccarlarından gümrük vergisi, baç gibi
gelirlerinden muafiyette tutulmaları meselelerinde
anlaşma sağlandı. Osman paşayla Şamhal arasmda
mukavele imzalandı. Bu şartlara riayet olunup,
Abdülgiray Han 30 bin Tatar ile Şarnhalin ülkesinden
geçti. Dağıstanlılar da refakat edip, Osman Paşa'ya
ulaştılar. (I 049). Daha sonra sultan Berhan'm ölümü
vukubuldu. Yerine oğlu Ebubekir geçti. Bu sıralarda
ise Anadolu içlerindeki bazı bölgelerde Celali denilen
bir fitne çıktı . Osmanlı devlet olarak bunlarla meşgul
iken, iran bunu fırsat bilerek, başlarında Şahları
Abbas olduğu halde, Dağıstanlıları kandırıp, idlalin
yollarını aramaya başladılar. Bunun netice vennesi
endişesine kapılan Osmanlı daha evvel bölgeden ge­
çirdiği askerini beriye çekme zorunda kaldı. Bu du­
rumdan sonra Şah Abbas kuzey Dağıstan'daki ahali
bey ve hanlarma kendisine bend etmek niyetiyle her
sene başta halılar olmak üzere çeşitli hediyeler gön­
dcnneyc başladı. Böylelikle acemler, dağıstanı be­
nimseyerek kendi ülkelerinden sayar oldular. (1050)
Dağıstanlılar, iranlılarm bu hediyelerine bir nevi ver­
gi gözüyle bakıp İran'ı yağma etmemeleri için veril­
diğini sayd ılar. Çünkü eskiden sık sık acem ülkesini
yağmalarlar, hatta Afganlıların iran'ı perişan ettiği
vakit, Şirvanı, Revanı basarak biz bu sene sıramızı
almadı diye bir çok Rus tüccarının da mallarını yağ­
malamışlardı. Acemlerin içine düşmüş olduğu bu
ihtilal hengamesinde, Rusya dahi, Demirkapı tarafla-

1 272 Osman l ı Tarihi

rına gelip, daha sonra Tahmas Şah ile imzaladıkları
sulh antlaşması gereğince, Derbena . Bakü ve eyaleti
Kiylan ile Mazenderan, Asterabad ruslara terk olun­
du. Rusların, bu bölgelere yığılmağa başlaması dev­
let-i aliye için, zarardan başka bir şey değildi. "Alec
vakıa piş ez vukua bayed kerd" (1 05 1) manasına göre,
Sultan Ahmed devrinde, Gürcistan'ın Tiflis kalesinin
Osmanlı devleti tarafından zabtına teşebbüsü ne Şir­
van topraklarının bir şehri olan Şimahi'ye de devlet-i
aliye tarafın dan hakim tayin olunup,oraların
ahalisinede önem veril ip,bu sebeble de Karadeniz
sahilini keşfe vazifeli mühendisler gönderi lerek, bazı
sahil bölgelerinde kaleler yapılması hususunda oldu­
ğu gibi, Kaş kalesi hemen bina olunup,oradan Tiflis'e
yol açılarak,donanma ile Kaş'a giden mühimmatın
Tiflise Dağıstan'a ulaştırılması kolaylıkları temin e­
dilmişti. Lakin, sonradan Nadir Şah'ın çıkmasıyla,
gerek Osmanlı devleti gerekse Rusya tarafından zapt
olunmuş yerleri kurtardı.(l 052) Fakat Dağıstan ahali­
si Kafkasya'nın en korkusuz topluluğu olduğundan
Nadir Şah buralarda istediği gibi hükmetmeye güç
yetiremeyip, pek fena bir hezimete uğradı. Nadir
Şah'dan sonra acemin ihtilali tekrarladığından bu böl­
ge halkı Osmanlı devletine iltica etti. Sultan
ı .Mahmud devrinde, Dağıstan'ın zaptı düşünülmüş ve
bu tasavvur i .Abdülhamid devrine kadar zihinlerde
cevelan ederek,önce ve sonra Kafkas kabileleri getir­
tilip, Rusya'ya karşı bir kuvvet temin olunmuşsa da,

Osmanl ı Tarihi 1 273

zaman ve durum buna müsaid olmamıştır.(1 0S3) (Ta­
rih-i Cevdet-Hülasa)

Faide 217: Aynalı Kavak Tahkimnamesi (1 2.asr-ı
hieri sonlarında siyasi lisanımızın nümunelerinden)

İşbu muahede-i eedidenin maddelerinde tasrihan ta­
ayyün,tavzihan tefsir ve tebeyyün eden maddelerden
başka, Kaynareada imzalanmış olan müsaleha-i mü­
ebbede ahidnamesi bu muahede-i eedide de, lafzen
bilafz aleltafsil içindekilere itibar olunarak zikr olu­
nan Kaynarea ahidnamesini başka iki kıtasında yazılı
2 münferid maddenin tastamam kuvvet-i kamilesinde
bi ibaretha bainiha nassı üzere iş bu muahede-i eedide
(1 054) ile tasdik ederiz. Buna bağlı olarak iki devleti
ffihime meyanında sulh-u salah ve hüsn-ü muvalat
(iyi ilişki), hem eivar-ı halel-i infisamdan beri (yakın
olan yerlerde kavga olmasın) ve ari veeihle ilelebed
düstur ül amel (temiz, kavgasız sonuna kadar aynı
kaidede) tutulup, iş bu muahede-i mübarekeye, mahal
ve muzır olur halat-ı tarafeyn reayasından ferdi vahi­
din (bu mübarek antlaşmayı zarar veren gerek yerler
gerekse iki taraftan birine ait bir tek şahısın) ikaya ve
ieraya değil, tasaddisine dahi eevaz verilmerneğe ke­
mal-i teyakkuz ve basiret, (değil herhangi bir zarar
vennesine, bunun teşebbüsüne de fırsat verilmemesi
için çok büyük dikkatle beklernede ve görrneğe) üzere
iki devlet dahi ikdam edeceklerini tekiden ve

1 274 Osmanl ı Tarih i

aleniyede taahhüd ederler. (her iki devlette çalışa­
caklarını açıkça, tekrarlamaktan ve ilan etmekten ka­
çınmazlar. (Günümüz Türkçesinin çok uzağında olan
bu ifadeleri okuyup da, anlayamamanın suçunu, o
zamanki lisanımızda değil, büyük miJJetimizin lisanı­
nı tanınmaz hale getiren uydurukçulara kızmamız
gerekir. B ir nebze parantez içinde sadeleştirmeye
gayret ettik. Tam bir sadeleştirmenin tarih açısından
kıymeti harbiyesini ortadan kaldırdığı, kabul edilen
i lmi bir hakikattır. (M.H)

İkinci husus ise; Kaynarca'da imzalanan
ahidnamede 3 .maddeye göre hükmünü fazlaca izah ve
açıklama hususunda Rusya devleti ile devletler arası
payidar ve eşit olan güzel dostluk muktezasınca Os­
manlı devletinin hatırına riayeten razı olunur ki, bütün
Tatar taifesinin kendi iradeleri üzere oy birliğiyle
seçmek istedikleri Tatar hanlarını (1 055) halife-i a­
zam-ı muhavvidin olmak mülabesesiyle, misal-i
bimisal takdis-i kapsamasının yapılması hususunda
hiç bir özür ve bahane ve sübut gösterilmeye. Üçüncü
olarak da; bundan böyle değişmez kaide olarak ka­
bul lenilmiş kaidelerden sayılmak üzere bu defa dev­
let-i aliyyenin söz ve karar verdiği , eşi olmayan misal
takdis-i kapsama suretinden hiç bir vakitde devlet-i
aliye bir lafız ve bir keHme değişme yahut terk etme:­
ye.

Dördüncü olarak da: Kaynarca da imzalanmış olan
ahidnamedeki devlet-İ aliye bütün kabile ve kavimle-

Osmanl ı Tarihi 1 275

rin Tatarlara ait bütün hukuk-u dünyeviyesinden zorla
alındığına binaen mezkür hukukunu bir türlü bahane
ile bulunan halden hiç bir tarihte yenilemeyeceğini
işbu yeni antlaşma ile yeniden fikir birliği etmiş olup
adı geçen ahidnamenin 3 .maddesi mantıkınca, Tatar­
ları müstakil ve serbest bir kavim olarak tanıyacağını
taahhüd eder.

Beşinci hususa gelince, Tatara gayri müterakkibe
(üst üste binmemiş) ve bu antlaşmada hatıra gelme­
miş haller ve durumlar vukua gelir ise, iki devlet de
dostane tarzda haberleşmedikçe bir tedbire başvur­
mayacaklarını taahhüd ederler. (1 058)

Yeniden tatarlara han seçimi yapılınca, Tatarlar ta­
rafından haberini bildiren dilekçelerin, halife tarafın­
dan misilsiz takdisi kapsadığı yazının söz konusu
Tatarların, islam milletinden olmaları ve şeriat-i
muhammediye icabatınca bir olan halifeye itibar ede­
rek fimabad (bundan sonra) korunmaya alınacağı ve
bunun böyle olduğu, rüsum-u saireye mütealliki olan
iş bu antlaşmanın 2.maddesinde açıklanmış nizam ve
rabta, bir taraftan devlet-i aliyeden, öbür taraftan da
müdür-i umuru Tatardan belirtilmiş müttefiki aliyesi
üzerine tamamen kabulü ve son bulduğu ve bundan
başka Tatar halkının istiklal ve serbestisi (bağımsızlı­
ğı) nin şekil ve suretini bundan böyle açıkça belirtip
yazarak yeni senette imzalayarak iki tarafında murah­
haslarının tanzim edip imzalayarak, kendi mühürlerini
basıp sona erdirip taahhüt ettikleri kararları içeren

1 276 Osmanl ı Tarihi

beyennameleri iki devlet i lan ettiğinin hemen akabin­
de Rusya devleti askerini iş bu antlaşma senedi tari­
hinden itibarıyla Kırım ve Tamanldan üç ay içinde
(1 059) ve Kubanldan uzak mesafede olması sebebiyle
3 ay 20 günde mümkünse daha da kısa zamanda geri
al ınacağı bir bahane ile bir daha adı geçen yere giril­
meyeceğini taahhüd edip, Osmanlı devleti de yine
kendi tarafından bu taahhüdü tam manasıyla uygula­
yacağını taahhüt eder. 4-Zikrolunan askerin hakikatte
Orkopısını geçmiş olduğu haberleri Osmanlı devleti­
ne Kırım hükümeti tarafından haber verilerek ordaki
şekil üzere dilekçeleriyle Osmanlı devleti gerek
Şahingiray han gerekse Tatar kavmi tarafından yeni­
den murahas gelerek hilafet merkezi tarafından önce­
likle Rus devletine yazılı olarak yapmış oldukları
taahhütleri gereğince celadetlü, Şahingiraylın hanlığı
kabul ve makamını itiraf ile kararlaşan söz gelişi üze­
re benzersiz takdis kapsamıyla Şahingiray'ı istemele­
riyle iki devletin terazİsİ Uzere tatar sulhune dair bU­
tün işler kesile. (1 060) 5- Rusya devleti, Osmanlı
devletine hiç bir engel çıkannama hakikatını isbat
için, Buğ adı verilmiş, Aksu ile Leh hududu ve
Dinyester isiml i Turla nehri ve Karadenİz sahilinin
arasında bulunan Özi nahiyesine tabidir diye Osmanlı
devletince iddia olunan araziyi Tatarlara terk etmek­
ten vazgeçmeye de hazırdır. Ancak aşağıdaki şartladır
ki, bahse konu arazi ahidnamenin 3 .maddesi Uzere
Tatar kavmi ne tahsis olunduğundan, Osmanlı devleti

Osmanl ı Tarihi 1 277

bu mevzuda Kırım hanı ile müdüri arasında muhabere
ve mukavele eyleye ve o arazinin han ve hükümeti
tarafından da iyilik ve rıza ile terk, kısır eline veril­
mesi hususuna Rusya'nın vefa ve ihtimamla vereceği­
ni taahhüd edip, Tatarların serbestliklerinin kuruluşu
döneminde zararları önleme suretinin, önünü kesme­
rnek için devleti aliyeden adı geçen bu maddenin ya­
zıldığı takdirde güzellikle son bulacağı Rus devletinin
başından beri umduğudur. (1 06 1) Devlet-i aliye dahi
söz konusu araziye yakın olan üç devletin asayiş du­
rumu için Özi nahiyesinin devlet-i aliyenin yakını
olan topraklarına doğru bir hat üzere tahsis olması
hususunda yeterli miktarda arazi alındıktan sonra ka­
lanı yine devlet-i aliyenin tasarrufunda olarak eski
binadan ve başka güne ait olan mekan ve uygarlık ile
iskandan yeni yılda da boş olarak terketmeyi taahhüt
etmiş olup, fakat malum yerin halihazırda var olan
devleti aliye ismi ve resmi ve aded, miktar çeşit aha­
linin defterini Rus devletine vermesini müteahhid
olduğu köy ve meskenlerden gayri bir çeşit imar ve
iskan-ı cedide yani yeni iskan olmuş olanların iskanı­
na tecavüz etmemekle istisna olunur. Lakin Rusya
elçisi adı geçen yerlerin bulunduğu hal üzere kalma­
sını ve korunmasını ancak bağlı olduğu devletinin
rızası olduğu ümidiyle taahhüd eder. İki devletin her
çeşit antlaşmazlıklarının kalkması için antlaşmanın
2 .maddesi mantığınca Zapor ve kazaklarının reddi
hususuna dair devlet-i aliye adı geçen kazaklara

1 278 Osmanlı Tarihi

(1 062) kazaklara haşmetlü ve bi lcümle bütün Rusla­
rın, imparatoriçesi ve padişahı tarafından şefkat-i
celilesi hasebiyle suçlarının af olunduğunu ifade ve
rızalarıyla Rusya memleketine giderlerse ve tered­
dütte kalırlarsa, Tuna nehrinin beri tarafında Karade­
niz'den uzak karada bir yerde oturmalarını tahhüd
eder. 6-Gemilerin seyri sefaini hususunda bundan
böyle hepsinin bildirilmesi aralarında hile olmaması
beyan olunur ki diğer milletlerin bilhassa devlet-i
aliyeden ticari emirde diğer devletlerden çok hakla­
rında geniş müsaade bulunan Rusların ticaret gemi le­
ri ne bağlı sulh antlaşmasının maddelerinde Tuna böl­
gesinde kararlaştırılmış Fransız ile İngiliz taifesinin
İstanbul korumasında ve Osmanlı topraklarının diğer
liman vt iskelelerine yanaşabildikleri gemilerinin
tamamen büyüklük ve şekiline benzerlik ve Rus tüc­
car gemilerinin Karadeniz'den Akdeniz'e, yine Akde­
niz'den Karadeniz'e hürriyet içinde gelip geçmelerine,
devlet-i aliye ruhsat (l 063) ve icazet verir ve bu
mevzuudaki tahkik olduğu üzere Akdeniz tarafından
koruma altında gelip geçerken gerek, Fransa ve İn­
giltere gerekse de, diğer ülke tüccarlarının gemileri­
nin en büyüğü onaltı bin kile ki, Rusların bot tabir
edilen, gemileriyle mukayese 26400 bot'a yükselir.
Yükü koymak ve istiabını bu şekilde Rus gemilerinin
devamlı ölçü tutulmak üzere, bu defa şekil ve bü­
yüklüklerini tayin ve tesbit için bu ölçüler seçilip,
gemilerin en küçük bin kile, en büyük de 1 6 bin kile-

Osmanl ı Tarih i 1 279

ye, 8 bin kantar yükü taşıyabile. Rusya devleti bu
yakın ve safi dostluğunu devlet-i aliyeye isbata ve
tahakkuka muradı olduğuna kendi reayası tarafından
bundan sonra devlet-İ aliye l imanlarına yanaşacak
gemilerinin bildirilen ölçüleri aşmayıp takım ve de­
nİzcilerinin techizatını adı geçen iki milletin gemile­
rinin benzeri ve mutabıkı olmasını sağlamaya tenbih
ederek bunu taahhüt eder. Adı geçen gemilerde Os­
manlı devletinin ahalisini bir düzenle veya hacetle
devlet-i aliyenin rıza (1 064) sı bulunmadıkça çalıştı­
rılmamaları vaadini Rusya devleti taahhüd eder. Ay­
nen böyle bir vaadi Osmanlı devleti de taahhüt eder.
Kaynarca antlaşmasının l l .maddesinde belirtilmiş
bütün ahidin değişmemesi, dikkatle meriyette tutul­
ması, bi lhassa Fransa ve İngiltere tayfalarının girdi­
çıktı parasından başka bir çeşit rüsum Rusya reaya­
sından taleb olunmayacağı Osmanlı devleti tarafından
taahhüt olunur. İki devlet arasındaki ticaret emri hu­
susunda her türlü yalan beyanları bertaraf etmek mak­
sadıyla müzakere edilerek açıklığa kavuşturup, Fran­
sızlara ve İngilizlere verilmiş ahitnamelerin mef­
humlarının asıl kabul edilmesi ve onlara uygun olarak
Rusya tüccarlarının tabiatına denk hizmetlerde olduğu
derecelere kadar eş sayıp, emr ticarete dair bir tane
münferid mukavele düzenlenmesi kararı alındı. 7-
Kararnamenin Eflak ve Buğdan voyvodalıklarına dair
olan 1 6. (1 065) madde geçmiş zamana uygun oldu­
ğundan bu defa vaktin durumu, tatbik edilebilmesi

1 280 Osmanlı Tarihi

için adı geçen maddenin bazı tadilata ihtiyacı ve tan­
zimi gerektiği iki devlet arasında, şöyle bir mukavele
yapılıp devlet-i aliye yeniden ahdu peyman ederki :
"Hristiyan mezheplerinin tam bir hürriyet içinde ya­
şamasına, yeniden klise inşası ve eskisini tamire
ahidnamenin yukarıda geçen maddesinin esas mantığı
üzerine antlaşmada verilen nizam üzerıne Osmanlı
devleti tarafından şekil olarak mümanaat olunmaya.
İbraiyi, Hotin, Bender kalelerinin etrafında ve diğer
yerlerde bulunan ve bugün reaya emlaki adı ile anıl­
makta olan arazi ve malların ve manastır mülkleri
olması cihetiyle Belgrad antlaşmasının toplanma tari­
hi olan 1 100/1 688 tarihinden 1 739 miladiye kadar
olan seneden sonra itibara alınarak arazi ve emlak
geriye manastır sahiplerine verile. Adı yazılı, memle­
ketlerde bundan evvel Ruslar bulunduğundan işlerin
yürütüldüğü esnada memleket halkından bazı kişilerin
(1 066) isbat için ileri sürdükleri delil leri derinlemesi­
ne tahkikat edilmesine binaen dedelerinden miras
kalmış bulunan taraflardan alınmasına hükm olunan
emlakin bundan böyle kavga ve taarruzdan temizlen­
miş olarak şahısların bahsi geçenlerine devir ve bıra­
kılmasına Rusya devletinin şefaatine devlet-i aliye
müsaade eyleye. Üçüncü bir fıkrada, devlet-i aliye
tarafından adları yazılmış bulunan memleketlerin
ruhbanlarına layık oldukları imtiyaz verilip, buna
itibar oluna. Dördüncü bir fıkrada adı geçen memle­
ketierin cizye teklifi hususunda adil bir şekil bulunup

Osmanl ı Tarihi 1 28 1

merhamet dolu olarak, cizye malını iki senede bir
defa başka başka iki memleket tarafından, İstanbul'a
gönderilecek yerli temsilcilerin elinden Osmanlı
devleti alıp kabul eyleye bu defa tanzim ve tahsis
kılınan cizyelerini (1 067) vakit ve zamanını geçirme­
den eda edeler. Zabitan ve diğer kimseler tarafından
yapılan teklif ve vergi namıyla yahud diğer ve başka
çeşit bahane ile bir nesne istenmesi adı geçen memle­
ketlerin insanına ce fa ve eza çektirilmeyip, evvela adı
geçen memleketlerin Osmanlı devletinin taht-ı tas ar­
rufuna girmiş olduğu, akabinde padişah tarafından
verilen ihsan buyrulan hudud-u şerife-i reayanın em­
niyet ve refahı için büyük dikkat göstereceğini devlet­
i aliye taahhüt eder. Beşinci bir bab da; Bu memle­
ketlerin her biri İstanbul'da Rum mezhebi
Hristiyanisinde olarak birer tane maslahatgüzar tayin
ve ikamet ettirip ve bu misafirlerin hakkında devlet-i
aliye, her halde merhametle hareket edecektir. Bunun
en önemli tarafı da, her çeşit saldırı ve iftiradan ko­
runmada olmasıdır. (l 068) 6. bir mesele olarak da,
Rus devleti de kendi tarafından elçisi vasıtasıyla adı
geçen memleketler için ahidnamede kendinin vazifeli
kılınıp tahsis olunan şefaat hakkının, bu maddede
açıklanan ve şartları belirlenmiş hale zarardan ko­
runması hususunda kul lanmayı vaad ve taahhüd eder.

Yine bir başka husus ki, Mora'da oturmakta olanla­
rın mallarının müsadere cdilip, cami, vakıf vc bu tip
hayır işlerine bağlanmış olmasından Kaynarca ant-

1 282 Osmanl ı Tarihi

laşması gereğince sahiplerine iadesi şart olan arazi ve
eınlak karşılığında başka arazi tayini veyahud zarar
ve ziyanlanna karşılık başka menfaatler verilmesiyle
adalete tamamen uygun bir tarzda reayanın ziyan la­
rın tazmin edeceğini devlet-İ aliye taahhüd eder. Rus­
ya devleti, Osmanlı devletinin bu kavil ve ahdine
itimadla yürek rahatlığı ile razı gelmektedir. işbu
antlaşma Kaynarca sulh antlaşmasının tamamlayıcı ve
şerhini, açıklamasını teşkil makamındadır. Yazı lı
antlaşmanın en yüksek noktası o larak sayılır. (I 069)

Bu antlaşmanın kuvvetle kabulü üzere ilelebedçe
geçerli ve muteber tutularak gerek şevketlü,
kerametlü, adaletW, merhametW, vel i -i niam efendim
padişahım hazretl erinin taraf-ı hümayunlarından ge­
rekse, haşmetlü, menentlü bi itmam cümle Rusyalıla­
rın padişah ve imparatoriçesinin tarafından kendi im­
zalarıyla alenen tasdiknameler ile işbu antlaşmayı
teyidle, yazılı bulunan ahidnamelerin yazılı ibareleri
her zamanki gibi, mümkün mertebe bir an evvel ka­
pılar açması işbu muahedenin imzası tarihinden sonra
4 ay içinde Kostantiniye'de teati olunması için iki
taraf murahhaslarının aralarında anlaşıp, karar ve
mefahim ve mezamini muvafık ve mutabık iki nüsha­
sını tertib, terkim ve ziyade teemmiyn ve temtiyn için
Rusya devl etinin, İstanbul'da oturan fevkalade orta
elçisi ve murahhası ve devletinin müsteşarı ve Sant
Stanislas tarikinin koaliri " Sant stanislas nişanının 2 .
rütbesini almış olan demektir." rağbetlü, menzeletlü

Osmarll ı Tarihi 1 283

Aleksandr Astekef dostumuz ile aramızda sözleşİp,
kararlaştırıp, kendi imzalanmızı atıp mühürlerimizle
sona erdirip, temhir eyledik. (1 070) Katerina'nm Be­
yannamesi sonradan Osmanlı devleti ile aramızda
olan savaşta pek büyük bir galibiyete mazhar olarak
kılıcmız ile zapt ettiğimiz Kırım yanmadasını diğer
topraklanmızm arasma katmaya şüphesiz hakkımız
varken asayiş-i ammenin korunmasına ve Osmanlıyla
aramızda mevcud olan güzel muhabbetin sağlam ola­
rak devamı için gerek Kırım'ı gerekse tasarrufumuza
geçmiş olan nice memleketleri feda etmekte tereddüt
etmiş değiliz. Harp sonunda itaatımıza aldığımız Ta­
tar kavminin istiklal ve serbestisini önce şart etmek­
ten garaz ancak devlet-İ aliye-i Osmaniye ile (1 070)
Rusya arasmda bundan böyle menfaat sebebiyIen,
soğukluk olamması, buna mahal verilmeme düşüncesi
olup, bu maksadm meydana gelmesi için, her ne ka­
dar tarafımızdan nice şeylerden fedakarlık edilmişse
de, çalışmamızm kısa zamanda bilinip ve görüldü­
ğünden üzüntüye sebeb olmuştur. Tatar kavminin de
her zamanki hali olan sebatsızlıktan dolayı menşe-i
malumumuz olan yerde meydana gelen ayrılış tah­
riklerine tabi olarak bilinen yerin eliyle kurulan pusu­
ya kolaylıkla düşülüp, kendilerinin seçtikleri han'm
hükümetinin sayesinde serbestiyet üzere sessiz, seda­
sız, emn-ü aman içinde refah bularak yaşamalarm)
sağlamak için hayırlı olsun diye kurduğumuz binayı
hoyratça yıkmak yoluna gitmişlerdir. "öyle: İş bu yeni

1 284 Osmanl ı Tarihi '

usUl üzere, hanları henüz istikrar bulmuşken Tatarla­
rın, sözle kurtardığımıza riayete, yeniden ithal etmek
niyetiyle bir çıkış hareketi ehli çıktığında, Tatarların
çoğunun bu çıkışa uyduklarından, Sahip Giray han,
hükümetini ve memleketini terketmeye mecbur ol­
muştu. O sırada da, hükümet-i cedidenin kadr ve
kıymetini (1 072) bilip de, mecburen huruc ehline uy­
m:ıyı kabul etmiş olanları eğer himayemiz altına al­
mamış olsaydık, Tatarlardaki nadanlık, kimi mecbu­
riyetten kimi de, cehaletten dolayı, genel bir tecrübe­
ye girecekleri için zafer ve galibiyetimizin de netice­
sinde sulh esnasında yaptığımız fedakarlıkların taz­
mini bedeli az kaldı ki, zayi olabilirdi. Ancak, Tatar­
ları korumaya alarak Sahip Giraylın kardeşini seçerek
tayin için icab eden askeri kuvvet onlara gönderilip,
asayişleri yerine getirilip, iade olunmuştu. O
sı aralarda da, Rusya ile devlet-i aliye arasında ant­
laşmanın fesih hususu yakın hale gelmiş olduğu her­
kesin malumudur. Lakin biz sulhü, öyle güzel idare
edip düzeltmeyi sağladık ki, devlet-i aliye de yeniden
Kırım'ın serbest bırakılmasını ve kanun üzerine olan
hanlın hakkını, kabul ve itirafa mecbur kalmıştır. Bu
kabul ile bile taraf-ı devlet-i aliyeden hukuk-i kaygıya
düşmemeleri lazım olan hal ve hareketin olması ümi­
dimiz olup, ummuş olduğumuzun duraklamasına ka­
dar (1 073) biz Kırım'ın her türlü şeyde serbest ve hür
belledik. İtirnam ve gayretimiz ihtilalleri def etmeye
münhasırdı ve böyle olmasına ve ne kadar çok masraf

Osmanlı Tarihi 1 285

yapmaya duçar olmuşsak da, sulh içinde yaşama
hükmü ka2.iyyesine olan eğilim ve muhabbetimizin
gösteri lmesini açıklamalara bize göre ödenmiş sayı­
lırdı. Geçen sene yi ııe o malum bölgenin tahrikiyle
Kırım da, yeniden hayat bdlan fesat, bizi ayılttı. Dü­
şünce tarzımızın yanlış olduğunu anlattı. Kırım'da
olan hükümet Osmanlı-Rus devletlerinin arasında
soğukluğa sebeb olmaktaydı. Ancak Tatarın serbesti
anından daha çok menfaatçi çekişmelere güç katan bir
vaziyet içinde olduğu tecrübeyle malumumuz oldu.
çünkü, Tatarların uzun zaman başka yerlere bağlı
olarak yaşamış olmaları hasebiyle çoğunluğu yeni
hükümetinin iyiliğini ve önemini anlamakta yetersiz
olduğundan hayırhahane niyetlerle işlerini ettiğimiz
askerimize asi ve bedhahça harb nişanesi ve darbesine
teşebbüs olmuştur. Bu defaki fesat'ta geçmiş devirde
olduğu gibi yine yukarıda anlattığımız gibi bi linen
mahall-i malumun, tahrik ve teşci etmesiyle (1 074)
olduğundan ve civarda bulunan memleketlerin de
asayiş ve düzenini muhafaza ve koruma hususunda
Kırımla, Kuban bölgelerine doğru zaruri olan asker
gönderme çalışma ve tedarikine baş vurulması ve bu
sefer için önemli miktarda levazım ve gerekenleri
hazır bulundurmak icab ettiğinden büyük masraflara
girmemiz lazım geldi. Hele bu yolda telef olan nüfus
i se, hesaba gelmez. Nakit olarak meydana gelen hasar
1 2 milyon ruble oldu ki, 30 bin akçadan fazla demek­
tir. Devletimizin vergi işlerine zarar getirmernek

1 286 Osmanl ı Tarihi

ümidIeri son ana kadar tahammülü ön görme duru­
ımında olmuştur. Ancak insaniyet hukukunun müşte­
rekliği hasebiyle boş yere ahalimizin, bu kadar büyük
hasara uğramasına kalben üzüldüğümüzün arkasından
ehemmiyet verilecek bir olaya daha şahit olduk.
Şöyleki : "Devlet-i aliye Tatar eyaletlerinin, hükü­
metlerini kendine tahsis etmek üzere, Taman adasına
bir bölük askerle bir zabit gönderip, Şahin Giray han
dahi bahse konu yere çıkılışının sebebinin bilgis ine
sunulmasını isterneğe, bunun içinde göndenniş oldu­
ğu c ı 075) adamını devleti aliyenin subayının öldürt­
mesini bize bildirdiklerinde o zabitin Taman ahalisine
Osmanlı ahalisi gözüyle bakmakta olduğu meydana
çıktı. Ne için gönderildiği gizli ve aşikar bakımından
ortaya çıktı ki, böyle bir olayı ummadığımızdan sulh
esnasında gösterdiğimiz fedakarlıkların boş olduğunu
bize gösterdi. Böylece Tatarın serbestliği hakkındaki
yaptığımız antlaşma ve şartları heba oldu. Galibiye­
timizle hak kazandığımız ve bize ait olan hukuki hak­
kı tahsile kendimizin selahiyeti olduğuna inandık.
Kaldı ki; iki devlet arasında antlaşma emri ve devam­
lı lığı bu madde i le mümkündür. Velhasıl, Kırım'a dair
dunnadan meydana gelen merıfilerin patlaması ve
devlet-i aı iye-i Osmaniye i le daha sonra imzalanan
antlaşmanın kuvvetlenmesini ve istikrarını uygun
bulan halisane niyetimizin olduğunu göre bütün bo­
yutlarıyla devletimizin emniyetini koruma ve üzeri­
mize düşeni yapma hususunda bundan böyle ihtilalin

Osmanl ı Tarihi 1 287

iklimine sebeb olacak (1 076) ve bir daha yorulmaya
hac et bırakmayacak şekilde kati bir karar vermek la­
zım geldiğinde fikir birliği oldu. Bu zamana kadar
yapılan masraf ve telefatın tazminine sayılması yerine
Kırım adası ile Taman ve Kuban memleketlerini
hududlarımız dahiline katmaya karar vererek, ilhak
işlemini yaptık. İşbu beyannamemizle tarafımızdan ve
bizden sonra geleceklerin adı geçen toprakların ahali­
sine vaad ederiz ki; haklarında bizim eski ahalimiz
gibi muamele olunacağını ve bizim himayemizde
olmalarıyla hayatları, malları ve mabedleri ve dinleri­
nin korunma altında olacağını ve ri.isum-u diniyeleri
ve açıkça ayinlerini yapabilmeleri hususunda asla bir
tazyike maruz kalmıyarak, din ve mezheb işlerinde
tamamiyle bağımsız ve hür, herbiri bizim reayamızın
eskisinin nail oldukları fayda ve imtiyazlara ortak
olacaklardır. Ancak biz de bu yeni katılmış reayamız­
dan umarız ki, biz onları elimizin himayesine alırken
ihtiraslar, nifak ve ihtilal lerden kurtarıp emniyet ve
istirahat eder hale kavuşturduk. Onlar da bu hayırlı
değişiklik yönünden haklarında meydana gelen ina­
yetimizin kıymetini bilip, bizim bahtiyar ve sadakat
ehli eski reayamızın eserine uyalar. (1 077)

Fiide 219: Malumat-ı Müteferrika

Hırka-i Saaded Odası : Yavuz Sultan Selim, Mısır'ı
fethedip halife Mütevekkil Elallah'ın elinden almış

1 288 Osmanl ı Tarihi

olduğu Hırka-İ Saadedi ve diğer emanet-i
mukaddeseyi, İstanbul'a avdet ettiğinde önce,
Topkapı sarayındaki, Harem-i hümayuna alarak
muhafaza etme yolunu seçmiştir. Daha sonra ha­
remi hümayun dairesi civarında da hırka-i saaded
odası adı verilen dairenin ilk halini yaptınnaya
bizzat çalışarak başlamıştı. Sonra da süslenmesine
geçilmiştir. Tasdikname: Muahede gibi senetlerin
padişahlar, hükümdarlar tarafından tuğra ve imza
edilen yazıların sayfaları . (I 078) Bina emini: Padi­
şaha mahsus binalarla kasırlar yapmaya ve tamire
vazife li kimse. Adalet Emiri : Ahaliye zulüm ya­
pılmaması hakkında sadrazam tarafından valilerle,
mutasarrıflara verilen isimdi. Ağa rw�·:. Yeniçeri
ağalığını td�ırken vezir olan zatın lakabi . O za­
manların usillünce yeniçeri ağa sı vezir oldu mu
destarı (sarığı) sadrazam huzurunda değiştirilirdi.

Name ras: Tahta çıkış veya buna benzer olayları du­
yunnak için, padişah tarafından hükümdarlara ya­
zılan mektubu götünneye vazifeli kılınan. Traşı
resmi : Saltanatın eski usullerinden olarak, padişah
şehzadelerinden birinin saçı uzayıp da, traş olmak
zamanı (çok eskiden, saç uzatılmaz, baş traş edilir­
di.) gelince berberbaşı bu işle vazifeli olduğunu
sadrıa�ama bildirirdi. (1 079) Sultan 1 .Abdülhamid
Han devri vakalarından gördüğüme nazaran sadra­
zam, şehzade Mehmed'e bir baş pek güzel dona­
tı lmış midilli beygiri takdim ettiği gibi,

Osmanlı Tarihi 1 289

berberbaşıya, yardımcılarına da onbir kese akça ve
bir samur elbise ile süslenmiş bir at hediye eyle­
miştir.

