

osmanlı imparatorluğu'nda reform · roderic h. davison

osmanlı imparatorluğu'nda reform, 1856-1876
ı, cill

roderic h. davison, ı 963

türkçesi: osman akınhay

özgün basım: reform in the ottoman empire, 1856-1876
princeton university press

bu çevirinin bütün yayın hak.lan sak.lıdır;
tanıtım ve gönderme amacıyla yapılacak kısa alıntılar
dışında çevirmenin ve yayınevimizin resmi/yazılı izni

olmadan hiçbir surette çoğaltılamaz,
kısmen ya da tamamen sahneye konulamaz.

birinci basım: Ocak ı 997
ISBN 975-7432-89-X
(TK) 975-7432-88- ı

dizgi : atlantis dizgi
baskı: mart matbaacılık

montaj: neşet mut

©Papiriis Yayınevi

narhbahçe sok, ö:zhekim işhanı 1 /32 cağaloğlu istanbul
tel: (0212) 5 1 2 09 27

genel dağıtım: PİA
k.lod farer cad, iletişim han no: 7 BII 34400 cağaloğlu istanbul

tel: (021 2) 638 55 45 - 638 55 7 1
fax: (02 1 2) 5 1 7 7 1 57-58

ankara
selanik cad. no: 72 06640 yenişehir

tel: (03 1 2) 4 1 7 78 35

izmir
859. sok, saray işhanı C blok 1/8 konak

tel: (0232) 483 LO 40

roderic h. davison r-r--"" - .

osmanlı imparatorluğu'nda reform,
1856-1876

birinci cilt

türkçesi: osman akınhay

louise ile
john ve richard'a

içindekiler

ön söz 6
yazarın ingilizceye aktarma, isim, tarih ve kısaltmalar üzerine notu 9

i. giriş: 1856'ya kadar gerileme ve reform 13
ii. 1856 hatt-ı hümayunu ve karşılandığı iklim 68

iii. reform ve komplo, 1851- i 856: ali, fuad ve kıbnslı mehmed 101
iv. gayri-müslim milletlerin reorganizasyonu, 1860-1865 137

v. taşra yönetimi: midhat paşa ile 1864 ve i 867 vilayet sistemi 160
vi. siyasal ajitasyon: yeni osmanlılar 198

ikinci cildin içindekiler

vii, ali ile fuad'ın son başarıları, 1867-1871 7
viii. kaos dönemi, 1871-187545

ix. 1876, üç padişahlı yıl 88
x. 1876 anayasası 140

ekler 198
not 211

önsöz

Osmanlı İmparatorluğu'nun ondokuzuncu yüzyılda giriştiği reform ve
Batı l ı laşma çabalannın belirleyici dönemi olan Tanzimat dönemine
i li şkin incelemeler hala emekleme aşamasında bulunmaktadır. Bu ne­
denle. ancak Türk arşivlerinin ve onu aşkın sayıdaki dilde geniş biçimde
dağılmış bulunan materyallerin baştan sonra incelenmesiyle mümkün
olabilecek belirli bir tarih anlayışına varmamız için daha pek çok yıl
geçmesi ve bir sürü monografi yazılması gerekiyor. Bırakın' niçin
olduğunu. henüz basitçe neler yaşandığını, olayların nasıl ve ne zaman
geliştiğini dahi bilmiyoruz. Bu yüzden elinizdeki araştırma, başlıca re­
form gelişmelerini aktanp değerlendirmek ve onlan tarihsel bağlamına
oturtmak üzere yapılmış bir ön deneme niteliği taşıyor. Araştırmanın
odaklandığı dönem ise, 1 876'da i lk Osmanlı anayasasının (Kanun-u
Esası) ilan edilişine dek uzanan, Tanzimat'ın en yoğun yirmi yılıdır.

Batı'nın Batılı olmayan bir bölge üzerindeki etkisiyle ilgilenen top­
lumbilimciler, geç Tanzimat dönemi hakkında yapılan bu analizde yararlı
karşılaştırma noktaları bulabi l irler. Bu çalışma. büyük ölçüde
Batılılaşmayı, özellikle siyasal alandaki Batılılaşmayı ele alıyor ve
belki, ondan daha kaypak bir kavram olan modernleşme kavramıyla ilgili
bir çalışma diye de düşünülebilir. Yine de ben bu çalışmayı bir
örnekolay incelemesi şeklinde nitelendirmek istemiyorum. Burada
B atı'nın siyasal ve kültürel etkisinin güçlü olduğu başka bölgelerle
karşılaştırma yapma yoluna hiç başvurmadım. Oysa o tür örneklerle ku­
rulacak birtakııri paralellikler olduğu gibi, aralannda keskin karşıtlıklar
da vardır. Yine, tek tek kişilikler i le salt tarihsel olaylann art arda
sıralanmasının, o dönemde Osmanl ı İmparatorluğu'nda reform yapmak
ve imparatorluğa yeniden hayat vermek amacıyla girişilen çabaları bir
hayli etkilediğinin okuyucunun gözünde açık olacağını umuyorum.
Örneğin, 1 876 Anayasası'nın doğuşu başka türlü açıklanamaz. Modem
Türkiye'nin tarihinin anahtar bir dönemiyle ilgili olan bu denemenin, ken-

disinden sonraki reform çabalarını ve Türkiye Cumhuriyeti'nin gelişme
aşamalarını anlamakta gerekli temeli bir ölçüde sağlayacağı da güvenle
iddia edilebilir. Gelgelelim, burada sadece modem Türk ulusunun
doğuşunu önceden haber veren gelişmelerde yoğunlaşmakla kalmayıp,
çok geniş ve heterojen bir yapıya sahip olan Osmanlı İmparatorluğu'nun
o zamanki sorunlarına göz atmaya çalıştığımı da eklemel iyim.

Benim, zamanın olaylarıyla akımlarını kaydeden o devri n bil im
adamları i le Tanzimat'ın çeşitli aşamaları na kadar uzanarak incelemeler
yapmış çağdaş bil im adamlarına duyduğum borç hemen her sayfa.da
açıkça görülmektedir. Bana şu veya bu noktada önerilerde bulunan ya da
materyalleri doğru biçimde değerlendiımemde yardımı dokunan çok
sayıdaki bilim adamına da bir hayli borç duyuyorum. Bu insanlar
arasında, bana verdiği cesaretle elinizdeki çalışmanın başlamasını
sağlayan William L. Langer, Halil Inalcık, Lewis V. Thomas, Niyazi Ber­
kes, George C. Miles, Aydın Sayili, Sevinç Dıblan Carlson, Stanford
Shaw ve yakın zamanlarda kaybettiğimiz Michael Karpovich ile Chester
W. Clark'ı sayabilirim. Yıl lar önce, bu kitabın başlangıcını oluşturan
özgün doktora tezinin bazı ya da bütün bölümlerini eleştirel bir gözle
okuyan, şimdi aramızdan ayrılmış şu dört insana minnettarlığımı ayrıca
ifade etmek isterim: Abdülhak Adnan-Adıvar, J. Kingsley Birke, Walter
L. Wright, Jr. ve Daniel C. Dennett, Jr. Yine Dankwart Rustow da ileride­
ki bir aşamada çok yararl ı eleştirilerde bulunmuştur. A.O. Sarkisyan,
Jakob Saper ve Elie Salem adlı üç dostum, Eımenice, Lehçe ve Arapça
materyallerden yararlanmamda yardımcı oldular. Kardeşim W. Phillips
Davison, İskandinav dillerindeki materyalleri kullanmama yardım etme­
nin dışında, İsveç arşivlerindeki bazı belgelerin kopya edilmesi işini de
gerçekleştirdi. Howard A. Reed, Robert Devereux ve Albertine,
yayımlanmamış doktora tezlerine başvurmama izin verme nezaketini
gösterdi ler.

Pek çok kütüphanenin personelinden de fazlasıyla yardım gördüm.
Harvard College Kütüphanesi, Princeton Üniversitesi Kütüphanesi, New
York Publ ic Library, Kongre Kütüphanesi, British Museum, Bibliotheque
Nationale, Zürih'teki Centralbibliothek, George Washington Üniversitesi
Kütüphanesi, Dışişleri Bakanlığı Kütüphanesi ve Orta Doğu Enstitüsü
Kütüphanesi bunlar arasındadır. Londra'daki Public Record Office,
Paris'teki Archives des Affaires Etrangeres, Viyana'daki Haus- Hof- und
Staatsarchiv ve Washington'daki National Archives personeli de çok
kibar davrandılar. American Board of Commissioners for Foreign Missi­
ons yetkilileri ise el yazması kayıtlarından yararlanmama izin verme
cömertliğini gösterdiler.

Araştırmanın i lk aşamalan Social Science Research Council 'den
sağlanan bir bursla yürütülebildi. ı 960 yıl ı ilkbaharında bu incelemenin
bitirilmesine büyük yardımı dokunan bir araştırma bursu sağlayan Sir

Hamilton Gibb, Derwood Lockard ile Harvard'daki Orta Doğu
İncelemeleri Merkezi'nin öteki mensuplarına da çok şey borçluyum.
Fazla yoğun olmayan bir çalışmayla bazı bilgileri toplama işinin yükünü
Harvard Tarih Bölümü'nden Robert Lee Wolff ile Myron G. Gilmore
üstlendiler. George Washington Üniversitesi Araştırma Komitesi de bir
hayli yardımcı oldu. Ayrıca, Kaiser Vakfı'ndan Nancy HuJ.l Keiser ile
Orta Doğu Enstitüsü sayesinde birçok kere araştırma yapmak ve yazım
işi için yer sağladım. Caroly Cross, Brenda Sens ve Bonnie Pugh elyaz­
malarımı çok titiz biçimde daktilo ettiler. Miriam Brokaw ile Mary Tozer
çalışmanın yayıma hazırlanması konusunda çok yerinde öğütler verdiler.
Karıma ve oğullarıma araştırma boyunca gösterdikleri hoşgörüye
duyduğum borcu sözlerle ifade edebilmem ise mümkün değildir. Nitekim
bu kitap onlara ithaf edilmiştir.

R.H.D.

Washington
Ağustos, 1 962

yazarın ingilizceye aktarma, isimler,
tarihler ve kısaltmalar üzerine notu

Yakın Doğu üzerine kapsamlı bir okumaya girişmiş olan insanlar.
Türk diline hiçbir şekilde uymayan Arap alfabesinden başka dil lere ak­
tarma sİstemlerinde ortaya çıkan karışıklıklan bilirler. Türkiye'nin tarihi­
ni yazmaya kalkışan biri açısından ise, Türkiye'de ı 928 yılında Arap
harflerinden Latin harflerine geçilmiş olması bu durumu daha da
güçleştirir. Türkçe sözcüklerle ilgili çağdaş yazım kuralları henüz her
koşulda standart hale gelmiş değildir. Yine de fonetik bir imla vardır ve
yapılacak incelemelerde en elle tutulur temel herhalde budur. Dahası,
çağdaş Türkçede tarih bilimi üzerine hızlı şekilde artan bir literatür
vardır. Bu yüzden ben, bir tercih yapma durumunun söz konusu olduğu
yerlerde "p" ve "t" harfleri yerine "b" ve "d" harflerini tercih etmenin
dışında, çağdaş Türkçe kul lanıma bağlı kaldım.

Türk alfabesinde İngilizce okuyucuya sorun çıkaran sadece birkaç
harf vardır ve bu harfler şunlardır:

c- "job"daki "j" gibi telaffuz edi lir.
ç- "child"daki "ch" gibi telaffuz edilir.
ğ- çok yumuşak ve bazen gırtlaktan çıkanlan bir "gh" sesiyle telaffuz

edilir.
ı- kabaca "bird"deki " i" gibi telaffuz edilir, ya da "will'deki "i" ile

"bug"daki "u" arası bir sese karşılık gelir.
ö- Fransızca "peuildeki "eu" gibi telaffuz edilir.
ş- " shall"deki "sh" gibi telaffuz edilir.
ü- Fransızca "tu "deki "u" gibi telaffuz edi lir.
Bir sesli harf üzerindeki uzatma işareti. yayılmış bir telaffuz biçimini

gösterir. Bu nedenle B atı Avrupalılar. eskiden "Ali"yi "Aali" şeklinde
yazarlardı .

Türkçede yaygın biçimde kullanı lan pek çok isim, gerek telaffuzda
gerekse kavramada İngilizce biçimlerine en ufak bir zorluk çıkarmayacak
kadar yaygındır ve bu tür örneklerde Türkçe imlayı kullanmak daha

doğru olur. Dolayısıyla, İngilizce okuyucuya i lk başta kötülük etmek
gibi görünebi lirse de, İngilizce biçimi olan "vizier" yerine "vezir", "fir­
man" yerine "ferman", "spahi" yerine "sipahi", vb. sözcüklere yer verile­
cektir. Aynı durum, yine içinde İngilizcede bulunmayan yeni Türk harfle­
rinden biris inin yer aldığı ve İngilizce biçimine yakın olan başka yaygın
Türkçe sözcükler açısından da geçerlidir: Şöyle ki, "cadi" yerine "kadı",
"mejl is" yerine "meclis", "sheriat" yerine "şeriat" kullanılacaktır. Bu tür
yaygın sözcükler için, sanki İngilizcede şimdiden yerleşmişler gibi
(kuşkusuz pek çok örnekte kısa süre içinde yerleşecekleri için), italik
olarak yazmaya gerek duyulmayan Türkçe imlaya yer verilecektir. Kul­
lanımı pek yaygın olmayan Türkçe terimler i se italik harflerle
yazılacaktır. Italikle yazılacak grupta bulunan sözcüklerin çoğullan,
Türkçe olarak ele alındıklanndan sesli biçime göre doğru olarak
değiştirilmelidir. Ancak ben, okumada kolaylık sağlaması açısından ve
herhangi bir karışıklıkla karşılaşılmasın diye, Türkçe çoğul eklerini
bırakıp onun yerine "s" eklemeyi yeğledim; böylece "ayanlar" yerine
"ayan's", "kariyeler" yerine "kariye 's" kullanmış oldum.