Birbuçuk asır evvel bizde fikr-i ticaret: 1 19611 782

senesinde, İspanya i le bir antlaşma yapılması hak­
kında yapılan ır,üzakerelerde İspanya sefiri Polini :
"Bundan çok fayda olurmu ki; her 2 devlet
biribirini kazar acak, yani manevi dostluklarım da
açığa çıkarıp senede bağlayarak kuvvetlendire­
ceklerdir. Bund m başka ticari menfaat de olacak"
deyince, o devrİı ı hariciye nazırı bulunan Feyzi E­
fendi buna muk ab ele olarak: "Osmanlı dev leti tica­
retin varlığını ve yokluğunu eşit görür. Ve yalnız
menfaat ile ticarete fayda demez. " diyerek devletin
eski i leri gelenlerini yanlış sözleri sebebiyle ver­

dikleri zararları ortaya koyar. (A. Rasim b.::y, hura­
da maddi planda pek haklı olarak, h:ıriciye nazırım
ayıpl ıyor, fakat bir de, asırlardır yapı lan antlaşma­
ların mürekkepleri kurumadan, maddi menfaatler
dolayısıyla antlaşmaları hiçe sayan Avrupa anlayı­
şına artık, şark siyasetinin bu tip manevi cümleler
söylemekten başka çaresi mi kalmıştı. Evet geçe­
lim. (M.H.) (1080)

Eski Saray (Saray-ı Atik-i Amire): Fatih Sultanın
İstanbul'un fethinden sonra şimdiki harbiye neza­
retinin (Şimdiki İstanbul Üniversitesi. M.H.) bu­
lunduğu yerde yaptırdığı sarayın ve bu sarayın da-

1 290 Osmanl ı Tarihi

ha sonra vefat etmiş olan padişah hanımlarıyla, es­
ki kalfalara tahsis edilmişti .

Yeni Saray: Saray-ı Cedidi amire:Burayı da Sultan
Fatih Mehmcd Han Hz. leri Sarayburnu'nda inşa
ettirdi . Topkapı sarayı da dendi. Bu Topkapı Sara­
yı İstanbul surlarının Topkapı adıyla 2 kapısı var­
dır ki; biri sarayburnundaydı . Diğeri, Şehremini a­
dı verilmiş semtin biraz ilerisinde olan kapıdır.
Sarayburnu denen yerdeki kapının yanında ve de­
niz kenarında inşa edilmiş ahşaptan bir saraydı .
1 28911 872 senesinde yanmıştır. (1 08 1)

Valide Alayı:Vefat etmiş olan padişahların haremleri
eski saraya nakledilip, orada ikamete tabi olurlardı.
Saltanat değişikliği olduğunda yeni padişah, bu sa-.
raya gönderilmiş annesini büyük bir alayla yeni sa­
raya getirdi. Valdesini sarayın orta kapısı denilen
yerde karşılardı. Valide sultan darüssade ağasının
delaletiyle kendi dairesine yerleşir ve ertesi gün
babıaliye bir hükümname yollardı ki; kendisinin
valide sultan olduğunu belirtirdi. Ayrıca sadrazam
olmuş bulunanı, bir hilatla mükafatlandırırdı.

S iyaset Çeşmesi : Cellat Çeşmesi: Topkapı sarayı i­
çincle, Çizmekapı denilen yerden orta kapı denilen
yere kadar uzanan duvarın ortakapıya pek yakın
yerinde olan bir çeşmeydi . Siyaseten, idama mah­
kum olanlar bu çeşmenin yalağının içinde kesilir­
lerdi. Cellad, ellerini, satırını, bıçaklarını yıkama i-

Osmanlı Tarihi 1 29 1

şini bu çeşmenin musluğunda yıkardı. i 3 - 14 sene
kadar evvelİne kadar mevcuddu. (1 082)

Senk-i İbret (İbret taşı : Orta kapının önünde bulunan
bir taştı ve idam ettirilenlerin kesi len kafaları, bu­
nun üzerine konularak teşhir olunurdu.

Balıkhane: Yeni Saray'ın Marmara Denİzine bakan
bir kapısıydı ki, padi�ahın gazabına uğrayan sadra­
zam buraya indiril irdi. Burada hazır bekliyen bir
gemiye bindirilip, sürgün yerine gönderilirdi. An­
cak, Balıkhaneye Bostaneıbaşı veziriazamdan önce
gelmiş ise, idam padişahın matlubu olduğu mana­
sına gelirdi.

Kapı Arası : BabüsseHim veya orta kapı denilen kapı­
nın iki tarafında kapıcılara tahsis edilmiş bulunan
bir çok odadan biriydi. Eskiden bir çok devlet a­
damı burada tevkif edilip, hapsedilirdi .

Alay Meydanı: Orta kapı ile babüssade arasında 1 30
metre eninde 1 60 metre uzunluğunda bir meydan
ki, bayramlaşma ve ulüfe (maaş) dağıtma alayları
burada yapılırdl . (I 083)

Faide 220: Lehistan'ın Bölünmesi

Prusya kralı 2 .Fredrik, Avusturya imparatoriçesi
Mariya Tereza 1 1 761 1 762 senesinde savaşırlarken, on
sene sonra Lehistan'ı Rusya imparatoriçesi Katerina
ile birlikte bölmek için antlaşma yolunu seçtiler. Ta­
rih 1 1 861 1 772 yı lını gösteriyordu. Polonya, Islavca

1 292 Osmanl ı Tarihi

polie kelimesinden alınmıştır ki ; ova demektir. Haki­
katen Polonya. Avrupa Rusya imparatorlçesi Katerlna
ile birlikte bölmek için antlaşma yolunu seçti ler. Ta­
rih 1 1 86/1 772 yılını gösteriyordu. Polonya, Islavca
polie kelimesinden alınmıştır ki; ova demektir. Haki­
katen Polonya, Avrupa'nın kuzey ovasının bir parça­
sıdır ve krallıkla idare olunur. İkinci bir ismi de, PO­
lonya Cumhuriyetidir. 1 800'lü yıllarda hududu, deniz
tarafından kuzeyi Baltık güney tarafında Karpat dağ­
lan ile Dinyester (1084) nehrine varıyor. Bu iki engel
ülkeyi, Macaristan ve Osmanlıdan ayırıyordu. Doğu
yönünden şimdiki Rusya'nın ta içerisine kadar uzana­
rak, Duna ve Dinyeper nehirleriyle, Simolensk, batı
tarafından ise, Almanya tarafından Oder nehrine
parelel bir hat itibarı ile Silezya'ya, Brandenburg'a,
Pomeranya'ya bitişip ve kuzey tarafında Prusya kral­
lığı ile hem hududdu. Bu hükümet batı tarafından asıl
Polonya ile doğudan Litvanya büyük dükaIığından
meydana gelmişti . Her ikiside miladi i 4.asır
1 3 85senesinde Vladislas Yakelon isimli bir prens
tarafından birleştirilmişse de, 1 8 .asrı miladide arala­
rındaki fark yine mevcud idi. Görülüyor ki; bu hükü­
metin tabii hududu yoktu. Ülkenin merkezi olan yer­
lerde PolonyaIılar, batısında Almanlar, doğusundada
Litvanyalılar ile Ruslar bulunmakta (1 085) idi ve Ya­
hudiler ise her tarafda v arl ıklarının, ağırlığını
hissetiriyorlardı. Bu dört ayrı ahalinin, her biride ayrı
din ve mezhebIerin sahibiyd ı ' Almanlar, Protestan

Osmanl ı Tarihi 1 293

Ruslarsa Ortodoks çoğunluğu teşkil eden Polonyalılar
ile Litvanyalılar katoliktiler. Bu kayıda iyice dikkat
edelim. 1 7 ı 9 ile 1 737 senesine kadar, geçirilen za­
manda hükümet tarafından alınan tedbirler sonunda
Ortodokslarla, Protestanlar bütün devlet memuriyetle­
rinden olsun, gerekse hukuk-u siyasiyeden mahrum
bırakılmıştı. Asılzadelerle köylüler. Köylüler serf
denilen esir makamında olup, asılzadelerin ellerİn­
deydiler. Vergi verirler, asılzadelerin koyduğu şartla­
ra tabi olurlar, kurutulmuş çamurdan yapılmış
klubelerin içinde yatarlar, üst baş pis bir halde, yırtık
ve eski olduğu gibi, ayaklarına da kundura giymez­
lerdi . Kayınağacı kabuğunu sararlardı. Velhasıl Av­
rupa da, bu köylülerden daha sefil kimse bulmak ka­
bil değildi. Arazilerin tümü asılzadelerin mülkü idi .
(1 086) Asılzadelerde üç çeşit şahsİyetten meydana
geliyordu. Maniya adı altında birinci sınıfı teşkil e­
denler, 200ıle, 300 aile reisinin idaresindeydi. Bundan
sonra Çartorski, Radziviyller ünvanı altında vilayet
sahibi aileler vardı ki, bunların başkentleri, hükümet­
leri, orduları bile vardı. Adeta kralmış gibiydiler. İ­
kinci sınıf orta asılzadelerdi. Sayıları 20-30 bin aileye
varırdı . Her ailenin bir veya iki kasabanın sahibi ol­
duğu biliniyordu. Üçüncü sınıf ise, sayılara birbuçuk
milyona varan kimseterin meydana getirdiği guruptu.
Bunların servetleri, bir kılıç, birde at, ayrıca ekip biç­
tikleri arazi ve tarlalardan ibaretti. Papazlar ayrı bir
sınıf teşkil etmezlerdi. Piskoposlar büyük aile men-

1 294 Osman l ı Tarihi

suplarından tayin edilirdi. Bizdeki gibi, ayan ve eşraf
yoktu. Ticaretin tamamı Yahudilerin ellerinde bulun­
maktaydı. (Lehistan cumhuriyetinin idaresi krall ıktı .
Önceleri krallık babadan oğula geçiyor idiyse de, mi­
ladi 6.asırdan sonra Yakeleovan öldüğünde
ası lzadeler kralın seçimle gelmesi icabını i leri sürüp
bunu sağladılar. İlk seçilen kral da, Fransa hükümdan
9.Şarl'ın kardeşi Anjou Dükasıdır. Bu dükalık,
1 573'de Lehistan ve bir sene sonra da, 3 .Hanri adıyla
Fransa kralı oluvermişti. Seçilişine gelince, ne kadar
asılzade varsa silahlanıp atlanırlar, Varşova'ya yakın
bir ovada toplanırlarciı. Seçecekleri hükümdann
selahiyetlerini kısıtlayıcı bir takım şartlar söyleyerek
ve krallığa namzed olan adama bildirip kabul edince
yemin ettirirlerdi . Bu usUl daha sonra kralların elinde
bir nüfuz bı�akmamıştır. Diyet denilen meclisin kararı
olmayınca kral kanun yapamaz, i lan-ı harp, sulh ant­
laşması, asker toplama, vergi tahsili (1 088) yapamaz,
vekil lere ve memurlara karışamazdı . Vekiller ve Me­
murlar kayd-ı hayat şartıyla tayin edilirlerdi. Kral bir
süs gibiydi . Azalan birinci sınıf zadegan sınıfından
kuru lu olmak üzere bir ayan meclisi senato, i le 2.ve
3 .sınıf asılzadelerden mürekkep bir meclis-i mebus�n
(Chambre des Nonces) vardı. Bunlar her iki senede
bir kere açık toplantı yaparak hep birl ikte devlete ait
işler için istişare ederlerdi. i 7.asırda, verilecek karar­
ların oybirliği ile kabul edilmesi usulü tercih olunmuş
bulunduğundan içlerinden biri muhalif kalsa karar

Osmanl ı Tarihi 1 295

oluşmamış sayılırdı. Hatta 1 652'den 1 764'e kadar
geçen zaman içinde meydana gelen, 55 toplantının
yalnız 7 tanesinde ittihad kararı ile kabul edilmiş 48
tanesi yazdığımız gibi red olunmuştur. Daha sonra
diyette kararlar red edilince asılzadegandan meydana
gelen bir diğer heyet toplantısı yapılarak burada alı­
nan karar ile ekseriyet usulü benimsendi. (1089) laf
olarak bir ordu vardı. ı 7 ı 7'de Diyet meclisi, ordunun
yardımıyla kral nüfuz sahibi olur düşüncesine sapla­
narak, her iki yönü de yani Polonya ile Litvanya'yı
askeri güç bakımından azaltma yoluna gitti. Her iki
tarafta bulunmakta olan askere, birer tane Hetman adı
verilen kişi kumanda etmekteydi. Bu kumandanlar
görevlerinde yaşadıkça kalabiliyorlar ve Diyet mecli­
sine tabi idiler. Asılzadeler subaylığı seçmekteydi.
Bazı, birliklerde üç askere bir subay düşmekteydi.
Topçular yüz kişi olup, topçu kumandanı 15 yaşın­
daydı. Varsuviy tophanesinde pasın her tarafını sar­
masıyla çürümüş bir kaç tane köhne top bulunuyordu.
Polonyalılar, savaş esnasında bütün asil ve zadeganın
nefır-İam dediğimiz hep beraber bir araya gelerek
düşmana galip geleceğiz safıyane hülyasını taşırlardı.
İşte Lehistan böyle meydana gelmişti ki, himmete esir
olduğu apaçıkça ortadadır. Hatta, ı 7.asırda ve
i 8.asrın başlarında 4 defa olmak üzere yakınlarda
olan İsveç, Prusya, Avusturya ve Ruslar bu ülkenin
zayıflığından istifade ederek, kendi aralarında taksimi
düşünmüşlerdi. Bu taksim işinde en çok meşgul olan

1 296 Osmanl ı Tarihi

Ruslar i le Prusyalılar idi. Ruslar, Avrupa'ya yaklaş­
mak ve Prusyalıları birleşik bir hükümet haline getir­
me yolunu açmak için, bu bölünmeyi istiyordu .
2.Fredrik'in babası Prusya Lehistanı'na, Barendenburg
i le asıl Prusya'yı birleştirmedikçe bu birliği gerçek­
leştiremez demiştir. (1090) Bu bölünmenin imkan
haline gelmesi için Lehistan'ın karışıklıklar içine
düşmesi icab etmekteydi . Halbuki, başda Çartaroski
ası lzadeleri olduğu halde, bir takım l .sınıf
asılzadegan tehlikeyi görmüş olduklarından ve va­
tanıarını kurtarmak için çalışmaya başlamışlardı . Bu
vaziyet karşısında Katerinayla Fredrik, kral
3 .0güst'ün ölümünün arkasından bir ittifak antlaşma­
sını imzaladılar. Arkasından da, Lehistan'da ıslahata
fırsat vermemek için, bir mukav�le yaptılar. Bu sırada
tarihler 1 764 senesi ağustos ayını göstermekteydi.
Katerina'nın gözdelerinden Stanislas Poniatovski adlı
genç bir Lehistanlıyı kral olarak seçtirmeye muvaffak
oldular. Bu kral, Çartovskilerin yeğeni idi.
Çartovskiler ıslahata oy birliği maddesini kaldırmak,
memurları kralın karşısında mesul hale getirmek, u­
sullerine çalıştılarsa da, Katerina ile Fredrik, işe
müdehale ederek, Diyet meclisinin Ortodokslarla,
Protestanlardan kaldırılmış olan hukuki siyasiyenin
iade edilmesini taleb ettiler. Diyet red etti. 1 092 Bu­
nun üzerine karışıklıklar çıktı. Rusya askeri, Lehis­
tan'a girdi. Varsoy'a kadar geldi . 1 768 senesinde Di­
yet meclisini muhasara ederek, Rus elçisinin emrine

Osmanl ı Tarih i 1 297

uygun olarak, Diyet meclisi kaldırılmış hukuk-i siya­
siye hakkını iadeye karar verdi. Rusya'nın yapmış
olduğu bu askeri müdehale Lehistan'ın milliye-i hay­
siyetini rencide etti. Bar'da bir toplantı tertiplenerek,
Katolikler ve Protestanlar aleyhine harekete geçmeğe,
kral Ponteviski'yi düşürmeyi kararlaştırdılar. Katerina
bunlara karşı Ukrayna yani küçük Rusya eyaletinde
bulunan köylü Ortodoksiarı kaldırdı. Bunlar
ellibinden, 200 bin kişiye adam öldürdü. Daha sonra
Katerina, asilere karşı kralı ve kanun-u esasiyi, sa­
vunma bahanesi ile Lehistan'a yine asker yolladı. Gü­
neyde meydana gelen savaşlar sırasında Ruslardan
kaçan Polonyalılar hududu tecavüz ederek Osmanlı
ülkesine sığındılar. Ruslar, bunları takip edip,
müslüman ahaliden de bazı kimseleri katlettiler.
(1 093) Sultan 3 .Mustafa, Lehistan'ı kurtarmak üzere
Rusya'ya harb ilan etti. 1 ı 8211768 savaşını daha önce
görüp, başımıza neler geldiğini de görmüştük. Hele,
Çeşme vakasını, İsmaiyle bozgununu pek iyi hatırla­
mak lazım gelir. İşte bizim bu iki yenilgimiz, Lehis­
tan'ın ikiye taksimine karar verdirdi . Rusların bu gali­
biyeti, Buğdan ve Eflak da yerleşmeleri, Avusturya
imparatoriçesi Mariya Tereza ile oğlu 2.Josephin tela­
şa düşmelerini getirdi. İmparator Joseph, Tuna'yı bir
Avusturya nehri yapmak ve hükümetinin hududlannı
Karadeniz'e kadar genişletmek arzusunu taşıyordu.
Ruslann Romanya'ya gelmiş olmaları bu yolu kapa­
maktaydı . Bu vaziyet karşısında Mariya Tereza ile bu

1 298 Osmanl ı Tarihi

yolu kapamaktaydı . Bu vaziyet karşısında Mariya
Tereza ile oğlu, Osmanlı devletine sokularak, Rusya
aleyhine bir ittifakla önlem almayı kuruyorlardı.
1 77 1 . Halbuki Avusturyalıların, Osmanlılara yaklaş­
ması 1 764 yılından beri Katerina i le anlaşmış bulunan
Fredrik'i düşündürdü. Çünkü, Fredrik sulh istediği
halde, vaziyetin büyük bir savaşa girişme tehlikesini
görmeye başlamıştı. (1 094) Endişenin 2.böıümünüde
Rus-Avusturya devletleri birbirleriyle harp edecekleri
yerde, aralarında uyuşup, Osmanlı ülkesinden birer
parça koparmalarının ihtimali bulunmasıydı. O ülke­
sinden birer parça koparmalarının ihtimali bulunma­
sıydı. O zaman komşuları kuvvetlenecek, kendisi ise
aynı kalacaktı. Demekki, Prusya hükümetinin zararı­
na olmak üzere denge bozulacaktı. Bu yüzden, Rusya
ile Avusturya'nın harb tazminatlarını Lehistan arazisi
üzerinden tahsil etmeleri lazım gelmekteydi. Fredrik
i lk önce, bu görüşünü Katerina'ya, daha sonra da,
Mariya Tereza'ya bildirdiyse de, Mariya Tereza kabul
etmedi. Ancak, imparatoriçenin oğlu Joseph, Fredrik
tarafından elde edildi. Mariya Tereza'yı da belki
Silezya'yı ele geçirme düşüncesiyle yumuşattı. Krali­
çe Mariya Teraza, bu bölüşmeye rıza göstermiş
oldukdan sonra büyük elem ve ızdırabıara düştüğünü
söylemiştir. (1 095) Bu bölüşme esaslarını belirten
antlaşma Petersburg'da 1 772 senesinde temmuz ayı­
nın 25.günü imzalandı. Mariya Tereza: Gal içya'yı
2 .600.000 (ikimilyonaltıyüzbin) nüfus. Fredrik:

Osmanl ı Tarihi 1 299

Dançiğ müstesna olmak üzere Lehistan Prusyasını
800.000 (sekizyüzbin) nüfus. Katerina: Duna ve
Dinyeper nehirlerinin öte tarafında bulunan,
Litvanya'yı 1 .600.000 (binnilyonaltıyüzbin) nüfus.
Müttefikler, Polonya Diyet mecl isini bu taksim ant­
laşmasının tasdiki hususunda mecbur kıldılar. (I 096)
Diyet bu işe ancak bir sene kadar mukavemet edebil­
mişti. Neticede, Rus, Prusya, Avusturya askerleri Le­
histan'ı işgale muvaffak oldular. Varsova da, diyet'i
kuşatarak kral ve mebusları bölünme işine razı ettiler.
Diyet, bundan başka anayasayı da, değiştirmeme ta­
ahhüdü verdi. Bu hikaye Lehistan'ın birinci bölünme­
sidir. İkinci bölünme dönemi 20 sene sonra başlamış­
tır. Polonya asılzadeleri 1 772 yı lındaki bölünme ola­
yından ibret alarak, 1 788 senesinde ülkenin ıslahına
başladılar. 1 791 senesinde yeni kanuni esasi yayımla­
dılar. Bu anayasada, hükümdarlığın irsi olarak ve
merkezi olması, güçlü bir ordu kurulması esas halin­
deydi . Katerina ile Fredrik'in halefi Fredrik Gilyom
1 772 antlaşmasına riayeten Lehistan'a dalarak, ikinci
bölünmeyi gerçekleştinneye başladılar. Lehistan va­
tanperverler fırkası ayaklandi. Köylüler oraklarıyla
savaşmaktaydı. Neticede mağlup oldular. Rusya
Varsova'daki Prağa varoşunu hücumla zapt edince,
karşı koymaktan aciz kaldılar. B u savaşta 20 bin kişi
telef oldu. Bunun üzerine Rusya, Prusya, Avusturya
arasında üçüncü paylaşım gerçekleşmiş oldu.
1 2 1 0/ 1795/(1 097)

1 300 Osmanl ı Tarihi

Faide 221 : Sefaret Tercümanları ve Devlet Sırları

(Ağızdan Jumal)

1 1 9 1 1 1 777 yılında hariciye vekili olan Abdürrezak
Efendinin, yazısından: Ecnebi devlet elçi lerinin hiz­
metinde bulunan tercümanların çoğu reaya (azınlık)
evlMı olup, bunların da çoğunlukla devlet adamla­
rıyla bir arada bulunarnaları münasebetiyle tabiblik
bahanesi ve çeşitli sebeblerle konaklarına girip çık­
maktadırlar. Bilhassa Frenk taifesinden çok sayıda
doktor, İstanbul içinde ileri gelen devlet adamlarına
müntesip olarak dairelerine girip çıkmaktadır. Bu
arada da, ammeye ait sırlara vakıf olmaktadırlar. İçle­
rinden birisi devlet-i aliyeye bir teklif yükü dayatsa,
müsaade olunmasa ve bir miktar inat gösteriIse derhal
tercümanlarına ve cinslerinden olan tabiblere aslı faslı
yok, bir alay uydurma söz talim edip onlar da, var­
dıkları yerlerde dal budak sardırıp hakkaniyet yüzün­
den (1 098) ortada dolaşacak havadisleri büyük yerlere
ulaştırmalarıyla, işitenler yazılan şeylerin çıkışlarını
bi lmediklerinden şöyle olacakmış, böyle olacakmış
diye dedikoduları konu edip, yavaş yavaş padişaha
kadar varmakla bu tavrı işlerini bitmesine tohum say­
dıklarından bu bakışın alimal lah kaldırılması devletin
bütün sırlarının elçiler tarafından bilinip, öğreni lcce­
ğidir. Şimdi Rus elçisi, tazminat maddesi olsun veya
konuşulacak başka işler olsun halk sözleriyle müzake-

Osmanl ı Tarih i 1 30 1

reye başladıkta yukarıda söyle (1 099) miş olduğumuz
eski usulle ele alıp ısrara başlayınca, kulları da kolay
geçiştinnek maksadıyla cevaplamaya başlasam du­
raklamadan tercüman, tabib, kuyumcu ve kumaşçı
gibi kimseleri yanlarına çağırıp, ahaliye hadise duyu­
racak müthiş sözler telkin ve mesfurlar da iblis gibi
girdikleri dairelerde, Rus elçisini kapıda tekdir et­
mişler. Galiba bunun sonu fena vaziyetlere varacak,
filan adamdan sahih olarak duydum oldu. Acaba
devlet-i aliyenin hayırlı bir kimsesi yok mudur ki,
efendilerimizi ikaz edip haberdar ede. Bunun benzeri
sahte sözlerle bütün kötülüklerini yaparlar. ŞevketlÜ
padişahımız efendimiz taraf-ı asarenelerine hatt-ı hü­
mayun çıkarıp, yumuşaklıkla uygulanmasını irade-i
hüsraveneleri ile emrü fennan düşüncesi doğru olur. . .

(I 1 00) İsveç i le teati edilen antlaşma senedi şartı­
Osmanlı Devleti, İsveç devletine aşağıda yazılan
şartlar dahilinde 20 bin kese akça yardım yardım etme
hususunu taahhüt eder. Bu parayı İstanbul'da ikamet
eden İsveç elçisine de zikredileceği gibi verecektir.
Şöyle ki : "İşbu senet tarihi itibarı ile savaş sırasında
her sene 2'şer bin kese akça veri le ve sonra savaş so­
nunda geride kalan akça, sulhdan sonraki sene itibar
edilerek (1 1 0 I) her seneye eşit miktarlarda olmak
üzere on sene zarfında ödene. Savaş sırasında her
sene için verilecek iki bin kese akçaya dair bu usul
taahhüd olunur ki, işbu antlaşmanın İmza gününden
iti bar olunan evvelki seneye mahsuben devlet-i aliye

1 302 Osmanlı Tarih i

peşin olarak beşyüz akça verilerek geride kalan
binbeşyüz kese akçe her dört ayda bir 500 kese olmak
üzere biten seneden sonra harp esnasında geçen sene­
lik miktar 2 bin kese akça her 3 ayın sonunda 500
kese olarak verile. (1 1 02) Şart 2- İsveç devleti, Mos­
kof : Ie yalmz başına Osmanlı devletinden evvel sulh
yapın. \ a ·,re yine Osmanlı devleti, İsveç devletinden
evveı ıv;cskof i le yalmz başına sulh yapmaya ve dev­
let-i �i" iye 'ye l\ ,oskoflarca antlaşma teklifi takdim 0-

lunduğund. ts .'eç devleti bu antlaşmaya duhul etme­
sini devleti 1.l iye tarafından Moskofa bildirecektir.
Haşmetlü İsver, kralı böylece Moskoflarla sulh müza­
keresine başlayabilmek hususunda Osmanlı devleti
tarafından Rusya tarafından sulh (1 1 04) istenildiğinde
İstanbul'da bulunan İsveç elçisine bu istek duyurula­
cak, kaldı ki, bu babda İsveç kralı tarafından, İsveç
elçisine tam ruhsat gelinceye kadar Osmanlı devleti­
nin müzakere-İ sulhiyeyi tehir edip tamamen kesme­
ye, eğer Moskofiuca (l l 05) eğer, sulh ilk önce İsveç­
lilere teklif olunursa, İsveçliler bu antlaşmaya Os­
manl ının da dahil edilmesini Moskoflulara söyleye­
cektir. Böylece devlet-i aliyede Moskoflarla barış
görüşmelerine başlayabilmek hususunda İsveç devle­
tine Moskoflu tarafından antlaşma teklif edildiğinde
İsveç devleti tarafından hemen Osmanlı devletine
haber verilecektir. (I I 06) Bu hususta hakkıyla
bilmisal kaidesine iki tarafında tamamen ve kamilen
riayet oluna. Şart 3- işbu antlaşmanın akdolunduğu

Osmanl ı Tarihi 1 303

tarihden sonra düşman eline geçen yerler olursa kur­
tarılmasına her iki taraftanda güzelce ve tam olarak
ihtimam gösteri lmesi iki müttefik devletin, taahhüdü
içindedir. İşbu antlaşma İstanbul şehrine yakın Bey­
koz adı i yerde Hz. Muhammed (s.a. v.) in hicretinİn
1 203. senesi şevval ayının 1 8 .günü tamamlanmıştır.
İmzalar: EIMetemsek baziyal inayet elmelik el Ali,
Mustafa Hamidizade elkadı biasker Rumeli sabıka
(1 1 07) Elmüstemid menelmülük elceliyl Mustafa
Boğaz ve Karadeniz muhafızı ve Mutasarrıfı Kocaeli
Livası. Elmüstemid menelmülük i lasanii Abdul lah
Kadı biasker Anadolu sabıka Elmüteşebbis bitevfikil
mülük ila ali Muhammed Raşid reis ül küttab rikabı
hümayun hala bu antlaşma suretini isveç devleti tara­
fından sefir Jerar Deyhid Nistam.

Fiide 223 : 13. Asr-ı Hicride Saray Erbab-ı Ma­

kamları ve Vazifesi

Draphane emini, mubah emini, arpa emini, hekimba­
şı, Çakırcı başı, Şahinci başı, Kasap başı, Müneccİm
başı, Cerrah başı, Pazar başı, Masraf katibi, Bezirgan
başı, Tahteroncu başı, A vcıbaşı, Kavukçubaşı, Ta­
vukçu başı (1 1 08) İstabl-ı amire takımı ve Özengi
ağaları i .Mirahor, 2 .Mirahor, has ahır katibi, tavla
katibi, arpakatibi saman katibi, kile katibi, tebeddül
eskileri, has ahır hazinedarı, has ahır eskisi, saraç

1 304 Osmanl ı Tarihi

başı, saraçlar katibi, nalbant başı başmuhasebeden
raht (at takımları) katibi.

Saray-ı Hümayun Kapı Memurları Kapıcılar ket­
hüdası, miralembaşı kapıcıbaşı, her gece orta kapıdaki
(Topkapı sarayının) kalede nöbet bekleyen iki
kapıcıbaşı. Ortakapıda 1 6 arkadaşıyla oturan ve sara­
yın hamallarının zabiti olan ağababası .(1 1 09) kapıcı­
ların yolları gereği en eskileri olan iskemlecibaşı,
kapıcıbaşı ların çavuşu makamında olup, kapıcıların
eski ve mütehayyizlerinden vazifeli köşk bekçileri
kapıcılar. Yalı köşkü ve sepetçiler Kasrında oturan
tamirat anbarı : Şehremini, mimarağa, su nazın, İstan­
bul ağası, kürekçibaşı, anbar müdürü, anbar 1 .katibi,
ser mimar, 2.mimar, tamir müdürü, Zülü[Lü Baltacılar
Ocağı. Bu ocağın mevcudu yüz kişiden fazlaydı.
Baltacılar kethüdasının mevcudu yüz kişiden fazlaydı .
Baltacılar kethüdası bunların birinci vazifesi nakl-i
hümayun vukuunda 2.başbaltacı 2.zabiti olup, üçün­
cüsüne divanhaneci denilirdi . 4.SÜ kilercibaşı baltacı­
sıdır. (1 1 1 0) Bunu diğer bir adı da, başbaltacı idi.
Bunların da ocakları usullerince sekiz i bıçaklı eski
olup, sırmalı kuşakla gezinirlerdi. Bir tanesine de
bıçak mülazımı (teğmen) denip diğerleri enli ve sade
siyah sahtiyan (deri) kemer kuşanınlar ve 2 tarafı
görmeyecek kadar yakalar gayet enli laciverd çuka
dolama giyer ve sırmabaşlı zülüf bırakırlar, tepesi
yassıca yarım zira (35 cm) uzunluğunda deve tüyü
külah giyerler, altına 2 şer parmak dışarıda görünmek

Osmanlı Tarihi 1 305

şartı ile, iç fesi giyerek ve Ayasofya camiindeki der­
siam hoca efendilerden ilim öğrenmek, okuyup, yaz­
ma istidadında olanlardan 1 2 kişi, hulefa tabirine
nailiyetle, diğerlerinden mütemeyyiz (seçilen) olur­
lardı. Bunların hizmetlerine gelince, liva-i saadet
(peygamberin sancağı) ile bizzat seferlere padişah da
giderse, 30 kişi de beraber gider, ocaklarında bulunan
30 tane Kur'an-ı Kerim ile sancağın bulunduğu yerde
tilavet-i kuraniyede bulunurlar, bayramlarda
Kubbealtına kurulan padişah tahtını hazine ağaları,
hazine i hümayun kapısı önüne ç ıkararak (1 1 1 1) bun­
ları yüklenip nakil ederlerdi. Bunlar taht-ı hümayun
kurulduktan sonra arka tarafına geçerler ayakta durur
hümayun kurulduktan sonra arka tarafına geçerler
ayakta dururlardı . Bayramlaşma bittikten sonra tekrar
tahtı götürürlerdi . Sayfiye yerlerine gidiş olursa ha­
remin eşyalarını bunlar taşırdı. Yazmış olduğumuz
hulefaların temayüz edenleri, harem ağaları ocakla­
rında olan camide harem ağalarını okuturlardı. Yazı
yazmasını da öğretirlerdi. Bunların en öne çıkanı
darüssade ağası kuşçuluğu hizmetinde bulunur, iki
kişi ise, kuşhane mutfağının aşçılarına nezaret eder,
başka bir zekisi de, başbaltacı ve başka üç kişide 2 . ,
3. , 4.adlarıyla si lahdar ağa baltacıl ığll1da istihdam
edi l irdi . İki tanesini hazine kethüdası ve birer tanesi
de, ki ler ve sofrah koğuşları kethüdaları baltacılığında
istihdam olunurlardı . Çukadar ve rikabdar ağalardan
ve bütün mansıb memuriyetlerinin hepsinin birer tane

1 308 Osmanl ı Tarihi

sonra iki devlettende (1 1 1 5) bu işe itibar olunma­
yıp amil olunmaları iktiza etmeye. Uikin Özi ka­
lesi eskiden beri olduğu gibi devlet-i aliyenin ta­
sarrufunda baki kala, ibaresi yukarıda yazılı
1 1 88/1 774 senesi antlaşmasının içinde yer alan
3 .maddesinde açıkça belirtildiği yazılı maddede
eskis i gibi muameleye ve mer'i tutula.

2. Rusya imparatorluğu Tatar hanları tarafından
Soğucak nahiyesi üzerlerine iddia olunan mülki­
yet hukukunu hiç bir vakit de ifade etmeyip iddia­
da bulunmadan söz konusu kaleninde tamamen
Osmanlı devletinin mülkü olduğunu itiraf eder. 3-
Kubanda, Kuban nehri hudud sayılmakla
zikrolunan Rus devleti imparatoriyesi, adı geçen
nehirİn beri yakasında, yani Kuban ve Karadeniz
arasındaki arazide yerleşmiş bulunan Tatar
ahalidende kefildir. İş bu senetin padişahımız e­
fendimiz tarafından gerekse Rusya imparatoriçesi
tarafından kendi imzalarıyla (1 1 16) her zaman ol­
duğu gibi açık olarak yazılı tastiknameler i le ka­
bullenip tasdik ve yazılı olan tasdiknameler iş bu
senedin akdi gününden dörtay zarfında ve müm­
kün olursa daha da önce Kostantiniye'de müba­
dele olunmak üzere karar verilip her iki taraf
temsilcileride mühür ve imzalannı uygun ve mu­
tabık iki nüshasını tertib ve tekrim (saygı) edip
kendi imzalanmız ve mühürlerimiz ile tamamla­
yıp aramızda mübadele eylemişizdir. Eflak ve

Osmanl ı Tarihi 1 309

Buğdan'a Dair Senet 1 1 88/ 1 774 senesinde Eflak
ve Buğdan'dan gelen Boyarların iltimaslarıyla
hatt-ı hümayun-u şevketi çıkmış ve ihsan olunan,
yüksek emirlerin yerine getirilmesini taahhüt ile
Eflakdan 6 1 9 kese ve Buğdanda 1 35 kese ve
444,5 kuruştan fazla mat1ubumuz bulunmayıp
yazdığımız meblağı getirip İstanbul'a teslim ede­
ler. (1 1 1 7) Yeni tayin olmuş beylerden cevaiz is­
tenmeye, onlarda reayadan bu bahane i le para tah­
sil etmeyeler. Eflak ülkesinden İydiye (bayram)
nakit ve eşya 90 bin verikabiye 40 bin ve Buğ­
dan'dan İyd'iye 90 bin, Rikabiye 25 bin alınıp ge­
risini Memleketyn ve beylerine reayaya dağıtılıp,
kendilerine aid olan menfaat ve vergi ile gümrük
gelirlerinin belli olanlarından eda edeler. Oralarda
hükümleri yerine getinneden gelen zararı reayaya
çevirip herhangi bir şey taleb olunmaya, akça ve
hediyece şeyler almak için mübaşirler göndenne­
leri devlet-i Osmaniyece tecviz olunmayıp, dev­
let-i aliyede birisi mansıb aldığında memleketten
avaid (gelir) verilmeyip, hububat ve zahire gibi
şeyler ahaliye müzayaka verecek derecede alın­
mayıp, i lla bir şey verildiğinde, devletten nakit al­
dığından nakliyeside asla ahaliye yüklenilmeme­
ye, tüccarlar tarafından alındığı halde, rayiç oldu­
ğu şekilde alınıp, devlet tayınına ve İstanbul için
satılacak, koyun diğer rayiele tüccar, celeblere
voyvodaların nezaretinde satalar. Devleti aliyeye

1 3 1 0 Osmanlı Tarihi

lazım olan kereste vesair levazım binaları önce
beylere ihbar ve kati ve nakliyeleri reayaya elve­
recek şekilde nakden eda, hududdan hariç yerlere
nakil ettirilmek beyanında haber olunmamak ve
Memleketeynin zikrolunan araba ve yapılması is­
tenenler ücretlerini hemen ödeyip, geciktirmek
caiz olmayıp, Karamanlı tüccardan başka ve
etrafdan israrı ile bir fert geliş gidiş ve toprakla­
rında tarla sürüp hayvancılık yapmayalar.

Faide 225: Cebel-i Lübnan

Eskiden Berrişşam ve Sayda eyaletide denilen Suri­
ye'nin bir kısmı çeşitli sancaklara ayrılmış ve Cebel-i
lübnan da, bahsini ettiğimiz sancakların arasında yer
almıştı. Cebel-i Lübnan sancağı, çeşitli mukattaalara
yani nahiyelere ve kazalara bölünmüştür. Zamanında
her mukattaa bir hanedanın, idaresine verilip, bunların
hepsi de, Emir-i Cebel denen bir hakim-i umumi
(1 1 1 9) nin hükmü altında bulunurlardı. Bu hakim-i
umumi daha ziyade Maanoğulları hanedanından olur­
du. Bunlardan sonra, Ben-i Şihab sülalesi 1 i 1 8/1 706
yılında Lübnan'a hakim-i umumi olmuşlardır.
Maanoğullarından Emir Fahreddinin kardeşinin oğlu,
bu hanedanın sonu olan Emir Ahmed ölmüş olup,
Vadi-i Teym hakimlerinden Bcn-ü Şihab'dan birinin
kızı olan kadından Emir Haydar ibn-i Musa varis ola­
rak Cebel-i Lübnan'a hakim olmuştur. 1 1 1 8/1 706.

Osmanl ı Tarihi 1 3 1 1

Eskidenberi, bu Cebel ahalisİ Kadİsiye ve Yemeniye
diye adlı biribİrine düşman iki guruba ayrılmışlardır.
Emir Haydarın idaresi sırasında Yemenlİler Ayn-i
dare denilen bölgede yeniidi . Böylece İdare tamamen
Kadsiyelilerin eline geçmiştir. Uikin sonra Ben-i
Canbulad oğulları i le Ben-i il imad arasında, bir kav­
ga çıkıp, (1 i 20) tercihler başlayınca Cebel'de yeniden
iki fırka haline gelindi. Biri, Canbuladi'ye derken,
diğeri Yezbegiye olup Ben-i imad taraftarlarıydı ki;
yüksek cedleri olan Yezbeke nisbet olunurlar. Bu
fırkalar birbirlerine düşmanlık beslediklerinden, Ce­
bel ahalisi boğuşup, savaşmaktan baş alamamaktay­
dılar. Fakat Nekdiye şeyhleri bitaraf kalarak Cebel
hakimi olan Emir Şihabi'nin emrine uymuşlardır. E­
mir Haydar'ın vefatından sonra i 1 401 1 727 Emir Mül­
hem sonra emir Mansur ve daha sonra Emir Yusuf,
Cebel-i Lübnan emiri olmuştu. Aslen cebel hükümeti,
cebel-i şof sancağından ve yedi mukattaadan ibaretti .
Bu mukattaalar şunlardır: Şof, menasif, Arkub Cerid,
Metne, şehar ve Garib. Şof ikiye bölünmüş olup Şof
soycanı ve Şof habatı, (I 1 2 i) denir. Yine Arkub ile
Garub dahi eal i ve edna yani yüksek ve alçak adla­
rıyla ikiye ayrılırlar. İşte Lübnan diye bu tepesine
denir. Sonradan bütün cebele sembol olmuştur. Bu
mukataatlarda birer hanedan oturur: Şorda Ben-i
Canbulad-Menasıfda Benü ebi niked-Arkub-u :1lada
Ben-üI abd- Arkub edna'da Benül lema-Garib-İ alada,
b�n-i telhuk-Garib-i ednada, beni resIan. Bu hane-

1 3 12 Osmanlı Tarih i

danıarın hepsi Dürzi olup, yanlız ben-il lema daha
sonra Hristiyan olmuştur. Bunlardan bazıları kuman­
dan bazıları da, meşayih olup, ümeranın yani kuman­
danın derecesi meşayihden yüksektir. Hatta, gerek
muamelatda gerekse yazışmalarda teşrifat ve
lakablarda birbirlerinden farklıdır. (I 1 22)

Komutanların en büyüğü Ben-i Şihab olup, ondan­
da sonra Ben-İ Ebul lema daha sonra da, Ben-i
resiandır. Bunlardan gayrısı meşayihdir. Ümera ile
meşayihin arasında da, Ben-i Mez-her vardır ki, bun­
lara mukaddemeyn denir. Merasimierde kumandanla­
rın arkasında, meşayihin önünde bulunurlar. Bu
mukattaat ashabı kendi mukattaalarında mutasarrıf
olarak emirlerini yerine getirirler, harac ve vergilerini
toplayıp bel l i bir miktarını hakime verirler artanıysa
kendilerine kalırdı. Ben-İ Mutavvele gelince; Şivefk
mütavele fırkasından "Ümerai reis Nihaş" diye ta­
nınmış ve Ben-İ Ali-is sagir'e mensupturlar Yazılı
ümera, Mısırdaki Eyyubi hanedanına bağları olduğu­
nu İleri sÜrerJer. Vaktiyle zengin saylacak bir servetin
sahibleriy-ken daha sonra zil let ve tenbelliğe düş­
müşlerdir. Ben-i ali-isagir hanedanı meşayih ben-İ
mutavveJden olup, Sayda eyaletinde müstakil toprak­
ları olan Beled Beşare ashabı idilerki bunları Cezzar
Ahmed paşa yakıp bitirmiştir. (Tarih-i Cevdet­
Hülasa) (1 123)

Osmanl ı Tarih i 1 3 1 3

Faide 226: Fransa İhtilali Fransada eski usul hü­
kümet:

Fransa'da meydana gelen ihtilalin, önemini anlamak
için 1 20 1 1 1 789 senesindeki Fransız hükümet us-ıllü
ve siyasiyesinin hangi halde olduğunu bilmek lazım­
dır. O sıralarda Fransa son derece merkezi bir otorite
idaresindeydi. Bütün emirler ve işler krala bağlan­
mıştı . Onun izni olmadan adeta işler görülmez olmuş
haldeydi. Bakanlıklar büyük karışıklıklar içinde bulu­
nuyordu. (Bu durumu yaşayan Fransa, bizim
2.Abdülhamid devrinde yaşadığımızı andırmaktaydı.)
(1 124)

Fransa'da sosyal hayatta eşitlik i lkesi geçerli değil­
di. Sınıf anlayışı hakim zihniyet hal inde olup, bunlar­
da 3 sınıfa ayrıımıştı. Papazlar, yani klise, asılzadeler
ve avam adı verilen bildiğimiz ahali. Bu üç sınıfdan
ilk ikisini imtiyazlı olmak şansı içinde görüyoruz.
3 .sınıfın herhangi bir imtiyazının olmadığı ortadaydı.
Devletin taşıması gereken ne kadar yük varsa, bu ü­
çüncü sınıfın üstüne bindiriimiştİ. Fransa bir kra l tara­
findan idare edil iyordu. Saltanat tacıda bizde old uğu
gibi büyük evlada geçınekteyd i . Kral, tae ve taht ın

kend i sine Al lah tarafından v�ri l J iğini idd ia cliiyor,

hükümetinde yine tanrı tar<.ı fınd;..m kendisine emanet

Ldıldiğii1 i halka bild i rmekıeı u ı . Kr,;.\ gayr-ı mesul

olarak kabul edi lmekteyd i . Y ani ni.! yaparsa yapsın
)" i ı w�c h:nıJ ı s i nden soramaz, ne i şkr�c mutlak hayır

1 3 14 Osmanl ı Tarih i

olarak kabul edilmekteydi. Kralın istekleri kanundu.
Kral devletin gelirlerini istediği gibi harcamakta, iste­
diği zaman, savaş i lfmma, istediğinde de barış yap­
maya, nereyle isterse ittifak yapmaya selahiyetl iydi.
Böylece Fransadaki mutlakiyet hükümeti müstebid
bir hükümetti. Kral, ahalinin düşüncesine (I 1 25) va­
rıncaya kadar hükmetmek iddiasında bulunurdu. iste­
diği mal ve emlftki müsadere ettirebi liyordu. İsterse
ahal inin hürriyetini alıyordu. Sansüre uğramamış hiç
bir kitab, hiç bir gazete yayımlanarnıyordu. Paris'de
Bastil, Liyon şehrinde, Piyer ansez, Alp dağlarında
Pignerol isimi taşıyan hapishaneleri vardı ki, buralara
kralın subayları ile mahkeme edilmeyen bazı ma­
sumlar yollanıyordu. (Biz de de, 2 .Abdülhamid dev­
rinde İstanbul'da: Mehterhane, tevkifhane, Hasan paşa
karakolu, Taşkışla, İstanbul dışında: · Akkft, Sinob,
Trablusgarb, Taif zindanları vardı.) Kralın emri ile bu
hapishanelere yollananlardan pek çoğu, dışarısı ile
görüşemezdi . (1 1 26) Değil görüşüp meşgul olmaya
çalışmak,admı dahi anmak eş cezaya uğramak de­
mekti .(Oevr-i Hamid-i sf mide de bizde böyleydi .)
Her ne kadar Paris, ülkenin başşehri id iyse de, kral
Versayda otururdu. (Biz de de, Sul tan 2.Abdülhamid,
Yıldız sarayında otururdu.) Kralın etrafında bir çok
adamı vardı. Takriben 1 7- 1 8 bin kişi Versay civarına
toplanmıştı. Bu kalabalığın enaz 1 6 bin kişisi , kralın
ve ai lesinin hizmet-i hususiyesindeydi. Bir-iki binide
hiç bir vazife yapmadan, kralın ihsan ettikleriyle ha-

Osmanlı Tarihi 1 3 15

yatıarını sürdürürlerdi. (Bizde de, aynen böyle idi) (1)
Kralın bir askeri maiyeti olduğu gibi,bir de idari iş­
lerden anlayan maiyeti vardı. Askeri maiyeti; hassa,
j andarma, hafif suvari o lmak üzere bir suvari Fransız
ve İsviçre askeri hassasından olmak üzere, bir de pi­
yade heyetinden ibaretti . Bunların hepside asılzade
olup tamamı dokuz bin kişiyi bulmaktaydı. (1 1 27)

Maiyet-i mülkiye yani idare işleri ile alakalı, adam
sayısı 4 bin kişiye varmaktaydı. Kraliçe ile
kralzadelerin kralın kardeşleri, hemşireleri, baldızıarı
halaları ve yeğenIerinin birer maiyeti hususisi vardı.
Bunların yalnız 5 yüz kişisi kraliçenin maiyetini teşkil
etmekteydi. Gösteriş ve debdebe eidden büyüleyici
idi. Kralın ahmndaki hayvan sayısı i 900e varırken,
araba sayısı da, 2 yüzü aşmakta olup bunun mali mas­
rafı senede 7 milyon 7 yüzbin lirayı buluyordu. Eğer
bu günkü rayiçe bakacak olursa 2 1 milyon Frank tu­
tar. Kral mutfağı masrafını 1 6 . Lui, kısık ve tasarrufa
önem vererek kullandırmasına rağmen bu günkü pa­
rayla senede 8 milyon Frankı bulmaktaydı. Israf ve
sefahat s,on kertesine kadar varmıştı. Hizmetçi ler, en
açık tarzda çalmaktan kaçınmıyorlardı. Oda hizmetçi­
si karılar bile, sarayda yakılan mumları satarak senede
i 50 bin Frank kazanırlardı.(i 1 28)

Kraliçe Maria Antuanet haftada 4 çift ayakabı gi­
yerdi. Aşağı yukarı Fransa kral iyet sarayının senelik
masrafı, senede 94 milyon franka ulaşmaktaydı. Bu
kadar olsa yine neyse. Kral, hediyeler verir, kral kra-

1 3 1 6 Osmanlı Tarihi

l içenin nedimelerine, dostlarına maaşlar verir, bazı
ailelere tahsisat verir, ecnebi sefirleride lutuf1arından
müstefid ederdi. Bir hesaba göre kral 1 774 senesinden
1 789 senesine kadar ailesine ve nedimlerine 650 mil­
yon frank vermiştir. Hazinenin israfı o dereceye kadar
varmıştıki, bundan mülhem" saray milletin kabridir"
sözü meşhurlaşmıştır. (Bizde de böyleydi.) Kral 6
tane bakan ve dört meclis ile idari işleri yürütürdü.
Bakanlardan hangisi krala daha fazla yaklaşabi lmişse
onun tesir ve nüfuzu daha fazla olurdu. (bizde de
böyle idi.) Bu bakanların her biri senede 640 bin
Frank alırdı . (1 1 29)

Vilayetlerin idaresi ise pek karışık bir haldeydi .
Valiler ası lzadelerden seçilip tayin olunurlardı . Fakat,
bir çoğu vilayet merkezine gitmeyip, Versay'da otura­
rak idareye bakardı. Vilayetlerde İntendant ünvanlı
birer idare memuru bulunurdu ki; bunlarda kralı bağlı
müstakil bir amirdiler. Şu halde herşey merkeze bağlı
olmak zorundaydı. Ölçü ve me saha mikyasları çeşitli
olduğu gibi vergi meseleside memleket memleket
başka olup, karagümrükleri, iç gümrükler vardı. Vel­
hasıl orta çağın derebeylik us-ulü geçerliydi . Adli
işleride derebeylik zamanını andırmaktaydı. Orta
çağda asılzadeler ile ruhbanlara verilmiş imtiyazların
manası zayıf olanları kuvvetlilere karşı himaye etmek
içindi. Fakat, hükümdarlık makamı derebeylere mah­
sus olan hüküm ve nüfuzu eline alarak, halkın refah
ve saadetine çalışacağına (1 1 30) tersine, devam edil-

Osmanl ı Tarihi 1 3 17

di. 1 2041 1 789 senesinde ülkenin işl eri pek fena dere­
celere geldi. Turgot ve Neker gibi devlet devlet a­

damlarının tavsiye ettiği ıslahat teklifleri, ruhbmı l ::ı
asılzade takımının hoşlarına gitmedi. Bu scbeh\e, ih­

tilale gidecek yolların ışıkları görülmeye ha<; landı.
Fransızlar, kanun önünde eşitlik ve kanunların herke­
se geçerli ve şamil olmasının, teminini istemekteydi .
1 789/5/5 de toplanan meclis 1 7 Haziranda milli he­
yete dönüştü. Kral 1 6.Lui, saray halkının sözüyle ve
Neker'in aksine olarak müzakere sahasını askerle mu­
hafaza altına alıp kapattınna yoluna gitti . Bunun üze­
rine mebuslar saraya yakın bir oyun salonunda top­
landılar, meşhur Biye'nin reisliği altında oldukları
halde:" birbirlerinden ayrılmamak ve kanun-u esas i
ile hükümet edilinceye kadar ve halin icabına göre her
yerde toplantı yapmak" için yemin etti ler. Mart ayının
23 . günü kral (1 1 3 ı) 1 6.Lui, ı 7 Martta mebusların
aldığı kararları geçersiz olduğunu ve görevlerinden
çekilmelerini bizzat bildirdi. Bunlar da, ertesi günden
sonra ayrı üç mecliste toplanacak-Iardı . Kral, korkut­
mak düşüncesini taşırken tersi olmuş, kızdırmıştı.
Hiddetlendinnişti. Kral gitti. Ruhban mebuslarla, me­
busların bir kısmı kalmayı tercih etti. İşte bu sıradaydı
ki, meşhur Mirabo saray vazifel i lerinden birinin "E­

fendiler, kralın emri ni duydunuz dağılın" sözlerine
karşılık olarak: "Git efendi ne söyleki, biz burada ira­
de-i millet ile kaimiz. Bizi ancak süngü kuvveti ile
dağıtabi lir. " sözleriyle mukabele etti. Velhasıl vaziyet

1 3 1 8 Osmanl ı Tarih i

günden güne vehamet göstermeye doğru giderek Paris
ahalisinin asabının bozulması fazlalaştı. 8 Temmuzda
genel meclis bir anayasa komitesi kurdu. (1 1 32)

9 Temmuzda bu heyet (assemble constituante) yani
kanun koyucu olarak isim aldı. Fakat, 1 6 . Lui yanlış
bir hareket ile 60 tane kadar mebusu tutuklattmnca
heyetin de dağılmasını emretti . Nekdi azledip, harbi­
ye nezaretine mareşal Brogli'yi getirdi. Bu adam çok
sert bir kimse olduğu gibi, kralada son derece bağlı
b iriydi. Paris'de halk, ölümlerden korkmaktaydı.
ı I /Temmuzda Neker'in, azil haberi duyulduğunda
heyecan bir kat daha arttı . Palais Royal denilen yer
büyük bir klüp haline girdi. Halk hürriyetinin müda­
faasll1a dair beyanat ile ihtiıa.li ilan ediyordu.(i ı 33)
1 2 Temmuzda bir suvari alayı, Tulier sarayı önünde
toplanmış ahaliye hücum etti . Ertesi gün heyecan ye­
rini isyana terk etti . 14rremmuzda(l 1 34) Anvel id
Otelinde 28 bin tüfek ele geçirildi. İkinci bir gurup
ahali meşhur Bastiri bastı. İçindeki askeri esir aldı.
Hatta bundan sonra da, kral bile esir alındı. İşte Fran­
sa büyük ihtiltil inin başlangıcı böyle olmuştur. Bun­
dan sonrasını yani asıl nazarı dikkatimizi çekmesi
icab edeni öğrenel imki, bu yazılı maddelerin kaideleri
" ı 789 İnsan hakları beyannamesi adıyla anılandır.
i 789 Fransız İhtilal inin ortaya koyduğu ı 79 ı şartna­
mesi başı

Osmanl ı Tarih i 1 3 19

ı . İnsanlar hür ve hukuk bakımından eşit doğarlar,
öyle kalarak ancak imtiyazlar yalnız müşterek
faydalar için var olabi lir.

2 . Her bir içtimai siyasiyeden maksat insanların tabii
hukuklarının muhafazasıdır. Bu hukuk, hürriyet,
hakk-ı temlik (mülk edinme hakkı), emniyet, zul­
me karşı koymadır. (1 135)

3 . Her türlü hakimiyet esasen millettedir. Hiç kimse,
hiç bir heyet, açıkça mil letten sadır olmamış bir
hükmü yerine getiremez.

4. Hürriyet, başkasına zararı olmayan her şeyi yapa­
bilmekten ibarettir. Böylece azay-ı saire cemiyet­
lerinin de aynı hukuktan, müstefid olmasını temin
eden hududdan başka bir şeyle kayıtlı olamaz. Bu
hududu ise ancak kanun tayin eder.

5. Kanun yalnız cemiyete zararı olan efali yasakla­
yabilir. Kanunun men etmediği yasaklanamaz.
Kimse kanunun söylemediğini icra etmekle mü­
kellef değildir.

6. Kanun, millet idaresinin suret-i ifadesidir. Ahali­
nin hepside bizzat veya vekilleri vasıtasıyla kanun
tanzim etmeye iştirak hakkına haizdir. Gerek hi­
maye gerek te'dip hususunda kanun herkes için bir
olmalıdır. Kanun önünde ahalinin tamamı eşittir.
Fazilet ve maarifetten başka bir yönde imtiyaz
yoktur. Kabiliyetlerine göre memuriyet ve hizmet­
i umumiyeye tayin edilirler. (1 1 36)

1 320 Osmanlı Tarihi

7. Kanun ile tayin edilmiş hallerin dışında hiç kimse
ne itham, nede tevkif olunamaz. Kanuna aykırı
emir isteyenler, gönderenler, yerine getirenler,
veyahud ettirenler tedip olunmalıdır. Fakat kanu­
na müstenid olarak ahaliden çağırılanda tutulanda
derhal itaat etmelidir. Mukavemet, ithama sebeb
olur.

8. Kanunun tertib edeceği mücazaatın, kaviyyen
lüzumu muhakkak olmalıdır.

9. Herkes ilham olunan ve olunacak vakte kadar
masum gibi bi lindiğinden tevkif olunması lüzu­
muna hüküm o lunduğu takdirdede şahsını ele ge­
çinnek için lüzumsuz şiddet göstennek ve yap­
mak kanun ile şiddetle men olunmalıdır.

ıo. Hiç kimse fikir ve rey'i için velev dine aid olsa
bile asla me'sul değildir. Fakat o fikir ve rey'in
gösteri lmesi kanunen muayyen (belli) nizam ve a­
sayiş-i umumiyeyi ihlal etmemesi, şarttır.

1 ı . Rey ve düşüncesini serbestçe söylemek, insanın
mukaddes hakkı hukukundandır.(l 1 37) Bu duru­
ma binaen ahaliden her ferd, kanunların
selahiyetlerinin suistimalinden me'sul olmak şar­
tıyla serbest olarak konuşabil ir, yazabilir, tab etti­
rebilir.

ı 2. İnsan hukukunun temini genel bir kuvvete
muhtaçdır. Binaenaleyh bu kuvvet ona müvekkil
olanların faide-i mahsusası için değil herkesin
menfaati için kı,ırulmalıdır.

Osmanl ı Tarih i 1 3 2 1

13 . Genel masrafların temin edilebilmesi için herke­
sin mükelle fiyeti umumiye altına girmesi lüzumu
vardır. Bu mükellefiyeti n kabiliyet nisbetinde
bütün ahali arasında eşitlik üzere dağılmalıdır.

14. Ahali bizzat veya vekilleri vasıtasıyla mükellefi­
yet-i umumiyenin lüzumunu, kullanma şeklini,
miktarı aslisini, suret-i tahsilini, tayin etmek hak­
kını haizdir.

1 5 . Hukuku umumiyenin muhafazasını temin, kuvay-ı
umumiyenin ayrılması hususu tayin edilmemiş o­
lan cemiyetlerin, anayasaları yok demektir.

16. Hakkı temlik, taarruzdan beri bir hak
mukaddesdir. Meşru surette lüzumu mütehakkik
bir faide-i umumiyeye bağlı olmadıkça ve evvel­
den hakkı olan tazminat verilmedikçe hiç kimse
mülkünden mahrum bırakılamaz.(1 1 38)

Faide 227: Rusya'ya Harb İıanını Bildiren Beyan­

name

Devlet-i aliye ile Rus devleti arasında 87 tarihinde
yapılan antlaşmayı (Kaynarca) ahali taraflarının refah
ve asayişleri düşünüldüğünde tercih eylemişken Rus­
ya devleti tarafından çeşit çeşit temiz menfaatli tek­
lifleri amil ve hatta Kaynarca sulhuna esas kabul e­
di lmiş bulunan Kırım'ı ahd-u şarta kısıtIanmış aniden
istila ve bundan böyle arada hiBe ve desiseleri kovup
ve emniyet için verilen senedde meşrut ve iki tarafın

1 322 Osmanl ı Tarihi

ahidnamesinde birbirlerinin hızla ve apaçık şekilde
aleyhine bazı ve amelleri olmamak ortadayken devlet­
i aliye tabiyetini elinde duran menşur Tiflis hanını
tahrik ve iç Tiflise rusya askeri konup adı geçen arka­
daş i le Gürcistan ve havalisinde bulunmakta olan
serhadlerimizi (1 1 39) ihlal ve tecavüz etmemesi ifade
olunduğunda red cevabı verip, Özi ve Kırımda muay­
yen olan tuz göı ıerinden tuz çıkarmaları şartlara bağ­
lanmışken, ahaliye hududda türlü türlü eza ve ce fa i le
men edip, şartın yerine getirilmesi teklif olunduğunda
ondan da kaçınıp ve prens rütbesinde olan Buğdan
voyvodasını konsolosları kandırıp ve devletlerine
firarında şartlara göre iadesi teklif edi ldiğinde devle­
timiz red etmez diye elçisi kesin cevap ile şartları
takmaz nakz eder ve buna benzer nice şartlara iste­
dikleri manaları vererek kötü niyetlerini açıklayıp,
Eflak, Buğdan ve adalar i le ehl-i islama zararlı yerlere
lüzumsuz mahallere konsolosluklar koyup, bütün rea­
yayı devlet-i aliyeyi kandırıp, bazılarınıJa memleket­
lerine nakille ve bazılarını tuzlarda ve diğer hizmet­
lerde kullanıp ve ençok kendilerine elvermiyen vali,
hakim, subay ile işler ve daha çok Çıldır valisi, Eflak
ve Buğdan voyvodalarının azil edil ip cezalandırılma­
larını ısrarla istiyerek nizarnı (I i 40) devlete
müdehale, Rus tüccarları devletimizin dahilinde ser­
bestçe ve emniyet içinde sağ ve salim olarak ticaret
yaptıkları yerlerde gidiş gelişleri verilen izinle olduğu
bütün dünyaca malumdur. Mukabele-i bilmisil kaidesi

Osmanl ı Tarih i 1 323

üzere, Osmanlı devleti tüccarlarına aynen muamele
edilmesi şartlar içindeyken, çok büyük güçlükler çı­
karıp, paralarını dahi dışarı çıkartmamak yolunda
alacaklarını tahsil etmelerine engel çıkannaya varın­
caya kadarda hatta bunların arasından bazılarını idam
etmektedir. Osmanlı devleti tüccar gemileri fırtına
sebebiyle Rusya devleti İskelelerine yanaşıp veya su
almak için icab eden yaklaşımı gerçekleştinneye
başladıklarında ateşe maruz bırakılarak yanaşmalarına
engel olunmaktadır. Bu sırada Soğucak'dan gelmekte
ve gitmekte olan gemilerimize top atışları yapı ldığı,
alel husus Tiflis hanı maddesini diğer şartlara katıp,
isteğinizle, bir sened verirseniz neala, bu şartların
yapılması içİn Potemkin isimli generalimiz 60-70 bin
askerle hududlara tayin kılındı (1 1 4 1) ve Rusya impa­
ratoriçesi gelecek diye Rus elçisi resmen devlet-i
aliyeye gelir ve zorlama ile, savaşa davet ve Potemkin
general in bu kadar asker ile, hududlarda vazifelendi ­
rilmesi bildirilince, Kırım'ın tamamını istilalarında
gösterme durumunda oldukları tavırlar eski ve yeni
davranışlarına ilave edince emniyetin tamamen orta­
dan kalktığı ve .niyetlerinin, kötülüğü ortaya serilmiş
olur. Halbuki onların dostluk arzularına Osmanlı
devleti alaka gösterip rağbet etmişken ve bir anlaşma
yapmışken, Rus elçisi : "Bu maddeyi dcvletime yaza­
mam. Yazsam dahi faydası olmaz gibi redde dönük
ifadelerde bulunduğundan başka devleti m Kırım'dan
vaz geçmez diye bu maddeye kesin cevap vererek,

1 324 Osmanl ı Tarihi

işbu illetlere ve daha saymakla bitmeyecek gizli ve
açık nice meselelere vardığından ehl-i islam üzere
şer'an cihad farz olduğundan Rus devleti üzerine Os­
manlı devletinin sefer açması hakkı olduğunu, dostla­
rımızın insaf ve adalet dolu düşünceleri neticesin de
bizim gibi düşüneceklerine emin olarak, iş bu ilamı
haşmetlü, menziletli, samimi dost ve ahbablarımız
olan, Hristiyan devletleri taraflarına ,beyanname ola­
rak sunulmuştur.(1 142)

Faide 228: Çeşitli Malumatlar

Müsadere: Osmanlı ülkesinde müsadere fiili 941
(1 534) tarihinde, yani Kanuni sultan Süleyman'm
veziriazamı İbrahim paşa döneminde başlamıştır.
İbrahim paşa İran seferi münasebetiyle Bit-lis ta­
raflarında serdar-ı ekrem tayin edilmiş ve defterdar
İskender Çelebi adlı zatda kethüdalık vazifesiyle
emrine verilmiştir. O zamanlarda köle beslemek,
onların içinden adam yetiş-tirmek devlet adamları
arasında modaydı. Sadrazam yani İbrahim paşa'nın
400, Çelebinin ise 600 kölesi vardı. Bu sebeble pa­
şayı Çelebiyi istirkab (çekemeyerek) ederek Teb­
riz'in fethinden sonra ordunun uğradığı (1 1 43)
zorluklara İskender Çelebinin sebeb olduğunu pa­
dişaha arz eyledi. Padişahda bu sunuş üzerine Çe­
lebiyi azı ile idaresi altında bulunan yerler olan tı­
marların müsaderesi emrini verdi. Haleb'e dönüşte

Osmanl ı Tarihi 1 325

yine veziriazam İbrahim paşanın yeni bir şikaye­
tiyle biçare Çelebi Çarsu'da asılarak idam ve bütün
malı ve mülkü edilerek, köleleride saraya alındı.
Meşhur Sokollu Mehmed paşa, İskender Çelebinin
kölelerinden idi. İşte müsadere us-ülü bu vakadan
sonra adet hükmüne geçerek maliye hazinesine sı­
kıntı geldikçe birer bahane ile zenginlere müsade­
re uygulanırdI. 1 255/1 839 senesinde yayımlanan
tanzimat-ı hayriye müsadereyi kaldırmış, ancak
endan sonra Osmanlı ülkesinde mal ve mülk em­
niyetli hale gelmeğe başlamıştır. Netayicil Vuku­
at, müsadere bahsinde diyorki : Uzan olunduğu gibi
her vezirin vefatında bütün mal ve mülkü müsade­
re olunması ve eşi ile çocuklannın sokaklara atıla­
rak perişan etme hali-nde bir olayla karşılaşılma­
mıştır. Bir de, haddini tecavüz i le (I 144) mal top­
layan kimseler bu azar ve müsadereye ta-bi ol­
muşlardır. Dikkat edilirse, bu muameleye uğra­
yanların hepsi lüz-ümlu sebebierden muhatap ol­
muşlardır. Mesela, meşhur cinci hoca lakabh Hü­
seyin efendi, Sultan İbrahim'ee makbul tutulmuş
olduğundan gelmiş olduğu bu vaziyetten azami is­
ti fade yoluna gitmiş, almış olduğu hediye ve rüş­
vetlerle 3-4sene zarfında biriktirdikleri uğradığı
müsadere esnasında nakit olarakda 3250 kese akçe
ele geçmiş buna eşyalar ve malları dahil olmayıp,
bu günkü hesapla (1926) 100 bin kese akça yani 50
milyon krş. demektir. Şimdi devlet makam ve

1 3 26 Osmanlı Tarihi

mansıplarının rüşvet ile satılmasından, evkafa ait
yerlerin ona buna peşkeş çekilmesinden doğan ser­
vetin devlet tarafından müsadereye tabi tutularak,
hazine-i devlete alınmasını hangi insaf sahibi z­
ulüm olarak vasıflandırabilir. Bunun takdirini oku­
yuculara bırakıyoruz. Sultan 2.Mustafa'mn tabiatı
müsadere yönüne eğilimli olduğundan eski vezirle­
re bağlı ve müntesib olanlarından servetiyle şöhret
sahibi olmuş bulunanları hatta bir kaç sene (1 1 45)
önce darüssade ağalığından ve hazinedarlık göre­
vinden çıkarılıp sonrada Mısır'a gönderilen ağala­
rın zenginlerini bile müsadereye tabi tutarak savaş
masraflarına harcadı .

İmdadiye-i Seferiye: Savaş masraflarına yardımcı
olmak için alınmak zorunda kalınan örfi vergi .
Bizde, tekal ifi örfıyenin ilk adımı bu vergidir.

İmdadiye-i Hazariye: Savaşsız dönemlerde ahaliye
yüklenen, tahsil olunan vergi idi.

İzn-i Sefine: Boğazlardan geçiş yapan ticari gemilere
verilmekte olan fermanlara karşılık alınan paraydı .

Baki kulu: Yoklama memurlarına, müfettişiere veri­
len isimdi . Başbaki kulu bunların amirleriy­
di.(l 146)

Esham: Sultan 3 .Mustafa'mn saltanatı esnasında baş­
lamıştır. İstanbul gümrüğünden veya diğer gelir­
lerden yılda %5 faiz verilmek üzere ı 00 er keselik
eshamlar (senetler) çıkarıldı. Maliyede ortaya çı­
kan bozulma sebebiyle bu senetlerin 8 er, LO ar se-

Osmanlı Tarihi 1 327

ne likleri istiyenlere satıldı. Bunların alımı, satımı
caiz idi. Genellikle yetim ve ihtiyarlar alır sandık­
larında sak-IarlardL Fakat her eshamın terkinde
devlet bir senelik faizini harç olarak alırdı . Böylece
temin ettiği gelir verdiği faizden fazla oldu. Adeta,
mukataat şeklinde bir muamele idi. Fakat karşı lı­
ğının idaresi devletin elinde olmak ve kaç kuruş
tutarsa tutsun senet sahibIerine beratlarında yazılı
bulunan senelik faiz ödenmesi hasebiyle,
mukattaat gibi çoğaltıcılığı olmadığı gibi devlet a­
damları ve bir çoklarınca muteberliği beğenilmez­
di. Yetim senetlerinin şartları mahsusası icabı sa­
hibi daha çocukken vefat ederse bile veresesİ mah­
rum kalmaz idi (1 147)

Faide 229: 1 188 (1774) den 1255 (1839) e kadar
Maliye İşleri :

Maliye işlerimizin gelir bölümlerinde bu sıralarda
esaslı bir değişiklik yoktur. Yalnız tekalifı miriye son
derece genişlemiş ve çoğalarak tahammülleri aşan bir
yük rengini almıştı . Masraf kısmında ise, mecburen
bir takım değişiklikler husule gelmişti. Artık
diyebilinir ki, maliye işlerinde bir islahat esaslarının
konmasının lazım geldiği kendini göstenneye başla­
mıştır. Sultan 3 . Mustafa'nın saltanatı esnasında bü­
yük büyük taz:yik ve şiddetler kullanılarak toplanan
büyük paralar Rusya seferi esnasında sarf olunmuştur.