Özel isimlere gelince, Churchill ' in savaş zamanında kibirli bir dille
ifade ettiği, "'İstanbul' ismini aptallar kullanır; İngi lizler kendilerini ya­
bancı isimlere göre ayarlamazlar, bilakis yabancı isimler İngilizlere göre
ayarlanır" şeklindeki sözlerine rağmen, burada "Konstantinol?olis" yerine
"Istanbul", "Adrianople" yerine "Edirne", "Smyrna" yerine "ızmir" isim­
lerin i kullanmayı tercih ettim. Türkleri, yabancılar olarak göstermekten
ziyade, kendi tarihsel gelişimleri içerisindeki merkezi kişiler olarak ele
almayı tasarlamış olan bir incelemede, en azından modem Türkiye'nin
sınırları içinde kalan yerler için Türkçe isimlere yer v�rmek herhalde
daha uygun düşecektir. Modem Türkiye'nin sınırları dışında kalan yerle­
rin isimleri normal İngilizce biçimleriyle kuııanılacak, ama haritada ko­
l ayca bulunması istenebilecek yerlerde Türkçe karşı lığı ya da o yörede
kullanılan biçimi de parantez içerisinde eklenecektir. Yine, kişi isimlerin­
de de benzer bir i lkeye sadık kaldım. Yani bu metinde, "Aali Pasha" yeri­
ne "Al i Paşa", "Sultan Abdul Aziz" yerine "Sultan Abdülaziz", "Djevdet
Effendi" yerine "Cevdet Efendi" , vb. kullanılacaktır. Ermeni ve Rum
isimleriyle diğer i simler ise Türkçe karşılıklarından çok, İngi lizce
karşı l ıklarıy la anı lacaktır.

Gregoryen takvimini on iki gün geriden izleyen Eski Takvim (Rumı
Takvim) bu kitapta tartışılan dönemde Osmanlı İmparatorluğu'nda
yaygın biçimde kullanılıyor olmasına rağmen, metinde geçen bütün ta­
rihler Gregoryen (Miladı) takvimine göredir. Bibl iyografik aktarmalarda
i 200'lü ya da I 300'lü olarak gösterilen yılların hemen hepsi Hicn tarih-

' Ierdir ve "M.S ." ön eki atı larak yazı lmışlardır. Burada tartışılan
dönemde Hicrı takvimin yaklaşık bir yıl önünde giden Maıı (Türk maıı
yılı) tarihlerin kullanılmasına i se çok ender rastlanır (bu takvime göre,

ell i yıl içindeki farklılık yaklaşık üç yıl etmektedir).
Belli başlı Batı di llerinin dışındaki dillerde yayımlanan kitap

başlıkları dipnotlar yerine kaynakça bölümünde çevrilmiştir.
Dipnotlarda kullanılan kısaltmalar i se şunlardır:
ABCFM- Harvard Üniversitesi , Houghton Library'de muhafaza edilen

Archives of the American Board of Commissioners for Foreign Missions.
AAE- Correspondance Politique, Archives des Affaires Etrangeres,

Paris.
FO- Foreign Office Archives, Public Record Office, Londra.
ırns- Politisches Archiv, Haus- Hof- und Staatsarchiv, Viyana.
SRA- Diplomatica Samiingen, Svenska Riksarkivet, Stockholm.
USNA- Department of State Records, United States National Archi-

ves, Washington.

bİrİnci bölüm
giriş: 18S6'ya kadarki gerileme ve reformlar

1 8 Şubat 1 856 günü öğleden sonra saat 3'te, Sultan
Abdülmecid'in, sadrazam ı Ali Paşa'ya hitaben kaleme aldığı, im­
paratorlukla ilgili bir örgütlenme reformu konusundaki bir impara­
torluk fermanı olan Hatt-ı Hümayun'un okunarak resmen ilan
edilişini dinlemek üzere Bab-ı Al i'de birkaç bin kişilik bir kala­
balık toplanmıştı . Törende bulunan kişiler arasında, Osmanlı
İmparatorluğu'nun nazırlarıyla çok sayıdaki ileri gelen Türkten
başka, Rum ve Ermeni patrikleri, hamambaşı i le yine imparator­
luktaki çeşitli gayri-müslim halkların diğer nüfuzlu kişileri vardı.
Okunan ferman, Müslüman olsun olmasın, padişahın bütün uyruk­
larını i lgilendiriyordu.

Padişahın fermanı, reform sorununun kendisi kadar karmaşık
olan şöyle bir cümleyle başlıyordu: " Bugün, şu anki durumumuzu
imparatorluğumun şanı ve uygar halklar arasında yer aldığı ko­
numla uygun hale getirmek amacıyla çıkarılmış yeni nizamname­
leri bir kat daha yenileme ve genişleme isteğiyle ... kuvvet ve kud­
reti arttırmayı, benim gözümde hepsi eşit ve benim için aynı dere­
cede aziz olup birbirine candan yurtseverlik bağlarıyla bağlanmış
bütün uyruklarımın mutluluğunu sağlamayı ve imparatorluğumun
mamuriyetini günden güne geliştirecek araçları temin etmeyi arzu
ederim. If Sultan Abdülmecid, bu amaçlara ulaşmak için, sadra­
zamına çeşitli reorganizasyon tasarıları hazırlayıp uygulama emri­
ni vererek devam ediyordu. Fermanda, imparatorluk sınırları
içerisinde yaşayan bütün halkların (Müslümanlar, Hıristiyanlar ve
Yahudiler) eşitliği özel olarak vurgulanıyor ve gayri-müslimlerin
eşit haklarının güvence altına alınma biçimleri tek tek
sayıl ıyordu. Yani Hatt-ı Hümayun, kendi deyişiyle, "yeni bir
çağın başlangıcı"nı haber vermekteydi.

.

Ne var ki, fermanın okunması bitip İstanbul camiierinde iyi
tanınan bir vaiz geleneksel hayır duasına başladığında, reformlar-

14 osmanlı imparatorluğu'nda reform

dan, gayri-müslimlerden ya da eşitlikten hiç söz edilmemesi
hemen dikkat çekti. "Büyük Allah'ım," diye yalvanyordu vaiz,
"sen Muhammed'in ümmetine merhamet et. Büyük Allah'ım, sen
Muhammed'in ümmetini koru." Kalabalık donakalmıştı. Serasker,
yanındakinin kulağına, kendisini mürekkep hokkasının dikkatsiz­
lik sonucu devrilmesiyle bütün gece emek verdiği el yazısı berbat
olmuş bir adam gibi hissettiğini fısı ldıyordu) Bunun ardından
fermanın basılı kopyalan törende hazır bulunanlara ayrı ayrı
dağıtıldı ve bu önemli an son buldu.

Fermanın okunuşundan tam bir hafta �onra, Avrupa devletleri­
nin temsilcileri, aralannda Sadrazam Ali Paşa da bulunduğu
halde, Kırım Savaşı'nı sona erdiren antlaşmayı düzenlemek üzere
Paris'te biraraya geldiler, Rusya; Britanya, Fransa, Piomente ile
Osmanlı İmparatorluğu'ndan oluşan ve içinde savaşa katı lmamış
bir müttefik olarak Avusturya'nın da yer aldığı bir koalisyon
tarafından yeni lgiye uğratılmıştı . Osmanlı İmparatorluğu,
sağladığı bu zaferle, yani 30 Mart'ta imzalanan antlaşmayla Avru­
pa Uyumu'na* resmen kabul edilmi ş oluyordu.2 Paris Antlaşması,
imparatorluğun bağımsızlık ve bütünlüğünü güvence altına almak­
taydı. Ayrıca, antlaşmanın 9. maddesinde Hatt-ı Hümayun'a da
atıfta bulunuluyordu: Söz konusu devletler, Osmanlı padişahının
kendilerine tebliğ etmiş olduğu fermanın "yüksek değerini kabul
ediyorlar" ve fermanın tebliğ edilmesiyle imparatorluğun iç
işlerine hiçbir şekilde müdahale haklarının doğmadığını ilan edi­
yorlardı . Ni hayet, i 5 Nisan 1 856'da, Britanya, Fransa ve Avustur­
ya devletlerinin temsilci leri Osmanlı İmparatorluğu'nun
bağımsızlık ve bütünıÜğünün ortaklaşa ve ayrı ayrı savunul­
masını garanti eden üç taraflı bir antlaşma imzalamışlardı.) Bu
şekilde, savaştan zaferle çıkan ve üç büyük devletin himaye et­
mekte olduğu Türklere, kendi kurtuluşlannı gerçekleşti re­
bilecekleri bir zaman tanınmış oluyordu.

Oysa Osmanlı lann önlerinde, Sultan Abdülmecid'in Paris
Antlaşması'nı kutlamak üzere verdiği görkemli bir ziyafette sem­
bolik biçimde görülen tehlikeler bulunuyordu. Padişahın ziyafeti­
ne katılan konuklardan birisi o sahneyi şöyle anlatır: "Padişah
. çekildikten bir iki dakika sonra iki korkunç gök gürlemesiyle irkil-

(...) Concert of Europe: ISl5'de Avrupa devletleri arasında yapılan ve bugüne
kadar yaşayan "Avrupa ışbirliği" kavramını doğuran anlaşma. (ç.n.)

1 8S6'ya kadarki gerileme ve reformlar

dik; ardından bir rüzgar ve dolu fırtınası çıktı . Bina baştan aşağı
sarsılıyordu. Bir anda lamba söndü ve zifiri karanlıkta kaldık.
B ando, çalgılarını gürültüyle bırakıp ortadan kayboldu. Bir süre
kimse konuşmadı ; sonra Fransızca sözlerle zayıf, ince bir ses
işitildi: 'Baltasar'ın ikinci şöleni olması için bir tek duvardaki
'Mene, Tekel, Ufarsin' yazısı eksik* ."'4

Osmanlı İmparatorluğu, on dokuzuncu yüzyılın ortasındaki re­
organizasyon ve B atılılaşma girişimlerinin ikinci ve belirleyici
aşamasına (Türkiye tarihinde Tanzimat olarak bilinen dönemdir
bu) i şte böyle, bir ölçüde uğursuz bir olayla girmiştir. Ondan son­
raki yirmi yılda, yani Batılı devletlerin İtalya ve Almanya'nın mo-'
dem ulus-devletler olarak kuruluşuna yol açan savaşlarla meşgul
oldukları ve Çarlık Rusyası'nın Kırım Savaşı'nda aldığı yaraları
sarı p geniş kapsamlı iç reformlara kalkıştı ğı bir dönemde, A vru­
pa'da yaşanan olaylar Osmanlılara tanınmış olan süreyi sağlııma
alır gibi gözüküyordu. Gelgelelim, ondan sonra ne büyük devletler
verdikleri müdahalede bulunmama sözüne sadık kaldılar, ne de
kriz patlak verdiği zaman üç garantör devletin Osmanlı
İmparatorluğu'nu koruması gibi bir durum yaşandı. Osmanlıların,
bütün uyrukları arasında gerçek bir eşitlik yaratarak imparatorluğu
yeni baştan organize edip kuvvetlendirmek yönündeki çabaları da
pek çok engelle karşılaştı . Hatt-ı Hümayun'un okunuşundan
sonra vaizin duasının sözlerinde açıkça gözlenen zihniyet, bu en­
gellerin en önemlilerinden biriydi.

Osmanlı devlet adamlarının karşılarında duran temel sorun,
imparatorluklarının terazinin kefesinde hafif kalmasını ve muhtaç
durumda görülmesini nasıl engelleyecekleri, günlerinin sayılı
olacağı mukadder zamanın gel işini nasıl geciktirebilecekleriydi.
ı 876 Anayasası'na kadar ve 1 876 Anayasası dahil olmak üzere
Hatt-ı Hümayun'un okunuşundan sonraki yirmi yıllık reformS
döneminde giriştikleri bel l i başlı tasarı ların hepsinin hedefi, impa­
ratorluğun bütünlüğünü korumaktl. Heterojen yapıya sahip bir im-

(*) Kitab-ı Mukaddes'e göre, Babi!'i yöneten naip Baltasar, bir �ölen
sırasında, Peygamber Daniel'in �uvardaki el yazısını (mene, tekel, ufarsin)
yorumlayarak, Babil kentinin 1.0. 539'daki çöküşünü önceden haber verir.
Daniel'in yorumu Kitab-ı Mukaddes'e göre �öyledir: Mene (sayılmı�), "Allah
senin krallığını saydı ve onu sona erdirdj"; tekel (tartılmış), "terazide
tartı ldın ve eksik bulundun"; ufarsin (ve bölükler), "ülken bölündü ve
Medlerle Farslara verildi". (ç.n.)