1 328 Osmanl ı Tarihi

Bu miktarın 200 bin kese civarında olduğu ve şimdiki
hesapla (12milyon lira 1 926 senesinde) olduğunu
görüyoruz. (l i 48) i i 82/ 1 768 savaşı beş sene sürmüş
bulunduğundan, bu para göze az görünürse de, ancak
bunun yalnız hazır para olduğunu göz önüne almamız
lazımdır. Yoksa, o senelerin gelir fazlaları, seferi
imdadiye ve iane-i cihadiye adıyla ahaliye üst üste
yüklenmek mecburiyetinde kalınan bu ağır yük lerin
hepsini o savaş uğrunda sarf olup gitmiştir. Kaynarca
antlaşmasından sonra bile uzun sürmeyen sulh devri
1 20 1 / 1 786 savaşını getirdiği zaman elimizde ancak
30 bin kese kadar bir para kalmıştı . Cezayirli Gazi
Hasan paşanın Mısır'dan getirdiği ve kendisinin iane-i
harbiye olmak üzere vermiş bulunduğu 20 bin keseyle
Halep civarında mir-i mukattaatı almak isteyenlere
satılmasını temin suretiyle tedarik olunan i O bin ke­
sed e ilave olundu. 60 bin kese ile savaşa girildi ki;
bugün 4 milyon l ira demekti. Sultan 3 .Selim bu sa­
vaşlarda yeniçerilerin hal ve durumunu görerek as­
kerliği kökünden islah (1 i 49) edebilmek için nizam-ı
cedid askerini kurarak, bunlara mahsus masrafları
tanzim edip nizarnı cedidin kasasını kurdu. Pamuk,
enfiye, afyon gibi mahsulatı tekel yani inhisar altına
aldı. Zecriyye rüs-fimu yani alkollü içkiler vergisini
yeniden düzenledi . Boş olan timar ve zeamet ile
mukattaaları zaptederek büyük bir irad-ı cedid yani
yeni gelir hazinesi meydana getirdi. Bu yeni hazine­
nin geliri senede 5 bin keseye kadar çıktı ki,

Osmanl ı Tarihi D29

dörtbuçuk milyonlira demekti bu gunun parasıyla
(1 926da) Ne çareki 3 .Selim'in şehid edi lmesinden
sonra bu teşebbüs ibtal olundu. Cennetmekan Sultan
2 .Mahmud han idarenin bütün şube ve bölümlerini
yenileyerek ıslaha giriştiği zaman maliye işlerinin
önemini takdir ettiğinden ömri.l boyunca maliyenin
islahına pek çok mesai sarfetti. Rusya savaşının ver­
diği üzüntüyü giderdikten sonra hazinede fazla hatta
büyük meblağ birikmeğe başladı ve husule gelen
Rum ihtihilleri o paraların sayesinde sıkıntıya düşme­
den tesviye edildi. (1 1 50) 1 24 1 / 1 826 tarihinde yeni­
çeriler lağv olunduğunda hemen onun yerine kurul­
masına başlanan Asakir-i Mansure-i Muhhammcdiye
için lazım gelen tahsisat için bazı önemli maliye ted­
birleri aldı . Bu muntazam askerin idaresi için, kurul­
muş bulunan "mansure hazinesi" ne gelir olarak
"ihti sap rüs-ümu" meydana getirilerek bir çeşit te­
mettü (kar) vergisi veya yatnet resmi demek idi. Fakat
tatbikatında biraz yolsuzluklar, acemilikler oldu.
Hatta Şam ihtilalinin çıkış sebebi ve Selim paşa'nın
ahali tarafından öldürülme sebebi bu meseleydi. Şam
halkını isyan ve ihtilale sevk için Mısır val isi
Mehmed Ali paşa teşvikatında bu vesi l e ile başarı lı
olmuştu. Bu ihtisab vergisinden başka Sultan
Mahmud Anadolunun 1 5 kadar eyalet ve sancakların­
daki mukattaaları mansure hazinesine gelir olarak
kayıt ettimiişti. Mansure hazinesi defterdarı ve devI e­
timizde ilk maliye nazırı olan Abdurrahman Nafız

1 330 Osmanl ı Tarih i

paşa (1 1 5 1) merhumun bu devrin maliyesini tanzim
ve ıslahta pek büyük bir çalışma ve gayreti olmuştur.
Sonlarına doğru yeniçeriliğin kaldırılması ve tımarlı­
ların yavaş yavaş muntazam askere devri suretiyle
gelirler hazineye al ınarak devletin bütün gelirleri 600
bin kese raddesine çıkarılmıştırki, bu gün 40 milyon
lira demektir. Gel irler bu dereceye vardığı zaman
devletin askeri sınıfı muvazzafı 1 00 bine yükselmiş,
büyük harp gemileride çoğalmıştı. Askerlik masrafları
bu gelir ile muntazaman tesviye olunuyordu. Eskiden
devlet hazinesi Topkapı sarayında Şukıyye dairesinde
idi. Bütün gelirler i le bütün masraflar muntazam şe­
kilde karşılandıktan sonra 80 bin kese kadarı da gelir
fazlası ihtiyat hazinesine konuluyordu. Mamafih, mali
işlere ciddi ve esaslı bir şekilde nizam vermek üzere
son senelerde büyük tedbirler düşünüldü. Önce, mer­
kezde ayrı bir surette idare olunan çeşitli hazineler,
birleştirilerek, maliye nezareti (1 1 52) kurulup, kalemi
beğenilen, intizamı temin edecek şekilde tayin ve
tertibler yapıldı. Pek büyük şikayetlerin sebebi olan
tekalif-i örfi'yenin hakk ve adalet dairesinde vede
teklifi vahid şeklinde tahakkuk ve tahsili için esaslar
hazır edildi. 1 6/Cemaziyelevvel 1 1 254-7 Ağustosl1 838
Salı günü çıkan fermanda bundan sonra göreceğimiz
tanzimat-ı hayriyenin mali işlerimize aid esaslarını
çizmiş, hazırlamış hatta Anadolu ve Rum eşinin birer
vilayetlerinde tecrübe olmak üzere tatbikine başla­
mıştı. Ekseriyetle ahalinin zaruri ihtiyaçlarının üzeri-

Osmanl ı Tarihi 1 33 1

ne mevzu bulunan ve şikayet sebebi olan ihtisap
riisümu bu fennanla kaldırılır ve teklif-i örfiye lağv
ediliyordu. (Tekalif-i Kavaid-Hülasa) (1 153)

Faide 230: Tekalif-i Örfiye

Devletin gerek devamlı gerekse fevkalade halleri için
hükümdarların emirleriyle tesbit ve konulan teklifler­
dir. Bu örfiye teklifleri ve tesbitleri şekil itibariyle
aşağıda iki kısımda gösterilmiştir. Kısm-ıevvel
(L .kısım) "eğer teklif-i örfiye-i mezküre savaş ih
tiyaçları için adi teklif kaidesine uygun olarak
düzenelenirse cihadın farz ı ve gazanın ve muharebe­
nin icab ettirdiği fevkalade fedakarlığa dayanarak
şer'an konup, düzenlenmesine cevaz vardır. Bu şekil­
deki teklifler kı sm-ı evveli yani i .kısımın bölümüne
girer." Kısm-ı Sani (2.kısım)" eğer, teklif-i örfiye
böyle bir fevkalade ihtiyaca dayanmayıp, teklif kai­
delerine uygun olarak, düzenlen ipde tekalif-i şakk'a
şeklinde konur ve yüklenirse bunda adalet ve fazilet
olmayacağına göre düzenlenmesine ve cevazınada
şer'an izin yoktur. Bu çeşitten olan teklifler 2.kısım
tekliflerden sayılan gurubu teşkil eder." (l ı 54) Dev­

let-i Osmaniye de, büyük padişahlar hazaraıı genel
olarak birinci kısımda izah ettiğim i7 ıekli l1erin
hududları içindeki yani şer'i müsaadeler altında hare­
ket yolunu seçmi�ıer ve aha l iye ikinci şıkka giren
teklifler yüklememişlerdir. Şurasınıda unutmamak

1 3 34 Osmanl ı Tarih i

rüsOmu, selametlik, baç, yasak, yol rusOmu, rusOmu
meks, gemi izni, öşr-i diyet, sarrafiye, tartİl rusOmu,
mururiye, akçabaşı, güzeşte, senelik nema, güherçile
bedel ; , kömür bedeli, kereste bedeli, kendir bedeli ,
köprücü, derbeadci, su yolcu, baldıran, sekbanlar,
topçular, humbaracılar,_ masarifi, sefine yani gemi
masarifi, kayıl< masrafı, avaid-i mutade, şetran bedeli,
emlak katib_: tahsisatı, maaş-ı maliye, ceb-i hümayun
akçası, babıali tamiratı, dairelerin tefrişatı, tevziat,
ianat, semarat, tayarat. Bunların içinde yer alan, iane-i
cihadiye doğrudan merkeze gönderildiği ıçın,
imdadiye-i seferiye ve hazariyeden, ayrılırdı .(i 1 57)
Mukabele akçasmdan, nevale baha'ya kadar gelen,
teklifler kara ve deniz asker ve subayları ile memurla­
rm ikamet, gece kaldıkları yerler, istirahat zamanla­
rında verilmek üzere çıkarılmış olan teklifler olup,
kürek çi bedelinden kürekçiler avarızına kadir olan
vergiler dahi gemilerde kürek çekmeye ve yelken açıp
toplamaya gücü olanları hükümet i Olar akçaya istih­
dam ettiğinden bunların masrafına karşılık tutulurdu.
Gabiyar İtalyanca bir kelime olup, gabiye denen yel­
keni açıp toplayanlara ait bir i s imdi . Harc fermanın­
dan rube nevasma kadar olan vergi ler i se, vezirler,
müşirler, valiler, hakimlerle mutasarrıflarla diğer
memurların memuriyetlerine, seferlerine, mukataat ile
iltizamlarına başka hususlara ait verilen bütün fer­
manlardan ve emirlerden alınması kanun olan harçlar
ve büyük memurların bir yere tayinlerinde veya

Osmanl ı Tarihi 1 335

kudumlerinde (gelişlerinde) tebşiriye veya kudumiye
ve caize, hediye ve kaftan baha adıyla ödemeleri
mutad olan bahşişlerdi ki, tevzi defterlerinede girerdi.
(1 ı 58) İane-i hikemiyeden tahsildari'yeye gelen tek­
liflerde hakimlerin, kadıların, naiplerin, verdikleri
senetlerle arazilerden ve sicillata yazılan kadılar ile
mahkeme işlerine dair maddelerden ve mal i le
mukattaa kalemlerinde yapılan muamuameleden ka­
nun üzerine alınan bir takım harçlar ve memur, katip,
tahsildar, mübaşir, muhzır ve haderne gibi müstah­
demıerin masraflarına karşılık iane ve ücret olarak
tayin edilen hususlardandi. Memurlara aid olanları
mutlaka tevzi defterlerine konarak tahsil olunurdu.
Mübaşirler, yalnız mahkeme mübaşirleri olmayıp, her
işte mübaşirler kullanılıp, bunlara ayak kiras ı ,
beytütet, zahmet mukabili olarak ekseriya pek fazla
bedeller, ücretler verdirilir ve bir mübaşir gönderile­
cek işe, 5 mübaşir gönderilirdi. Daire masrafı, beygir,
murur ve ubur (geliş-geçiş), devir masrafları, me­
murların reisIerinden (1 1 59) ve emrindekilerden var­
dıkları, geçtikleri, kalıp, geceledikleri yerlerde mey­
dana gelen masraflannın ahaliye yükletilmİş karşı l ı ­
ğıydı. Taahhüt senetleri, reddiye seneti, harac-ı reddi­
ye, müteahhit, mültezemleri n kefil olan taraflardan
hazineye ve mal sandıklarına vermiş oldukları taahhüt
ve kefalet senet ve temessüklerini yerine getirdikten
sonra red ederken mukattaa veya nesebi olarak alınan
harclar idi . Derbend rüsCımundan (rüsCım-u meks) e

1 336 Osmanl ı Tarihi

kadar olan teklifler, tüccann geçtiği derbendıerde,
kapılarda geçitlerde, ekserisi Rumeh kıtasında olmak
üzere doğrudan geçilen yerlerde bulundurulmakta
olan bekçiler ve han, ahşap ve kagir köprülerin, inşası
tamiri ve muhafazası masrafları karşılığıydı . Bu tek­
l ifler, mült�zim1ere ihale olunurdu. Bu sebebten bir
çok şikayet ve çekişmelere şahid olunurdu. Çünkü,
mültezimler tarifeleri bozup iki misli TÜsum almak
isterlerdi . Derbendıerde defalarca TÜsum alınırdi.
Gemilerin İzin harçlan her devletin gemisine göre
farklıdır. En son kararlaştırılan ve elan geçerli olan
harç mikdan aşa�ıda gösterilmiştir. Her bir Gemiden:

Vapur Yelkenli Millet

22 13 İngiltere
14 14 Fransa
1 7 1 7 Almanya
1 3 B · Rusya
23 1 3 Avusturya
1 5 1 5 İtalya
1 5 1 5 Yunan
1 8 1 8 İsveç (1 1 6 1)
1 8 1 8 Danimarka
1 6 1 6 Belçika
1 8 1 8 Felemenk
1 8 1 8 İspanya
1 6 1 6 Amerika
1 6 1 6 Romanya

Osmanl ı Tarihi 1 337

1 6 1 6 Karadağ

Devlet sandıklarda para mevcud olmayınca sarfetmek
için, sarraf, muameleci, murabahac! ve filizcilerden
borç alarak ve bunlara vermiş olduğu faizleri tevzi
defterlerine yani ahal inin zimmetine geçirirdi . (1 1 62)
Bu da, zulmün derecesini ortaya koyar. İşte tekalifi
örfıye içinde görülen sarrafiye, akçabaşı, güzeşte,
senelik nema (kar) bunlardı. Baruthaneler, tophane,
tersane vesair gibi fabrikalara lazımiyeti olan güher­
çile, kömür kereste, kendir gibi ilk maddelerin, mü­
himmatı devlet sahilde bulunan kazalarda ve daha
nerelerde, hızla ve kolaylıkla, kardeşlikle veya parasız
olarak temini ve nakli mümkün ise, o bölge ahalisinin
bu gibi maddeleri imal ve ihraç kesin olarak
yükletipde, nakil ve teslimini kaide altına alarak me­
sela bir senede bir kaç yüz tane gemi inşa edebilmek
için ve ateşli si lahlarını daima düşmanlarınkine üstün
bulundurmak gibi akıllı tedbirlere başvurmak ve bu
tckalif ile mükellef olanları bütün tekalif-İ örfiyeden
müstesnd tutmuştu. Fakat , sonraları suistimaııerle bu
muaınckde bir çeşit zullimiıt muamelesine dönüştü.
Gerek askeri gerche t ıeLlri yol ların iyi ve güzelce
muhafaza edilmesi , bUJ ı u n ... dunıçtinin temini. su
yol lannın tamiriyk, ı ı ı �,;i l f ı öi muhim mabad

ı
'ar için

bazı yerlerin aha l ıs i td: ' i l ı l l ı ' tı ycden (1 1 63) vergi

içinde vcrgi denmc) � �,ı} (ö f! 0;;.ı11 bu tcvLiaı namıyla
akla gelen aralık LC\ l,d l.' ll .: II lı Iii.: mchaz olan bu tcka-

1 338 Osmanl ı Tarihi

l ifler ıçın bir dava dahi açılsa ilam ve mahkeme
harçları diğer bir defteri tevziye konulup, yine ahali­
den alınırdı. Yangın, sel, zelzele, heyelana hükümet
adına yapılacak yardım ile vali paşalann konaklanna
gelen fukaraya, dervişlere ve seyyahlara, meczublara,
şan için verilen hususi sadaka ve bahşişlerdir. Me­
mur1ardan toplanan ianelerde tevzi defterlerine geçer­
di. Kısasa karşı mukabil olan şerli diyetden bile rub ve
öşür alınır, tayarat adıyla havai varidat, semerat is­
miyle devlet idaresinde bulunan emlak, akar ve arazi­
nin ve her nevi iltizamın, mukataatlın devlet vazifelisi
tarafından idaresi halinde, verdiği irada, getirdiği ica­
ra ve hasılatıda bu tekalifi örfıyeye dahil olurdu.
İstibdad devrinin ne kadar zulmetmekten
hoşlandığınıda bu tekalifı örfıyeden anlamalı ve ha­
kimiyet-i milliye esasına yani meşrutiyete ona göre
dört el ile sarılmalıdır. (Tekalif-i Kavaid-Hülasa)
(1 165)

Faide 23 1 : Ziştovi Sulh Antlaşmasının Mühim

Maddeleri

4.Madde: Bundan başka Osmanlı devleti, garp ocak­
ları korsanlarından ve diğer devlet-i aliye reaya­
sından devlet-i imparatoriye l imanlarından çıkış
yapan Avusturya ticaret gemilerinin, teminini ve
onlar tarafından duçar edildikleri bütün hasarların
tazminatını amir olup, ı ı 9711 783 Ramazamn 9.

Osmanl ı Tarih i 1 339

günü Ağustos ayının 8.cuma gününe müsadiftir ki,
yapılan taahhüdü havi verilen senedi bütün arazi,
deniz ve nehirler devleti aliyede Avusturya impa­
ratoru reayasının serbestçe ticaret ve gemilerin
kolayca geçmelerini havi i 1 98 Rcbiülahir 2.Salı
günü ı 784 Şubatı 24.günü verilmiş senette, Eflak
ve Buğdan memleketleri Erdel'in çobanlarının ge­
liş gidiş ve ikamet etmelerine dair, 1 20 11 1 786 Se­
fer ayı ortalarında verilen fennanı alişan ve hudu­
dun güzelce düzenlenip, reayanın asayişini işleri­
nin emniyet ve menfaat bakımından Avusturya
devletinin ticaret ve gemilerini hususunda, 1 202
Cemaziyelevvel 2 .günü Cuma olup, 1 788 Şubatın
9'una müsadif güne kadar geçerli olup, iki tarafdan
devletlerce makbul olan nizam ve senetler ile e­
mirler menfaati saireyi bütün manasıyla ve mail-i
sahih ve kemalleri üzere bir şekilde hilafına hare­
ket olunmayıp, kimseyede ettinneyerek, yenileye­
rek ve devam ettirerek işbu seneder ve hüküm
devletçe makbul ve yazılı nizamlar kelime kelime
yazılıp, sıralayarak ve açıklanmışca müebbeden
kavi ve muteber olup, vazgeçilmez kaide olarak
kabul edile. (1 ı 67) Antlaşmaya mahsus senet su­
retinde hududlar şöyle tahdid edilmiştir.

Madde 3 : Kaldı ki, Una nehrinin sol yakasında bulu­
nan kazalara dair olan antlaşma mucibince iki
devlet rabta karar vennişlerdir ki, iki devletin hu­
dudu bundan böyle ve ebediyen aşağıda söylendiği

1 340 Osmanlı Tarihi

gibi tanzim olacaktır. İş bu şarta bağlı olan harita­
da çizi lenlere göre iki tarafın hududunu ayırıp, ye­
ni hatt-ı hududu o havalide çizili haritada işaret 0-

lunduğu yerden, Galina nehrinin sağ sahilinden
bell i ede, Çetni kazasıyla beraber devleti
imparatoriyenin idaresinde bırakmak üzere o
tarafda bulunan bir küçük mnağın boyunca uzan­
malı ve haritada sarı renk ilc gösterilmiş İstorlik
yahud, İstovriç adı devlct-i aliye kalesi inhasından
çekile böylece adı geçen kale ile top inhası Os­
manlı devletinin tasarrufunda kala.(1 1 68) Oradan
yazılı olan hat doğru yoldan Kavrane üzerine vara­
rak, bahsi geçen nehri n akıntısının aksine Driznik
kazasıyla beraber devleti imparatoriyenin tarafında
olmak üzere gidilc. Sonra çizilen hat İzmolipaniç
dağından ve Nikver adlı yerden kesilerek ve ondan
evvelki yerde bulunan yüksek dağdan geçirileki,
yazılı dağın eteğinde haritada sarı renk ile işaret
olunan, Tımaz adlı yer bulunmaktadır. Sarı ile işa­
retlenmiş bulunan ve dağdan yukarı bir saat mesa­
fede Öne nehri sahiline varınca çekile ve oradan
ç izilen hat adı geçen nehrin sol yakasım çıkarak
batı tarafında bulunan menbaına kadar şerh ile işa­
ret olunan hat üzere varı lıp, yüksek dağların hiza­
sıyla en doğru yoldan hudud-u şimdiki halde üçe
varan şöyle ki : ehl-i i slam ıstrancası devlet-i
aliyenin tasarrufuna bırakıla (1 1 69) devlet-i
imparatoriye taahhüd ederki, çeşitli sebeb ve baha-

Osmanl ı Tarihi 1 34 1

neler ile n e suretle olursa olsun işbu madde ile
Osmanl ı devleti tarafından terk edilen kaza'nın her
yerinde istisnasız bir çeşİt istihkamları tamir
etnneğe ve yenisini inşa yapabile. 4.Madde: İşbu
seferde imparator müşarileyhin askeri ile istila e­
dilmiş bütün memleket, arazi, kale, şehirler ve pa­
langaları herhangi şöhretli isimle tanınmış iseler
hepsi Eflak ülkesi, Avusturya askerinin zabtında
bulunan Buğdan kaza'larıda dahil olarak tamamen
ve bölünmeden devlet-i aJiyeye tahliye ve terkini
yapma ve teslim bahsi geçen 1 203 senesi
Cemaziyelevvelinin 2. gününde iki devleti ayıran
eski hududu biayniha yani eski haliyle muhafaza
eyleye, (1 1 70) Devlet-i aliyenin istila olunan kale,
palangalarının işgal esnasındaki içinde bulunan
Osmanlı devletinin top ve cephane gibi savaş mal­
zemelerini bulundukları haliyle teslim etmeyi
taahhüd eder.

i 2.Madde: Devlet-i Aliye topraklarında Hristiyan
dininde olan latin rahipleri ve bunlara tabi olan
kimseler ayinlerinin yapılması sırasında ve kilise­
lerin in tamir ve tamamlanmasına, Kudüs-ü Şerif
gibi ziyaretgahlara gidip gelmeye ve buralarda ko­
runmalarına dair statiko istirkat kaidcsine uygun
olarak gerek Belgrad andıaşmasının 9. maddesiyle
mezheb-i meskure müsade olunan imtiyazları ve
gerekse sonradan ç ıkarılmış emirlere ve senedIere
yeni padişahça yerine getirilir. (ı 1 7 1)

1342 Osmanl ı Tarih i

Faide 232: Prusya İttifaknamesi

Birinci Şart: Tuna nehrinin beri tarafına düşmanlar
tecavüz ederse çayırlar ve otlaklar lazım olan den­
geye zarar vereceğinden Prnsya devleti vaad ve
taahhüd eder ki : İşbu 1 2041 1 709 senesi ilkbaharın­
da bütün kuvvetiyle Avusturya ve Moskof üze­
rine savaş ilanına girişi1e. Şöyle ki: Devleti aliyeyi
düşmanlarıyla şanh kuvvetli ve sağlam bir sulh et­
tirmedikçe ve yine devleti aliyeye gerek karadan
gerek karadeniz üzerinden İstanbul şehri üzerine
denizden tam bir emniyet temin edilmedikçe savaşı
terk eylememeye. Buna karşılık devleti aliye de ü­
zerine alıp vaad eder ki, sulh esnasında Avusturya
devleti tasarrufundaki (l l 72) Galiçya eyaleti i le
önce Lehistan taksiminde Avusturya'nın zaptcddiği
Lehistan memleketi cumhuriyeti Avusturya tara­
fından iade ettirmeye çal ışmaya ve devleti aliyenin
Prusya devleti kuvvetli dostu ve müttefiki oldu­
ğundan dolayı Avusturya ve Rusya'nın Prusya ile
olan işlerine ve zaruret-i mülkiyesine dair olan
kavgalarına Lehistanlının toprak işlerine zarar
gelmeyerek ve Prusya devletine faideH olarak ge­
reği gibi nizam verile.

İkinci Şart: İki devlet arasında İstanbul da ı ı 701 1 757
taarihinde yapılmış olan ve şartlarına gereği gibi
uymak için işbu yeni ittifak senedi ne katıla, Prnsya

Osmanl ı Tarih i 1 343

ticaret gemileri Akdeniz'de serbestçe diğer dost
devletler gibi kendi bayrak va patentkeriyle gide­
bi lir, Cezayir ve Tunus ile Trablus ocakları tara­
fından yukarıda yazılı Prusya ticaret gemileri nasıl
olursa olsun rahatsız edi lmeye ve yine bahsedilen
ocaklar serbestlik icabı üzere (1 1 73) Prnsya devle­
tiy le, aralarında iki tarafın rızalarında başka bir
antlaşma yapmaları için iş bu imzalanan senetten
sonra yazmış olduğumuz ocaklara haber verilip,
tenbihlerin yapılması.

Üçüncü Şart: Osmanlı devleti inşallahu teala galib ve
zafer kazanıp, düşmanlar aras ll1da geçen kale ve
topraklarını ve bi lhassa Kırım yarımadasll11 zapt
etmedikçe, düşmanlarıyla sul h antlaşmasına git­
memeye, onlarla sulh olmadıkça Prusya devleti sa­
vaşını terk etmemeye ve bu mukabelede Avusturya
ve Ruslar ile birl ikte veya yalnızca Prnsya, İsveç
ve Lehistan'ın sulh antlaşmasına i ltihakları olma­
dıkça böyle bir antlaşmaya Osmanlı devletinin evet
demiyeceği, eğer antlaşmadan sonra, geçen zaman
içinde Prusya ve İ sveç devletleri ile Leh Cumhuri­
yetinden birisi, yahud üçü de Rusya veya A vustur­
ya'ya sefer ederse Osmanlı devleti adı geçecek se­
fe ri kendi üzerine yapılmış addederek hemen üç
devleti teşkil eden Prnsya, İsveç ve Lehistan'a bü­
tün kuvvetiyle de yardımcı olmaya koşacaktıf. Yi­
ne Osmanlı devleti ile İsveç devleti arasında ve
Lehistan cumhuriyetinden birisi yahud üçünün ü-

1 344 Osmanl ı Tarih i

zerine Rus yahud Avusturya geçen zaman içinde
sefer eder ise Prusya devleti o seferi kendi üstüne
yapılmış sayarak (I 1 74) derhal bu üç devlete bütün
kuvvetiyle yardımcı olmaya gayret ede. Yine,
devlet-i aliye ile İsveç devI � ti, Lehistan cumhuri­
yetinden birisi yahut da üçümin üzerine Rus ve A­
vusturya devletleri sefer açarsa Prusya devleti o se­
feri kendine açılmış sayarak bu üç devlete var
kuvvetiyle yardıma koşacaktır. Madem ki; A vus­
turya ve Rus devletleri Lehistan cumhuriyeti ile
olan kavgalarını devlet-i aliye ve Prusya devletinin
himmetleri olmasıyla kesip düzenlemeye. Rusya,
Prusya devletiyle, Leh cumhuriyetinin işlerine ait
kavgaları na bir düzen vermeye, devlet-i aliye ve
Prusya devleti Rus ve Avusturya ile musalaha et­
meyeler ve düşmanlarından aldığı toprakları geri
vermeyeler, o iki devletle yapacakları müsalaha
İngiltere ve Nederland (Hollanda) tavassutlarıyla
olmasını vaad ederler, bu iki devletler dahi, sulhu
geciktirmeyeler. Osmanlı devleti ile Prusya devleti
her ne vakit adı geçen devletlerin araya girmeleri
ile yaptıkları sulh antlaşmasının, İsveç devleti ile
Lehistan'ı da antlaşmanın içine dahil eyleyeler.
Bilhassa Prusya devleti, savaşan devletlerin yakı­
nında olması hasebiyle (1 1 75) Osmanlı devleti ta­
rafından vaad edilirki, Leh'li ve Prusyalı ların em­
niyetlerine ve zaruriyet-i mülkiyelerinede aid olan
hususlara bir nizam verile. Prusya devleti tarafın-

Osmanl ı Tarih i 1 345

dan da vaad olunur ki; Osmanlı devletinin emniyet
ve zarnret-i mülkiyesine dair olan hususlarda ni­
zam verile.

Dördüncü Şart: Açıklanmış olduğu üzere sulh tamam
olduktan sonra Prnsya devleti taahhüt eder ki; ya­
pılacak sulh antlaşması devlet-i aliyenin elinde
kalan toprakları muhafaza etmeye Prnsya kralı ke­
fil olup, işbu kefalet işine İngiltere ve Nederland
ve İsveç ile Leh devletlerini de katmağa Prnsya kı­
ralı gayret ve ihtimam eyleye. Ol zaman padişah-ı
ali Osman Hz.leriyle Prnsya kralı arasında savun­
ma antlaşması yapılıp sulh sırasında iki devletin
yfmi devlet-i aliye ile Prnsya devletinin idare et­
tikleri memleketlerin emniyet ve rahatı için (1 1 76)
hizmete, başka memleketleri muhafazaya zamin ve
mütefekkil olmak hususu o senetin içine konula.
Bununla birlikte Osmanlı devleti, Prnsya devleti
vaad ederler ki, Ruslarla Avusturyalılar iş bu iki
devletin üzerine sefer etmeği düşünürseler yapıla­
cak ittifak şartlarına itibar olunarak ya bütün güç
ve kuvvetleriyle veyahut şart edecekleri bir miktar
askerleri ile devleti aliye, Prnsya devleti birbirleri­
ne yardım edeler. Savunma antlaşması yapılmadan
evvel şimdiki mukaveleye rağmen Osmanlı ile
Prnsya devletlerinin üzerlerine, devletlerden biri
sefer yaparsa o vakit müttefik olan iki devletin bir­
birlerini olan güçleriyle desteklemeleri. Mademki
Osmanlı ve Prnsya devletlerinin şanlarına uyan

1 346 Osmanl ı Tarihi

işlerine ters düşmeyen tarzın faydalı ve sulhu uy­
gun görmedikçe savaşı bırakmayalar. Osmanlı top­
raklarında Fransız ve İngiliz devletleri hakkında
can olan muameleleri ve müsaadeleri Prusya dev­
leti içinde aynen geçerli ola.

Beşinci Şart: Bu antlaşma tasdiknameleri S ay içinde.
olursa daha önce tasdik olunup İstanbul'da müba­
dele edile. (1 1 77)

Fiide 233 : Seflr Değiştirme ve Sal Hadisesi

1 207 ! l 793 senesinde Osmanlı ve Rus devletleri ara­
sındaki mübadeleyi nasıl yaptıklarını belirten aşağı­
daki satırlar şimdi bizim için bir acayibül garibe diye
telakki edileceğinden Tarih-i Cevdet'ten alarak buraya
koydum: " Sulhdan sonra beli rlenecek zaman içİ n iki
tarafdan fevkalade büyük elçiler gönderilmesi Yaş
kasabasında yapı lmış olan Rusya muahedesinde yazılı
olduğu (1 ı 78) rikabı hümayun kethüdalığından ay­
rılmış bulunan Mustafa Rasih efendi uhdesİne Rumeli
beylerbeyliği verilmişti ve ona ilaveten de, Petrsburg
büyük elçiliği vazifesi tcvcihat olunmuştu. 1 207
Cemaziyelahiri 1 793 Ocak ayının 28. Pazartesi günü,
Ağa bahçesinde alay tertib edilerek sadrazarnın ve
şeyhülislamın da bulunduğu merasimde Rasih Paşa,
padişahın huzuruna çıkıp üstüne sam ur bir kürk veri­
lip, elinede padişah namesi verilerek, Rusya'ya gön­
derilecek hediyelerde teslim olunduktan sonra aynı

Osmanlı Tarihi 1 347

ayın yani 30 Ocak ı 793 Çarşamba günü İstanbul'dan
alayı valıl ile yola koyulmuştu. Hududa vardığında
Rus elçisi ile, Turla nehrinin ortasında emirleri müba­
dele etmeleri yapılmıştır. Şöyle ki : Emri mübadeleye
Osmanlı devleti tarafından Bender muhafızı vezİr
Hüseyin Paşa ve Rusya (1 1 79) tarafından da, general
Pasaka memur olmuştu. Rusya tarafından İstanbul'a
elçi olarak tayin olunmuş bulunan general Kutuzof
için Akkirman muhafızı mirmirandan İsmail Paşa,
ağırlama vazifesi i le emrolunmuştu. İstanbul'da otur­
makta o lan Rusya maslahatgüzan Kadastofun vermiş
olduğu yazıda mübadele emrinin Tombasar'a yakın
yerde, yapılması yazılı olup, Tombasar'a yakın
tabiride, Bender'i de kapsar farzedilerek Bender'de
levazımat tedarikine başvurulması lehte bir mübadele
olmak üzere bir aded sal ve üzerine konulmak için
sandalyeler temin olunup, Halbuki Bendertden
Tombasar'a yakın olması tabirierinden maksatları
Tombasar'a yanm saatlik mesafede olan ve karşısında
bulunan Karaevlen köyü olduğunu ve Bender'in karşı
tarafında bulunan Rusya topraklarının boş (I 1 80)
olduğunu bildirerek bu mübadelenin adı geçen köyün
içinde yapılmasını beyan etmişlerse de, beri tarafdan
da Tombasar yolunun harab ve imar edilmediği ve her
şeyin BenderIde hazırlanmış olması ile Tombasar ta­
rafında mübadele yapıldığı, oraya levazımatın naklin­
de şayet bir noksanlık, eksiklik elçinin lazım geleni
yapmasındaki ihtarı amiyesinde kusur olunur.