16 osmanlı imparatorluğu'nda reform

paratorluğun varolma hakkının bulunup bulunmadığı burada
tartışılmaya gerek olmayan bir sorundur; bu hakkın varlığı Os­
manlı devlet adamlarının gözünde tartışma götürmezdi. Osmanlı
devlet adamları, imparatorluğu başarıyla işleyen idari bir aygıt ve
toprak birliği olarak birarada tutmaya gayret ediyorlar; yine aynı
yıllarda ve aynı biçimde heterojen bir yapıya sahip Habsburg
Imparatorluğu'nda olduğu gibi merkezcil bir iktidar ya da
örgütlenme biçiminin yollarını arıyorlar; gerek isyanlar yoluyla,
gerekse Avrupa'nın büyük devletlerinin diplomatik ve askeri ey­
lemleriyle imparatorluktan yeni eyaletierin koparılmasını
önlemeyi umuyorlardı. Tanzimatçılar, Osmanlı mirasını korumak
amacıyla, başarabildikleri her yerde isyanları bastırdılar, olanak
bulduklannda büyük devletleri birbirlerine karşı kullandılar ve
içeride reorganizasyona yönelik tedbirlere başvurdular. Üstlerine
düşen görevin başından beri umutsuz bir görev olup olmadığı ya
da söz konusu devlet adamlarının çok az çaba gösterip çok geç
kalıp kalmadıkları, yanıtlanması için i 8S6'dan 1 876'ya kadar
geçen yılların gözden geçirilmesini bekleyen sorulardır. Ancak,
hiçbir Osmanlı devlet adamının imparatorluğun tasfiyesini
yürütmek üzere göreve gelmediği açıkça ortadaydı. Bu reform
döneminin doruk noktasını oluşturan 1 876 Anayasası, kendini ko­
rumayı amaç edindiğini daha ı . maddesiyle ilan etmekteydi :
İmparatorluk "hiçbir zaman ve hiçbir sebeple böıünemez" .

Dolayısıyla bu reformlara, imparatorluğu yeniden can­
landırmak ve Avrupa'nın gücü ile uygarlığının giderek artan
biçimde egemen olduğu bir dünyada kendini korumak amacıyla
girişiImiş oluyordu. Ulaşılması istenen hedef bu olduğunda, Os­
manlı ların yaşamında değişiklik istemeyen hiçbir yön yoktu. Av­
rupa'nın meydan okumasına karşı koymak için ilerleme kaydedil­
mesi gerekliliği, en belirgin biçimiyle askeri güç alanında kendini
göstermekteydi . Ama bu alandaki i lerlemenin dayanacağı temel
olarak da ekonomik ilerlemenin sağlanması gerekiyordu; aynı
şekilde, eğitim sisteminde, adaletin sağlanmasında, hukukun mo­
dern yaşamın ihtiyaçlarını karşılayacak biçimde yeni­
leştirilmesinde ve kamu yönetiminin örgütlenmesiyle etkinliğinin

' sağlanmasında da i lerleme kaydedilmesi gerekliydi. Değişim ge-
reklilikleri örtüşmüştü; hepsi bir diğerini etki liyordu. Dolayısıyla,
reform ihtiyacı duyulan alanlardan herhangi bir tanesi ilerlemenin
biricik anahtarı olarak diğerlerinden ayrılamaz ve diğer alanlarda-

1856'ya kadarki gerileme ve refonnlar 1 7

ki bütün gelişmelerin ona bağlı olduğu söylenemez; oysa on doku­
zuncu yüzyıl Türkiyesi'ni inceleyen pek çok yazar soruna bu
açıdan bakmıştır. Merkezi hükümetin maliyesi, bozuk vergi topla­
ma yöntemi, toprak tasarrufu sistemi ve adaletin yönetiliş tarzı,
bunların hepsi bu çerçeve içinde yer almaktaydı . Avrupa'nın geçen
yüzyıldaki liberal-hümanist yazarları ise, temel sorunun
azınlıkların isteklerinin karşılanması olduğunu ilan ederek, çoğu
kez reformların anahtarı olarak imparatorluk sınırları içindeki
Hıristiyanlara yaklaşımı belirlemişlerdi. Ne var ki bu tür iddia­
ların hepsi de, ayrı ayrı önemli sorunlara işaret etmekle birlikte,
aşırı basitleştirilmiş iddialardı . Osmanlı tarihinde, tarihin başka
alanlarında görülenden daha çok yeterli ya da doğru bir monistik
açıklamaya yer yoktur. Osmanlı Imparatorluğu'nun içine düştüğü
zor durumun bir sürü nedeni vardı. Bu nedenle reform ihtiyacı du­
yulan alan da çoktu (askeri, ekonomik, toplumsal, entellektüel, hu­
kuksal ve siyasal alanlar). Osmanlı devlet adamları, 1 856'dan son­
raki yirmi yıl içerisinde bütün bu alanlarda reform denemelerine
giriştiler. Reformları ilan etmeleri bazen taktik olarak Avrupa dev­
letlerinden gelecek müdahaleleri savuşturmak amacıyla kul­
lanılırken, bazen de aldatmayı hedefliyordu. Yalnız reform hare­
ketinin arkasındaki temel dürtü, Avrupa'nın gözünü boyamak
değildi. Tersine, sayılan çeşitli alanlarda bazı Batılı fikir ve ku­
rumların benimsenmesini ya da uyarlanmasını içeren iç reorgani­
zasyon tedbirleriyle imparatorluğu yeniden canlandırmaktı .

Osmanlı yaşamının çeşitli alanlarındaki reformlar birbirine
bağlı bulunmasına ve herhangi bir alanda kaydedilecek ilerleme
mutlaka diğer alanlara da yansıyacak olmasına rağmen, hükümetin
reform sürecinin merkezinde yer aldığı ve bu yüzden yönetim
yapısıyla idari sistemin etkinliğinde yapılacak reformların diğer
alanlarda başarılabilecek reformları büyük ölçüde etkilediği
gerçeği değişmez. Kuşkusuz yönetimin iyileştirilmesi ya da reor­
ganizasyonu, örneğin daha iyi bürokratlar yetiştirip reformlara
daha elverişli bir düşünce iklimi doğuracak eğitim reformunun
yapılması ya da daha fazla ulusal gelir elde edilip hükümet gelirle­
rini çoğaltacak ekonomik ilerlemeler sağlanması gibi başka
değişikliklere bağlıydı. Ama her değişikliğin diğer değişikliklere
bağlı olduğu bu dönüşlü süreçte, bütün alanlardaki reformların
planlayıcısı ve yürütme aracı daima hükümettİ. Otokratik Osmanlı
geleneği ile Osmanlı toplumunun on dokuzuncu yüzyıldaki yapısı

I S osmanlı imparatorluğu'nda reform

göz önüne alındığında başka türlüsü de olamazdı . Eski idari siste­
min on altıncı yüzyılın sonlarından i ti baren çürümesi ve o tarihten
sonra imparatorluğun iç bünyesindeki baskılar karşısında yetersiz
kalması, Osmanlıların zayıflığının başlıca nedenlerinden biris ini
oluşturur. "Balık baştan kokar" sözü, Osmanlı uyruklannın on
dokuzuncu yüzyılda sık sık telaffuz ettikleri bir atasözüdür. Bunun
için reformlar da yukandan gelmek zorundaydı. Yukarıdan
aşağıya reform Tanzimat döneminin ayırt edici özelliğiydi; kaldı
ki bu özel liğe o dönemden önce de daha sonra da sıkça rastlan­
maktadır.6 İnisiyatif merkezi hükümetten gelmiştir, halktan değiL .
Reformu yapan kurum hükümetin kendisi olduğu için, yönetim
yapısını ve idari uygulamaları düzeltmekte atılan adımlar burada
üzerinde özellikle durulmayı hak eden konulardır.

Tanzimat devlet adamları, 1 856- 1 876 yıllan arasında, yalnız
gelenekselleşmiş bir iş haline gelmiş olan idari alandaki suisti­
malIerin kökünün kazınması için değil, aynı zamanda temsili
yönetim ile yönetimde nihai sekülarizasyona temel oluşturan Batı
fikirlerinin benimsenmesi yönünde de çaba harcadı lar. Bu
doğrul tuda, Osmanlı uyruğundaki herkesin eşitliği düşüncesini
ortaya atıp ortak bir vatandaşlık kavramı (Osman/ı/ık) yaratmaya
çalıştılar, ey alet ve ülke çapındaki meclislerde temsili sistemin ilk
adımlannı attılar ve nihayet 1 876'da, Osmanlı tarihinin i lk yazılı
anayasasını (Kanun-i Esasi) hazırladılar. Yönetimin yeniden
düzenlenmesinde hakim olan eğilim, bireyin statüsünün, hak­
Iannın ve görevlerinin (ister Müslüman, ister Hıristiyan, isterse
Musevi olsun) dini bir topluluk üyesi olmasında somutlandığı kla­
sik İslam düşüncesinden uzaktı; bireyin statüsünü Osmanlı
İmparatorluğu vatandaşı olmasına ve i mparatorluğu yönetenIere
bağlı lığına dayandıran B atılı seküler düşünce doğrultusunda bir
eğilim gözlenmekteydi. Ancak, henüz embriyon halindeki temsil
ilkesi ile anayasanın kaynağı, Batı ülkelerinde görüldüğü gibi si­
yasal haklar talep eden ve ekonomik açıdan refah içindeki bir bur­
juvazinin baskılan değildi . Anayasanın kaynağı yukarıdan
aşağıya, özel olarak da güncel sorunlara karşılık bulmaya çalışan
az sayıdaki devlet adamıydı.

Bundan başka hükümet, sadece uyruklarının saygısını ve
bağlı lığını elde edip prestijini yeterli düzeyde tutmasıyla değil,
aynı zamanda yerel yönetimi merkezi denetime bağlı durumda
işletmeye yetecek esneklikte bir idari sistem geliştirmesiyle de,

i 856'ya kadarki gerileme ve reformlar 1 9

imparatorluk halklarını birarada tutmak zorunda olan kurumdu. Bu
yüzden reformlara, taşra idaresinin i şleyişinde ve gayri-müslim
toplulukların yapısında girişiimiş; bu süreci n bir noktasında fede­
ral imparatorluk planı gündeme getirilmişti . Bu çabaların amacı,
daha dürüst ve etkili bir idari s istem yaratmakla sınırlı kalmıyor,
aynı zamanda, imparatorluktan yeni eyaletlerin kopmasını ya da
zaten değişik derecelerde temsi lı sisteme sahip olan Sırbistan ve
Tuna Beylikleri, Mısır ve Lübnan gibi başka "tampon bölgeler"in
kurulmasını önlerneyi de kapsıyordu. Elbette refonncular bu so­
runda, karşı karşıya oldukları diğer sorunlarda olduğu gibi , tam
anlamıyla tatmin edici bir çözüme ulaşamadılar. Yine de salt çaba
harcamalarının bi le önemi vardı ve bu çabalar gelecekte
girişilecek başka denemelere zemin hazırlıyordu.

Batılı yazarlar çoğu kez, sanki Tanzimat'ın arkasındaki tek
önemli güç büyük devletlerin diplomatik baskılarıymış gibi, Os­
manlı yönetiminde reform yapan girişimleri ve bu yönetimin getir­
diği reform tedbirlerini bu açıdan ele almışlardır. Diplomatik
baskılar gerçekten son derece önemliydi ve Osmanlı devlet adam­
ları bunun sancısını duyuyorlardı. Yine de Tanzimat dönemi salt
Doğu Sorunu'nun bir parçası olarak ele alınamaz ve dışarıdan
bakılarak incelenemez. İmparatorluk bünyesinde yapılan
değişiklikler, sadece Avrupa devletlerinin ne kadar dürtüklediğine
bakarak ölçülemez. Aslına bakılırsa, Avrupa'nın Osmanlıların
işlerine sürekli karışması reformları genelde engellemiş ve etki­
sizleştirmişti . Kuşkusuz büyük devletlerin diplomasileri çoğu kez
imparatorluğun toprak bakımından küçülmesiyle sonuçlanmıştı.
Gerçi böylesi müdahaleler her zaman yersiz de değildi. Örneğin
Fuad Paşa'nın Batılı bir diplomata söylediği şu acı ve alaylı
sözlerdeki gerçek payı çoktur: "En güçlü devlet bizimkidir. Çünkü
siz dışarıdan, biz içeriden uğraşıyoruz, ama bir türlü çökmüyor."7

Öbür yandan, refonnları gerek hızlandınnakta gerekse engelle­
rnekte Avrupa diplomasisi kadar etkili olan büyük devletlerin ma­
nevralarının ayrıntılarına burada girilmeyecektir. Başka yazarlar
bu konuyu zaten geniş biçimde ele almışlardır. Onun yerine bura­
da, refonn sorununu, diplomatik baskıların pek çok etkenden
ancak birisini oluşturduğu bir iç sorun olarak inceleyeceğiz. Diğer
etkenler arasında, İslam geleneği , imparatorlukta daha önce
yapılan refonn denemeleri, zamanın en önemli Osmanlı devlet
adamlarının değişik bakı ş açıları ve bir de, Batı 'yla kurulan

20 osmanlı imparatorluğu'nda reform

i lişkiler beraberinde telgrafı, gazeteciliği ve yeni bir edebi hareke­
tin filizlenmesini getirdikçe gelişen, çapı dar ama sesi gür bir ka­
muoyu sayılabilir. Osmanlı İmparatorluğu'na 1 856- 1 876 yınarı
arasında hakim olan düşünce iklimi hakkında bilimsel anlamıyla
kesin saptamalarda bulunmak mümkün değildir; gelgelelim, Tan­
zimat döneminin başarı ve başarısızlıkları da bu düşünce iklimi­
ne başvurmaksızın anlaşılamaz. " Kamuoyu" (efkar-ı umumiye)
terimi o yıl larda Türk yazarların ağzından giderek daha fazla
işitilen bir sözcüktü. Bu kamuoyu, en eski Müslüman gelenekle­
rinden en yeni Parisli seküler düşünceye kadar uzanan, birbiriyle
çatışan ve çakışan etkilerin ürünüydü. 1 876 yılına gelindiğinde,
bu kamuoyu artık hesaba katılmak zorundaydı.

Demek ki, aşağıda okuyacağınız sayfalar Osmanlı
İmparatorluğu'nun tarihini baştan sona yeniden yazmak gibi bir
amaç gütmüyor; sadece 1 856 Hatt-ı Hümayunu'ndan 1 876 Anaya­
sası'na kadar yönetim alanında yapılan reformların tarihsel
sürecini analiz etmeye, hükümetin getirdiği refonnların niteliğinin
ana hatlarını çizmeye ve İstanbul 'daki devlet adamları üstünde
yoğunlaşan etkilerle baskı ları araştırmaya çalışıyor. Bu süreçteki
en güçlü etkiler arasında, daha önce değinildiği gibi, 1 856
yılından önceki reform çabalarının biriktiği miras vardı. Bu ne­
denle, böylesi tedbirlerin zorunluluğuna ve onların niteliğine kısa
bir göz atış, 1 856 Hatt-ı Hümayunu i lan edildiği zaman varolan
durumu bir hayli aydınlatacaktır.

•••

Osmanlı padişahlarının imparatorluğu, yaklaşık i 300 yılında,
kuzeybatı Anadolu'daki dar sınırlarında doğmuştu. İmparatorluk
ilkin yavaş yavaş genişlediyse de, on beşinci yüzyılın sonlarına
gelindiğinde, Anadolu'nun büyük bölümünün yanı sıra Tuna'ya
(Danube) kadar uzanan eski Bizans İmparatorluğu'na ait Balkan
eyaletlerin i ve daha ötesindeki yerleri kontrolu altında tutuyordu.
Osmanlı devletinin toprak bakımından büyümesi on yedinci
yüzyıla kadar, iç çürümenin i lk işaretlerinin farkedilebilmesinden

, sonra bile devam etti . Osmanlı padişahı, başkent İstanbul'dan,
Budapeşte'den Basra'ya ve Cezayir'den Ermenistan'a kadar
yayılan, devrinin en büyük (yalnızca toprak bakımından değil,
komşularına kıyasla güç bakımından da büyük) imparatorluk-

1 8S6'ya kadarki gerileme ve reformlar 2 1

larından birisine bakabi liyordu.
İmparatorluğu kurmakta sağlanan başarının pek çok nedeni

vardı ve bu nedenler içinde, komşu devletlerin zayıflığı ile Os­
manlılann talihlerinin iyi gidişinin payı önemsiz değildi . Os­
manlıların genişlemesinde ilk zamanlarda gaza ruhunun (gerçek
Müslüman inancı uğruna fetihlere girişen savaşçı ruhu) etkisi de
çoktu. Bununla birlikte on altıncı yüzyıla gelindiğinde, yani o za­
mana kadar asıl kuvvetinden bir kısmını kaybetmiş olsa bile im­
paratorluğun ulaştığı en görkemli dönemde, i mparatorluğu birara­
da tutan çimento gaza ruhu değil, önceki iki yüzyıl boyunca kurul­
muş olan yönetim sistemiydi.

Sistemin tepesinde padişah duruyordu. Padişah bir otokrattı ve
onun gücünü sadece, uyrukları gibi kendisinin de bağlı olduğu
İslam hukuku (şeriat), halkının doğuştan tutuculuğu ve gelenekçi
kafa yapısı i le isyan tehditleri sınırlardı. Yasa yapma ayncalığı
geleneksel olarak padişahındı . Padişah da bu ayrıcalığını sık sık
kullanmaktaydı, çünkü dini hukuk artık Osmanlı devleti gibi
karmaşık bir örgütlenmenin ihtiyaçlarını karşılamaz olmuştu.
Yönetimin bütün dizginleri padişahın ellerindeydi . On altıncı
yüzyıla kadar yönetim işinin pek çok ayrıntısıyla bizzat ilgi len­
mekteydi . Ne şans ki, Osmanlı hanedanı on altıncı yüzyıl orta­
lanna dek bir ölçüde ya da tamamen yetenekli olan on kadar
padişah çıkarabilmişti . Padişahların oğulları , tahta çıkmadan
önce genellikle sancakbeyi ve askeri birlik komutanı olarak
tecrübe kazanıyorlardı .

Sivil ve askeri memurlar i le sürekl i ordu, Yönetim Kurumu'nu8
oluştururdu. Bu kesimlerin hepsi de padişahın kişisel köleleriydi .
Gerçi onlann köleliği asla bir kulluk durumu değildi , ama
padişaha, ölüm kalım yetkisi dahil olmak üzere memurları
üstünde tam denetim sağlaması amacıyla getirilmiş hukuksal bir
olguydu. Padişah, dini hukuk uyannca özgür doğmuş Müslüman
uyrukları üzerinde böyle keyfi bir yetki kullanamadığından, köle
memurlarını, savaşta esir edilerek, köle pazarlarından satın
alınarak ya da imparatorluktaki Hıristiyan ailelerin oğlan
çocuklannın sistemli biçimde toplanmasıyla (devşirme usulü)
kendi hizmetine sokulan Hıristiyan kökenliler arasından
seçmekteydi. Bu tür insanların kaymak tabakası, saraylarda bulu­
nan okullardaki eğitim ve öğretim yıllannın ardından, dikkatli bir
seçme süreciyle, padişahın maiyetinde ve merkezi idarede, taşra

22 osmanlı imparatorluğu'nda reform

yönetiminde ve çeşitli askeri birimlerin komutanları gibi
görevlerin sorumluluklarını üstlenmeye hazırlanıyorlardı. Bu
kişiler Müslüman oluyor, ama köle kalıyoriardı. Onlara impara­
torluktaki en yüksek makam olan sadrazamhk makamına kadar
ilerleme yolu açıktı. Böyle bir süreçte seçilerek toplanan acemi
köleler, sürekli s i lahlı birliklerin mensuplarını oluştunnak üzere
başka eğitimlerden geçiyorlardı. Bu birliklerin başlıcası Yeniçeri
Ocağı'ydı. Yönetim Kurumu'nu meydana getiren kişi lerin
oğulları, özgür Müslümanlar olarak doğduklarından, imtiyazlı
köle hiyerarşisine giremezlerdi. Sonuçta babadan oğula geçen bir
memurlar aristokrasi sinin gelişmesi önlenmiş olmaktaydı.

Daha çok askere ihtiyaç duyulduğunda, padişahın sipahilerine
(özgür doğmuş Müslüman süvariler) tanıdığı toprak tasarrufunun
devredilmesi sistemine başvuruluyordu. Osmanlı orduları
Hıristiyan bölgelerde ilerledikçe, fethedilen toprağın çoğu kadast­
ro işlemleri tamamlanarak devlet adına kaydedilmişti. Bu toprak­
lar, değişen büyüklükte tımarlar biçiminde sipahilere tahsis edili­
yordu. Tımarlı sipahilerin her biri i htiyaç halinde bir eyalet valisi
standardına ulaşmak ve şart koşulan sayıda savaşçıyı getirmek
zorundaydı. Sipahiler, bedel olarak kendi tımar bölgeleri
içerisindeki köylülerin ödemekle yükümlü bulundukları öşürü top­
larıardı . Tımarlar sipahilerin oğullarına geçebilir, genellikle de
geçerdi ; öyle ki bazen bir mevkiye pratikte babadan oğula geçerek
bir aile sahip oluyor, ancak toprağın mülkiyeti ve tasarrufunu dev­
retme hakkı devlette kalıyordu. Bu toprak tasarrufu sistemi, asker
toplamanın yanı sıra, devlet adına merkezi hükümetin çıkarlarına
aykırı düşen maddi çıkarlata sahip sürekli bir toprak aristokrasisi­
nin gelişmesini önleyecek denetimi kurma olanağı sağlıyor, aşırı
derecede büyük özel mülklerin ortaya çıkmasını zamanından önce
önlüyor ve köylülerin başında yerel bir toprak beyi tutuyordu.
Hem devletin kontrolu altında bulunduğundan, hem de uzun vadeli
çıkarları köylülerin sürekli refahına bağlı olduğundan, bu toprak
beyinin zorbaca yöntemlerle köylülerin pestilini çıkarması ihtimal
dışıydı. Sipahiler köle değildi. Sürekli donanmayı takviye etmek
için de yardımcı bir deniz gücü, buna benzer bir yolla, tımarları

,Ege kıyısı boyunca uzanan yerel toprak beyleri tarafından temin
edilmekteydi.

Yönetim Kurumu'na paralel olarak, özgür doğan bütün
Müslümanlara açık olan İslamiyet Kurumu9 vardı. İslam dini ve

l 8S6'ya kadarki gerileme ve refonnlar 23

hukukuna göre eğitilen bu ulema sınıfı, yani bilgili Müslümanlar,
her düzeydeki okullarda hocalık ve camiIerde vaizlik gibi işlere
aday oluyorlardı, ama devlet hiyerarşisi içindeki başlıca fonksi­
yonlan en dipten en tepeye kadar hukuksal ve adli mevkilere kadro
yetiştirmekti, Adli hiyerarşinin tepesine kadar yükselen birisi,
Anadolu ya da Rumeli Kazaskeri olabilirdi . Müftiler hiyerarşisinin
tepesinde, İstanbul müftisi olup en yüksek hukuksal ve dini otorite­
yi temsil eden şeyhÜıislam duruyordu.

Padişahın özel meclisi olan divanında, hem Yönetim Kurumu
hem İsıa.miyet kurumu, ikisi de temsil edilmekteydi. Divan top­
lantılarına katılan Sadrazam, Yeniçeri Ağası ve Kaptan-ı Derya,
Nişancı, Defterdar ve iki Kazasker, genellikle hazır bulunan diğer
yüksek rütbeli kimselerle birlikte devlet iş lerini tartışırlardı.
Padişah on beşinci yüzyıla kadar divan oturumlanna bizzat
başkanlık ediyordu. Ama ondan sonra bir kafes ardından dinleme­
ye başladı .

Eyaletlerin idaresi , padişahın köle hiyerarşisinin mensupları
olan sancak beylerinin ellerindeydi. Sancak beyleri de, daha sonra
çoğalmakla birlikte sayı ları başlangıçta ikiyle sınırlı olan beyler­
beylerine bağlıydılar. Her sancak beyi, aynı zamanda eyaletindeki
sivil idarenin başı ve orada 'üslenen ya da toplanan askerlerin ko­
mutanıydı. Sancak beyleri, bileşimi bakımından İstanbul'daki
divanı yansıtan, her görevlinin başkentteki amirinin bir alt
düzeydeki temsilcisi olduğu bir divana başkanlık ederlerdi .
İmparatorluğun aynı idari birimlerinçte merkezi hükümetteki amir­
lerine bağlı kadılar ve müftiler görev yapıyordu.

Osmanlı yönetimini anlatan bu kabataslak portreye oldukça
önemli bir ek yapılmalıdır; çünkü imparatorluktaki gayri-müslim
uyruklar, nihaı otorite mercii daima tartışmasız olarak kalsa bile,
bazı bakımıardan padişahlık yönetiminin doğrudan otoritesinin
yerini alan yarı-özerk organlar şeklinde örgütlenmişlerdi . Gayri­
müslim uyrukları oluşturan bu grupların başlıcaları Rum Orto­
doks, Gregoryen Ermeni ve Yahudi cemaatleriydi . Özellikle Os­
manlıların toprak bakımdan genişlediği ilk zamanlarında, fethedil­
miş topraklarda yaşayan çok sayıda insan İslamiyeti kabul etmiş
olmakla birlikte, içlerinden pek çoğu da kabul etmemişti ; bazıları
i se, özellikle Hıristiyan Avrupa'daki zulümden kaçan Yahudiler,
i mparatorluğun hemen hemen genişlemesinin son noktalarına
gelişinden sonra göç etmişlerdi. Türkler, İslam geleneği içinde

24 osmanlı imparatorluğu'nda reform

kabul edilen semavı kitaplara sahip (bunlar ehl-i kitab diye ad­
landırılır) gayri-müslimlere karşı hoşgörüıüydüler. Ehl-i kitabtan
olan gayri-müslimler imparatorluğa kabul ediliyor, Osmanlı
Türklerinin egemenliğine boyun eğip konulan özel vergileri ödeme
koşuluy la kendi ibadet biçimleri korunuyor ve kendilerine
hoşgörülü biçimde davranılıyordu. Bunlar tam olarak birbirlerin­
den ayrı ya da toplu gruplar biçiminde yaşamayıp imparatorluk
içinde dağılmış durumda bulundukları halde, Osmanlılar, idari
kolaylık olması açısından, Fatih Mehmed zamanından beri her
grubun kendi dini başkanları altında örgütlenmesine olanak
tanımışlardı. Her grup imparatorluk içinde ayrı bir milleti
oluşturmaktaydı; bu millet üyeliği doğallıkla dini inanç
doğrultusunda ortaya çıkıyordu. Lo

Her gayri-müslim milletin başında, görevi Osmanlı
yönetimince onaylanan bir patrik (ya da, Yahudiler söz konusuyla,
hahambaşı) bulunuyordu. Patrik, ruhanı yetkilerine ve dinsel hiye­
rarşide kendisinin altında yer alan din adamlarını denetlemesine
ek.olarak, mi llet idaresinin iç işlerinde oldukça geniş kapsamlı bir
sivil otoriteye sahipti. Bu otorite, Batı'da bir zamanlar yaygın, on
dokuzuncu yüzyıl Yakın Doğusu'nda ise hala geçerli olan, "Huku­
kun temeli bölgesel olmaktan ziyade kişiseldir ve bireyin hangi
hukuka bağlı olarak yaşayacağını, oturduğu yer ya da siyasal
inancından ziyade dini belirler" şeklindeki varsayıma dayanmak­
taydı. Buna bağlı olarak milletlerin reisIeri, yalnız kendi cemaatle­
rinin din, dini ibadet ve hayır işlerini değil, ayrıca evlilik, eğitim,
boşanma, vesayet ve miras gibi kişisel statü konularının
düzenlenişini de denetliyorlardı. Dini hiyerarşi , Osmanlı
yönetiminin kendi mahkemelerine bıraktığı cezai konular dışında,
millet üyeleri arasındaki hukuk davalarında yargılama yetkisine
sahipti. Dini hiyerarşinin ayakta kalabilmek için kendi halkına
koyduğu vergiler gibi, gayri-müslimlerin padişah yönetimine
ödemeleri gereken bazı vergiler bile millet örgütlenmesi
aracı lığıyla toplanıyordu. Osmanlı yönetimi, patriği, mi lletinin
sözcüsü olarak tanıyor ve patriğin aldığı kararları kendi otoritesiy­
le destekliyordu; patrik de kendi adına, sivil otoritesinin nihai

. onay mercii olan ve çıkarlarının sıkı biçimde kaynaştığı Osmanlı
yönetimini dinleyip onunla işbirliği içinde hareket etmeyi uygun
görmekteydi.