1 348 Osmanl ı Tarih i

Vaadlerini iltizam i le münakaşaya kalkışılmışsa da,
böyle küçük işler ile vakit geçirilmemesi için İstan­
bul'dan Hüseyin Paşa'ya bir yazı gelmiş Tombasar'da
mübadele yapılması karan verilerek yukarıda yazılı
olduğu gibi boş bulunan sal'ı Bender'den Tombasarla
nakil etmişken, general Pa saka tarafından, mübadele
emrinin yapılmasına ait olan yazıda ve Ruslar tarafın­
dan inşa olunup, Turla nehri ortasında lengerendaz
(demiratmış) salda mübadele yapılması yapılmış ve
bu ise, devlet-i aliye Salı (1 1 8 1) bir kaç gün önce
mübadele yerine gelmişken meydanda kalmak icab
edip buda ' şana uygunluk açısından nakise getirece­
ğinden münakaşa sebebi olarak taraflann bir hayli
dedikodu etmelerinden sonra Ruslar tarafından, çünkü
Osmanh Salı mübadele yerine daha önce gelmiş ol­
duğundan, kendilerinin Salı i se henüz tamamlanma­
dığından devlet-i aliyenin sahnda mübadele işlemini
yapmak üzere göz yummaya mecbur olmalarından
dolayı bu merasimle ilgili olarak daha çeşit çeşit mü­
nakaşalar çıkmışsa da sonunda hepsi bertaraf edildi.
Hüseyin Paşa ile elçi Paşa Tombasara geldiler. Mü­
badele salı burada Turla nehri ortasında demir atmış
olarak hazırdı. 1 207 Zilkadenin 6 .günü olan, 1 793
senesinin 1 5 Haziran Cumartesi günü iki taraftan da,
toplar atılarak merasİme hazır olduklarını biribirlerine
ilan etmişlerdi. Kayıklara binilip ve iki tarafdanda
topların atılmasından çıkan seslerin refakatinde, öte
taraftanda mehterhane nağmeleri, karşı taraftanda

Osmanl ı Tarihi 1 349

çalınmakta olan musiki aletlerinin notaları (1 1 82)
kulaklara ulaşıyordu. Sandallardan çıkmış oldukları
salda karşılıklı olarak yerleştirilmiş sandalyelere
protokol sırasıyla oturdular. En süslü iskemlelere el­
çiler oturdular. Mihmandarlar onların hemen
yanıbaşında diğer sandalyelere geçtiler. Maiyet me­
murlar gurubu da karşı lıklı oturarak yerlerini aldı lar.
Bir müddet sohbet olundu.Tabiiki bu sohbetlerin ter­
cümanların aracılığıyla olduğu hatırdan çıkarılmama­
lıdır. İstanbul'a gelecek elçi ile Rusyaya gidecek Hü­
seyin Paşa ayağa kalkarak birbirlerine tessellüm ma­
nasına gelecek işaretler verdiler. Bu esnada her iki
tarafın topları 25 pare atış yaparak ilanı her yere du­
yurmayı yerine getirmiş oldular. Saldan kayıklarına
dönerek nehrin bizden tarafına Rus elçisi, nehrin o
tarafına da bizim elçimiz yanındakilerle beraber u­
zaklaştılar. (1 1 83)

Fiiide 234:

1 3 . Asır yani 1 786 senesi başlarında İstanbul'da 1 gün
"Hazreti padişah, bir gezinti yapmak murad ettiği
zaman bir gün evvel haber verir. Bu haber duyulunca
İstanbul büyük sevince gark olur. Fakat müthiş bir
istibdadın hüküm ferma olduğunu gördüğümüz bu
yerlerdeki sevinç bizim (Avrupalıların) şenliklerimize
benzemez. Sandaliye ismi taşıyan altı tane sandal
padişahı taşıyan sandala yol açar. Bunlara sayıları

1 350 Osmanl ı Tarihi

yüzelli kişiye varan içoğlanları diye anılmakta olan
haderne (koruyucular) binerler. Bunların sağ ve so­
lunda gidip gelen diğer iki sandal da, Haseki ağaları
bulunur. Hasekiler ayakta dururlar. Top gürler gibi
çıkan seslerden padişahın yaklaşmakta olduğu anlaşı­
lır. Ellerinde tuttukları değneklerle binilecek şeylere
emirler verirler. (1 1 84)

İç oğlanlarının sandallarından sonra, "Sarık san da­
lı" denilen bir sandal gelir ki, buna padişahın sarığını
taşıma memuru olan zat biner. Halkın bakışları bu
ziynete doğrudan doğruya bakmazdı. Güya padişahın
yüzüne bakılıyonnuş gibi bakışlarına bir heybet gelir.
Herkes eğilir, titrer. Padişahın sarığını tutan memur,
güya bendelerinden memnun kalmış gibi olan bir ve­
li-i niğmetin tebliğ-i tevcihatını ima ediyonnuş gibi
onada bir hafif hareket verir. Sultanlar, padişahın
kızkardeşleri, inci ve kıymetli taşlarla süslü kare şek­
linde bir şal işleyipde bayramlarda hediye ederler. İşte
padişahın sarığı bu şal1a sarıldığı halde, ahalinin saygı
dolu bakışlarına maruz bulunur. Sarık sandalının ar­
kasından da, altı tane daha kayık gelir. Bu kayıkların
herbirinde bir ağa (mabeynci) bulunur. Bu ağalar ar­
kalarını padişahın kayığına dönmüş olmamak için
yüzlerini kayıklarının kıç tarafına dönük olarak du­
rurlar. (1 1 85)

Padişaha mahsus olan kayıklar iki tanedir.
Herbirisi de üç kenarı som gümüş pannaklık ile çev­
rili olup, gümüşten yapılmış dört sütunun üzerine

Osmanl ı Tarihi 135 1

dayalı bir köşk vardır. Köşkler yani gölgeliklerin uç­
ları gayetle güzel sınnalarla işlenmiştir. Halis inci-
1erle süslü saçaklı kırmızı çuka kumaşdan yapılmıştır.
Padişah, bu kayıklardan birinde oturmuş, daha iyisi
yatmış gibi göıiinür. Köşkün dışında ve arka tarafında
bostancıbaşı bulunur ki, dümeni tutar. Köşkün
içeriside som gümüşden yapılmış küçük bir parmakl ık
ile bölünmüştür ki buraya padişahla yüzyüze gelebi­
len üç mühim kimse işgal ederler. (1 1 86)

Hünkarın kayığında bostancıların meydana getir­
diği iki sıradan her birinin ortasında iki başçukadar
bulunur, bunlardan biri iskemle tutar ki, padi şah
hz.leri karaya çıkışında atına binmek için bu iskemle­
ye basar. Onun karşısındaki çukudar da beraber taşır.
Ta baş tarafda bir haseki bir yer seçer. Bu kayığa
mahmuzunda şekle nisbetle kırlangıç denir. İkinci
hünkar kayığı da ilki gibi gayet süslüdür. Baş ve kıçla­
rından ayırd etmek mümkündür. B u kayıkta padişahın
kılıcının taşınmasıyla görevli si lahdar ağa bulunur.
Fakat kimse padişah için ayrılmış yere oturma cüreti­
ni gösteremez. Padişah gidişle dönüşünde arkadan
gelen kayığa biner. Karadan denize her çıkışa kalkı­
şında kayık değiştirir. Padişahın maiyetinde bulunan
diğer kayıklara harem ağalarının bindiği görülür.
Kayıkda tam bir gurur içinde ve rahatlıkla yaslanır.
Hürmet ve saygının korkudan meydana geldiği ülkede
harem ağaları reisi saray halkını korkutarak bütün

1 352 Osmanl ı Tarihi

imparatorluğu da titretir. Padişahın geçtiğini
Kızkulesinden atılan toplar ilan eyler. (1 1 87)

Padişahın geçişi esnasında kalenin zemininde
bostancılar dizilip, iki kat haline gelene kadar eğilip
hünnetlerini sergilerler. Padişah nereyi şereflendire­
cekse orada karşılanması için hemen çadırlar kurulur.
Padişah orada yemek yeyip, vaktin namazını eda e­
der. Sonra da, oyunların başlaması işareti verilir. Ev­
velii ip ve menzil canbazları oyunlarını gösterirler.
Menzil canbazlarının ipleri bir dağdan bir dağa veya
bir ovadan bir dağın tepesine bağlanarak gerilmiştir.
Bu görüntü ahaliyi hem heyecanlandırır hem de eğ­
lendirirdi. Canbazların bu iplere büyük bir cesaret ve
çeviklikle çıkarak marifetlerini göstennelerini büyük
meraklı kütlesi seyrederdi. Bu oyunlar Avrupa ve
bilhassa Fransa'da kralların düğün ve eğlencelerinde
1 300, 1400'lü miladi yıllardaki görülen oyunları an­
dınnaktaydı. Canbazlardan sonra, seyir alanlarına
getirilen oyunlar daha eski dönemlere ait oyunlardır.
Bunlardan eski Yunanlılar zamanındada yapılmış
olan pehlivan güreşlerini saymak mümkündür. Bura­
da pehlivanlar kısbet denen . dizden aşağı uzanan bir
giysi kullanırlar. Belden yukarıları çıplaktır. Vücutla­
rını ve kısbetlerini zeytinyağı sürünerek yağlarlar.
Padişah huzurunda üç defa temenna denilen eğilme
hareketi yaparlar. Galib gelenleri padişah bir kaç
altun ihsan ederek mükafatlandırır. Pehlivanların di­
ğer pehlivanı ezmelerine çok niidir olarak rastlanır ve

Osmanlı Tarih i 1 35 3

yine pek nadir olarak müsaade olunur. Pehlivanların
gösterisinden sonra ayıların dövüştürülmesi seyrine
geçilir. Bu döğüşler İspanya'da yapılmakta olan müt­
hiş boğa güreşlerine benzemez. Meydana çıkmış bu­
lunan ayının ağzı bağlanır. Bunun karşısına çıkan
hasmı bin türlü hakaret ve eziyet ile hayvanın gazabı­
nı derece derece arttırır. Arada ağızları bağlanmış
köpeklerde salıverilerek ayı iyice kızdırılır. Fakat asla
ayıyı ısırttırmazlar. Akşam olunca oyunlarda biter.
Türkler bu tip oyunları seyirden bıkıp yorulmaz. Kor­
kuya da kapılmazlar. Padişaha hürmetsİzlik olmasın
diye alkışlama yapmazlar. Eğer sayfıyede değil ise
mutlaka payitahta döner. Şehir dışında gecelemesi
adetten o1mamıştır. (Malaniğ-Musavver İstanbUl Se­
yahatinden)

Faide 235: 1786 sonrası Dünyanın Hali

Hicri ı 3 .asrın başlarında biz, dünyanın gelmiş olduğu
durumdan şöyle böyle denecek derecede haberdar
değildik. Osmanlı devletini adeta dünyanın parça par­
ça olan i şleri ile meşgul olmaz görüntüsü içinde tesbit
ediyoruz. Avrupa bir zamandan beri kazanmış olduğu
merkezi ilerlernede istidadını genişletmekteydi. A v­
rupa, ı 6.asırdan, 1 8 .asra kadarki vaziyetinde tarihi
umumiden anlaşılanıyla dünyanın diğer yerleri ile
münasebetleri genişletmekteydi. Avrupalılar, yalnız
inkilabat-ı siyasiye, iktisadiye ve içtimaiye üzerine

1 354 Osmanl ı Tarihi

çalışıyorlardı . (1 1 90) i 2041 1 789 tarihinde Avrupalılar
dünyamızın büyük noktalarını bilmelerine rağmen
buralara girememekteydiler. Avrupalıların bu tarih­
lerdeki malumatları, Afrika hususunda epeyi kısıtlıy­
dı. Kuzey Afrika sahili ile adalar hakkında biraz bi lgi
sahibiydiler. M. ı 498 yılında Ümidburnu yolu ile
Hindistan'a ulaşmayı beceren daha sonra da, Porte­
kizlilerin Hindistan valisi olan meşhur Vasko dö
Gama'nın seyahatinden bu tarihe kadar deniz haritala­
rı üzerinde bu sahile ait olmak üzere, bir çok burunlar
işaret edilmiş ve bir kaç tane de, ticaret merkezi açıl­
mıştı . Fakat bu sahilin Avrupalılarca önemi Hind yo­
lunu göstermekten, bir de zenci ticarethaneleri (köle
ticareti) kunnaya elverişli olmaktan başka bir kayıt
taşımıyordu. İç taraflar ise tamamen bilinmez bir hal­
deydi. Zamanın coğrafyacıları, Afrikanın iç bölgele­
rini çizmek durumunda kaldıklarında cehaletlerini
saklama niyetiyle bir kaç tane uydurma isimlerle ne­
hirler çizerler, yine atmasyon isimlerden müteşekkil
koca koca dağlar gösterirlerdi. Nil nehri bile adama­
kıllı bilinmiyordu. Nil nehrinin suyunu, menbaı ola­
rak biliyorlardı . Nijer ve Senegali fark edemiyorlar
(1 1 9 1) ve bunların Gine körfezine akdığını bi lmedik­
lerinden Çad gölüne Nil'in yükseklerine doğru akar
şeklinde çiziyorlardı. Afrikadaki, zenci esaretiyle bir
çok kab ilenin birbirine saldırıya geçerek ortalığı kana
buladıklarını buralarda pek büyük barbarlıkların ya­
şandığını belirsiz b ir şekilde bilebilmekteydiler. Zen-

Osmanl ı Tarihi 1 355

cİ ler yalnız islam ülkelerinde değil 3 yüz yıldan beri
Amerikada dahi satılıyor1ardı. Bu sıralarda hiç kim­
seden esir ticaretinin çirkin, menfur bulunduğuna dair
bir fikir beyan etmiyordu. Avrupa, Fransız ihtilalinin
meydana gelmesinden sonra Afrika üzerinde tanıma
arzusu göstermeye başladı. 1 8 .Miladi asrın önemli
vakalarından birini teşkil eden i 788 yılındaki Lond­
ra'da kurulan "Afrika Cemiyeti " o layıdır. Bu cemiye­
tin ı 795 senesinde Mongu Park isimli bir adamı Afri­
ka gezisine memur etmiş olduğunu görmek lazımdır.
(1 ı 92)

Asya kıtasına gelince, batı Asya yani Anadolu, Su­
riye ve diğer sahil ler eski zamanlardan beri yeterl i
derecede bilinmekteydi. Çünkü, bu bölge Avrupa i le
bir çok münasebetlerde bulunmuştu. Fakat, buraların
Osman lı devleti el ine geçmesinden sonra münasebet­
ler hemen hemen kesi lmiş gibi, Avrupa için bir ka­
ranlık bölge olarak kalmıştır. 1 76 1 - ı 767 de Nibor
adını taşıyan bir adam Arabistanı ı 782- ı 785 de de,
Volney adlı birini Mısır ile Suriye'yi gezmişler olarak
görüyoruz. Asya kıtasının diğer kısımlar tamamen
meçhul idi. Ruslar, S i-biryanın ötesinde boşboş do­
laşmaktaydılar. Danimarkalı meşhur, Behring, doğu
sahil ini dolaşarak Asya'nın Amerika'dan ayrı olduğu­
nu keşf ettiği gibi, tabiyetçilerinden Pal las da 1 77 ı ­
ı 779'a kadar Moskova'dan (1 1 93) Ohoçk denizine
kadar seyahat etmiş ve Rusların, bahr-i muhit-i kebir
sahili yani büyük okyanus sahiline kadar inmeleri için

1 356 Osmanlı Tarihi

gereken güzergahı böylece işaretleyip çizebilme du­
rumuna gelmişlerdir. Çin ile Japonya'ya girmek pek
güçtü. Çin de, bir kaç misyoner vardı. Bunlann anlat­
tıklan ile Çin'in iç durumlannı anlamak kabil oluyor­
du. Bahse konu misyonerler müthiş bir meşakkat ve
zahmetlere dayanıyordu. Avrupa devletleri ise henüz
müdehaleye eğilemiyordu. Çin hazinelerinin, hırs ve
tamahkarlıklarını üzerine çekmediği pek açıktı. Çün­
kü ticaret gemileri buralara kolaylıkla gelebiliyordu.
Flemenkliler, Sonde ve seylan adalarında yerleşmiş­
ler, hatta 1 7.asn Miladide Çinin Formoza adasında
işgal ameliyesi gerçekleştinnişlerdi . Ancak, çok geç­
meden Çinliler bunlan ada'dan tard edip kovmaya
muv affak oldular. İspanyollar; Filipin'e, Karolayn'e,
Mariyanna adalanna, Portekizliler Hindistanın batı
sahilinde bulunan Goa, Diyu adalanna, Fransızlar ise
Şandomagor , Yanaon, Pondişeri (1 1 94) Karıkal,
Mahe şehirlerine sahiptiler. Fransızlardan pek çok
gönüllü müteşebbisler, Hind prensierinin emrine gire­
rek ingilizlerin istila etmelerine karşı bulunuyorlarsa
da, İngilizler Hindistanın en zengin bölgesini ele ge­
çirmişlerdi. İngilizler rakiplerine işten el çektirmeye
muvaffak oldularsada, asıl ahaliyi tabiyetleri altına
alamadılar. Batı'da Bombay, Kalküta, Aşağı Bengal,
Madras şehirleriyle, doğu'daki, Koromandel sahilinin
büyük bir kısmını ele geçirdiler. Yani Hindistan tam
olarak henüz zapt edilememişti . Fakat başka milletler
tarafın-dan da zapt edilme tehlikelerini atlatmışlardı .

Osmanlı Tarihi 1 357

Bu vaziyet i le İngiliz-Fransız rekabetinin ertesinde
bulunuyorlar, İngiliz ve Rus rekabetinin arkası ise
henüz ortalığı sannamıştı .(l 1 95)

Büyük Okyanusun Keşfi : Bir diğer ismi bahr-i
muhit-i kebir veya pasifik olup, hind denizi ile bu
sahilleri üzerinde bu sıralarda büyük bir keşif harekatı
yapıldıki, Kristof Kolomb ile meşhur Macellan'ın
dünya'yı dolaşmak ve keşiflerin temini için yaptıklan
seyahati tamamladı. Bu keşif yarım kürenin denizle­
rinin keşfiydi . 1 760 senesinden evvel burası bilinmi­
yordu. Gerçi, Avusturalya kıtasının kuzey, batı ve
güney bölgelerine uğranılmışsa da, bu yerlerin aynı
kıtaya bağlı oldukları, veya olmadıkları kati olarak
anlaşılmamıştı. Amerika ile Asya arasında, bu derece
geniş bir deniz olduğu bilinmiyor, yalnızca büyük bir
güney kıtasının bulunduğu sanılmaktaydı . İngilizler
ticaretIerini bilhassa buralarda gezinmek yoluyla ya­
parak yepyeni araziyi keşfe çalışmaya başladılar.
Fransızlarda, Hindistanda kaybettiklerini buralarda
kazanmak emeliyle dolaştılar. Fransa ile İngiltere
arasında çıkıp yedi sene savaşları adıyla yad edilen
muharebeden sonra her ikisi, Okyanustaki kara par­
çalarını keşif için atıldılar. (1 1 97)

Valles ve Kartere isimli adamlar 1766 dan 1768
senesine kadar Tahiti ve Yeni Gine adaları sahillerini
Bugonvil adlı bir Fransız gemicisi Yeni Herbert ada­
larını, Cames kuk, İngiltere kadar büyük olan Yeni
Zelanda adasını dolaşıp Botani'de Avusturalyanın

1 358 Osmanl ı Tarihi

doğu sahi llerine vardı . 1 772- l 773 e kadar dolaşarak
kıtanın güney taraflarını keşif için 60 derece arzında,
güney kutbu etrafında dolaştıysada, yalnız bir kaç
tane buzlanmış araziye rastlanıldı. ı 776- ı 779 seneleri
zarfında 3 .seyahatine devam ederek büyük okyanusun
kuzey kısmını keşfetti. Buralalarda Sandaviç adala­
rıyla Alaoteyyen adalarını bularak Bering boğazına
varmış oldu. 1 788 de İngil izler, Avusturalya kıtasının,
Botani-bay denilen körfezine sürgün hükümü i le ce­
zalandırılına neticesinde getirdiği ilk mahkumları
karaya çıkardılar. (1 1 98)

i 785 senesinde Asyanın doğu i stikametinde Japon
denizinde Kore, Sahaleyn adası taraflarında önemli
keşifler oldu. Bütün bu uğraşılar ancak büyük okya­
nusun hududıarının tesbitini sağladı. Amerika,
1 204/ 1789 da yeterli derecede bilinmekteydi .
Mackkenzi hala kendi adıyla anılmakta olan nehri
bulduğu gibi yeni dünya'nın coğrafya'ya ait büyük
hududları da tayin edilmiş oldu. Amerikanın kuzey
buz denizinden, güney buz denizine kadar olan bü­
yüklüğü ve uzunluğu mfılum olmuştu. İngiltere, Ame­
rika bi rleşik cumhuriyetini kayıb ediyor, fakat Temo,
Jamaika ve Guyana adalarından birini muhafaza edi­
yor. Fransızlar, Antiller adalarında, İngilizlere naza­
ran daha kuvvetli bulunuyorlar. Bu adaların küçükle­
riylc San Domİnik adasının yarısı Fransızlarda, diğer
yarısı İspanyollarda idi . Fransa meşhur Utreht mua­
hedesinden berİ (ı 1 99) Temuav'dc balık tutma hakkı-

Osmanl ı Tarihi 1 359

na sahip olup bu hak daha sonra Paris antlaşmasıyla
tasdik edilmiştir. Bu civardaki, Sen-Piyer ve Mikelon
adaları tasarruflannda olup, Fransa ile İspanya ara­
sında Burbon hanedanı münasebetiyle meydana ge­
len, antlaşma Fransanın, orta ve güney Amerika li­
manlarındaki ticaretini emniyet altına alıyor. Brezil­
ya, Portekizlilerin idaresinde bulunuyor. İspanya im­
paratorluğu Amerika kıtasının en büyük parçasını
elinde tutuyordu. Bu imparatorluk ikbalin zirvesine
varıyor. Amerikada latin ırkının hükümet edebileceği
zannı kuvvetleniyor. Daha sonra bu imparatorluk dört
büyük valiliğe ayrılmıştır:

ı . Rio Dö Plata başşehri Bounes aires şehriydi. (1200)
2. Peru eyaleti idiki merkezi Lima şehriydi.
3 . Yeni Granada idi ki, merkezi idaresi Santa fe Boagata

idi.
4. Meksika veya Yeni İspanya'ki idare merkezi Meksiko

idi. Bunlardan başka Şili, Karakas ve Guetamala isimli
üç eyaletle Antil adalarının güzelleri olan Küba, Porto­
Riko adalarının sahibiydi.

1 763 senesinde Fransızlar Luisiyana'yı i 784 de
İngilizler Minorik ile Florida'yı ispanyol lara terk etti­
ler. Bütün bunlardan anlaşılan, İspanya krallığı, gü­
ney Amerika ve orta Amerikanın büyük bir bölümünü
ele geçirip hükmettiği gibi kuzey Amerikanında en
zengin yerlerine hakim bulunuyordu. Bu imparatorluk

1 360 Osmanl ı Tarihi

dahilinde onaltı milyon nüfus yaşamaktaydı . Altun ve
gümüş madenIerinin tamamı İspanyolların elindeydi .
B itki zenginliği dahi bir hazine bağışlamaktay­
dl. (l 20 1) Bu vaziyet karşısında İspanya devleti müs­
temleke sahibi olma bakımından dünyanın b irinci
devleti olmuştu. Fakat bu b irinciliğin getirdiği büyük
servet sahipleri tarafından pek kötü idare olunmak­
taydl . İspanyollar açgözlü davranışlarıyla bir müs­
temlekeyi bitiriyorlardl. Bütün bu arazi kralın malı
sayılmaktaydı. Kral ise koyduğu ağır vergilerle malı
harab etmekteydi. Bütün memuriyetler i spanyol lara
veriliyor, yerli ve melez olanlar esir gibi kullanılıyor,
bu sebeble insanlarda kin ve adavet hisleri uyanıyor­
du. Kral 3 .Şarl zamanında madenIerde ölüme mah­
kum olarak çalışmakta olan amelenin yaşamasını ve
hükümden kurtulmasının gerektirdiği verginin düşü­
rülmesini sağlayar: bazı İcraatlar yapılarak düzelme­
sine çalışılmışsa da artık pek geç kalınmış olduğun­
dan bir netice verınemiştir. Esir ticareti ise pek müthiş
bir şekilde yapılmaya devam olunuyordu. Amerika
Birleşik Cumhuriyeti : Bu sırada amerikada bir i ttifak
hali oluşmuş, her bir memleket şanh bir istikbale ko­
şuyordu. ı 78 ı yılında İngilizler, York Tovnlda esir
düşmüşlerdi . Amerikalılar bu tarihden it ibaren (ı 202)
tesisat ve teşki lat-ı dahiliyece pek zor durumlar karşı­
sında kalmışlardı . Yeni bir hükümet idaresi kurulma­
sında karşılaşılan bütün zorluklara rağmen arazının
idaresi hususuna i stikbalin temini için ehemmiyet

Osmanl ı Tarih i 1 36 1

verdiler. 1 3/7/ 1 787 de yayımlanan bir emirname Ohio
hükümetinin kuzeyinde yani Cumhuriyeti tamamla­
yanlardan olan ı 3 adet hükümetin hududları dışındaki
malikanenin siyasi, iktisadi ve araziye bağlı kanun-i
esasisini düzenledi. Bu kanun bahsi geçen araziyi üç
devlete ayırıp ahalisi altmışbin olunca birliğe katıla­
cağını temin ,esir ticaretini men ettiği gibi hisselere
bölünmesini emrederek satış us-ülü için yeni bir kaide
koymuş oluyordu. 4 mart ı 789da Corc Waşington
Cumhurreisliğini üzerine almaya rıza göstererek yeni
cumhuriyetin anayasasını meriyete koymuştu. Kanun
yapma selahiyeti iki heyete emanet idi. B iri senato
meclisi , burada her hükümetten 2 şer aza bulunacak,
diğeri de meclis-i mebusan ki, (1 203) seçimleri ahali­
ce yapılacaktı. Hükümetin başında bir reis bir de, reis
muavini bulunup, bunlarda özel seçiciler tarafından 4
sene için seçilmiş olacaklardı. Bu özel seçiciler, se­
nato olsun mebus meclisine olsun eşit sayılarda ve
ahalinİn genel seçimi ile yapılacaktı. Bu esasa uygun
olan kanunu, aynen tatbike konuldu. Bunun tatbik
edilmesi yüzünden şimdi Amerika müttefik devletler
cumhuriyeti bu günkü en düzgün ve medeniyete er­
miş bir hükümet-i muhteşeme haline girdi. Biz ise,
elan kuvvetli bir i stindad idaresinin altında bulu­
nuyoruz. Hristiyanlık ve bilhassa Ruslar, Balkan ya­
rım adasında devamlı ihtilal ateşi yaktığı halde henüz
medeniyetin kurulmasından mahrum olarak durmak­
tayız. Ard arda mağlubiyetler, para-sızlık, işsizlik bizi

1362 Osmanl ı Tarihi

bıktınnıyor. MaJi durumumuzda olduğu gibi askerlik
ile vaziyetimizde büyük bir kargaşalık, disiplinsizce
alıp başını gitmekteydi . Cehalet, memleketi bulaşıcı
bir hastalık gibi sarıp, her taraftan bizi yıkıyordu
(1 204).

Faide 236: Garip Bir Hattı Hümayun

Koca Yusuf Paşanın 2.defa sadarete getirilmesi mü­
nasebetiyle padişah 3 .Selim tarafından çıkarılıp, giz­
lice gönderilen hattı hümayun "Senki Yusuf Paşasın
eski sadaretin esnasında gösterdiğin hal ve durum
rızama uygun olsaydı seni azletmezdim. Eğer sen,
benim uygun bulmadığım tarzda hareket etmediğin
gibi sen, değil sadrazamIara, vezirlere bayağı adamla­
ra bile yakışmayacak düşünce ve davranışlar, rüşvet
alma, kızmış olduklarına eziyet ile nefsaniyetlerini
sefer zamanında okşayıcı iltifatlar yapman gerekirken
askeri komutanları aksine aksine sertçe ve şiddet dolu
tehdidlerle kınnaya (1 205) cesaret ederek ve böylece
bir komutanın vebilhassa Hizım gelen sefirlerin tatili­
ni, işlerin görüımemesine sebeb olacak davranışlardan
vazgeçilmesi ve bunun benzeri rızama uygun olma­
yan işleri görüp buna bağlı olarak sadaretten azlet­
miştim. Artık böyle yapmaktan vazgeçmişsindir dü­
şüncesiyle, seni yeniden sadrazam tayin ediyorum.
Eğer, bu sadaretindede eskisi gibi hiil ve davranışlar
görürsem artık bu sefer azletmek ile yetinmem. EI-

Osmanlı Tarihi 1 363

bette kadı'ya uğrarsın. Sana göre lazım olan iffet sa­
hibi olarak doğru yolda bulunmak fukaraya merhamet
dolu ve şefkatli olmaktır. Garaz ve kininden dolayı
hiç kimseden gizli ve aşikar rüşvet almaktan kaçın­
mak lazım gelir. Gerek rab'bin rızasına gerekse benim
rızama uygun olarak sefer tedariklerinden olan, zahi­
re, araba ve beygir temine ve bunlar gibi diğer lazım
gelenleri vaktinden evvel getirtmeye dikkat edip,
şimdiden İbraiyI, Maçin, İsaakçı ve Tulçe gibi sahil
hududlarını, icabettirdiği kadar gece ve gündüz gayret
sarf ederek eskiler gibi gecikmeyip, Haziran ayının
girmesiyle birlikte Moskof üzerine kol kol hücuma
geçip Cenab-ı Hakk'ın yardımıyla milletimizin öcünü
almak sana düşmektedir. İnşaallah rıza-i ilahiyede
riayet ederek işin kolaylaşır. Önceki sadaretin gibi
netice vermeyip bir güzel başarasın. (1 206)

Faide 237:

l 3 .Asr-ı hicride (1 786 sonrası) Avrupa Siyasası
1 204/ 1 789 tarihinde Avrupanın genel siyasi vaziyeti
geçen asrın siyasi havasıyla mukayese olunacak olur­
sa pek büyük ölçüde yenilikler ile karşılaşılır. Mesela:
Avrupa arazi meselesi bakımından henüz devletler
arasında kati bir taksim muamelesine uğramamıştır.
(1201)

Müstemlekeler meselesi dışında olarak birçok iş
çıkmış ve bu meselelerin hall i için bir asır daha bek-

1 364 Osmanl ı Tarihi

lemek icab edecekmiş. Bahse konu meselelerin ö­
nemlileri iki olup, bunların birincisi Şark meselesi,
d iğeri de Alman Meselesi idi . Rusya asırlardan beri
kendisini oerta Avrupadan ayıran doğu engelini yıktı.
Böylece Asya'daki istimlak siyasetine ehemmiyetini
azaltmıştı . Avrupa büyük devletlerinden biri olmak
gayesi gütmekteydi . Rusya'nın Miladi ı 8. asırdaki
vaziyeti bundan ibarettir. İsveçden Finlandiya körfezi
ve Baltık devletleri sahillerini tamamen aldı . Hatta
bizzat Finlandiya'yı bile tehdid etmekte bütün
Lehistanı da zaptetmek istiyor. Hakikaten Lehistan
ı 772 de ilk bölünmeyi yaşadı. Lehistan savunma
sebebIerinden mahrum olduğu için sonunda yıkılması
pek yakın görünmekte. Osmanlı devleti her ne kadar
Lehistana nisbetle pek çok kuvvetli ise de, Karadeniz
sahilinin kuzey taraflarından ricat etmiştir. (1208)

1 774 senesinde Küçük Kaynarca'da yapı lan ant­
laşma icabınca Azak'ı, Taygan'ı , Dinyeper ile Buğ
suyu arasındaki, Karadeniz sahi lini kayıb ettiği gibi
Kırım'ın istikliilini ve Rusyanın Karadenizde gezen
gemilerinin hakkını tasdik eyledi . Hatta, Rusların
Osmanlı ülkesinde yaşamakta olan Hristiyanları ko­
rumaları altına alma talebinide tanıdı . Bu hak Rus
devlet adamlarının elinde önemli bir tehdit aleti vazi­
fesi gördü. ı 770 tarihinde imparatoriçe Katerina Or­
todoksları koruma bahanesi i le lehistana müdehale
eylemiştir. Türkiyenin uğramakta olduğu yıkılma
tehlikesi ani ve yakını gösteriyordu. Yeniçeriler yu-

Osmanl ı Tarihi 1 365

muşamış ve bozulmuş olduklarından, devleti uygun
bir şekilde savunamıyorlar diğer tarafdan Rusya müt­
hiş bir azim ile güneye doğru uzanıyorlar. Çarlar
Moskovanın soğuk onnanlarından ta Asya'nın bütün
çöllerine kadar hükümfenna oluyorlar. Meşhur Kazak
Hatmanı Mazepa Ukranya kazaklarını mağlup ettiği
gibi, kendisini Çar 3 .Petro ilfm eden (1 209)
Pogaçefin tutulup, idam edilmesi üzerine Don ve
Volga kazakları da, itaat altına dahil edildiler.
Potemkin'inde Karadeniz sahilindeki arazilerde iskan
ve istimlakı başlatması Odesa ve Sivastopol şehirleri­
ni kuruyor olması, islamiyetin aleyhinde kökleşmiş
bulunan harp düşüncesi Rusların Bizans yolunu takip
etmeğe sevk etmekteydi . Katerina'nın torunlarından,
bir tanesine bizans imparatorlarının isimlerinden olan
Kostantin adı veriliyor, İstanbul tahtı ona tahsis olu­
nuyordu. Bu Kostantin'in Ayasofya'da taç giyeceği
iddia olunmaktaydı. Meğer, şark meselesi böylece
çabuk çabuk hal olunacak şey değilmiş. Hatta halada
haledilebilmiş değiL . Ruslar 1 799 dan beri, ancak
Boğ'dan Tuna'ya kadar ilerleyebildiler ki, tahminen
yüz kilometrelik bir mesafedir. ı 789 da Almanya,
politik açıdan cismani ve ruhani beyliklerin ve serbest
şehirlerin meydana getirdiği ancak bir ittihad içinde
değildi. Bahasus Vestfalya (1 2 i ı) antlaşmasından
itibaren bir prensler Cumhuriyet tarzına girdi. Fakat
böyle siyasi hercü merce rağmen yüksek terakki ve
fikirlerden istifade etmek 1 8 .asrın sonlarında en yük-

1 366 Osmanl ı Tarih i

sek noktasına varıyordu. Alman lisanı seçkin eserler
veriyordu. Şihiller, Göthe, gibi deha derecesinde
edibler yetişiyordu. Uyana üniversitesi şehrin hakimi
Kant'ın felsefi görüşünün derslerde okutarak parlıyor,
A vru�)a da bu Universiteye benzeri olan bir mUessese­
ye rastiamak münkün olmuyor. Almanyada yalnız
Avustur.'a V'! Prusya'nın haris emellerinden masun
kalmak iç;n bir kaç alman birliği siyasası tarafdarlığı
ileri sürülüyor. Almanlar, Habsburg (Avusturya impa­
ratorluk sülalesi) hanedanlarının, Hohenzellem (şim­
diki Almanya imparatorluk sUlalesi) emrinde
bulnmak istemiyorlar. 2.Fredrik zamanında yeniden
kalkışılarak almanlar üzerinde, Avusturyanın sahip
olduğu te'sir ve hükmün varisi olmak eskiyi temini
tatbik eylemek için prensierden meydana gelen hü­
kümet aleyhine birleşik bir durum vücuda getirdiler.
(1 2 1 2)