Bu yönetim çatısı Osmanlı İmparatorluğu'nun işine bir hayli

i 8S6'ya kadarki gerileme ve reformlar 25

yaradı . Yalnız imparatorluk hiçbir zaman kusursuz bir çatı içinde,
gelişmesinin zirvesine çıktığı bir noktada dengeye kavuşamadı.
Osmanlı İmparatorluğu'nun tarihi , diğer devletlerin tarihleri gibi,
bir dizi geçiş devrinden oluşur. Osmanlı İmparatorluğu'nun en
parlak devrine ve görkemli konumuna on altıncı yüzyılda, Kanuni
Sultan Süleyman zamanında ulaştığı nasıl doğruysa, Os­
manlılardaki gerilemenin tohumlarının yine bu çağda farkedilebil­
diği de doğrudur. İdari sistemde düzeltilmesi gereken bazı ak­
saklıklar Kanuni Süleyman'ın gözünde bile açıkça ortadaydı :
Örneğin Kanuni Süleyman, beylerbeylerinin tımarları
dağıtmalarında görülen karışıklık ve kayırma olayları nedeniyle,
büyükçe tımar ve zeametlerin hepsinin dağıtımını tekrar kendi el­
lerinde toplamak zorunda kalmıştı . Ne var ki imparatorluğun Batı
Avrupa'nın gücünün artıp kültürünün yayılması karşısındaki
zayıflaması, o zamanın Osmanlı Türklerinin gözünde belirgin
deği ldi. Gerçekte bu zayıflama kendisini topraklarının daralması
biçiminde de göstermemişti. Gerçi Osmanlı ordusunun I S29'da
Viyana kapılarındaki başarısızlığı felaketle sonuçlanmadı ve im­
paratorluğun genişlemesi on yedinci yüzyıl boyunca yine devam
etti. Ama imparatorluk, sonunda, 1 699'daki Karlofça
Antlaşması'yla doruğuna çıkan askeri yenilgi lerle birlikte, çok
ciddi bir güç kaybına uğradı. Bununla beraber, on yedinci yüzyıl
içerisinde birçok Osmanlı devlet adamı imparatorluğun idari siste­
minin bütün yapıyı zayıflatabi lecek aksaklıklarının bir kısmının
farkına varmış ve ayrıca, Avrupa'nın en azından askeri donanım
ve örgütlenme alanındaki üstünlüğünü hissetmiş durumdaydılar.
Yine de ne onlar ne de on sekizinci yüzyıldaki halefleri , Osmanlı
devletinin gerek Avrupa'ya gerekse Osmanlı sisteminin altın
çağına kıyasla, Tanzimat dönemine kadar süregelen tedrici
zayıflamasını tam anlamıyla açıklayabilmekteydi ler.

Avrupa'nın üstünlüğünün belirginleştiği alan savaş alanıydı,
ama bu üstünlük, sadece Batı'daki, Osmanlı dominyonlarının
katılmadığı ve Osmanlılann uzun süreden beri kavrayamaz olduk­
ları genel entellektüel, ekonomik ve siyasal gelişmelerin dışsal bir
sonucuydu. İslam alemi hiçbir rönesans ve reformasyon dönemine
tanık olmadı. Bireysel enerjiler Batı'yla benzerlik kurulabilecek
biçimde bir patlama sergilemedi : Ne teknolojik buluşlarda bir pat­
lama, ne genelde düşünce alanında bil imsel ve rasyonel bir
gelişme, ne keşif yapmak amacıyla enginlere yönelen okyanus se-

26 osmanlı imparatorluğu'nda reform

yahatleri, ne de iş dünyasıyla sanayide herhangi bir sıçrama
görüldü.

Batı tarihinin alışılmış klişe terimlerini kullanırsak,
hümanizm, akı l çağı, ticari devrim, sanayi devrimi ve tanm devri­
mi Osmanlı dominyonlanna yansımadı. Osmanlı İmparator­
luğu'nun bu göreli dezavantaj ları, kısmen Batı'daki yaşam tarzıyla
yakın bir i l işkisinin olmamasından, kısmen de Müslüman
aleminin dışında olup bitenleri küçümsemesinden kaynak­
lanıyordu. Bu küçümseyici tutumun asıl kaynağı da, yalnızca (o
özellikler tarih boyunca bütün halklarda gözlenmiş olmakla birlik­
te) Batı'dan ziyade Yakın Doğu'nun karakteristik özelliği olan ge­
lenekçi kafa yapısı ve tutuculuk değil, bunlann yanında, gelenek­
sel dini düşünceler ve pratiklerdir. Salt bir ibadet biçimi olmakla
kalmayıp, . aynı zamanda bir yaşam tarzı, bütünsel bir dünya
görüşü ve hukuksal temel de olan ıslamiyet, i lerleyen zamanın ge­
rektirdiği kadar hızlı biçimde gel işip değişemiyordu artık. Os­
manlı gelent1ği i le İslami tutuculuk siyasal örgütlenmeyi de etkili­
yordu. Batı'da ve denizaşırı ülkelerde, yeni siyasal fikir ve talep­
lerle ortaya çıkan bir burjuva sınıfının giderek önderliğini ele
geçirdiği güçlü ve merkezi bir ulusal monarşi egemen hale gelir­
ken; çok geniş bir alanı kapsayıp heterojen bir yapıya sahip olan
Osmanlı İmparatorluğu hep olduğu gibi kaldı ve bu yüzden bütün
alanlardaki rekabet gücünü gün geçtikçe kaybeder oldu. "Os­
manlılann geleneksel yöntemleri ve teknikleri , Osmanlılara özgü
İman, Devlet ve Yol sentezi, kendini düşmanlarına karşı savun­
makta artık işe yaramaz hale gelmi şti . " 1 1

Osmanlı yönetim sistemi , dışsal yapısı bakımından on doku­
zuncu yüzyıl başlarına dek olduğu gibi kalmakla birlikte, sistemin
dişlileri artık bozulmuştu. Yönetim aygıtı , anlamlı biçimde bizzat
padişahın kendisinden itibaren, her kademe de aksamaktaydı. Ye­
tenekli hükümdarlar dizisinin onuncusu olan Kanuni Süleyman'ın
ardından, on yedinci yüzyılda kısa süreli örnekleri oluşturan II.
Osman ile iV. Murad'ı saymazsak, padişahların gücünde ve genel
kişisel niteliklerinde belirgin bir düşüş görülüyordu. M.S . 1 603
yılından sonra, şehzadeler tahta çıkmadan önce tecrübe ka­

' zandıkları taşraya gitmez oldular. Tersine bütün şehzadeler, impa­
ratorluk saraylanndan birinde, kafes diye bilinen özel dairelerde
lüks koşullarda ama yıpratıcı tecrit ortamında yaşıyoriardı artık.
Tahtı miras alan bir şehzade, böylesi kapalı bir yaşamdan hem

i 856'ya kadarki gerileme ve refonnlar 27

tecrübesiz, hem de genellikle akli dengesi bozulmuş ve sefahat
zevklerine kendini kaptınnış olarak çıkıyordu, Padişahların,
henüz ka/es sistemi kurumlaşmadan önce kendini göstermiş olan
lükse ve ihtişama düşkünlükleri iyice arttı ; artık savaşta ordu­
larının başına geçmedikleri gibi, av, harem ya da şarapla ilgilenen
birer doğu hükümdarı kılığına bürünmüşlerdi. Kendilerine ve
gözdelerine yaptıkları müsrif harcamalar, devlet hazinesini har
vurup harman savunnalarına, rüşvete ve kutsal şeylerin alınıp
satılmasını teşvik etmelerine yol açıyordu. Ayrıca padişahlar, ha­
remlerindeki kadınlardan, özellikle de sultan annelerden ya da
oğulları adına hırsla dolup taşan şehzade annelerinden güçlü
biçimde etkilenmekteydiler: Dahası on yedinci yüzyılda, impara­
torluğun bir süre fii len harem kadınlannca yönetildiğini bile
söyleyebiliriz.

Yönetim Kurumu da baştan aşağı bozulmuştu. Saray
gözdelerinin, liyakatlerine bakılmaksızın keyfi biçimde en yüksek
kademelere getirilmeleri sonucunda, sistem daha on altıncı
yüzyılda zayıflamaya yüz tutmuş; rüşvet idari sisteme iyice
sızmıştı . Kamu görevlerinin parayla alınıp satılabi lmesi hem me­
murların yozlaşmasına neden oluyor, hem de atamalarda liyakatin
dışındaki etkenleri geçerli kılıyordu. Köle toplama yöntemi
i şlemez hale gelip zaman içinde kaldırılınca, yönetim kademeleri­
ni , belirli aile bağlarına ve çıkarlarına sahip özgür Müslümanlar
doldurmaya başlamışlardı . Bu da kayınnacılığı, hizipçiliği ve
entrikacılığı arttırıyordu. Dolayısıyla, memurların hızla yerlerini
kaybedişi ile rüşvetçilik birbirini tamamlar oldular. Padişahlar, on
beşinci yüzyıldan itibaren divana şahsen başkanlık etmeye ve
devlet işlerini koordine etmeye son verdiklerinden, bürokrasinin
bozulması daha olumsuz etkilere yol açıyordu. Bu durumda işler,
devleti Bab-ı Ali'deki dairelerinden yöneten sadrazam ile
yardımcılarına kalmaktaydı. Divan en der olarak ve çoğunlukla i ş
olsun diye toplanırdı. Kadıların kazanç ve rüşvet hırsı büyüdükçe,
İslamiyet Kurumu'nu da buna benzer bir bozulma süreci sannış;
adaletin parayla sağlanması , Türklerin olağan şikayet nokta­
larından birisi durumuna gelmişti.

Daha önce Osmanlı ordularının çiçeği olan Yeniçeri Ocağı da
zamanla savaş gücünü kaybetmiş ve tam tersine, devtet için bir
tehlike odağına dönüşmüştü. Yeniçeri Ocağı'na mensup olanlar
tahta her yeni padişah çıkışında dağıtılan cülus bahşişine

28 osmanlı imparatorluğu'nda reform

alışmışlardı ve bu bahşiş, gerçekte, Yeniçerilerin onayının satın
alınması anlamına geliyordu. İsyan tehdidiyle büyük bir güç kulla­
nabilen Yeniçerileri zaptetmek genellikle zordu. Uzak eyaletlerde
görevlendirilen Yeniçeriler, istedikleri her şeyi halktan zorla, hiç
para ödemeden aldıkça, tamamen baskıcı ve tahakkümcü bir
kimliğe bÜCÜndüler. Davranışlarıyla tehlikeli hale gelen yalnızca
Yeniçerilerin kendileri değildi; örgütlenme sistemleri de baştan
aşağı bozulmuştu. Aktif hizmet süreleri boyunca evlenmelerine
konan yasak kaldırı lınca aile bağlarına sahip olmaya
başlamışlardı . Böylece ocağa, padişahın kölelerinden çok,
Yeniçerilerin özgür Müslüman olarak doğan oğulları kabul edil­
meye başl andı ve bu süreç, onların dışındaki Müslümanların da
kabul edilmeleriyle tamamlandı , Ocağın savaş yeteneği giderek
azalırken, büyüklüğü başa çıkılması güç boyutlara ulaşmıştı . Bu
arada her Yeniçerinin sahip olduğu ulufe tezkiresi (esame kağıdı),
hisse senetleri gibi, ticari bir nesneye dönüşüyordu: Bu türden
birçok belgeye sahip olup, bunlar karşılığında haksız kazanç top­
layan ve Yeniçeri olmayan bir sürü insan vardı. Ayrıca çok sayıda
Yeniçeri, 'askeri aylığını almanın yanı sıra sivil bir yaşam da
sürmeye başlamış, çeşitli kentlerde değişik zanaatlara atılmıştı .
Yeniçeri birimlerinin sefere çıkmak amacıyla İstanbul'da top­
landıkları bazı durumlarda ise, ordunun büyüklüğünün neredeyse
yarısı esrarengiz biçimde dağılır giderdi.

Aynı şekilde, tımarlardan sipahi sağlama sistemi de, yalnız
Osmanlıların askeri kuvveti açısından değil, bütün toprak tasarru­
fu sistemi ve sistemin dayanağını oluşturan köylülük açısından da
ciddi sonuçlar yaratarak bozulmuştu. Pek çok tımar savaşçılara
değil, harem kadınları ile bir bölümü birden fazla arazi ele
geçirmiş, ama hiç asker toplamadan gelir elde etmeyi sürdüren
bürokratlar dahi l olmak üzere saray gözdelerine dağıtılıyordu.
"Kılıç tımarJarı ", saray kadınlarının "ayakkabı parası " olmuştu.
Bu tımarlar hukuksal açıdan hala devletin mülkiyetinde bulun­
makla birlikte, özel mülk gibi işlem görmeye başlamışlardı . Aynı
zamanda gerek devlet, gerekse tımar sahipleri, iltizam sisteminin
nimetlerini keşfetmişlerdi ; bu sisteme göre, belirli bir bölgedeki

-vergi toplama imtiyazı en yüksek teklif veren kimseye satılıyordu.
Mültezim de i lkin masrafını karşı lamak, sonra vergi olarak devle­
te ödenmesi gereken meblağın üstünde bir kar sağlamak hedefiyle
köylülüğü sıkıştırıyordu. Böylece birçok yerde ayan/ardan

I S56'ya kadarki gerileme ve reformlar 29

oluşan bir toprak aristokrasisi ortaya çıktı . Ayanlar, bu topraklara
düzmece tapularla sahip olmanın yanı sıra, yerel siyasal otoritede
de önemli ölçüde hak iddia etmekteydiler, Üstelik bazılan, merke­
zi hükümete kafa tutacak ölçüde güçlenmişti ,

Bütün bu gelişmeler, eyalet yönetimi sistemi açısından ciddi
sonuçlar doğuruyordu. On altıncı yüzyı lın sonlarında imparator­
luğun parçalarını oluşturan (ve o günlerde "eyalet" adıyla anılan)
vilayetler, görevlerini parayla satın alan valiler tarafından yönetilir
ve bu valiler, yaptıkları masrafı karşı layıp çal ışmayacakları gele­
cek dönemleri adına para biriktinnek amacıyla halktan haraç topla­
mak için ellerinden ne gelirse yaparlardı. Valilerin çoğu, görevde
kalabildikleri sürece İstanbul'dan gelen emirlere pek kulak asmaz­
lardı. Bu merkezkaç süreç on sekizinci yüzyıl boyunca ve bilhassa
merkeze uzak eyaletlerde, yerel toprak sahiplerinin valilikleri ba­
badan oğula geçme usulüyle ele geçinneleri ve İstanbul'dan göreli
bir bağımsızlık kazanabilmeleriyle birlikte iyice oturdu. Üstelik bu
derebeyleri, çıkarlannı korumaları kendi arazilerindeki köylülerin
sürekli refahına bağlı olduğundan, görevi kısa süreliğine
üstlenmiş valilere oranla genelde daha az baskıya
başvuruyorlardı . Ancak derebeylerinin yükselişi, imparatorluğun
bütünsel bir politika izlemesi ve birliğini muhafaza etmesi
açısından felaket anlamına da geliyordu,

Toplanan gelirlerin toprak sahiplerinin, memurlann ya da
müsrif sultanlann ceplerine gidişi , doğallıkla imparatorluğun mali
durumunu zayıflatmaktaydı . Aynı şekilde on yedinci yüzyıldan
sonra girişi len ve en ufak bir ganimet geli ri sağlamadığı gibi
büyük ölçüde mali yükle sonuçlan,an savaşlar dizisi de imparator­
luğun durumunu zayıflatan bir etkendi. Zayıflamayı körükleyen
başka bir neden ise, Yeniçerilerin ulfifelerini karşılama gerekli­
liğiydi, Aynca bir sürü arazi, yasa dışı yollarla vakif haline getiri 1-
diğinden devlete . gelir getinnez duruma gelmişti, Vakıf
mülklerinden sağlanan gelirin düzenli biçimde dini ve hayır
işlerine sarfedi lmesi gerekirdi, oysa daha çok, suyun başını
tutmuş kişilerin ceplerine giriyordu. Bu şekilde yasa dışı yol lar­
dan vakıfa dönüştürülmüş olan tımar toprakları, devlet tarafından
başkalarına devredilmekten kurtulurdu. Öte yandan ucuz Ameri­
kan gümüşünün ülkeye girişi ciddi bir enflasyona yol açmıştı .
Hükümet, mali çöküntüyü önlemek amacıyla sık sık paranın
değerini düşürmeye başladı ; gelgelelim, bu yollarla sağlanan

30 osmanlı imparatorluğu'nda reform

avantajlar da körüklenen yeni enflasyon süreciyle yok olmaktaydı.
Millet idaresi sistemi çökmedi ; ama, dini hiyerarşilerdeki

(özellikle Rum hiyerarşisindeki) rüşvet yiyicilik ve yüksek rütbeli
din adamlannın kendi amaçları uğruna halktan para sızdırmaları
sistemin temellerini adamakı l l ı yıktı . ı ı Azınlık mil letlerin yüksek
rütbeli din adamları, halkın kanını emmekte Osmanlı memur­
larıyla genellikle işbirliği yapıyorlardı . Öbür yandan, ayn ayrı
dini topl ul uklann var olmasının Avrupalı büyük devletlere
azınlıklar arasında sürekli ajitasyon yürütmeye ve entrikalara
girişmeye (savaş zamanlarında beşinci kol faaliyetlerine, barış
zamanlarında diplomatik müdahalelere) elverişli fırsatlar sun­
ması , Osmanlı devletinin varlığını sürdürmesi açısından, milletle­
rin bünyesinde gözlenen bozulma eğilimine göre daha feci
sonuçlara yol açacak bir etkendi . On dokuzuncu yüzyıl başlanna
gelindiğinde, modem milliyetçil ik öğretisi, bazı azınlık milletleri­
nin düşlerini doldurmaya ve büyük devletlerin de katkıda bulun­
duğu ayrıl ıkçı hareketler biçiminde boy göstermeye başlamıştı .

Yukarıda kaba taslak biçimde çizilmiş olan bozulma ve
çürüme tablosu, gerçek olmakla birlikte tamamen doğru da
değildir; yoksa Osmanlı İmparatorluğu'nun çöküşü çok daha
önceleri gerçekleşirdi . Dışarıda büyük devletler arasındaki denge­
yi koruyucu rekabetler kadar imparatorluk sınırlan içinde etkili
olan birçok hafifletici faktör de, Osmanlı İmparatorluğu'na, içeride
çürümenin ilk işaretlerinin görülmesinden sonra üç yüzyıl daha
yaşamaya yetecek kuvveti sağlamıştır. Söz konusu faktörlerin bi­
rincisi, yetenekli denebilecek birkaç padişahın çıkmış olmasıdır.
İkincisi, bozulmuş olsa dahi idari sistem hala bütünlük yanlısı in­
sanlar çıkarıyor ve zaman zaman çarpıcı yeteneklere sahip sadra­
zamlan zirveye yükseltiyordu (on yedinci yüzyılda yüksek mevki­
lere gelmiş olan Köprülü ailesinin fertleri buna örnek
gösterilebilir). Üçüncüsü, bozulan sistem sanki kendine göre belirli
bir denge sağlamış gibiydi . Halkı sömürüp padişahı ustalıkla al­
datan memurlar i le bu memurların arkasında duran güçlü -klik ya
da bireyler, kendilerini imparatorluğu yok etmeye değil de koru­
yup güçlendirmek üzere çaba harcamaya yönelten bir biçimde

· yerleşik sisteme gebeydiler. 1 J Müsadere silahı , imparatorluk hazi­
nesine bu şekilde aktarılan fonlar tekrar yasadışı kanallara
akıtılsa bile, paşaların yolsuzlukla elde ettikleri kazançlarını yok
etmekte kullanılıyordu. Nihayet şu üç unsur, yani Saray ve Bab-ı

l 8 S6'ya kadarki gerileme ve reformlar 3 1

Ali memurlan, bazen halkın sesini dile getiren Yeniçeriler ile
pederşahi derebeyleri arasında, bu gruplardan herhangi biri sini im­
paratorluğu doğrudan yıkmaya çaba harcamaktan alıkoyan belirli
bir denge kurulmuştu. Son olarak, Tanzimat'tan önceki dönemlerin
reformcuları ile bunların reform denemelerinin etkisi söz konusuy­
du. Bu reform çabalarının çoğundan sonuç alınamamış olsa bile,
hep birlikte ele alındıklarında, on dokuzuncu yüzyılda
gerçekleştirilen reformlara bir temel sağlamış olduklan açıkça or­
tadaydı.

•••

Bu temel bir açıdan olumsuzdu; çünkü i lk reformcularda
görülen eğilim, idari sistemin aksayan yanlannı saptamaktan,
dürüstlüğe ve etkin çabalara dönmeyi öğütlemekten öteye gitmi­
yordu. Model olarak imparatorluğun geçmişte kalan altın çağına
dikmişlerdi gözlerini. Geçmişe dönük reform geleneği, on doku­
zuncu yüzyılda Batılılaşma yanlısı diğer reformcuların çabalarını
dengeleyici bir güç olarak etkisini koruyordu; nitekim bunun izleri,
1 839'daki Gülhane fermanının ifade tarzında ve çeşitli devlet
adamlarının düşüncelerinde açıkça görülebilir. Durmadan alarm
çanı çalıp bürokraside yüksek bir düzey tutturulmasında ısrar
edenler arasında, 1 607 yılında, zamanın sadrazamı Kuyucu Murad
Paşa'nın emri üzerine, özellikle tımar sahipliği s istemindeki bozul­
maya işaret ederek idari sistemdeki suistimalieri kapsayan geniş
bir değerlendirme hazırlayan Ali Ayni sayılabilir. l4 Ondan yirmi
yıl kadar sonra Mustafa Koçi Bey, aynntılı reform önerileriyle bir­
likte, imparatorluk bünyesindeki suistimalieri işleyen geniş bir in­
celeme yazmıştı . 15 Yine birkaç yıl sonra, Batı'da genellikle Hacı
Kalfa olarak tanınan Katib Çelebi, küçük bir risalede eyalet
yönetimi i le mali ve askeri durumları incelemişti . l6 On sekizinci
yüzyıl başlarında Defterder Sarı Mehmet Paşa, vezir ve valilere
sunulmak üzere, suistimalierden dolayı yine bürokrasiyi suçlayan
ve birtakım çareler tavsiye eden bir danışma kitabı yazmıştı. 17 Bu
insanlar ve aynı doğrultuda değerlendirmeler yapan başka kişiler,
ele aldıkları konuyu iyi bi liyorlardı. Genellikle değişik ve önemli
idari görevlerde bulunmuşlardı; etraflarında gördükleri bozul­
mayı, ideallerindeki görkemli Kanuni Süleyman devrinin tablosuy­
la karşılaştırabil iyorlardı . Aynı zamanda şair olan memurlar da,
gerek Yönetim Kurumu'nda gerekse İslamiyet Kurumu'nda hüküm

32 osmanlı imparatorluğu'nda reform

süren ve rüşvetçilik i le ahlaki değer yoksunluğunu suçlayan
yazılar yazmaktaydılar. Örneğin on yedinci yüzyıl başlarında
kadılık yapmış olan Veysi, sanki Eski Ahit peygamberi gibi
konuşuyordu: "Büyük adamlar keseye tapar" ; vezirler "İman'a ve
Devlet'e düşmandır" . 1 8 Yusuf Nabi, aynı yüzyılın sonuna doğru
oğluna yazdığı bir nasihat şiirinde, hukuki hiyerarşiye olduğu gibi
ey alet valiliklerine de bulaşmış rüşvet, bozulma ve baskının, bir
memurun yaşamını sürekli kabusa çevirdiğini bildirerek, aynı
ölçüde kasvetli bir tablo çizmekteydLI9

On sekizinci yüzyılda Batılılaşma yönünde görülen i lk reform
parıltısı doğal olarak silahlı kuvvetlerle ilgiliydi . Yeniçeri leri n bo­
zulması ve yasa tanımazlığı, birçok padişahın düşüncelerini bu
hizmet kolunda reform yapmaya yöneltmişti. On yedinci yüzyıl
gibi erken bir zamanda IV. Murad, Yeniçerileri bir dereceye kadar
dizginlemiş ve an laşı lan Yeniçeri Ocağı'nı lağvedip onun yerine
yeni bir düzenli ordu kurma emeııeri beslemişti; oysa IV.
Murad'ın eski moda reformcuların yöntemi olan öldürme ve
müsadere etme silahlarına acımasızca başvurması dahi bu işi ko­
tarmaya uygun değildi . Yeniçeri Ocağı'nın reformdan geçirilmesi
ya da tamamen kaldırılması gerekli liğine, Osmanlıların 1 683'te
İkinci Viyana kuşatmasından sonraki geri çekilişini izleyen savaş
yüzyılında Avrupa'nın artan askeri üstünlüğünden alınan dersler
de eklenmişti 20 Padişahlar ve sadrazamlar çare olsun diye
gözlerini Batı'nın askerı bitimine çevirdiler. 1730'larda padişaha
kendisini bir çok askeri konuda uzman olarak tanıtan Fransız
serüvenci Bonneval, Ahmed Paşa adını alarak Türk oldu ve Os­
manlı humbaracılar ocağını yeni baştan düzenlemekle
görevlendiriIdi. Onun çabaları kısa süreli yararlardan öte bir sonuç

. vermediyse de, bu çabalar, Osmanlı sisteminde Batılılaşma adı
verilebilecek bir girişime verilen ilk resmi onay örnekleri arasında
yer alır.2! Ondan otuz yıl sonra, önceden Fransa'nın hizmetinde
çalışmış bir Macar olan Baron de Tott, Osmanlı
Imparatorluğu'nda topçu uzmanı ve donanma personeline yönelik
bir matematik okulunda hoca olarak görev yaptı . 22 1 774'te
Rusya'yla feci bir savaşı sona erdiren Küçük Kaynarca

, Antlaşması, askeri reform gerekli liğini tartışmasız biçimde tekrar
gözler önüne serdi. Sultan i. Abdülhamid zamanında (1774- 1 789)
Sadrazam Halil Hamid Paşa, Fransız uzmanların rehberliğinde
topçu, lağımcı ve humbaracı ocaklarında Batılılaşma yönünde

i SS6'ya kadarki gerileme ve reformlar i i

yeni, bilinçli çabalara girişti ; bundan kısa süre sonra da ordu
mühendisleri için bir okul açıldı. Bu okulda bilimsel konuların
yanı sıra Fransızca öğretilmekteydi . Ancak askeri reform
alanındaki adımların hiçbirisi, ince bir Batılılaşma cilası
çekmenin ötesinde anlam taşımıyordu. Batı'nın askeri
üstünlüğünü doğuran kültürel temeli hiç kimse kavramış değildi.
Bu çabaların önemi, Batıl ı reformların yalnızca ilk adımını
oluşturmasından gelmekteydi.