Avusturya, Almanya üzerindeki mutlak nüfuz ve
hükmünü kuramadıysa da, Şarlken ve 2. Ferdinand
politikasından davaz geçemedi. Mamafih, Avusturya
hükümeti hemen Almanya hükümet mahiyetini haiz
olup, imparator 2. lozef Almanya imparatoru sıfatını
taşıyorsa da, daha ziyade olarak Avusturya arşidükü,
Bohemya, Macaristan kralı, İ stirya, Karinte, Belçika
ve Flemenk hükümdarı idi. Kardeşi Toskana dükası
Leopold ile İtalya üzerinde nüfuz yani te'sir bakımın­
dan bir üstünlüğe sahip olup, Belçikaya vennesi ha­
sebiyle Fransa ile temaslar yapmaktaydı . Avusturya

Osmanlı Tarihi 1 367

imparatorluğunun bu sıradaki menfaatleri Alman
menfaatlerine yakın olmaktan çok Avrupa menfaatle­
rine bağlı idi. İmparator 2.Jozef imparatorluğun mey­
dana gelmesini sağlayan küçük hükümetlere Alman
diliyle bir düzenli idare tarzı venne ve mahalli kuv­
vetlerin hepsini bir ölçüye bağlamak için çalışıyor ve
bununla bütün Almanyanın mukadderatı üzerine kı­
mıldatılmaz bir çeki taşı olmak istiyordu. Hatta
Bavyera'nın bölüşmesinde bu arzusunu açıklayıp bu­
rayı Almaya çalıştı. (1 2 1 3)

Daha sonra Femenk ile değişme yolunu seçtiysede,
bu düşünceleri Almanya'yı korkuttu. İşte bu sebep­
leydi ki Prusya kralı 2.Fredrik Furstenbud adı ile anı­
lan prensler birliğini meydana getirerek 2.Jozefin
düşüncelerini tammar etti. Rusya, Avusturyadan daha
çok Almandı. Prusya devleti, Avusturya imparatorl,u­
ğu hududları dışındaydı. Fakat, Islav ülkesindeki bir
cermen müstemlekesi gibi duruyordu. Hohenzel lem
sülalesinin payitahtı yine Berlin idi. Prusyalılar
protestan mezhebine mensup olduklarından, katolik
olan Avusturyal ılar gibi emniyet bakımından bir men­
filik tehlikesi arz etmiyorlardı. Bu asırda alman me­
selesi bahse konu olduki, bunun sonuçlanması ancak
1 9. asırda mümkün oldu. Alman meselesi denen olay
şu:] -Almanya hür kalacak ve hürriyet içinde kurulup
te şek kül edecekmi? 2-Avusturyalı mı? Veya Prusyalı
mı olacak? (1 2 1 4)

1 368 Osmanl ı Tarih i

Fransa bu meselede tamamen alakadar idi. Rusyaı­
nın doğuda kuvvet bulmasını veynhut Almanyanın
birgün ya Avusturya yada Prusyanin eline geçmesini
umursamazlık edemezdi. Buna karşılık hadiseler ile
küçülüyor, çünkü nice zamanların geçtiği Ren nehri
ile şark meselesinde yapmış olduğu tesiratı kaybol­
mak tehlikesini gösteriyordu. Bütün Avrupa bu me­
sele ile alakadar oluyor çünkü bunların halli pek basit
bir şeki lde sonuç Ianmayacak büyük mücadelelere
sebeb olacak manzara.::ı gösteriyordu. İhtilal Fikirleri­
Ekonomistler-Filozoflar Yukarıda sıraladığımız Av­
rupa ahvali 1 789 senesindeki dışişlerinin tesbitidir.
Bu vaziyet, manevi meseleler ve sosyal anlayış bakı­
mından büsbütün karışık bir haldeydi. (1 2 1 5)

Müstemlekeler, doğu ve Alman meseleleri
hükümüne ait işlerden sayılıyor. FerdIerde, ahalide
bunları bilmiyor, bilmediği içinde aldırmıyordu. Sü­
rüp giden savaşlar, saraylann günbegün artan sefaha­
ti, idare adamları ahaliyi soyma yoluna gidip sefaleti
arttırmıştı . İngiliz ahaliden başka bütün ahali hükü­
metlerin gözünde reaya olup, en ehemmiyet arzeden
menfaatlerini bile münakaşa etme hürriyetinden mah­
rum bulunuyor, kurulan müstemleke idaresiyle, yeni
yeni ticaret bölgeleri bulunmuyordu. Ticarette, usul-ü
himaye denilen korumacılık geçerli olduğu halde hiç
bir tarafta yeni vasıtalar edinilemiyor. Ne varki, eko­
nomistler ve filozoflar bu fenalıklara çare bulmaya
çal ışıyorlar ve bundan böyle adalet ve hakk'ın hük-

Osmanl ı Tarih i 1 369

metmesini sağlayacak tesiri fiili hayata geçirmeye
çalışıyorlar. Efkarı umurniye üzerine büyük bir kuv­
vetle ve kudretle tesir ettiklerinden, krallar tarafından
kabul edil iyorlar. Sözleri bazı bazı dinleniyor, fakat
bu dinlenen sözlerin ancak kralların meşru hak say­
maları yüzünden ortaya çıkan usül mutlakiyete vede
istibdada uygun olanlarıydı. (I 2 1 6)

Ekonomistler, mi l letlerin refah ve saadetini temin
edecek kanunları tetkik ediyorlar. Bazıları ziraat, ba­
zılarda sa'nat üzerine kanunlar yapıyorlardı. Hepsi
insanlığı yaşamakta oldukları zorluklardan kurtarma
fikrini taşıyorlardı. Hükümetler ekonomistleri dinli­
yorlar. Çünkü ahalininde servet sahibi olması kendile­
rinin işlerinede yarar. Diğer tarafdan ise, ahaliyi milli
hakimiyete sahip görmek istemiyorlar. Fakat, filo­
zoflar hürriyet-i vicdaniyenin kurulması lehinede ya­
rayacak içtihadlar yapmaktaydı. Din aleyhine uğraşı­
yorlar. Mesele gayetle mühim. Çünkü, k,Iise artık es­
kisi gibi tesir sahibi olamayacak. Bir kere bu nüfuz
yani klise tesiri azaldımı, hükümetin nüfuzuda aynı
derekeye inecek. Buna da sebeb, meşru sayılmakta
olan mutlakiyet ve istibdad klise ve dine mümanaat-ı
lazimedendir. Bununla beraber filozofların klise aley­
hine vukubulan içtihatları hükümetler tarafından tas­
vi be mazhar oluyor. Batı Avrupada ne kadar katolik
hükümdar var ise, Cizvit papazlarını ülkelerinden
çıkarıyorlar. Hatta Mariya Tereza gibi mutaassıp olan
bir hükümdarın oğlu imparator 2 .Jozef bile Cizvitle-

1 370 Osmanl ı Tarihi

rin (1 2 1 7) bir çok zaviyelerini kapıyor, mallarını mü­
sadere ediyordu. 2. Katerina Lehistan aleyhine olarak
hürriyet-i vicdaniye'yi müdafaa eyliyor ! İste bu tehli­
keli . Zira filozoflar kazanıyorlar. Fikir hürriyeti dinin
maddelerinde olduğu gibi devlet işlerindede kabili
tatbik oluyor. Nerede fena veyahud az kuvvetli bir
hükümet var ise, hürriyet-i fikriye oradaki hakimiyete
taarruz ediyor. Böylece sosyal mukavelenin yeniden
kurulmasını icab ettiriyor. Diyor ki; "eğer hükümdar
kudret ve kuvvetini milletin hayrına, kötülükleri u­
zaklaştırmaya sarf etmezse, millet kendi işini görmek
hakkına sahiptir. Çünkü hakim olan millettir." İşte
ihtilal fikri budur. Bu fikirler her tarafda büyük bir
ciddiyetle birleşmektedir. Avrupanın hemen hemen
her tarafında kendine yer buluyor. Bu sayededir ki;
Fransa'da çıkan bu ihtlal fikriyatı Fransa hududıarının
haricinede çıkıp, yayılıyor. Bizim idaremizde mevcut
olan bütün istibdad i le beraber halkımızdaki cehalet
ve taassup fikri yabancı fikirlerin bize girmesine
zırhlı kaleler gibi mani oluyor. (1 2 1 8) Zaten Avrupa
ile münasebetimiz pek zayıftl. Cehalet Çin seddi gibi
hududumuza dikilmiş, içeriye bir ferd bile bırakmı­
yor. İç karışıklık, haydutluklar artıyor. Dış münase­
betlerimizde Ruslar ve Avusturyalılar gibi iki büyük
ve müthiş düşmanla uğraştığımız görülüyor. Para,
asker yok. Bu laf her vaka çıkışında öne sürülüyor.

Osmanl ı Tarih i 1 37 1

Faide 238: Tekalif-i Şer'iye

Zekat, aşar, harac, cizye şeriatın tekliflerinin dört esa­
sını teşkil eder. Bunlara karşılık olarak vaktiyle isim­
leri aşağıda yazılı rüsumlar (vergiler) tahakkuk ettiri­
lirdi. (1 2 1 9) Adet-i iğnamı resmi, ondalık, ağnam-ı
resmi, selamet akçası, geçid resmi, toprak bastı para­
sı , ağıı resmi, çit parası, otluk, yaylak, kışlak resimle­
ri, ağnam bacı, kasaphane, silahhane, serhane,
güllehane, paçahane baclarıyla, kelle ayak,
cıgerparası, dem, balta, aserçin, derçin, zebhiye rü­
sfımlarıyla mürde baçı deve, camıs, manda, öküz,
inek, at, ester (katır), merkeb rüsfımları, rüsfımu hın­
zır, canavar rüsfımu, aşrı dimos, iktaa, salariye, rüsmfı
dönüm, rüsmfı zemin, basma akçası, rüsumu çift bo­
zan, boyunduruk, ağalık, kolluk hakları, rüsfımu çift,
çift akçası , rüsfımu tapu, rüsfımu asyab, rüsfımu bah­
çe, bostan, bağ, fevaki, kevare, kovan, penbe, harir,
şeyreh rüsumları, rüsfımu mücerred, rüsfımu riayet,
rüsfım binek rüsfımu badeheva, rüsfımu cabe akçası,
rüsfımu arus, rüsfımu ispenç, cürüm ve cinayet,
ihtisab resmi, cizye-i şerıiye, müstesna eyaletler van­
datı, imaretler mal mukatta-ı, gümrükler, madenler
emlak-i miriye, emlak-i mazbute, aydınlanma resmi,
aydınlanma hasılatı, mukataat ve i ltizam bedelatı,
yave ve kaçkon resmi, beytülmal resmi . (1220) Bun­
ların yekünü yukarıda yazıldığı gibi seksene varrnak­
taydı. Ağnam-ı adet rüs-ümu yani koyun vergisi

1 372 Osmanlı Tarih i

i 0401 1 630 senesinde ağıı resmi ile beraber konul­
muştu. Her bir koyun ile keçiden bedelen alınan bir
vergiydi. Ondalık ağnam yani koyun, keçi ondalığı
rus-ümu asakir-İ mansure alaylarının kuruluşu olan
1 24 1/1 825 senesinde gerçekleştirilmiştir. Esası aske­
rin ve ahalinin et ihtiyacını temin etmekti . Selamet
akçası, geçit resimi, toprak bastı hepsi bir olup ağnam
yani koyun keçi taşralarda, derbendıerden, diğer geçit
mahallerinden, dersaadet ve biladi selase yani üç bel­
deden mesela Üsküdardan İstanbul'a, İstanbul'dan
Üsküdar'a geçerken veya Ayvansaray ve Yedikule ile
Dil iskelelerine sevk olunurken hayvan başına çeşitli
miktarlarda alınan vergilerdi. Ağıl, çit paralarıyla
otlak, yaylak, 'kışlak, rus-ümları hayvanın başına birer
akçaydı . Başlangıç tarihi 1 004/ 1 595 tarihi olarak
gösterilir. Dimos, Suriye taraflarında öşür bedeli
kullanılır bir tabiri sal ib'i olup, İktaa ise harac ma na­
sınadır. Fetih esnasında sahipleri yıkılmış, kaybolmuş
veya kullanıcısı meçhul (1 22 1) kalmış arazi devlet
hazinesi a�ına zapt olunur sonra yazılıp başkalarına
kesime verilirdi . Salariye komutanlar, vezirler ve di­
ğer mansıb için araziden çıkan mahsulattan, al ınan
hisse idi. Rüsümu çift bozan, çifti çubuğu bırakıp ve
arazisini ekmeyerek başka iş ve karlara dalanlardan
açıkça alınan vergiydi. Gerçi arazisini sebebsiz üç yıl
ekmiyerek tatile sokanların arazisi zapt edilerek baş­
kasına vermek kanun hükmünden idiyse de ondan az
bir müddet için dahi bu ceza tayin edilmişti. Bu ceza-

Osmanlı Tarihi 1 373

nın nisbeti şöyle idi : Akça 300 Bütün çift için 1 50
Yarım 75 Daha az miktar arazi için Tapu rüsumu
üzerine bina yapılmış veya kuru hannan yeri saire
yapılarak ziraatten alıkonulmuş araziyi miriyeden
aşağıda listede yazılan alınırdı (1 222) Akça 50 ala­
sından 40 ortasından 30 düşüğünden Rüsumu
asiyab, sipahilerin mutasarrıf oldukları arazide işleti­
len değirmenlerden maktuan alınan şöyle bir rusum
idi : Akça 60 Bir sene tamam işlerse 30 altı ay i 5 üç
ay Rüsumu mücerred, rüsumu riayet, rüsumu binek,
rüs-umu badiheva, caba akçası : temettü vergisi demek
olup zİraat için araziye sahib olmayan fakat, kar ve
kazanca (I 223) muktedir olan kimselerden alınırdı.
Hepsi birdir müteehllerden 1 2, mücerredlerden 6 akça
alınırdı. Düğün rusumu kocaya varan kızların kadın­
ların kocalarından, belli bir miktar olarak alınırdı.
Akça 60 müslüman kızların bekar1arından 30 Dulla­
rından 30 Gayrimüslim kızlarının bekarlarından 1 5
Dul larından İspenç rusumu bir nevi şahsi vergidir.
Müslümandan 22, gayrimüslimden 25 akça almak
kanunu vardı. Çoğunlukla Rumeli vilayetlerinde tat­
bik olunmuştur. Bekarından evlisinden, topraklısın­
dan topraksızından aynı seviyede alınır idi .(1 224)

Hatta ticari işlere dahi artık önem verilerek, bu
münasebetle, ticaret gemilerinin sayısının çoğa ltı lma­
sı düşünülüp, devletin i leri gelenlerinin ve sa1tanat
hizmetlilerinin birer gemi alıp gemi işlerinden anlar
bir kimse i le şirket kunnaları hakkında padişah irade-i

1 374 Osmanl ı Tarihi

seniyye çıkardı. Levend Çiftliği Kanunnamesi :
1 207/1 792 senesi vukuatının en önemlisi devletin
esas şevket ve satveti olan tanzimat-ı askeriye'ye
başlandığıdır. 3 .Selim'de Avrupanın medeni haline ait
büyük eğilim gösteren bir padişahdı. Bilhassa Fran­
sa'ya bu eğilimi daha da belirgin ve fazlacaydı. Fran­
sız tarihleri ve onları kaleme alanların rivayetlerine
göre, Padişah 3 .Selim,daha saltanat veliahdı iken,
Fransa krallığı ile münasebetler kurarak, hatta ne­
dimlerinden İshak bey isimli birini Fransanın idaresi
ve gerek sivil gerekse askeri sistemini incelemeye
Paris'e göndenneyi gerçekleştinniştir. Rüs-umu cü­
rüm ve cinayet: Bir timar dahilinde meydana getirilen
zirai suçlardan her yerin teamüllerine göre çeşitli
miktarlarda alınan cezalar idi. İhtisap rus-umu: Dam­
ga, mizan, ağırlıklar, ölçekler, rus-umlarıylan,
yövmiye, dükkanıar, pazar baçı, ünvanlarıyla şehirler
ve kasabalarda ve panayırla, pazar yerlerinde alınır
eski bir vergidir. Başlangıç döneminde 40 da bir ola­
rak alınırdı. Daha sonra bu ölçü bozulmuştur. Bizde ..

1 2421 1 826 tarihine kadar pek çeşitli bir şekilde sür­
müş ve i lk defa asakir-i mansure masrafına karşı ol­
mak üzere, konan cebayeti kanunlar ve defterler tesis
edilerek tanzim edilmiştir. İhtisap ağası, ihtisap emi­
ni, ihtisap nazırı bu mühim rus-umun (vergi) toplan­
masında vazifeli idi. Damga resmi, dahili muamelat,
mensucatın iç tezgahlardan hini ihraçlarında
furuhatında topları ve parçaları üzerine altunla gümüş

Osmanl ı Tarihi 1 375

ve bakır kapların ayarlarını mühürlernek içİn muaye­
ne döneminde kapların üzerİne ve at nallarıyla terazi,
kanıar, kile ve ölçeklere tarh olunur idi . (1 225)

Cizye: Cizye, Hristiyanıardan hizmeti askeriye muka­
bi linde alınan bir rus-um idi. Sonraları bunlardan
mübaşiriye tahsildariye, kefilIerne, kolcu hakkı gibi
devrolunmalar altında bir takım paralar alınmaya
başlandığından en son 1 249/ 1 833 senesinde bu
suistimaIler kaldırılmıştı. Cizye, timar, zeamet
sahibIerine bırakılarak doğrudan doğruya hazine na­
mına alınmaktaydı. Müstesna eyaletler, Anadolu Ru­
meli kıtalarının dışında genel idare hükümlerinden
ayrı tutulmuş olan Sayda, Beyrut ve Suriye vilayetleri
dahil, Halep, Bağdad, Basra, Musul, Trablusgarp,
Bingazi, Hicaz ve yemen vilayetleri idi . Bunların İ­
çinde Hicaz ve Basra öşür araziden diğerleri ise araLi­

i hariciyeden idi. Fetih olunduklarında t imur ve z�a­

ınet usullerine tabi tutulmamış ve maliye i�lerine
merkezi hükümetçe müdehale edilmemiştir. Bu ba­
kımdan ahaliSİ eskiden beri ne gibi teklifler ile mü­
kel lef tutulmuşsa, hazine içinde o alınmış ve arazileri
hakkında öncelerine muamele geçerli kılınmışsa ha­
liyle ona devam olunmuştu. Bunlar mafnızulkalem
adıyla ayrıca birer hazine teşkil etmektedir. Şam ha­
zınesı, Bağdad, Yemen hazinesi gibi devam eder.
(1 226)

1 376 Osmanlı Tarihi

Tanzimatın i lanından evvel mevcut emaretler (e­
mirlikler) ile onların maki mukattaalan aşağıya ya­
zılmıştır. Kuruş: 30.000.000 Mısır Kese: 60.000
2.000.000 Eflak 1 .000.000 Buğdan 2.300.000 Sırp
400.000 Sisam 87.000 Aynaroz 35.787.000 Çeşitli
rüsum 350'den fazla ve çoğunluğu havaric-i zaruriye,
üzerine konmuş bir takım vergilerlii . Bunlar gelirlerin
büyükçe bir kısmını ortaya getirmekte ve mali işlerde
mecburiyet kendini gösterdikçe çeşit çeşit vergiler
konarak ihtiyacın define çalışılmaktaydı. (1 227)

Bunlar yani bu vergilerde tanzimatın ilanı tarihine
kadar etmiş ve daha sonra tamamı kaldırılmıştır. An­
cak az bir kısmı belediyeler adına ayrılıp devam etti­
rilmiştir. Hasılatı Mütenevvia (Çeşitl i): Nakit cezalar,
istirdad olunan paralar, her çeşit akça farkları ve
devlete ait mülk ve eşyayı menkuleden eskiliğine
veya lüzumsuzluğuna binaen satılanların, elde olunan
bedelleri gibi hasılatlardı. Mukataat arazilerinin kesi­
me verilmesi ve belli bir kira mukabil inde vermek
demek olduğunu, bunların müzayaka-i maliye yani
maddi sıkışıklıktan dolayı icad edildiğini biliyorsu­
nuz. Havası hümayuna kayıtlı yerlerin öşür geliri ver­
gisi ve madenlerle, tuzlalar vesaire, uzun zaman ket­
hüdalar ve eminler eliyle tahsil olunmuştur. Daha
sonra büyük mali sıkıntılar görülünce paraya olan
ihtiyaç önem kazanınca timar ve zeamet yerlerinin
boşalmasında erbabına verilmesi hakkında kanuna ve
havası hümayun eminIeri vasıtasıyla idaresi hususun-

Osmanl ı Tarih i 1 377

daki kaidelere riayet olunmayarak, havas-ı mezküre
yani adı geçen ileri gelenler iltizamat ve timar ile ze­
ametlerin boş kalmışlarını mukataat adıyla seneden
seneye mültezimlere ihale edilmek ve bedelini sar­
raf1ar aracılığıyla hazineye alınmak usulü icad etmiş­
lerdir. Hatta daha ileri gidilerek bunların kayıtlı be­
dellerinin (1 228) bir kaç seneliğine birer muaccile
takdir olunup toptan alınarak olduğu gibi malikane
taliblerine satılmıştır. 1 246/ 1 826 tarihinde yeniçeri le­
rin yok edilmesinden sonra akir-i nizamiye kurulduğu
zaman zeamet ve timarlar 1 255/1 839'da ki-tanzimat
fennanın ilan edildiği tarihdirbile mukataalar maliye
hazinesinden zabt olunarak karşılığında sahiplerine
bir bedel verilmesi nizarnı ilave edildi. İltizam usulü
önceleri b ir kaç kalem hasılata mahsusken, biraz son­
ra aşar ve agnam (koyun-keçi) vergisi gibi her nevi
gelir ve gümrük ve ihtisab gibi başlıca rüsumat ve
imdadiye ve cihadiye gibi teklif ve bağışlarada teşmil
olundu. Mültezim olan zat, müzayedeye konulan bir
varidata kapı açıp pey sürecek olduğu halde i lkönce
hazinece taahhüdü cari ve muteber bir sarraf göster­
mesi nizam altına alındı ve bir takım, kimselere kuy­
ruklu denilen imtiyaz lı senetler verilerek hazine sar­
raf1arı meydana getirildi ki, bunlara kuyruklu sarraf1ar
denildi . (1 229)

Bunların arasına girecek sarraf 2500 krş.dan, 10
bin kuruşa kadar berat harcı ve bundan başka elinde
harc fennanı namı ile bir harc vennek ve taahhüdünü

] 378 Osmanl ı Tarihi

yerine getird ikten sonra i ade edi l eceği zaman reddiye­
i temessük ünvanı i le bir harc daha öderneğe mecbur­
du. İ l t izama veri lmekte o lan bütün öşür varidatı ver­
gisİ vesaireye münhasıran bunların kefaletiyle veri l i r,
hazine taksit in ödeme gününde mültezinı1eri tanıma­
yı l', bu sanaflardan talep \e tahsi l ederdi . Bu mülte­
zi ınkr kendi lerine ihale o lunan varidan öşriye ve

rüsumiycnin tahsi ı ıe takibatıııda i leri gidc gide adeta
hükümet şekl in i a lmış lardı . Dev let ve memlekele,
ahal iye idareten, siyaseten , alıbken, pekçok fenal ıklar
yapmış lardır. Denilebi l ir ki ; bunların zul um ve

gadrleri ü lkeyi tahrib etmişti . Osm::ın I ı adaletini adeta
mahv et miştir. İ lt izam usul lide tanzimat-I hayriye i le

kaldırı Imışt ır. Yave, kaçkın, sahipsİz o larak yaka la­
nan hayvandır. Başıboş, kır1 arda, tarlalarda sahipsİz
gezen hayvanların yakalan ıp, sahib i çıkmadığı zaman
satıırı l masından verdiği ziyan i l c masrafı , tel l al iye
parası ödendikten sonra hazineye devir edi lmesi so­
nunda e lde 'Jlunandı. (Tekal if-i Kavaid) (1 230)

Faide 239 : Sa ray-ı Hüma�'un'un islahatı

Sarayda acemi lcr mürebbiyeleri ne Lala dedikleri gibi
uymaları elzem olan esk i l erde ve akranından riayet in i
murad ettiği, zevata hitab ettiğinde, Lala dcr, üç, dört
velhas ı l bir Lala'nın terbiyesi a l tı nda kaç acemi bulu­
n ursa bun1ar yekdiğerine kardeş manasına La la daş
d iye h itabda bulunurlar. Saraydaki yatağı b it işiğinde

Osmanl ı Tarihi 1 379

olanlar i lc ocak defterinin üst ve alt tarafında, isimle­
rine bitişik olarak rastlıyanlar, birbirlerine manevi
kardeşlikle tcfsir edilmiş olan pirkeş, hasbel beşeriye
birisini kötüleyenlere baltaladı, mesela, bir, iki, üç,
dört zat bir toplantıda birer iskem1e üzerinde oturup,
(1 23 1) sohbet ederlerken konuşulmakta olan söz ta­
mamlanmadan içlerinden birinin geçici olarak ve ç:ı­
bucak bir tarafa gidip geldikten sonra arkadaşıyla
yaptığı sohbet veya müzakereyi tamamlamak için
kalktığı iskemleye oturacak olduğu halde o iskemIeye
mendi l , yemeni, tesbih gibi bir şey bıraktığı takdirde
bunun adına balta derler idiki, bir başkası gelip onun
baltasını kaldırıp, oturamazdı. Bir ağanın dışarı dan
babüssadeye, akrabalarından biri gelip görüşmesi
mecburiyeti doğsa acemiysc lalasından izin almadık­
ça gidemez,eski ise zabite gidip, lala destur, buluş­
mam var diyerek izin alarak gider, yani izin o lmadan
babüssadeye gidemez. Acele giderken de, dar yerler­
de önünde arkadaşlardan biri engel olsa la la destur
demeden onu itip geçemezdi. Arz ağalarıyla, peşkir,
anahtar, tülbend, rikabdar, çukadar, silahdarağalara ve
darrüssade ve babüssade ağalarına ve mabeyncilere
nerede rastlarıarsa kaçmak, bir yere saklanmak adetti.
Bu zatlardan biriyle görüşmeye gidenlerin önünde
çakır salanları gider. (1 232) Ve sis diye bir ıslık çal­
dıkta riayeten herkes, koğuşlara ve duvar, direk arka­
lanna siperlenmek ve savuşmağa çalışmak eski usu ­
lün devamıdır. Arkadaşlar aralarında birbirlerine yen i

1 380 Osmanl ı Tarihi

havadisler nakletmeden evvel "kım" der. Eğer muha­
tabı kım derse, havadisi söyler. Ağalardan gayet eli
çabuk olanlara, övmek manasına gelen tomakçı der­
ler. Sarayı hümayun kapılarından birinin kapanma
sözü cereyan ettiğinde filan kapı kapandı tabiri caiz
olmayıp babüssade çeviriIdi veyahut mabeyn kapısı
çevrildi denir. Mesele şu mumu söndür demek yerine
şu mumu dinlendir, mumu yak yerine mumu uyandır,
mumun fitilini kes yerine mumun külünü al gibi bazı
edebi sözler söylenmesi adeta kanun yerine geçmiştir.
Padişahın kendi zatından başka sarayı hümayun da
hiç kimseye Efendimiz tabiri asla kullanılamaz. Hır­
ka-i saaded dairesinin 22 günde bir kere süpürülmesi­
ne suffe tabiri kullanırlar. O gün çoğunluk hane-i has­
sa ağaları (1 233) hizmet ederlerdi . Bu suretle Suffe
olduğunda hizmet nöbetçilerin tekelinde değildi.
Hazinei hümayun ve koğuşların içi süpürülüp, silin­
diğinde "Paris oldu" yahud, "bu gün Paris var" yahut
"şimdi Paris ediliyor" diyerek temizliklere işaret olu­
nurdu. Ya sabahın erken vaktinde veya yatsıdan sonra
her koğuşta okunan Kur'an-ı Azimüşşan'ın birbirine
haber venne sırasında "karşı okunuyor" ve "karşı 0-

kundu" diye tarif edilir. Huzuru hümayuna çıkılacağı
vakit, çavuş ağaları sadayı bülend yani yüksek sesle
"ağalar huzur var", "huzura" diye sevk ederler. Cuma
günleri camiye gitmek için rikab-ı hümayun vukuun­
da çavuşağalar koğuşların ortasında pekçe bir sesle
"Çukadarağa haydi haydi" diye çağırırlar, zülüf1ü

Osmanl ı Tarih i 1 3 8 1

baltacı, sofalı, kuşhaneli, helvahaneli, ahçı, yedekçi,
odun anbarlılardan şayan-ı iltifat olanla yalnız eski
diye hitab olunur. Önce koğuşlardan nöbetleşe hiz­
met-i padişahiye gönderilen ağaların abdestsiz bu­
lunmamaları, lazım olduğu gibi padişahın adı hatır­
lanmak lüzumunda fevkalade (1 234) hürmet ve saygı
ile söz söyleme ve dinleme işini lala'lar özellikle ve
devamlı olarak acemilere tenbih ederler. Lala'lar
lisanen acemisinin bir kusuruna karşılık edeceği
nasihata "Lala nizam etti" ve acemisinin bilmediği
şeyi öğretmesini temin için yanına getirttiği yaptığı
tenbih veya azarlar için " Iala divan etti " derler, Hanei
hassa ağaları ikindiden sonra bahçe içini gezmeye
mezun yani izinli olmalarına paydos tabir ederler.
Filan has odalı nerede diye sual edenlere "paydosa
gitti" diye gezmeye gitmiş olduğu haber verilir. Ağa­
ların yekdiğerine ders müzakere si yaparken acemi
müzakerecinin ifadesini anlamayıpda, bir daha söyle­
diğinde yine anlamadığı anlaşılır ve kalın kafalı
olmadığı da bilinirse, "alay geçirdi" hitabıyla serze­
nişte bulunulurdu. Yani azarlanırdI. Koğuş ağaların­
dan yoluyla eski veya gedik sahibi olupda camekanda
dinlenenlerden başkasının vücuduna bir rahatsızlık
geldiğinde eğer lala emriyle kayıtlı acemi ise, lalası
vasıtasıyla ve eğer babayiğit olupda çıkmışsa, bizzat
koğuş subayından, dışarı çıkmamak kaydıyla soyunuk
gezmeğe yani başındaki sırma takkeyi, arkasındaki
dolamayı çıkarıp, gecelik kavuğu ve uzunca kürk ve

1 382 Osmanl ı Tarih i

cübbe giymeye izin alır ve böylelere "filan ağa so­
yundu" denir, hastanede yatanlar soruldukta, hastalar­
da, hasta kendi hanesinde ise timar'da derlerdi . (Ta­
rih-i Ata) (1 335)

Faide 239: Çeşitli Bilgiler

Bedel-i Esaret: Sultan L .Murad zamanında ganimet
malından beşte birinin padişahın hissesine ayrıl­
ması yani "humsu şer'i" kabul edildiğinde esirlerin
iyisi, fenası ayrılığı olma (1 236) dan her birine 1 25

akça bedel tayin olunmuştu. Yeniçeriler arasında
günde 7 akçaya kadar yövmiye alanlar bulundu­
ğundan bir yeniçerinin 1 7- 1 8 günlük maaşı bir esi­
rin hürriyetinin bedelini karşılamaktaydı. Bu hesap
ganimet ve esirlerin çokluğunu ortaya koyar. Esa­
retten kurtulmanın karşılığı 1 25 akça olduğundan
bir 25 akça hazineye verildiğinde uygun olan, esi­
rin pençiği a l ınmış o lduğuna dair varaka verilmek
ve sonra o esirin o varakada yazılı şahsın malı ol­
mak kaide o lmuştu.

Kethüda-i Sadr-ı Ali : Önceleri sadaret kethüdalıkla­
rında bulunanlar, sadrazarnın özel adamları gibi i­
diler. Bu memuriyetin sahipleri sonradan resmi o­
larak ehemmiyetli görüldüklerinden devlet adamla­
rı s ırasına geçirildiler. Kethüda, sadrazamlık daire­
sinin iç işlerinde ve mali işlerinde müsteşar duru­
mundaydı. Mansıb-ı sitteye resmen dahil olmadığı

Osmanl ı Tarihi 1 383

halde (1 237) Onlardan sonra bütün mansıbların
üstündeydi. Önceleri vezir kethüdası ağa, sonraları
kethüda bey daha sonrada devlet kethüdası Efendi
ünvanlarıyla anılmışlardır. Bunlar sonradan ağa E­
fendimiz tabiri alem olunmuşlardır.

Seferli Kethüdası : i O ı 51 1 606 tarihinde Sultan
ı .Ahmed tarafından, kurulmuş bulunan seferli 0-

cağının ağası demektir. Padişahlar sefere çıktıkları
zaman, yanlarında bulunurlar ve sefer mehterhane­
si bu ocak tarafından idare olunurdu. Bayramlarda
ve saray düğünlerinde bunların mehterhanesi çalar,
musikiye ait aletlerden başka padişahların sarık ve
havlu gibi ihtiyaçlarını muhafaza ederlerdi.

Cüceler: Başlarına koğuş ağaları gibi kal ıb kavuk ve
arkalarında koyu renkli istifa kaftan bulunurdu.
Rikaba dahil değil idiler. Okur yazarları hafız, ka­
tip dirayetli olanları da, Pars kethüdal ığı yani dev­
let adına mevcud olan bütün hastanelerin gelir gi­
der masraflarına bakmak gibi memuriyetlere, ben­
zeri gibi vazifelerde kullanılırlardı . İçlerinden
musahib yani padişahla sohbet yaranı olanlarda
ç ıkmıştı r. (1 238)

Bizbanlık: Sadrazamların padişah huzuruna çıktıkla­
rında orada bulunmakla vazifeli olarak, Fatih Sul­
tan Mehmed Han zamanında enderunda kurulmuş
bir memuriyettir. Tarih-i Ataya göre: "bunların ço­
ğu gayet zeki olup kabiliyet sahibi bulunanların
içlerinden Kehrab, Hamid, Şakir, Nazif, Kamil gibi

1384 Osmanlı Tarihi

okur, yazarlar yetişmiştir. Padişahın verdiği işareti
derhal anlayarak büyük bir hızla söylenecek yere
tebliğ ve beyan ederlerdi. Enderun'un her koğu­
şunda üç-beş bizban bulunurdu. (1239) Bunların
son Iiitbeleri başdilsizlik'ti. Bayramlarda, cumalar­
da bol yenli kaftan üzerine bol yenli kontuş kürk,
başlarına düzkaş tabir olunur kavuk giyer, belleri­
ne şal kuşanır ve altun köstekli mücevherli bıçak
takınırlardı.