Çünkü askeri refonnlar Avrupa'yla iletişim kanallarını
arttırmaya ve Batı usulleri hakkında bilgi akışını çoğaltmaya
yardım ediyordu. Bu tür kanallar çeşitli araçlarla (savaşlar, diplo­
matik misyonlar, imparatorlukta yaşayan RumIar, Enneniler ve
Yahudiler, Avrupalı gezgin ve tacirler i le Müslümanlığı seçen Av­
rupalı dönmeler, vb.) her zaman varolmuştu. Daha 1720 yılında,
Paris'e elçi olarak gönderi lip imparatorlukta yararlanılabilecek
Batı imalatı ve bilgisinin çeşitli yönlerini öğrenmeyle
görevlendirilmiş olan Yirmi Sekiz Çelebi Mehmed'in Batı
hakkında sunduğu rapor olumlu nitelikteydi.23 Ancak genelde, Os­
manlı İmparatorluğu'ndaki eğitim görmüş insanlar bile on doku­
zuncu yüzyıla kadar Avrupa bilgisi ya da örneğiyle fazla ilgili
değildiler. Örneğin, imparatorluktaki ilk matbaa 1493 yılında,
İspanya'dan kaçan Yahudiler tarafından kurulur ve bunu ondan
sonraki yüzyıl içinde Enneni ve Rum matbaaları izlerken, Os­
manlı yönetimi Türkçe kitaplar basacak ilk matbaa kunna yetkisini
ancak 1 726 yılında venniş ve o zaman da matbaayı bir Türk deği l,
Müslümanlığı seçmiş bir Macar esir olan İbrahim Müteferrika
kurmuştu. Ulema, teoloji ya da hukukla ilgili kitaplann basımına
izin venneyeceğinden, ruhsat fetvası, basılacak ürünleri bilimsel­
tarihi eser ve sözlüklerle sınırlıyordu.24 Bu tutum, askeri bilimin
ihtiyaçlan Batılı eğitimin yolunu açmayana başlayana kadar,
eğitim görmüş temel sınıf olan ulemanın geniş kesimi açısından
tipik bir özellik olarak kalacaktı; oysa ulema kendi yerleşik
çıkarlarını savunuyordu ve bu kesimin büyük bir çoğunluğu,
yaşadıkları devirler ve dünya hakkında korkunç derecede bilgisiz­
di. Ulema, dini ve laik eserler arasında ayırım yapıp, pratikte' laik
eserleri denetleme yetkisinden feragat ederek bir yandan kendine
özgü alanı koruyor, öbür yandan laik doğrultuda eğitilmiş yeni bir
kesimin yükselişini kolaylaştırıyordu.25

Askeri reformu n ihtiyaçları , yalnız yabancı uzmanların

34 osmanlı imparatorluğu'nda reform

görevlendirilmesinin değil, aynı zamanda kara ve deniz
mühendislik okullarının kurulması , Batı lı matematik ve diğer bi­
limsel eserlerin çevrilip basılması, ordu için gerekli tıp eğitiminin
sağlanması ve askeri olmayan alanlarda buna benzer adımların
atı lmasının yolunu da açtı . Bazı Türkler, ya yurt dışı görevlerinde
ya da evlerinde çalışarak, kendi lerine yeni ufuklar açan
Fransızcayı öğrenmeye başladılar. B atı bilgisi bazen dolambaçlı
yol lardan geliyordu. Raif Mahmud Efendi, on sekizinci yüzyılın
sonunda Londra'daki Osmanlı elçiliğinde görev yapan bir katipti.
Orada, bir derece eskimiş Batı kaynaklarından yararlanarak
Fransızca bir coğrafya kitabı yazmış ve bu kitap Türkçeye, Viya­
na'daki Osmanlı diplomatik servisinde görevli bir Rum tarafından
çevri ldikten sonra, Türkçe olarak Üsküdar'da, daha yeni kurulan
askeri mühendislik okulunun yönetiminde kurulan matbaada
basl lmışt l .26 Zamanının en eğitimli insanlarından birisi olan Hoca
İshak Efendi (Yahudi kökenli bir Müslüman), askeri mühendislik
okulunda hocalık yapmış, on dokuzuncu yüzyıl başlarında ikinci
müdürlüğe kadar yükselmişti. İshak Efendi engin dil bilgisini yaz­
mada, özellikle doğa bil imleri ve matematik üzerine dört ciltlik
eserini yazarken Batı kaynaklarından yararlanmakta
değerlendirmişti.27 Gelecekteki reformların önderlerinin bir kısmı,
Batıl ılaşma perspektiflerini en azından bir ölçüde bu insanların
askeri eğitimlerine borçluydular.

Batılı askeri eğitimin i lk adımları ve onun doğal sonucu olan
A vrupa'dan bilgi ithali, yukarıda değinilen yeniliklerden bir
kısmını kendi hükümdarlığında gerçekleştiren Sultan III. Selim
döneminde (1 789- 1 807) çoğalmıştı. Fransız Devrimi de, hem
bölgesel statükoda ve Avrupa güçler dengesinde, hem de siyasal
fikirlerde yarattığı korkunç alt üst oluşla Osmanlı
İmparatorluğu'nu etkilemeye yine III. Selim'in hükümdarlığı
döneminde başlamıştı . O sürecin en dramatik olayı Napoleon'un
Mısır'ı işgaliydi. Bu olay Avrupa'nın askeri üstünlüğünü tekrar
gösterdi ve ondan kısa süre sonra Mısır'da Mehmed Ali'nin
başlattığı B atılılaşma sürecine esin kaynağı oldu. Devrimci
dönemin yarattığı değişiklikler, yeni özgürlük fikirlerini yayan ve

, Türklere askeri yardım sağlayan çok sayıdaki Fransızı İstanbul'a
getirdi. Osmanlı Türkleri arasındaki tepkinin bir bölümü, hem
krallara karşı devrim yapma hakkını meşru sayan Fransız siyasal
öğretisine, hem de on sekizinci yüzyıl Fransası'ndan gelen laiklik

i 856'ya kadarki gerileme ve refonnlar 35

ve tanrısızlık atmosferine kararlı bir düşmanlık besleme şeklini
almaktaydı. 1 798 yıl ında, zamanın Dışişleri Bakanı (reis üZ
küttab), Fransa'daki olayları Voltaire ve Rousseau gibi
tanrısızların işi diye mahkum ediyor, devlet i le toplumun biricik
sağlam temeli olarak dini ve şeriatı (kutsal hukuk) savunuyordu.2S
Türkiye'deki Fransız etkisi hemen her tarafa yayı lırken, bir
süreliğine gerici duygulann zafer kazandığı görüldü, Buna
rağmen, yeni ve geleneklere uymayan fikirler genç Türklerin bir
kesimi arasında, hatta Bab-ı Ali ve Saray'da bile yayılmaktaydı.
Yeni fikirlerin tutucu muhaliflerinden olan bir dönemin Osmanlı
tarihçisinin yazdığı gibi, Fransızlar "Frenk adetlerini kalplere
yavaş yavaş sokabildiler ve kendi düşünce modeııerini , zayıf fi­
kirli ve inancı sığ bazı insanlara sevdirebildiler" .29 Böylece hiç
değilse az sayıda Türk, İnsan ve Yurttaş Haklan Bildirgesi'nde so­
mutlaşmış, siyasal açıdan patlayıcı nitelikteki ilkeleri tanımaya
başlamışlardı ,

III, Selim liberaller arasındaydı . XVi. Louis'nin idam edilme­
siyle alt üst olmasına rağmen III. Selim'in yönelimi, özellikle
askeri alanda, Batı lı laşma doğrultusundaydı. Genel olarak zamanı
ve konumuna göre büyük bir aydınlanma adamı o lduğu söylenirdi;
görüş ufku, salt görevlerin kötüye kuııanılmasının önlenmesini
aşıyordu. III. Selim, bunlarla, Osmanlı devletine "Yeni Düzen"
(nizam-ı cedid olarak ifade edilirdi) getirecek derecede ilgiliydi.
Tahta çıkmadan, kendisinden önceki şehzadelere kıyasla ka/es
yaşamından daha büyük serbestlik elde etmiş ve XVi. Louis'yle
mektuplaşmıştı. Hükümdarlığının başlangıcından itibaren
çıkardığı fermanlar, reformlara duyduğu i lgiyi açığa vurur.
çağının gereklerinin farkında olan III. Selim, eğitim tedbirlerini
ve özellikle askeri okulları cesaretlendiriyor; çeşitli Avrupa
başkentlerinde daimi Osmanlı elçilikleri kurduruyor; sahipleri hiç
asker vermeyen bir çok tımara el koyup bunların gelirlerini başka
reform tasanlanna aktanyor ve ey alet valiliklerine yapılacak ata­
maları düzene koymayı, iltizam sistemini kaldırmayı öneriyordu.
III. Selim, ileri gelen memurlardan oluşan bir danışma meclisi
(meclis-i meşveret) kurulmasından yanaydı . Aslında, hükümdarlık
döneminin başlannda ve kendisinin başkanlığında, alınacak re­
form tedbirlerini tartışmak amacıyla böyle bir meclis toplamıştl)O
İleri gelen memurlannın çoğundan bu tür reformlarla ilgili yazılı
tavsiyelerini istemişti. Onun en cesaretli ve düşüşüne de yol açan

36 osm�nlı imparatorluğu'nda reform

projesı, Avrupaı tarzda eğitimli ve giyimli, embriyon halindeki
yeni bir düzenli ordunun kurulmasıydı. Ne var ki yeniliklerden ve
Fransız etkisinden korkan ulemanın çoğunluğunun kışkırttığı ve
konumları açıkça tehdit altına girmiş bulunan Yeniçerilerin
isyanının önayak olduğu gerici güçler 1 807'de III. Selim'i tahttan
indirip ertesi yıl da öldürdüler. Yeni kurulmuş askeri okuııardan
mezun olanlar dahil olmak üzere B atılılaşma yanlısı pek çok genç
insan da Selim'e karşı girişilen bu gerici lik hareketinde şehit
düşmüşlerdi .

Tahta 1 808'de çıkan IL Mahmud, III. Selim'in kaderine
uğramaktan kendisini ancak saray çatısma saklanarak kurtarabil­
mişti . II. Mahmud'un konumu o aşamada çok sallantıdaydı,
çünkü taşrada pratik bakımdan otoritesi bulunmadığı gibi ,
başkentte u lema i le Yeniçeriler gibi güçlü muhalifleri vardı. Ama
II. Mahmud, doğrudan Osmanlı soyundan gelen son kişi olarak, o
an için güvenlikteydi. Tahta çıkmadan önceki yıl III. Selim'in re­
form coşkusundan etkilenmişti ve bu yüzden kendisine, m.
Selim'in ölümünün intikamını alma ve onun programının
sürdürücüsü olma rolü yakıştırılmaktaydı . Oysa çok yavaş ilerle­
mek, ilk ve en önemli çabalarını basitçe kendi evinin efendisi ol­
maya yöneltmek zorundaydı. Ne var ki bu çabaları, Osmanlı'nın
geride kalan gücünü de tüketip bitiren bir dizi savaş ve isyanla en­
gellenmekteydi. Napoleon savaşları yeni bir Sırp isyanı ile
Rusya'yla 1 8 ı 2'ye kadar süren bir savaşa yol açmıştı; Arabis­
tan'da Vahhabiler güçlenmiş ve Mahmud onların üstüne yürümesi
için Mısır'daki vassalı Mehmed Ali'ye el açmak zorunda kalmıştı ;
ı 82 ı 'de patlayan Yunan i syanı, Yunanlılara İngiliz-Fransız
desteği sağlamış ve ı 828- ı 829'da yeni bir Rus-Türk savaşını
doğurmuştu; bunun sonucunda Yunanistan'ın Osmanlı
İmparatorluğu'ndan bağımsızlaşmasının koşulları yine büyük
devletler tarafından bir çözüme bağlanırken, Mehmed Ali 1 832'de
Mahmud'un üzerine yürüdü, İstanbul'a kadar yaklaşma tehdidinde
bulundu ve bu tehlike ancak, Suriye'nin denetimini 1 840 yılına
kadar Mehmed Ali'ye bırakan büyük devletlerin yeni bir
müdahalesi karşılığında savuşturulabi ldi. Rusya, bu

' gelişmelerdeki hizmetlerinin ödülü olarak, II. Mahmud'dan
Hünkar İskelesi Antlaşması'nı kopardı . Bu antlaşma, esas olarak
Osmanlı İmparatorluğu'nu Rusya'yla yaptığı ittifakta ikincil taraf
konumuna getirmekteydi. i 839'da Mehmed Ali i le IL Mahmud

1 8S6'ya kadarki gerileme ve reformlar 37

arasında tekrar savaş patladı. II. Mahmud, mahvolan ordusunun
kal ıntıları başkente varmadan ve donanması tek bir el dahi ateş
etmeksizin Mısırlı lara teslim olmadan hemen önce öldü. İşte bu
koşuııar karşısında II. Mahmud'un reform yolunda birtakım
adımlar atabilmiş olması gerçekten anılmaya değer bir durumdur.
Ancak onu suistimaııerin kökünü kazıma, imparatorluktaki birbiri­
ne rakip otoritelerin bastırılması ve Batılılaşmadan oluşan üçlü
bir reform paketine doğru iten de, kendi eğilimlerinin yanı sıra
yine bu koşuııardı.