Enderun Eczahanesi : Hane-i hassa ağalarının en iti­
mat olunanlarından biri başlala tayin olunurdu ki;
bu vazife, kahveci, tüfenkçi, sarıkçı, müezzinbaşı
gibi muteber olan mansıblardan sayılmaktaydı.
Hatta hekimbaşılık vazifesi de, buraya bağlı idi.
Başlala kalesi denen dairede otururlardı. Tarih-i
Ata'ya göre: "Bu kaledeki büyük bir dolapta, çeşitli
ecza ve devalar mevcut olup, gerektiğinde nefs-i
padişahi varken hanedanı saltanat için hekimbaşı
tarafından bu kalede tertib olunur ve hekimbaşının,
eşliğinde gönderilen eczacı ile başlala'nın kullukçu
ve zülüflü baltacısı birlikte oldukları halde, hekim­
başı eczacıya, tarif ederdi. Eczacı da tarifin tertibi
üzerine, herhangi uygun olan bir kaba koyar, üstü­
ne hekimbaşı ve başlala mühürlerini basarlar, öyle
takdim ederlerdi. (1 240). Bundan başka birde ki­
ler-i hassa nöbetçibaşısı yanında bir eczahane var
idi ki; bütün koğuş ağalarına gece i laç gerektiği
takdirde, buradan verilirdi. Bu ilacın nasıl kullanı-

Osmanlı Tarihi 1 385

lacağı malum olup, vücuda zarar vermesi ihtimali
olmayan çaypapatya, mürver, ıhlamur, yasemin,
lesansör, ebegümeci, hatmi, menekşe çiçekleriyle
çiçek suları, lokman, afyon ruhları, ravend, krem,
tartar, tiryak ve yara, kırık çıkık için yağlar, ingiliz
tuzu, hindyağı gibi nebati şeylerden ibaretti . Kan
ve hacamat i le ihtikan (kan hücumu) takımları da
bulunurdu. Bu eczahane Sultan Fatih hazretlerinin
eseriydi . Başlala kalesindeki eczahanede zamanın
padişahı için hünkar macunu adı verilen çeşitli ba­
harat, misk-ü anberden meydana gelen nefis bir
macun ile (1 24 ı) güzel ko ku yuvarlakları, iyi ko­
kularla terkip olunur, bu macundan rikablarda
kahveci başı eliyle sadrıazam, şeyhülislam, vezir
ve bazı devlet adamlarına kahve ikramından evvel
verilirdi .

Şerbetçilik: Her meyve mevsiminde reçel, murabba,
hamire, şekerleme, senkcebiyn vesaire yapıp ha­
zırlamak memuriyeti idi. Padişahın kendisi için
hazırlananların imali esnasında abdesti muhafaza
kaide idi. Kanad mükerrer, nebat, himas namıyla
anılan tatlılar Yavuz Sultan Selim, Mısır'ı fethet­
tikten sonra mutbah-ı amireye dahil olmuştur.

Bir Tarikden, diğerine geçiş: Geçmişlerde müderris­
likten ilk olarak vezarete nail olan Köprülüzade
Fazıl Ahmed Paşa olmuştu. Müderris Osman Paşa
adını taşıyan merhum, 3. Mustafa devrinde
"muvassala-i sahn" rütbesindeyken Mora'da gös-

1 3 S6 Osmanl ı Tarihi

terdiği başarı ve gayreti , cesaretinin gereğince sad­
razam Muhsinzade Mchmed Paşa'nın, padişaha:
"ikram edi lmeye ve inayet edi lmeye layiktir" de­
mesiyle İstanbul'a geldiğinde iki mertebe birden
terfi alsın diye hakkında irade-i seniye ÇıkmıŞ,
şeyhülis laın Mirzazade Se:ıid Efendi: "tari k-i i lmi­
ye c ihad-ı bi lnefs eden ulemanın cihadma göre ik­
ram olunmak için vaz (konmuş) bir tarik (yol) dir.
Merkuma. cihad soru edenlere ikram oluna gelen
tarikden ikram olunmal ıdır" diye zarifane itizar
etmekle uhdesine rütbe-i vezaret ihsan eJilmiştir.
(1 242)

Faide 240: Bonapart l.Napolyon

�apolyon Sonapart, i 5 Ağustos i 769 Sal ı günü Kor­
sika adasmda doğmuştur. Ada bir sene evvel Fransa
uyruğuna ginniş olduğundan Bonapart Fransa tebası
olarak dünyaya gelmiştir. Beşi erkek, üçü kız olan
sekiz kardeşin ikincisidir. Fransanın asker okulunda
tahsil �öıınüş ve Tulon beldesine (1 243) saldıran İ n­
gi lizlerin geri püskürtülmeleri. tard edi lmeleri sonun­
da kurtarılan beldenin 1 793 tarihindeki bu kavgasında
topçu komutanı olarak bulunması hasebiyle almış
bulunduğu savaş tedbirleri pek makbul görüldiiğün­
den miralaylık'tan generalliğe yükseltilmişti . Paris'e
döndükten sonra verdiği hizmet istidasında harbiye
nazırlığının sofalarında dolaşmaktal'dı. Günün birin-

Osmanl ı Tari hi 1 387

de, harbiye nazırı kendisine, yani Napolyon'a "Henüz
pek gençsiniz." demiş. O da "Savaş alan larında in­
sanlar hızla ihtiyarlar" cevabını venniş1i. Babası 1 785
tarihinde ölüp, a i lesine herhangi bir miras bırakmış
deği ld i . Ailenin geçimi kendi üzerinde olduğundan,
ve almış bulunduğu maaşın düşük sayı lacağından ve

bu sıkınt ı l ı fukaralığı ..ıtlatacak bir \ azifedc olma­

maktan dolayı ız.dıraplara gark olmuştu . Osmanl ı
devleti, (1 244) yeni kurduğu nizam-ı cedid askerine
talim öğretecek subaylan fransa'dan getirttiğinden
Bonapart, fıtri bir kabiliyet-i askeriyesini doğu'da
ispat layabilmek için Osmanlı hizmetine ginnc gayre­
tine düşmüştü. Bunu gerçeklc�lİnnck için, Paris bü­
yükelçimizi ziyaret edip müracaatda bulunmuştu .
Ancak, bu tarafa gelmesi mukadder değilmişki, o
sırada 1 3 . Vandemiyer, (S/kasım/1 795) hadisesi mey­
dana gelerek Paris resmi mahfi l lerinee tanınmasına
yardımcı oldu . Adı geçen tarihde 40 bin kadar ihti l al­

cinin mi1 l et meclisine hücum etmek gayesiyle top lan­
dıkları haber al ınıp, Tulon ımıhasara�ında gösterdiği
maharct ve cesareti görmüş ve takdirlerine maz.har
olduğu azadan birinin tavsiye etmesiyle millet mecl isi
tarafmdan si lahl ı kuvvet ler kumandant muavinl iğine
seçi lerek ga) et seri tedbirler ve şedid davranışlarla
sokak başlarıyla, yüksek ve öneml i noktalara toplar
yerleşıirip ihtilalci lerin Paris sokak larında kurşun,
gül le daneleri altında çlJ yavrusuna benzer tarzda da­
ğılmalarını temin etti . Bu hizmeti unutulacak şeyler-

1 388 Osmanlı Tarihi

den değildi. Bu olaydan sonra bir derece daha terfi
edip, bir zaman için, harbiye nezaretinin eski kayıtlar
memuriyetinde bulundu. Küçük yaşından beri oku­
maya pek büyük ehemmiyet veren biri olması (1 245)
dolayısıyla haberleşme, eski savaşlardaki Fransa, or­
du kumandanlarının yazmış oldukları raporları, oku­
muş, Avusturya'nın hakkından gelmek kuzey İtalya'­
daki müstemlekeleri ele geçirmekle başlayacağına
kanaat-i fikriye hasıl eyleyerek, asker i leri gelenlerini
de, "Viyana'ya gidecek kestirme yol İtalya'dan geçer.
Viyana'nın üstüne oradan gidilmelidir" ifadesini bık­
mazcasına tekrar tekrar söyleyerek bir kısmını ikna
edip i 796 başlarında İtalya üzerine yapılacak seferin
başkumandanlığına tayin edilmiştir. O sırada 27 ya­
şındaydı. Ordusunun nice cenkleri yaşamış yaşlı başlı
generalleri, bu kısa boylu, renksiz ufak çehreli türedi­
yi önceleri istihfafla karşılamışlardı. İlk görüşmeleri
esnasında hayretlere düşerlerken, ilk çarpışmada da,
meftun olmaktan kendilerini alamadılar. Emrine ve­
rilmiş bulunan 45 bin asker yalınayak, başı kabak
denecek bir sefalette iken, büyük bir kısmı ise, 4-5
seneden beri, dağ kavgalarına ve her çeşit yoksulluğa
alışmış pişmiş bir bahadırlar birliğiydi. Orduyu Alp
dağlarından geçirirken söylediği nutukta: (1 246) "As­
ker ! Sizin hiç bir şeyiniz yok. Şimdiye kadar, vatan
size bakamadı . Levazımınızı, yiyeceğinizi, giyeceği­
nizi tedarik edemedi. Siz her türlü mahrumiyete kat­
landınız. Her türlü fedakarlıklığı gösterdiniz. Ben

Osmanl ı Tarih i 1 389

ş imdi sizi, İtalya'nın mamur sahralarına götürüyorum.
Giyecek, içecek, giyecek, bolluk, servet ve bilhassada
şan ve şeref sizleri orada bekliyor. Bunları gerçekleş­
tirecek misiniz?" şeklinde seslenmiştir. Bonapart,
İtalya'ya A vusturyalılarla kavga etmeye gitmekteydi.
Çünkü Lombardiya toprakları pek eskidenberi doğru­
dan doğruya Avusturya'ya tabi olduğundan İtalya'nın
küçük hükümetleri de, Habsburg imparatorluk hane­
danının nüfuz ve tesirine mahkum idi. Bir sene süren
bu sefer esnasında Bonapart Avusturya'nın, sırasıyla 3
ordusunu mağlup etmiş, Alp dağlarının doğu taraf1a­
rında Tirol toprakları yoluyla Avusturya topraklarına
ginniş, Viyana'ya 25 fersah mesafeye kadar
ilerliyerek imparator 2.Fransuva korku ve telaşından
elçiler göndererek, Lebon bölgesinde bir mütareke
imzalamağa muvaffak oldu. (1 247)

Bu mütarekenin tarihi 1 8 Nisan 1 797 Salı gününe
denk gelmiştir. Bu mütareke, sulhun kesin olarak ya­
pılma işleri hazırlığını teşkil eder. Kati barış 1 7 Ekim
1 797 Salı günü Kampo Funno'da imza olunmuştur.
Adı geçen yer ve tarihte yapılan, kesin barış netice­
sinde hayatiyeti sona erdirilen küçük hükümetlerin
başında Venedik cumhuriyeti gelmekteydi. Ortaçağın
başlarından beri Akdeniz'in hakimi sayılan, Fatih
Sultan Mehmed han gibi büyük bir cihangire karşı 1 7
sene savaşarak mukavemet eden bu hükümet artık
tarih sayfalarında namının silinmesiyle ülkesi
lombardiya'ya bedel olarak Avusturya'ya bırakılmış-

1 390 Osmanl ı Tarihi

tır. Napolyon Bonapart, aldığı mal ve ganimetler ya­
nında İtalya müzelerini süsleyen geçmişlerden yadi­
gar kalmış olan sanatkarların hünerlerini belgeleyen
nefis eserleri ve yüksek sanatlarıda toparlayıp, Paris'e
göndermiştir. Fransız milleti bu genç generalin aşıkı
olmuştu. 1 797 sonları esnasında vukubulan Paris'e
dönüş, [evkalade alkışlarla karşıland I . Ancak yaratılı­
şında var olan hırs dolu emeller uyanmağa başladı .
Kendini ağırbaşlı göstermek ve dirhem dirhem sat­
mayı (1 248) uygun görerek, hanımına ait bir sokağın,
iç inde bulunan küçük evine kapanmış ve bir kere yü­
zünü görmek evinin etrafı ve yakınlarındaki sokaklar
dolmakta ve bekleşen kalabalığın kendini görmek
isteyen genel arzusuna rağmen sokağa çıkmayı pek
seyrekleştirmiş, tiyatro gibi toplu yerlere pek gitme­
meğe dikkat etmekteydi. Hakkında kendisine besle­
nen riayet-i amme, direktuvar hükümetinin üyelerini
kuşkulandırırken Paris'ten tatlı bir şekilde, defetmeği
aralarında kon uşmaya başladılar. İnkılabın başından
beri Fransa'ya düşmaıı l ık güden Almanya, Avusturya,
Prnsya, İtalya ve ispanya'nın çanları na ot tıkandığı
halde, nakdi yardımı, deniz kuvvetleriyle vatanı na en
büyük fcnalıkları yapan ve yapmakta elan devam e­
den İngi l izlere bir darbe atılamayıp, bunun hakkından
gelmenin şan hakımından cumhuriyete uygun olaca­
ğını Napolyon'a ifade ettiler. Bu teklif genç generalin
biran hoşuna gitti. İngiltere'yi pes etmeye mecbur

Osmanl ı Tarihi 139 1

bırakmak, İngilizlere fenalık yapmak, deniz ticaretini
zorlaştırmak ve Hindistan'ı tehdit etmek gibi (1 249)

Bonapart �ısır hattını suhuletle işgal etti. Lakin
İngiliz amirali Nelson, Obukır'da Fransız donanması­
nı yakıp, batırdı. Bu deniz savaşı 1798/ Ağustos ayın­
da vuku bulurkende Cezzar Ahmed Paşa çelikten
mamul bir Asya siperi gibi, Akka önlerinde genç ge­
neralin ordusuna azim bir metanetle dikildi. Bu iki
mağlubiyet Bonapart'ta hareket kabiliyetini felç etti.
Ne i leri gidebiliyor, ne de, Fransa'ya dönebiliyordu.
Bu hal onu Mısır'da bir sene kadar mahsur tuttu.
Fransa'da ne olup bittiğinden tam bir haber alamıyor­
du. Sonunda Mısır'ın askeri ve mülki idaresini general
Klebere emanet ederek güzide subaylarını yanına
alarak küçük bir Fransız tüccar gemisine binerek
Fransa'ya doğru yelken açtı. 1799 Ekim'inin 9. günü
Fransa topraklarına yanaştı. (Abdurrahman Şeref Va­
kanüvis, 125 1)

Faide 241 : Sosyal ve Ruhi Durumlar:

12 . asrın ortalarından 1 3 . asrın ortalanna diğer bir
deyimle 1737 İle 1 835 tarihine kadar geçen dönemde
bizdeki ahvali içtimaiye yani sosyal hayatımızla, ah­
vali ruhiyeyi fikriyye yani düşünce dünyamıza dair
yeniçeri reisIerinden meşhur Koca Sekbanbaşı'nın
"Hülasatül islam fi Reddül avam" adıyla yazıp, niza­
mı cedid aleytarı olmakla suçlanan şehzade Sultan

1 392 Osmanl ı Tarihi

Mustafa'ya (sonra 4. Mustafa ünvanı i le padişah 01-

du.M.H) meşhur risalesinin, hülasasının hülasası yani
özetinin özeti. Koca Sekbanbaşı diyor ki;

i i 1 15011 737 senesinden 125011 835 senesine kadar ge­
lince sefer görenlerin çoğu hududa boşa gitmiş (1252)
savaş yapmayıp, düşmanın hal inden habersiz olanların
çoğu acı ve tatlı tatmamış olmaları ile 1 1 8211 768 tari­
hinde açılan Rusya seferinde askerimizin disiplini sa­
kat, karışıklık göstermekteydi. Böylece o günlerden be­
ri alemin şiraze-i nizarnı bozulmuştur. Hakiki vaziyet i­
se, ileriyi gören basiret sahiplerine ve bilhassa eski dö­
nemlerden kalmış güngörmüşlere ayanisede aynalar a­
leminden gafıl olan bir alay insan, üzerlerine lazım
gelmeyen sözlerle Osmanlı devletini kötülernek faslını
takip eder. Bu sıradaysa evliya-i umurun merhametleri
ve bazı mülahazaları hasebiyle kimseye siyaset olun­
madığından ciğerleri bir para etmez savaşta ve barışta
din ve devlet işlerine yaramaz, hemence dünya boş
kalmasın diye yaratılmış bir alay bir çirkin meslek sa­
hibi meyhane ve kerhane, kahvehanelerde devlet-i
aliye'yi kötülüme yarışında geçmişteki benzerlerine
üstün geldiler. Böyle tip tedbir sahipleri ise, görünürde
müslümandır, ancak mesailei teharetten habersiz ma­
nav, bakkal, kayıkçı, balıkçı, hamal ve emsali olup
devlet işlerine ağız açtıkları için cezalandırılmaları ve
belki nizam-ı alem için siyasetleri lazım gelir. (1253)"

Nizam ve intizam dünyanın bozulmasına ve
Rumelide Dağlı haydudunun meydana çıkmasına işte

Osmanl ı Tarih i 1 393

bu nizam-ı cedid sebeb oldu, diyerek kavga eden a­
kılları dümensiz, şuursuz kederlilere sual edilip: "Bre
canım, nizarnı cedid nizarnı cedid diyerek ikide bir
dırdır edip kuru kuruya dava ediyorsunuz. Bu nizarnı
cedid nedir? Önce bunun hakiki manasını bil, sonra
dava eyle, eğer kelamın doğru ve haklıysa ben de
sana iştirak edip eyvallah diyeyim, ' dedim." Cevabda:
"Nizarnı cedid dedikleri talimli olan askerdir. Bu ta­
limde gavur sanatıdır." deyip: işin diğer taraflarından
her hangi bir şey bilmediğini ilan etmiş oldu. Artık
böyle kimselere, işleri duyurup anlatmak deveye hen­
dek sıçratmaya benzediği için, hemen bazı soruları
arka arkaya sıralayarak dedimki : (1 254) Bu nizarnı
cedidin çıkmasından önce dünya'nın fesat vaziyetle­
rinden sana bir kaç şey söyleyim mi? Anadoluda
meydana gelen celaliler vakaları, Sultan 1 . Mahmud
Han devrinde sarı Beyoğlu fıkarası ve sultan Mustafa
zamanında müstakil olarak Mısır'da parasını tedavül­
de tutan, Bulutoğlu Ali Bey, Tahir Ömer, Ebuzzehep
maddeleri ve Anadolunun altını üstüne getiren, kapı­
sız levend belaları ve 1 1 82 (1 768) seferinde tamamı
tamına, yedi sene müslümanlar zafer görmeyip, her
sene büyükçe ordu bozgunları ve bunca hasarat mey­
dana geldiği malumdur. Bunlarında meydana gelme­
sinde acaba nizarnı cedidin rolümü oldu? il k zamanlar
nizarnı cedid yoktu. Böyle esasından düzeni, nizarnı
bozulmuş önce nizamın çivisi ç ıkmış, dünyanın ihti­
laline nizarnı cedidin sebeb olduğunu söylerseniz. İşte

1 394 Osmanl ı Tarihi

benim sultanım dünyanın fesadına sebeb oldu diye
iddia edenler ile böyle uzun uzadıya konuşma ve mü­
nakaşamız meydana gelmiştir. Ancak çoğunu böyle
susturmak mümkün olmuştur. Ama Hakk'ı kabul et­
meyip de, davasındaki ısrara devam eden cahiller
Hz.Peygamber (s.a.v.) devrinde bulunan Hezele-İ
Kureyş gibi her ne kadar Hakklı bilirler ise de, (1 255)
önce Nuh demiş olduklanndan sözlerinden dönrneğe
ar edip av av edip, kelb (köpek) gibi ağızlanna ya­
kışmaz ve fikirlerine sığmaz kelamlar ile zırlar du­
rurlar. ii Şöyle izanın sahibi olanlara malum olaki;
ı 2061 i 792 senesi sulhnamesi esnasında kurtulan esir
müslümanlardan düşmanın her halini vükelay-ı dev­
let-i aliye gizli veya açık söyletirdi. Önceleri devleti
aliye tebasındayken hizmeti sebebiyle paye sahibi
o lan Şeremetoğlu Hristiyan bir gün Rusya imparatori­
çesinin huzurunda demişki; Osmanlı ile durmadan
cenk edip, zahmetler çekersiz? Eğerki muradınız İs­
tanbul'u almak ise, gayet kolaydır. Çünkü Osmanlıyı
b ir nİzam içinde görmek mümkün değildir. İstanbul
halkının çoğu esnaflıkla, taşrada olanlar çift ve çubu­
ğu ile meşguldür. Osmanlı tezeIden asker tedarik ede­
cek olsa bir ay gibi zaman lazımdır. Halbuki böyle
büyük bir şehrin içecek sulan taşradaki bendIerden
gelir. Hemen Akdeniz'de ne kadar gemileriniz varsa,
Kınma göndeririz. Büyük küçük, bütün gemilerimize
asker doldurup, Karadeniz tarafının taşra tarfından su
bendIerinin olduğu semte askerimizi döküp, duvarla-

Osmanl ı Tarih i 1 395

nnı bir saatte toplanmızIa yıkanz. Moskof askeri
bendIeri yıkmış, büyük miktarda askeri İstanbul'a
yürüyecektir diye yayıldığı anda İstanbul'da bir
gulgule ve vaveyla koparki, susuzluktan hemen bir
günde halleri de diğer gün olur. Bizim gayretimizi
çeken Rum milletide bir tarafdan perişanlık vermekle
İstanbul'dan bulacaklan derme çatma asker bile
tezeIden üstümüze gelemeyip, kendi, milletin ve padi­
şahın mallarını yağma ve ele geçen şeyleri kayıklara
ve mavnalara koyup Anadolu ve Rumeli taraflarına
fırar ederler. İstanbul'da kalan ahali de kendi başının
derdine düşer. Böylece Rusya askeri de aheste aheste
İstanbul'a girip zapt etmiş olur.

Şeremetoğlunun bu düzeni Çariçe'nin indinde ka­
bul görür. Devleti aliye bunu duyduğunda her ne ka­
dar durum itimada şayan değilse de, düşman hilesin­
den gafıl durmak asla caiz olmayacağından hemen su
bendIerine ani bir ihaneti tahakkuk ederse savunma
için hazır ve emre amade askerimiz olmadığından
(1 257) yangın bacayı sarmadan çaresinin bulunması
icab edeceği ve İstanbul'da asker bulunmuş olsa,
"Venedik'ten ilacın gelmesine kadar Mısır'da yılan
adamı helak eyler" hükmünce haber gelip gidinceye
kadar, fırsatın elden çıkacağından su bendIerine yakın
yerde öğretici, top, tüfek, cephanesi yanında hazır ve
amade bir ordu bulunması gerektine dayanarak,
Levend çiftliğinde nizam-ı cedid askeri tertibine dev­
let tarafından kararı alındı. Yeniçeri ocağından bin

1396 Osmanl ı Tar ih i

kişi kadar güzide ve genç asker istediklerinden 32
çeşit alış veriş i l e alışmış olan, kaldırım şahbazları ve
köşe başı kabadayıları, virane dilaverleri bıyık ve
sakal falına varıp, çünkü top ve tüfenk talimiyle baş­
larını bağlarlar ise, yapmakta oldukları 32 türlü es­
nat1lktan ve paskalya ve domuz kırımında köşe başına
sergi itibarı ile abasını da serip gelip geçen reayadan
birer, ikişer para ve üç ayda da bir kere hizmet etme­
den u!üfe almaktan ve muharebe esnasında: (1 258)
Ocak kaidesindir diye dalkılıç bayrağı açıp, ı 00- i 20
kişi ettiripte bedavadan isim sahibi olmaktan ve su­
bayların da bu sırada isim kapar, ölçüden ve isim
alımsatımından mahrum kalacaklarını düşünerek ve
oturakçı, odabaşı, koltukçu bayraktar ve tellal, aşçı,
çürükçü, saka, gözlemeci kalfa ve bunlar emsali gibi ,
iyilik bilmez, din ve devlete hayırları, şerleri fark et­
mez, behhaim (hayvanlar) gibi oda eskileriyle müza­
kere ederek, ancak bunların her biri bir ortadan çıkma
kimi mütevell i ve kimi nazır hasebiyle toplanan orta
akçasından hisse almak ve bazısınında isimlerini ucuz
pahalı alıp, taleb edene bir kaç kuruş fazlası ile sat­
mak her zamanki işleri olduğundan ilkönce birkaçbin
yeniçeri nizarnı cedide kaydolmuş iken, işbu orta ihti­
yarları dedikleri cahil herifler kendi menfaatlerini, din
ve devlete tercih i le "Bu talim müslüman işi değildir.
Daima talim ile meşgul olup, subayların sözünden
çıkamazsınız, terk edelim derseniz, sizi idam ederler.
Elbiselere şekiller verdiler, size şapka dahi (1 259)

Osmanl ı Tarihi 1 397

giydirirler. Dalkılıç bayrağı açılıp, size esami ver­
mezler, şimdi ne veriyorlar ise, ondan başka bir şey
vennezler, sözlerini söyleyerek yazılacak olanları
engellemeye giriştikten sonra yazılmış olanlarıda
kandırarak, vazgeçirdiler. Maalesef o ahmaklarda
"yeniçeri kanununda talim yoktur. Biz böylesi şeyler
istemeyiz" demeleri üzerine ne kadar üzerlerine ikna
edici olarak gidildiyse de, fesat başı olanların oda
ihtiyarları olduğundan söz, sakabaşıağa, odabaşıağa,
ahçı usta, başkarakul1ukçu, Himmet Beşe, Hızır Dayı,
İsa Amuca, Ramazanoğlu Recep, Bayrakdar gibi es­
kilere düştüğünden, "siz ne dersiniz? Nizam-ı cedid
tali mi olacakmış. Bu talim bir sıkı hizmettir. Bu mev­
zuda yan çizmekdahi büyük sanattır. Ama bizi sefere
gönderirlerse elimizden tüfengi atarız. Dalkılıç olup,
moskof ordusunu birbirine katarız. Düşamının tama­
mını esir edip, satarız. Cenab-ı Allah ocağımıza zeval
vennesin. Maaşlar çıktığında ulüfemizi alıp zevkimi­
ze bakarız diye güya sohbet ile kinaye karışık (1 260)

soğuk cevaplar ile edpsizliklerini söyleyip zor ile olu­
nursa sahip oldukları cemiyete yön venneye girişe­
cekle rini yüksek perdeden söyledi1er.Bu bakımdan
Levent Çiftliğinde yeniden açılışı yapılan ocağa bos­
tancı neferi kayıt edilmeye başlandı. Karadeniz Boğa­
zına da yeterli miktarda toplar ve hüner sahibi topçu­
lar yerleştiri ldi . Böylece düşmanın fesat dolu düşün­
cesi önlenmiş oldu. Korfu, Akka, İskenderiye ve Mı­
sır seferlerinde bir avuç öğretici askerin sebat ve bu-

1 398 Osmanl ı Tarihi

lundukları yeri muhafazadaki mükemmel hizmetleri
günden güne artmakta olduğunu görüp işittikce din
düşmanının yüreklerinin yağı erimeye başlamışken bu
mahm asker devleti ftliyeye ruh gibi olarak bu gün,
kıyarr. ederek devamına sebep olacak iken yiğitliği
hemen kö�e başında bakkal ve sebzevatçı ve dürzü
reayasına kabadayılık etmekten ibaret zannederek
hangi odan'n yoldaşı ise orta nişanını koluna döğüp
düşman bundan korkar düşüncesi ile nişanını göster­
meyi adet edinmiş olan ve kuru laflarından, bir işe
yaramayan ünvanıarından geçilmeyen kaldırım kaba­
dayıları ile köşe başı yaraşıklan ve meyhane miçosu­
na kurum (1 26 1) satan yeniçeri dilaverleri şahbazları;
Bu cedidi nizam ne lazımdır? Al-i Osman askeri dün­
yayı kılıç ile fethettiler. Hemen bize düşman göster­
sinler, dalkılıç olup düşmanı harap ederiz krallarının
taç ve tahtını başına geçirip, kızıl elmayadek gideriz
diye yalancı bir davada bulunurlar Talim lazım değil,
bize düşman göstersinler diyen köşe başı bahadırları­
na cevap verilirki: Sultan Mustafa zamanında yapılan
Rusya seferinde düşman ile sizin aranızda duvarını
çekti ler, yoksa elinizi ağayınızımı bağladılar? Bir
yere vazifelendirildi-ğiniz zaman gerek evliyayı umu­
ra ve gerek subaylarınıza itaat etmemek adetiniz iken
şimdi düşman çıktığında itaatmı edeceğiniz tuttu? O
zaman düşman görünüp dururken niçin üstüne var­
mayıp 200 bin adam kıvırcık koyunu eti ve has ek­
mek yiyip tam düşmana mukabele esnasında ulüfe ve

Osmanl ı Tarihi 1 399

tayın meselesinde kavga çıkarıp orduyu yağma ederek
döndünüz ve kaçtınız.(1262) Ertesi sene, Rumeli ve
Anadoluda konduğunuz müslüman ve reaya ailelerini
yakıp, yıkıp ve karısına kızına elle dil uzatıp nice kö­
tülükler yapıp orduya vardığınızda, yine savaşta ma­
haretiniz ve bir yerde ağız tadıyla mukabeleye kudre
tiniz olmadığını bildiğinizden yine eskisi gibi ulüfe,
tayınıamanda kavgasıyla vakit geçirip gittiniz? Yol­
culuğunuz sırasında Allahın kullarını soymak gibi,
çirkin davranışlar ortaya koyarak, Cenab-ı Hakk'dan
utanmadınız. İspat ediniz ki; nerede yüz ağırttınız?
Yedi sene haliniz böyle olduğu için moskofun istediği
gibi galibmişçesine bir sulh antlaşması yapmasına ve
bunun sonunda da, Kırım'ın gitmesine sebeb oldunuz.
Daha sonraki, savaşta moskof gelip Özi'yi muhasara
ettiğinde bizden düşmanı soran şahbazlarımız yiğitlik,
koluna nişan döğmesi yaptırmaksa başına endaze bo­
yunda sarık sardırmaksa, şalvarının paçalarını sıva­
yıp, İstanbul'da baldırı çıplaklık etmek ve kolluk ne­
ferliği yapıp, eskaza bir sarhoş edepsizlik etsede üçü
beşi üzerine hücum etsek ve teslim alıp ondan sonra
döğe döğe herifi (I 263) kapıya götürmek ve İstanbul
reayasını korkutup, bir miktar bir şeylerini almak
zanneden kabadayıIarımız, kale içinde del iklere so­
kulup meydana çıkamadılar. Silah kullanmayı meşk
ve talim etmeyenlerden bazıları barut çok olunca kur­
şun uzağa gider diye gereğinden fazla barut koyupda
tüfeği paralandığından sakatlık ettiklerini ve

1400 Osmanlı Tarihi

suvarilerinden bazıları at üstün(� .: kendini zamanın
kahramanı sanarak, babasını görse selam venneye
tenezzül etmezken savaş alanında kıl ıçlarım çıkarır­
ken kendisini kestiğini ya da, hayvanınındaya başını
ya kulağını sakatladıklarını görenlerin maşallah şah­
bazım diye alahey çağırdıklarını gördüm ve işittim.
Sultan Süleyman'ın tanzim ettiği ocakların askeri,
geçtikleri yerlerin, zengininden !akirinden bir akçalık
nesne almamak ve kimsenin, ırz ve malına taamız
etmemek üzere yetiştirilmiş olduklarından subayları­
nın emir ve iradelerine itaat edip, nereye gönderilirse
tereddüt etmeden giderek kırkı bir kıl ile yönetilir,
asker oldukları için seferlerinde hep muzaffer oldular.
(i 264) Bütün herkes onları el üstünde tutup diğer
kimselerden fazla itibar gösterirdi . Bu bakımdan, hır­
sız, yankesici kerhaneci gibi kötü ve edepsiz ve nere­
den geldikleri belirsiz kimseleri içlerine kabul etme­
yip böylece aralarında casus bulunamazdı . Sonraları
düzenlerinin ihtilali karşısında içlerinde düşman tara­
fından müslüman kılığında casuslar ortaya çıkmaya
başladı. Subaylarına itaat etmez oldular. Yüzdoksan
altı orta büyük ve birlikteyken sonraları ortalar ara­
sında düşmanlık ve ayrılıklar ortaya çıktı . Eskiden
beri yeniçeriler orta kazganlarını (kazan) düşmana
vermeyip, kazganları uğruna bin nefer şehid verirIer­
ken şimdiki yeniçeriler canlarının kıymetini bilecek­
leri tutup, kazganı, kazgancı yapar deyip yarım saat
içinde, kazgan, çadır ve çergi gibi eşyayı takımı ile

Osmanlı Tarihi 140 1

bırakıp hemen orduyu hümayunu yağma edip, kaçar­
lar ve memleketlerine, İstanbula dönüşerinde ayıpla­
rını saklamak için, gavurla bizi dövüştürmediler. Biz
dövüşrnek istedik, izin vermediler, yoksa kralın tahtı­
nı başına (1 265) geçirmek için değildi. Devlet adam­
ları mürted yani dinden çıkmış oldukları müddetçe
moskoftan variller ile altun aldılar diyerek çeşitli
çirkefdolu sözlerle vakit geçirir oldular. Böylece za­
manın akıllısı diye geçinen yadigarlar: kılıcın duasını
unutmuştur. Kılıcı çekilip düşman üstüne yürümeli
lakırdısını bilmemiş olduklarından düşamının top ve
tüfeğini aklına getirnıeyip, kılıç talimi yapılmasında
rey le, ısrar sahibidirler. .. (1 266)

1 2 1 6 (1 80 1) senesinden sonra Osmanlı Donanması :

Üç anbarlı : Selimiye, Mansuriye, Fethiye, Mesudiye'­
den 4 tane. Kalyon: Tavus-u bahri, Seddülbahir,
Beşaretnüma, Arslan bahri, Heybet-i endaz,
Şehbaz bahri, Siyad-ı bahri, Bahri zafer, Pertev
Nusret, Ejder bahri, Menbaı Nusret, Ziver bahri,
Feyyaz-ı Hüda, Bedai Nusret, Anka-i bahri,
Kilidbahir, Kaplan Bahri , Nimet-i Hüda, Drest-i
inşa (1 267)

Fırkateyn: Meskün gazi, Şehr-i zafer, Şahin-i Derya,
Şevketnüma, Himaye-i zafer, Bedi-i zafer, Şiar-ı
Nusret, Nesim-i zafer, Gazal-ı bahri, Ciyran bahri,
Pulad bahri, İskenderiye, Beval-i hus, Tunus,

1402 Osmanl ı Tarihi

Bahr-i Amik, Merağ-i bahri, Huri-i bahri,
Korfu'dan aktanna fırkateyn, sadrazarnın
fırkateyni, Ereğli, Limni, tersane-i amirede
tezgah da inşaa halinde olanla . . . 22 tane.

Korvet: Ateş fişan, Saika-i bad, Salabetnüma, Zafer
k-uşa, Cengaver Rehber-i Nusrat, Seca-i bahri,
Medinet ül mü lük, Buruc-u zafer, Meşreb-i bahri,
İyd-i Nusrat, Zevali ikab, Seriya, tersanede inşa
olunmakta Halil bey korveti. 1 5 tane korvet.

Cevdet Paşa tarihinde, Kanuni Sultan Süleyman
zamanındaki bahriyemizin büyüklük ve mükemmelli­
ği ni anlattıktan sonra 1 2 1 9 (1 805) vakasından dolayı
diyor ki :

"Sonra Avrupada derin sulara uygun kalyonlar yapıl­
maya başlandı, yelkeneilik sanatı ise büyük bir inkişaf
gösterdi. (1 268) Bu terakkiyi yakalayan Avrupa do­
nanmalarına bizim donanmanın galibiyet şansı nakabil
hale geldiğinden, bu sebeblede Girid'in fethedilmesiyle
uğraşıldığı Sultan İbrahirnin devrinde, düşman Venedik
donanması gelipde, Çanakkale boğazının önünü tıka­
mıştı. Ancak bunun zorlaması ile Osmanl ı devleti de,
büyük kalyonlar yapımına koyuldu. Kalyoncu sınıfı
böyle teşekkül etmişti. Tersanenin kurulduğu dönem­
den beri askeri olan levendler, sonradan ortaya çıkan
kalyoncuları çekemediler isede, savaşlarda kalyonların
gösterdiği faydalar ortada takdir gördü buna önem ve­
rildi, kadırgalar yavaş yavaş yerlerini yeni yapılan kal-

Osmanlı Tarihi 1403

yonlara bırakmaya başladı. Nihayetinde donanmanın
kalyon bölümü en önemli unsuru haline geldi. Buna
şunuda ilave etmek gerekirki, Avrupada kalyonculuk
gel-diği noktada tıkanmayıp, kendini yenilerken ara­
mızda açılan mesafe kapanmayacak derecelere uzandı.
3 .Selim zamanında Nizarnı cedid usulüne teşebbüs e­
dildiğinde deniz kuvvetlerimizi zamanın gereklerine u­
laşmak için her çeşit çalışmaya girişilmişti. Şu da kesin­
di ki, deniz gücünün artmasının temini sarf edilecek ak­
ça gücüne oranlanır. (1 269) İ lk önce Tersane-i
Amire'nin ma1İ işlerine bir düzen getirmek icab ettiğin­
den "Tersane Emirliği" lağvedilerek, Paris Sefareti'n­
den (elçiliğinden) alınmış bulunan ve oralarda uzun
müddet kalıp, Avrupa'nın usül ve şartlarını anlayabil­
miş olması münasebetiyle Seydi Ali Efendi önce zahire
nezaretine ve şıkk-ı salis yani 3 .defterdar olarak tayin
olundu. "Kapı arasında" bağımsız bir hazine kuruldu.
Böylece deniz gücümüzün yeterli miktara yükseltilmesi
emri, ferman buyruldu.(1 270)

Faide 243: Osmanlı İmparatorluğu-Bonapart­
Şark

Napolyon Mısır'dan aynııp Fransa'ya dönünce,
üsterlicht Savaşı'nın nihayetine kadar doğuya dikkatli
nazarlarla bakmadı (1 270).

İmparatorluk tahtını yeniden kurmakla iştigal ey­
lediğinden, hatta doğu üstüne yapılan ilk deniz kuv­
vetleri harekatını feda etti . Cezayir ve Yunan adalan-

1404 Osmanl ı Tarihi

nın eline geçmesinden vaz geçti . Luiziyana'yı da A­
merikalılara sattı. Gerek gücünü gerekse siyasi ağırlı­
ğını pek uzak bölgelere sevk etmedi. Fransa'nın bütün
idare vasıtalarını sıkı sıkıya ellerinin arasına cem ey­
ledi. Osterl icht, ona doğuya gidişi açtı.

Presburg Antlaşması Venedik eyaletini İtalya
Krallığı'na, İstirya ile Dalmaçya'yı Fransa'ya kattı.
Venedik Devleti'nin Akdeniz üzerindeki bütün müs­
temlekeleri, Napolyon'a mahsus olduğu görülüyordu.
İki sene bu maksada çalışmayı hasretti. Büyük bir
faaliyet içinde zorluklarla boğuştu. Şark meselesi ile
olan meşguliyeti bir müddet devam etti. Ancak bir
takım endişeler onu yine batının meseleleri ile uğraş­
maya mecbur kıldı. Terk etme zorunda kaldığı şark
meselesi meşguliyetini bir daha da eline alma imkanı
bulamadı. Napolyon'un doğu politikası 1 22 1 (1 806)
Haziran ayından 1 223 (1 808) Martı'na kadar devam
imkanı bulabildi. Bu politikasının en önemli vazifelisi
General Sebastiyani idi (127 1).

1 22 1 1 1 806 senesinde Osmanlı İmparatorluğu: As­
ya kıtasında Karadeniz'in Kafkasya'ya ve Azak Deni­
zi giri'şine kadar uzanan doğu sahiliyle beraber Ararat
Dağı'na kadar gelip dayanan, her dönemde İran Dev­
leti'ne olan yakınlığı yüzünden bu devlet ile kavgaya
yol açacak sebeplerin bulunduğu Basra Körfezi'ne
kadar da, Suriye, Irak arabı, Arabistan, Mekke ve
Medine'nin maliki idi. Ancak aşiretler ve kabilelerin

Osmanl ı Tarihi 1405

Osmanlı Devleti'ne pek sıkı şekilde bağlı olduğu ileri
s ürülemezdi .

Afrika'da ise; Cezayir ile Tunus bu yerlerin payı
denen beyleri gerek Osmanlı Devleti'ne gerekse padi­
şaha bağlılıkları biraz şüpheli yakınlıklarla maıüldü.
Aneak bağlılığını en çok ortaya koyanın Trablusgarb
olduğunu söylemeden de geçmeyelim. Mısır'da Kö­
lemen tesiri Fransızlar tarafından sarsıntıya uğratıl­
mıştı. Öyle bir noktaya gelinmişti ki padişahın asker­
leri ve onların kumandanıarı arasında bulunan
Kavalalı Mehmet Ali Paşa, bölgesinde Babıali'nin
tesirini ve iktidarını hissettirebil iyordu.

Avrupa kıtasında ise; Yunanistan ve Girit'in dahil
olduğu bütün Balkan Yarımadası kuzey yönünde Sa­
va Nehri, Demir Kapılar, Transilvanya'daki Alp
Dağları (1 272). Ve Karpat sıradağları. Karadeniz'den
Dinyester Nehri, Raguza Cumhuriyeti, Babıalinin
himayesi altındaydı. 1 2 1 7 (1 802) yılından beri de
Cezayir ve Yunan adaları Rusya ve Osmanlı Devleti
tabiyyeti arasında bulunuyordu. Bu vaziyete bakıldı­
ğında Osmanlı Devleti pek büyük bir imparatorluktu.
Hatta bu kadar büyüklüğe Doğu Roma devleti dahi
erişememişti. Bu durumda Avrupa'nın siyasi işlerinde
büyük rol oynama hakkı görülüyordu. Beri taraftan
tedavi kabul etmez diye tanımlanmış çöküş alametle­
rinden itibaren, hızla ve şiddetle sürükleniyordu.

Ondokuzuneu asrın başlarında ve ortalarında geli­
şen Osmanlı'ya ait fikirler yinninei asrın başlarında

1406 Osmanl ı Tarihi

da dunnaktaydı. Ortaya çıkan bazı olaylarda yukarı­
daki fikirleri daha çok sağlamlaştırıyordu. Aıi'ca�;
1 9 .asırda çöküşün sağlanacağı hesabında adam akıllı
yanılınmıştı. Ancak Osmanlı İmparatorluğu otuz kü­
sur yıldır öyle büyük darbelere muhatap olmuştu ki,
1 8 .asırda bölünme ve yıkılış emareleri o derecede
çoğalmıştı ki; böyle bir hataya düşmekte mazeret, her
şekilde kabule hazır idi. Bir hataya düşmedeki maze­
ret her yönüyle kabul edilebilirdi (1 273).

Karadeniz, tamamen Osmanlı hükmünde olan bir
deniz değildi . Bİr zamanlar Osmanlı dünyası Viyana
kapılarına kadar uzanmışken daha sonraları Belgrad
kapısına inen hududa gelmişti. Ruslar ile Avusturya­
lılar birlikte veyahut tesadüfen Bizans'ı diriItme hede­
fi yolunu gÖ2etlemeye başlamışlardı .

* * * * *

12 16 (1 80 1) Cemaziyelahir'in 2.Ekim ayının 1 I .Pazar
günü Miralay Sebastiyani Fransa'nın I .Konsüıü olan
Napolyon Bonapart'tan Sultan 3 .Selim'e yazılmış bir
mektup üzerinde olduğu halde İstanbul'a gelmek üze­
re yola çıkar. Münih yoluyla Viyana'ya, oradan
Rusçuk'a uğrayarak 1 2 1 6 Cemaziyelahir'in 1 5. 1 801
Ekimi'nin 24.günü cumartesi günü İstanbul'a vardı.
Rus elçisi mösyö Tamara'nın ve İngiliz sefiri Lord
Elkn'in muhalefetlerine rağmen padişahın hüsnü ka­
bulüne mazhar oldu. Lord Elkin, bu sırada İstanbul'da

Osmanl ı Tarihi 1407

adeta bir hakim-i müstebid kesilmişti (1274).
Sebastiyani padişahın huzuruna resmi elbisesi olan
miralaylıkla çıkmak istedi. Böylece teşkilata mugayir
bir mesele ortaya çıkmış oldu. Sebastiyani, imparato­
run mektubunu padişaha venneden geri dönme yolu­
nu tercih edeceğini tehdid eder tarzda beyan etti . Ve
bu tehdid iı;.e yarayıp Sebastiyani'yi emeline nail ey­
ledi . Sebastiyani; İstanbul'a gelmek üzere geçmiş bu­
lunduğu Rumel i topraklarını aşmasını şöyle anlatıyor:
"İsyan, hükümetsizlik yalnız Bosna ve Sırbiye'yi değil
imparatorluğun her tarafını tahrip ediyor. Zamanında
pek kuvvetli olan bu hükümet her taraftan yıkılıyor.
Bana görünen odur ki, artık hükmetmesinin ve mev­
cudiyetinin sonunu yaşıyor."

Pasbanoğlu Tuna bölgesinde ve Vidin civarında
pek kuvvetli idi . Nizarnı Cedid'e olan muhalefeti se­
bebiyle başşehirde Kaptan Paşa ve yeniçeri ağası gibi
iki tane iktidar sahibi elleri dostları vardı. Eğer bu asi
İstanbul'u hatta bütün imparatorluğu istila etmeye
kalksaydı, başaracağına kimse şüphe etmemelidir
(1 275).

Pasbanoğlu düşüncelerinde olduğu gibi manevi va­
sıtalarmda da pek çok geri fikirdeydi. Ne sulh yap­
mayı bi lir, ne de savaş taktiklerinden haberdardı. Usta
bir diplomat isyanı teskin ve durdunna yolunu küçük
bir Fransız birliğinin Rumeli yakasına nakli hakkında
ihtimal ki Babıali'den izin alabilirdi.

1408 Osmanl ı Tarih i

Napolyon'un, Sebastiyani'ye venniş bulunduğu ta­
l imat sekiz maddeden ibaretti.

1 . Babıali'ye mucibi emin ve İtimat verecek hal ve
davranışlarda bulunmak. Fransa'nın hakiki arzu­
sunun her zaman Babtali'nin kuvvetli bulunması
olduğunu anlatmak.

2 . Ben, Babıali ve İran'dan meydana gelmiş ve Rus­
ya'ya karşı üçlü bir ittifak kunnak.

3 . Mutaazzımane (yani amir gibi değil) alçak gö­
nüllü davranılacak. Babıali'nin Fransa elçisine,
Rusların ve İngilizlerin bütün tekliflerini bildir­
mesi hususunda gayret ve çalışma yapması .

4. İsyancılan ve yapmış oldukları haydutlukları asla
korumamak.

5. Babtali ile yapılan anlaşmaların Rusya, İngiltere
ve bütün Avrupa'ya açıktan açığa duyurulması .

6 . Rusya'nın gözden düşürülmesi, Qunlarla asla sa­
mimi görünmemesi .

7. Ruslara, bütün boğaz ve limanları kapatmak, Ba­
bıali'ye Eflak ve Boğdan üzerindeki hakimiyetinin
iadesi.

8. Ben İstanbul İmparatorluğu'nu taksimi asla iste­
mem. Hatta İmparatorluğun dörtte üç ünü verseler
yine istemem. Ben bu büyük devleti kuvvetlendi­
rip, sağlamlaştırıp, Rusya'ya karşı kullanmak iste­
rim (1 277).

Osmanlı Tarihi 1409

Faide 244 : Malta Adası ve Şövalyeleri

Malta adası pek eski zamanlardan beri tanınan ve
bilinen bir yerdir. Yunanlılar bu adaya Melite, Roma­
lı lar Melita diyorlardı.

Eskiden bilinmeyen bir kavimce işgal edilmişti.
Elan bir takım mağaralarla bir takım garip kabartma­
lara rastlanır. Yunanlı şairlerden Emiras "Öcücüye"
dediği yerin Malta adası olduğu ve Kalipso mağarası­
nın burada bulunduğunu yazmıştır. Akdeniz bölge­
sinde devlet olup hükmetmiş bulunan bütün kavimler
Malta adasını bilirler. Finikeliler buraya Hz.İsa
(a.s)'dan sekiz asır sonra, Yunanlılar ise, yine
Hz.İsa'dan 736 sene, Kartacalılar 400, Romalılar 2 i 8
yıl evvel, Vandal 454, Got'lar 664, Bizanslılar 533
sene sonra zapt etmişlerdir (1 278) .

MAL TA ŞÖV AL YELERİ: Müslüman devletlerden
olup, hicri ikinci asrın ortalarında Afrikiye'de yani
Trablusgarb ile Tunus arasındaki bölgede kurulmuş
olan Beni Ağleb devleti döneminde müslümanlar kırk
sene içinde üç sefer muhasaraya teşebbüs ettiler. So­
nunda 257 (870) senesinde ele geçirdiler. Daha sonra
Sicilya adasından, İslam devletinin kaldırılması sıra­
sında Sicilya Kralı tarafından, zapt edilmiş ve İspan­
ya'daki melı1n engizisyon mahkemesinin gerek
müslümanlar gerekse musevilerin hakkında çok za­
limce davranışlar tatbik edildiğinden, bu bölgedeki

1410 Osmanl ı Tarihi

müslüman halk Afrikiye'ye geçmiştir. Rodos adası­
nın, Kanuni Sultan Süleyman Han tarafından
zaptedilmesi üzerine, Alman imparatoru meşhur
Şarlken, Rodos'tan çıkarılan Sen-Van şövalyelerine
Malta adasını verdi. Bu ikramla Malta'da "Malta Şö­
valyeleri Tarikatı" kurulmuş oldu. Malta, Sicilya'ya
bağlı iken bir çeşit cumhuriyet ve muhtariyet şeklinde
idare olunmaktaydı. O zamanlar bu şövalyeler (1 279)
zulüm ve taassubla davranmaktaydılar. Cezayir, Tu­
nus ve Trablus korsanlarının uğrak yeri idi. Kanuni
Sultan Süleyman devrinde bu ada da muhasara altına
alınmış ise de, Turgut Bey'in şehadeti üzerine muha­
sara kaldırılıp geri dönülmüştür. (İstidrat: Pek kıy­
metli müellif burada hataya düşmüş olmalı ki, yukarı­
daki cümleyi kaleme almış. Biz bir açıklama ile doğru
olanı okuyucumuza ulaştıralım. Malta adası Osman­
lılar tarafından l .defa olarak 1 5 5 1 senesi baharında
muhasara edilmiştir. Osmanlı donanmasının kaptanı
deryası Rüstem Paşa'nın biraderi Sinan Paşa idi. Tur­
gut Reis de bu kuvvetlerin içinde idi. Kaptanı derya
ile Turgut Reis arasında çıkan ihtilaf Maltalı'lara ya­
radı . Çünkü muhasara kaldırı ld ı . Malta'nın ikinci defa
kuşatılması 1 565 senesinin nisan ayında gerçekleşti.
Donanmanın kumandanı Piyale Paşa idi. Kara asker­
lerine ise Kızıl Ahmetli Mustafa Paşa komuta ediyor­
du. Turgut Reis Malta'ya geldiğinde kuşatma başla­
mış Sentolon üzerine hareket planlandığını gördü.
Asıl kale yerine buraya saldırı tertiplemenin yanlışlı-

Osmanlı Tarihi 14 1 1

ğını belirtti. Piyale Paşa ile de ihtilaf zuhur etti. An­
cak iş başladığından geri dönme olmayacağını söyle­
yerek kuşatmada vazife aldı . Savaş esnasında bir kaya
parçasının başına isabeti, Turgut Reis'i şehitler züm­
resine ilhaka yetti. Turgut Reis şehid oldu. Cesedi
paki, gemisine konup Trablus'a götürüldü. Orada
yaptırmış olduğu caminin ve medresenin hemen ya­
nında bulunan türbeye defnolundu. Kale fetih olun­
du ysa da, Malta'nın fethi deniz mevsiminin geçme­
siyle başarılamadı. M.H.)

Şövalyelik, Roma Cumhuriyeti'ndeki üç rütbeden
ikinci olanıydı. İspartalılarda seçilmiş bir sınıfı teşkil
eden suvarilere, orta çağda suvari grubuna katılan
asilzadelere sembol olmuştu. Daha sonra bunlarda
ayrı bir askeri sınıf oldular. Sen-Jan sövalyeleriyken,
Malta şövalyeleri olanlar ise, askeri ve dini bir sınıf
olup, miladi yılların birinci asrında kuruluşlarını ta­
mamlamışlardı. 1408 senesine doğru Napoli Krallığı'­
na bağlı Amalfı tüccarları Kudüs-ü Şerifde Hristiyan
azizlerinden "Sen Jan Baptist" adıyla bir manastır ve
bir de hastane kurmuşlardı. Bu manastırda insanlara
hizmet veriliyordu. 1099 miladi senesinde ehl-i salip
ileri gelenlerinden Gofredy Bölyön (1280) bu hasta­
neye pek çok teberruda bulundu. Hastane direktörü
Jerar, bu müesseseyi Benedikten papaslarının ellerin­
den kurardı. Böylece yeni bir tarikat kurarak
isevilikteki mevcut tarikatlara bir tane daha ilave et­
miş oldu. bunların adı "Sen-Jan Mihmanüvazları"

14 12 Osmanl ı Tarihi

veya "Kudüs Sen-Jan Hastanesi İhvanı" ünvanını ver­
di. Jerar'ın halefi Raymon dö Povi adlı biri de, bunla­
rın hakkında bir nizamname kaleme aldı. Bu nizam­
name papa Z.Paskal tarafından tasdik kılındı . Papa
Z.İnnosan da bu tarikat üyelerine, müslümanlara karşı
silahlı savunmada bulunmak üzere bir paye verdi.
Selahaddin Eyyubi'nin Kudüs-ü Şeriri fethinden son­
ra, Kudüs Sen Jan mihmanüvazları Akka'yı zapt etti­
lerse de bir asır sonra tahliyeye mecbur oldular
(ı 28 1) . Bunun üzerine Kıbrıs'a çekildiler. 1 5 sene
sonra da Rodos'u ele geçirerek, Rodos şövalyeleri
adını aldılar. Sultan Fatih'in saldırılarına gösterdikleri
mukavemet, şöhretlerini arttırdı. Ancak Kanuni Sul­
tan Süleyman'ın muhasarasına takat getiremeyip, tes­
l ime razı oldular. Bu teslim oluştan sonra sekiz sene
geçtiğinde adları Malta şövalyeleri oldu. Bu Malta
Şövalyeleri reisIerine Grand Metr dendi . Bunlar sekiz
dil veya millete bölünmüştüler. Bu milletler; Provans,
Ovarini (1 282), Fransa, İtalya, Aragon, Almanya,
Kastil ve İngil tere idi. Her lisan veya milletin bir reisi
vardı. Buna Piliye deniyordu. Bunlar da komandane
pireyro ve Bayiyaj diye bir takım rütbelere böl ün­
müşlerdi. Tarikatın azası bir daha üçe ayrılıyordu:
a. Si lah ustaları,
b. Ruhban,
c. Bir kısmı şövalyeler ve bir kısmı ruhbana muavin
olan hizmetkar kardeşler.

Osmaril ı Tarihi 1 4 1 3

Elbiseleri siyah bir mantodan meydana geliyordu.
Savaş esnasında kırmızı renkte harp gömleği ad ını
verdikleri bir şey giyerler, bundan başka şövalycler
göğüslerinden sol tarafına (1 283) dört kenarı birbirine
eşit bezden bir haç ve bilahire beyaz mineli altın bir
madalya asarlardı. Napolyon'un Malta'yı zaptettiğinde
Grand Metr Hopmpeş adlı birisiydi (I 284).

Faide 245: Venedik

Latince'de Venetia, İtalyanca'da Venezzia adı ilc
meşhurdur. Bu isim Kuzey İtalya'da otunnuş olan
Venete adı i le tanınmış Bergol kabilesinden miras
kalmıştır. Bu kabileyi teşkil edenler şimdiki şehrin
bulunduğu yerdeki bir takım adaları işgal etmişler,
Bazı Roma İmparatorluğu yıkı ldığı (I 285) zaman
müstakil kalmışlardı. M. 455 yılında bunlar kendileri­
ne bir hükümet şekli (1 286) ve bir idare kanunu yap­
tılar M. 8. Asırda Adiğe şehri sahiline kadar olan böl ­
geyi zaptettiler. Onuncu asırda ise, Dalmaçya sahiline
sarkarak doğu ile olan ticari münasebetleri ni daha
ileri safhaya götürdüler. Bunların reisierine Doç'e
denirdi. Bu Doçe'lerden Mişel adlı biri M. i i i 8 sene­
sinde vılki olan ehl-i salibe büyük yardımlarda bulun­
duğu için, kendisine mükafat olarak, Suriye sahilinde
Sur ve Askalan şehirleri veri ldi. M. 1 2.asırda Paduva,
Piza (1 287) ve Raven savaşlarından sonra Vesven ve
Lombardiya ittifaklarına girerek, Almanya imparatoru

1414 Osmanl ı Tarihi

Frederik Barbosa'ya karşı hareket eyledi. Fredrik M.
1 1 62'de İtalya üzerine yürüyorek Milan şehrini yakıp
yıkmıştı. M. 1 1 7 1 'de Legnano'da yenilerek,
Lombardiya'lıların tekliflerini kabul etmeye mecbur
kalmıştı. Venedik hükümeti M. 1201 senesinde ehl-i
salibi nakletmeyi taahhüt ederek (1 288) Zara'yı ve
Dandolo komutasında bulunan ordusu İstanbul'u zapt
eyledi. M. 1 203 . Doğu İmparatorluğu'nun taksiminde,
imparatorluğun dörtte birinden fazlasını ele geçirerek
bilhassa Girit ve Mora'yı aldı . Kuvvet ve kudreti art­
tığı için bir asır sonra İtalya içine yayıldılar. M.
1 4.asır başlarında Cenova Cumhuriyeti dahi doğuda
tesirini göstermeye, Venedik Cumhuriyeti ile rekabete
başladığından aralarında şiddetli savaşlar meydana
geldi. 14S3'de Osmanlı larla ilk ticari antlaşmayı im­
zaladılar. O dönemde şan ve şerefleri kemaletin zirve­
sine varmıştı. Nüfusları üç milyon altı yüz bin
(3 .600.000) kişiyi bulmuş idi (1 289). Venedik Hükü­
meti bu sıralarda üç ayrı parçadan meydana gelmek­
teydi. Dukalık, Dogada ki bu kısımda Venedik ile sağ
sahilinde Şiyoğciya, Ualamoku, Borano, Morano,
Gazado şehirleri bulunuyordu.

2 .kısım ise; dahili araziki, Treves, Niyapado,
Seyin, Vezon, Bergami, Raven gibi şehirlerden müte­
şekkildi.

3 .kısımsa; deniz devleti idi ki, İstinya, Dalmaçya
ve Arnavutluk sahilinde Draç, İşkodra (1 290) vesaire
ile Makedonya'dan Selanik, Kandiye, Ağrıboz, Adalar

Osmanl ı Tarihi 1 4 1 5

Denizi'nde bulunan Cezayir ve diğer yerlere hakimdi .
Venedik'in zevali, Amerika'nın keşfi, Türklerle savaşa
girişmesi tarihinden başlar. 1 540 yılında doğuda bu­
lunan memleketlerden bir kısmını kaybettiyse de
Leyant savaşında itibarını yeniden kazanmıştı. Fakat;
1 669 Girit'i ebediyen kayıp etti. Karlofça barışında
meşhur Girit kumandanı Morozini'nin başarısıyla
Meve'yi tekrar aldı ise de, Pasarofça antlaşmasında
geriye verdi . Ondan sonra artık Venedik şehri gösteriş
ve sefahat şehri oldu. Malum (1 29 1) olduğu üzere
Kaınpu-Forınipo antlaşmasından sonra da siyasi var­
lığı tamamen ortadan kalktı. Düje'ler bir sene için
seçilir ve senyörlerden altı müsteşar ilc birlikte işleri
idare ederlerdi . Bundan başka Prigadi denilen yüz
azadan meydana gelen senato ve 470 azadan kurulu
büyük bir mecl is vardı . Bizimle yaptıkları savaşlar
l .ve 2.ciltlerde yazılıdır.

	C4B - 0001_2R
	C4B - 0002_1L
	C4B - 0002_2R
	C4B - 0003_1L
	C4B - 0003_2R
	C4B - 0004_1L
	C4B - 0004_2R
	C4B - 0005_1L
	C4B - 0005_2R
	C4B - 0006_1L
	C4B - 0006_2R
	C4B - 0007_1L
	C4B - 0007_2R
	C4B - 0008_1L
	C4B - 0008_2R
	C4B - 0009_1L
	C4B - 0009_2R
	C4B - 0010_1L
	C4B - 0010_2R
	C4B - 0011_1L
	C4B - 0011_2R
	C4B - 0012_1L
	C4B - 0012_2R
	C4B - 0013_1L
	C4B - 0013_2R
	C4B - 0014_1L
	C4B - 0014_2R
	C4B - 0015_1L
	C4B - 0015_2R
	C4B - 0016_1L
	C4B - 0016_2R
	C4B - 0017_1L
	C4B - 0017_2R
	C4B - 0018_1L
	C4B - 0018_2R
	C4B - 0019_1L
	C4B - 0019_2R
	C4B - 0020_1L
	C4B - 0020_2R
	C4B - 0021_1L
	C4B - 0021_2R
	C4B - 0022_1L
	C4B - 0022_2R
	C4B - 0023_1L
	C4B - 0023_2R
	C4B - 0024_1L
	C4B - 0024_2R
	C4B - 0025_1L
	C4B - 0025_2R
	C4B - 0026_1L
	C4B - 0026_2R
	C4B - 0027_1L
	C4B - 0027_2R
	C4B - 0028_1L
	C4B - 0028_2R
	C4B - 0029_1L
	C4B - 0029_2R
	C4B - 0030_1L
	C4B - 0030_2R
	C4B - 0031_1L
	C4B - 0031_2R
	C4B - 0032_1L
	C4B - 0032_2R
	C4B - 0033_1L
	C4B - 0033_2R
	C4B - 0034_1L
	C4B - 0034_2R
	C4B - 0035_1L
	C4B - 0035_2R
	C4B - 0036_1L
	C4B - 0036_2R
	C4B - 0037_1L
	C4B - 0037_2R
	C4B - 0038_1L
	C4B - 0038_2R
	C4B - 0039_1L
	C4B - 0039_2R
	C4B - 0040_1L
	C4B - 0040_2R
	C4B - 0041_1L
	C4B - 0041_2R
	C4B - 0042_1L
	C4B - 0042_2R
	C4B - 0043_1L
	C4B - 0043_2R
	C4B - 0044_1L
	C4B - 0044_2R
	C4B - 0045_1L
	C4B - 0045_2R
	C4B - 0046_1L
	C4B - 0046_2R
	C4B - 0047_1L
	C4B - 0047_2R
	C4B - 0048_1L
	C4B - 0048_2R
	C4B - 0049_1L
	C4B - 0049_2R
	C4B - 0050_1L
	C4B - 0050_2R
	C4B - 0051_1L
	C4B - 0051_2R
	C4B - 0052_1L
	C4B - 0052_2R
	C4B - 0053_1L
	C4B - 0053_2R
	C4B - 0054_1L
	C4B - 0054_2R
	C4B - 0055_1L
	C4B - 0055_2R
	C4B - 0056_1L
	C4B - 0056_2R
	C4B - 0057_1L
	C4B - 0057_2R
	C4B - 0058_1L
	C4B - 0058_2R
	C4B - 0059_1L
	C4B - 0059_2R
	C4B - 0060_1L
	C4B - 0060_2R
	C4B - 0061_1L
	C4B - 0061_2R
	C4B - 0062_1L
	C4B - 0062_2R
	C4B - 0063_1L
	C4B - 0063_2R
	C4B - 0064_1L
	C4B - 0064_2R
	C4B - 0065_1L
	C4B - 0065_2R
	C4B - 0066_1L
	C4B - 0066_2R
	C4B - 0067_1L
	C4B - 0067_2R
	C4B - 0068_1L
	C4B - 0068_2R
	C4B - 0069_1L
	C4B - 0069_2R
	C4B - 0070_1L
	C4B - 0070_2R
	C4B - 0071_1L
	C4B - 0071_2R
	C4B - 0072_1L
	C4B - 0072_2R
	C4B - 0073_1L
	C4B - 0073_2R
	C4B - 0074_1L
	C4B - 0074_2R
	C4B - 0075_1L
	C4B - 0075_2R
	C4B - 0076_1L
	C4B - 0076_2R
	C4B - 0077_1L
	C4B - 0077_2R
	C4B - 0078_1L
	C4B - 0078_2R
	C4B - 0079_1L
	C4B - 0079_2R
	C4B - 0080_1L
	C4B - 0080_2R
	C4B - 0081_1L
	C4B - 0081_2R
	C4B - 0082_1L
	C4B - 0082_2R
	C4B - 0083_1L
	C4B - 0083_2R
	C4B - 0084_1L
	C4B - 0084_2R
	C4B - 0085_1L
	C4B - 0085_2R
	C4B - 0086_1L
	C4B - 0086_2R
	C4B - 0087_1L
	C4B - 0087_2R
	C4B - 0088_1L
	C4B - 0088_2R
	C4B - 0089_1L
	C4B - 0089_2R
	C4B - 0090_1L
	C4B - 0090_2R
	C4B - 0091_1L
	C4B - 0091_2R
	C4B - 0092_1L
	C4B - 0092_2R
	C4B - 0093_1L
	C4B - 0093_2R
	C4B - 0094_1L
	C4B - 0094_2R
	C4B - 0095_1L
	C4B - 0095_2R
	C4B - 0096_1L
	C4B - 0096_2R
	C4B - 0097_1L
	C4B - 0097_2R
	C4B - 0098_1L
	C4B - 0098_2R
	C4B - 0099_1L
	C4B - 0099_2R
	C4B - 0100_1L
	C4B - 0100_2R
	C4B - 0101_1L
	C4B - 0101_2R
	C4B - 0102_1L
	C4B - 0102_2R
	C4B - 0103_1L
	C4B - 0103_2R
	C4B - 0104_1L
	C4B - 0104_2R
	C4B - 0105_1L
	C4B - 0105_2R
	C4B - 0106_1L
	C4B - 0106_2R
	C4B - 0107_1L
	C4B - 0107_2R
	C4B - 0108_1L
	C4B - 0108_2R
	C4B - 0109_1L
	C4B - 0109_2R
	C4B - 0110_1L
	C4B - 0110_2R
	C4B - 0111_1L
	C4B - 0111_2R
	C4B - 0112_1L
	C4B - 0112_2R
	C4B - 0113_1L
	C4B - 0113_2R
	C4B - 0114_1L
	C4B - 0114_2R
	C4B - 0115_1L
	C4B - 0115_2R
	C4B - 0116_1L
	C4B - 0116_2R
	C4B - 0117_1L
	C4B - 0117_2R
	C4B - 0118_1L
	C4B - 0118_2R
	C4B - 0119_1L
	C4B - 0119_2R
	C4B - 0120_1L
	C4B - 0120_2R
	C4B - 0121_1L
	C4B - 0121_2R
	C4B - 0122_1L
	C4B - 0122_2R
	C4B - 0123_1L
	C4B - 0123_2R
	C4B - 0124_1L
	C4B - 0124_2R
	C4B - 0125_1L
	C4B - 0125_2R
	C4B - 0126_1L
	C4B - 0126_2R
	C4B - 0127_1L
	C4B - 0127_2R
	C4B - 0128_1L
	C4B - 0128_2R
	C4B - 0129_1L
	C4B - 0129_2R
	C4B - 0130_1L
	C4B - 0130_2R
	C4B - 0131_1L
	C4B - 0131_2R
	C4B - 0132_1L
	C4B - 0132_2R
	C4B - 0133_1L
	C4B - 0133_2R
	C4B - 0134_1L
	C4B - 0134_2R
	C4B - 0135_1L
	C4B - 0135_2R
	C4B - 0136_1L
	C4B - 0136_2R
	C4B - 0137_1L
	C4B - 0137_2R
	C4B - 0138_1L
	C4B - 0138_2R
	C4B - 0139_1L
	C4B - 0139_2R
	C4B - 0140_1L
	C4B - 0140_2R
	C4B - 0141_1L
	C4B - 0141_2R
	C4B - 0142_1L
	C4B - 0142_2R
	C4B - 0143_1L
	C4B - 0143_2R
	C4B - 0144_1L
	C4B - 0144_2R
	C4B - 0145_1L
	C4B - 0145_2R
	C4B - 0146_1L
	C4B - 0146_2R
	C4B - 0147_1L
	C4B - 0147_2R
	C4B - 0148_1L
	C4B - 0148_2R
	C4B - 0149_1L
	C4B - 0149_2R
	C4B - 0150_1L
	C4B - 0150_2R
	C4B - 0151_1L
	C4B - 0151_2R
	C4B - 0152_1L
	C4B - 0152_2R
	C4B - 0153_1L
	C4B - 0153_2R
	C4B - 0154_1L
	C4B - 0154_2R
	C4B - 0155_1L
	C4B - 0155_2R
	C4B - 0156_1L
	C4B - 0156_2R
	C4B - 0157_1L
	C4B - 0157_2R
	C4B - 0158_1L
	C4B - 0158_2R
	C4B - 0159_1L
	C4B - 0159_2R
	C4B - 0160_1L
	C4B - 0160_2R
	C4B - 0161_1L
	C4B - 0161_2R
	C4B - 0162_1L
	C4B - 0162_2R
	C4B - 0163_1L
	C4B - 0163_2R
	C4B - 0164_1L
	C4B - 0164_2R
	C4B - 0165_1L
	C4B - 0165_2R
	C4B - 0166_1L
	C4B - 0166_2R
	C4B - 0167_1L
	C4B - 0167_2R
	C4B - 0168_1L
	C4B - 0168_2R
	C4B - 0169_1L
	C4B - 0169_2R
	C4B - 0170_1L
	C4B - 0170_2R
	C4B - 0171_1L
	C4B - 0171_2R
	C4B - 0172_1L
	C4B - 0172_2R
	C4B - 0173_1L
	C4B - 0173_2R
	C4B - 0174_1L
	C4B - 0174_2R
	C4B - 0175_1L
	C4B - 0175_2R
	C4B - 0176_1L
	C4B - 0176_2R
	C4B - 0177_1L
	C4B - 0177_2R
	C4B - 0178_1L
	C4B - 0178_2R
	C4B - 0179_1L
	C4B - 0179_2R