Bu reformlann üçü de II. Mahmud'un asıl darbesiyle ilintiliydi :
1 826'da Yeniçeri Ocağı'nın kaldınlması. II. Mahmud'un
başlangıçtaki niyeti Yeniçerileri yok etmek değil, dağınık
Yeniçeri gruplarının parça parça bütünleştirilebileceği yeni bir
B atılı ordu yaratmaktı. Böylece Yeniçeri Ocağı'nın kendi ikti­
darına tehdit oluşturması durumuna son verecek, aynı zamanda
esame kağıtlarının alışverişini kökünden kazıyacak ve si lahl ı
kuvvetlerdeki Batılılaşmayı, III. Selim'in giriştiği ve önceki
birkaç yılda Mehmed Ali'nin Mısır'da daha başarılı biçimde uyar­
ladığı doğrultuda sürdürebilecekti. Mahmud ulema mensuplannın,
sivil ve askeri memurların, başkente çağrılmış bir grup ayanın ye­
minli desteğini elde ederek birkaç yıl boyunca dikkatli hazırlıklar
yapmış olmasına rağmen, 14 Haziran 1 826'da, yeni Avrupa stilin­
deki üniformalarını giymiş bir avuç subayın talim yaptırmaya
başlamasından iki gün sonra Yeniçeri isyanı patlak verdi. II. Mah­
mud'a sadık kuvvetlerin karşı saldırısı sonucunda birkaç bin
Yeniçeri öldürüldü. Bir kısmı yakalanıncaya kadar kovalandı, bir
çoğu sürgüne gönderildi ve Yeniçeri Ocağı iki gün sonra resmen
kaldırı ldı. Asakir-i Mansure-i Muhammediye adını almış olan
yeni birlikler kısa süre içinde Fransız mühendis subaylan ile
Alman askeri müzisyenlerin kendi uzmanlarını takviye etmesini is­
teyen padişahın gözleri önünde talim yapmaya başladılar. Yeni
ordu askeri etkinlik kazanmadan önce yıııar geçti , ama en azından,
Yeniçerilerin artık bir varlık olarak başka reformlara karşı koya­
bilecek örgütlü bir güç olmaktan çıkmış oluyordu. Bu olay, söz
konusu kınmın Türkler tarafından bil inegeldiği adıyla Vaka-yı
Hayriye (Hayırlı Olay), sonunda Yeniçerilerin hakkından gelinme­
sini sağlamıştı) 1 Yeni ordu, yeni Batı etkilerinin girmesinin
önünü açmıştı. 1 834 yılında bir Harbiye Mektebi kurulmuş ve bu
okulun mezunlarından bir bölümü ek öğrenim görmek üzere A vru-

38 osmanl ı imparatorluğu'nda reform

pa başkentlerine gönderi lmişti . O sırada ünlü askeri kariyerinin
başlarında bulunan yaşlı Moltke'nin de dahil olduğu yeni ordunun
uzmanları Prusya'dan getirtilmekteydi.

II. Mahmud'un kolu eyaletlere de uzandı. Askerı seferlerle
Kürdistan ve Irak gibi bölgeleri bir kez daha İstanbul'un denetimi­
ne soktu. Diplomasi ve gücün birleşmesiyle, derebeylerinin kudre­
ti büyük ölçüde kırıldı. En ünlü isyancı olan Yanyalı (Tepedelen­
li) Ali Paşa öldürüldü ve onun kesilmiş başı sarayın ön avlusuna
koyulan bir tabakta teşhir edildi . ·Bazı derebeyleri topraklarından
uzaklaştırı lıp çeşitli şehirlerde mecburi ikamet yoluyla sarayın
gözetimi altına alındllar.32 Ama Yunanistan i le Mısır'a gücü yet­
miyordu II. Mahmud'un. Sırbistan'la bir yarı özerklik düzenlemesi
yapı lmıştı. Yalnız, büyüklük ve sayı bakımından ufak
değişikliklerle yeniden düzenlenmiş eyaletlerin çoğunda, atanan
valiler artık İstanbul'u daha fazla dikkate almaktaydılar. Öıüm
kalım yetkisi el lerinden resmen alınmıştı . II. Mahmud, bazı eya­
letlerde bizzat kendisi teftiş gezilerine çıktı . Bu gezilerin en
azından ikisi, bir ölçüde padişahın Hıristiyan uyruklarına nasıl
muamele yapıldığını araştırması içindi .D II. Mahmud ey alet
yönetimi yöntemlerinde genel bir Batılılaşmaya gitme yoluna hiç
başvurmadı, ama azınlıklar için adil bir idarı sisteme duyduğu
i lgi, zaman zaman uyruklarının hepsinin eşitliği hakkındaki
açıklamalarına yansımaktaydı . Çeşitli eyaletlerin i leri gelenlerine,
Müslümanlar ile gayri-müslimlere eşit biçimde davranılması
uyarısında bulunuyordu.34

Genellikle yüzeysel ve dış görünüşle sınırlı kalan diğer konu­
larda ise, II. Mahmud Batı'yı taklit ediyordu. Fas kökenli kırmızı
bir baş lık olan fes, sarık yerine, ulema sınıfı dışındaki bütün me­
murlara zorunlu tutuldu; yine bunun gibi, fesle birlikte Osmanlı
bürokrasisini tekbiçimli hale getiren istanbulin (siyah redingot)
giymek de zorunluydu. II. Mahmud, öğretim konularında,
öğretmenler kadrosunda ve Fransızca olan öğretim dilinde güçlü
Batı etkilerinin egemen olduğu bir tıp okulu kurdu ve kendisinden
öncekilere benzemeyen bu okulun ömrü uzun oldu. Askerı okul­
ların yanı sıra tıp okulundan da seçi lmiş küçük öğrenci grupları,

. 1 834'ten sonra öğrenim görmek üzere zaman zaman Paris, Londra
ve Viyana'ya gönderi ldiler.35 II. Mahmud ayrıca bir nüfus sayımı
yaptı, tımarlan kaldırdı, bir karantina sistemi getirdi ve ilk resmı
gazeteyi (Moniteur Ottornane) kurdu. Bu gazeteyi kısa süre içinde

1 8S6'ya kadarki gerileme ve refonnlar 39

Türkçe karşılığı olan Takvim-i Vekayi izledi , Takvim-i Vekayi,
sonraki yanm yüzyıl içinde önemi hızla büyüyen Türk gazeteci­
liğinin başlangıcını oluştunnaktadır.

Fes, istanbuIin ve yeni düzenlemelerle atarnalan n çıktığı resmi
gazete, esas olarak II. Mahmud'un çalışmalarının eseri olan re­
fonndan geçirilmiş ve yavaş yavaş Batılılaşmış bir bürokrasinin
görünürdeki işaretleriydi. Aralarında saray arpalıklarının da bu­
lunduğu geleneksel mevkilerden bir kısmı kaldınldı. S ivil memur­
lar hiyerarşisi (mülkiye sınıfı) yeniden sınıflandırıldl ,36 II. Mah­
mud, ölen memurların mallanna artık keyfi biçimde el konulmaya­
cağını açıkladı . Rüşvetin etkisini kınnaya ve maaşları düzenli
biçimde ödemeye çalıştı . Hükümdarlık döneminin sonuna doğru
hariciye, dahiliye ve maliye nezaretleri kurarak, Avrupa'ya uyması
amacıyla bazı nazırıann ünvanlannı değiştirdi . Bunlar ve diğer
nazırıar, eski divandan ziyade Avrupa tipindeki bir kabineye ben­
zemesi tasarlanmış bakanlar kurulunu (Meclis-i Has)
oluştunnaktaydı . Her nazır kendi bölümünün idaresinden sorum­
luydu. Yine de bu kurul, "bakanlar kurulu"na başkanlık eden sad­
razamın konumunu etki lerneden nazırıarın yerleri padişah
tarafından keyfi olarak tekrar tekrar değiştirilebildiğinden, bir
birim olarak görev yapamadı. Sadrazamlık ünvanı (Sadr-ı Azam
ya da Vezir-i Azam) kısa süreliğine "başbakan" (Baş Vekil) olarak
kaldırıldı, ama 1 839 yılında tekrar eski ünvana geçildi,37 II. Mah­
mud, i 838 yılı başlarında, ay nca, Batı'da genellikle ".Yüksek
Adalet Meclisi" olarak bilinen ve yeni nizamnamelerin enine boyu­
na tartışılıp hazırlanmasıyla görevli Meclis-i Vala-yı Ahkam-ı Ad­
liye'yi kurdu,38 Ondan sonraki otuz yıl içerisinde bir dizi
değişikliğe uğrayan bu . meclis, gayri-müsIim azınlıklardan
seçilmiş kişilerin yer almasıyla temsil i lkesini somutlaştıran ilk
merkezi hükümet organı olacaktı. i 868'de zamanın Avrupa mode­
line dayalı Danıştay'ı (Şura-yı Devlet) haline gelen de bu meclisti .

II. Mahmud'un Batılı devletlerle diplomatik i lişkilerin artması
gibi pratik bir sorundan doğan bir yeniliği, zamanında tahmin edi­
lebilecek olanın çok ötesinde sonuçlar doğunnuştu. Bu da, harici­
ye nazırlığı olan bölüm bünyesinde Tercüme Odası'nın kurul­
masıydı. Yüzyıllardır imparatorluk divanında yardımcısıyla bera­
ber bir tercüman hep bulunmuştu ve bu tercümanlar, Batı dillerini
bilen Türklerin çok az olması nedeniyle, genellikle Hıristiyanlar
ya da İslamiyeti seçmiş Hıristiyanlardan oluşurdu. On sekizinci

40 osmanlı imparatorluğu'nda reform

yüzyı lda, baştercüman lık makamı pratikte başkentteki önde gelen
Fenerli Rum ailelerin birkaçının tekeline geçmişti. Ne var ki 1 82 1
Yunan isyanının ardından RumIarın resmi makamlarda yer
almasına artık pek hoşgörüyle bakılmıyordu; günlük çalışmanın
Fransızca, tarih, aritmetik ve başka konuların öğretilmesiyle tak­
viye edildiği Tercüme Odası'nın kurulması bundan kaynak­
lanıyordu. İdarı bir kolaylık olması tasarlanarak düzenlenmiş bu
daire, kısa sürede on dokuzuncu yüzyıldaki sayılı Osmanlı me­
murlarının bir bölümünün yetiştiği bir okul halini aldı . Gerek ha­
riciye nezaretinde, gerekse başka bölümlerde önemli görevlere
yükselen genç Osmanlı bürokratları buradan çıktı ve bunlardan bir
kısmı sadrazam oldu. Tercüme Odası'ndan çıkan iki katip,
1 850'lerde Osmanlı İmparatorluğu'ndaki ilk telgraf sisteminin ku­
rulmasına yardım ettiler; aynı daireden yetişen iki eski eleman,
1 859 yılında taşra idarecilerini eğitmek üzere kurulmuş bir okul­
da (Mekteb-i Mülkiye) ders veren ilk hocalar arasına girdiler.
Tercüme Odası'ndan yetişenler arasında, Ali Paşa, Fuad Paşa,
Ahmed Vefik Paşa, Münif Paşa. Mehmed Reşid Paşa, Safvet
Paşa ve Namık Kemal Bey gibi kişiler vardı. Bu insanlar
Fransızcayı Tercüme Odası'nda öğrendiler ya da yetkinleştirdiler.
İlgilendikleri diplomatik işler sayesinde Avrupa'daki gelişmeleri
yakından takip ediyorlardı ; zaten, dilin kendisi bile Batı fikirlerine
her kapıyı açan sihirli bir formül gibiydi. Tercüme Odası eleman­
lannın bir çoğu Avrupa başkentlerindeki diplomatik görevlerde ek
tecrübeler kazanmışlardı . Tercüme Odası'nda B atıl ı lar da
görevlendirilmekteydi : Örneğin, ünlü İngiliz oryantalist Redhouse
bir süre bu dairenin başında bulunmuştu. Prusyalı ya da A vustur­
yalı bir dönme olan Emin Efendi de aynı dairede Avrupa dillerini
öğretmekte, aynı zamanda hariciye nezaretinin kütüphaneciliğini
yürütmekteydi. Dairede liFrenk etkisi ve tutumluluğu"nun egemen
olduğu söylenirdi)9 Büroda bazi Osmanlı Hıristiyanlarına da
görev veri ldi. Herhalde RumIarın sayısı daha az, Ermeniler daha
çoktu ve sadece birkaç Yahudi çalışmıştı .40 Tercüme Odası, sivil
idare alanında, ordu teşki latındaki B atılılaşmış profesyonel okul­
larla ilginç bir paralellik sergi liyordu. Avrupa'nın askerf ve diplo­

. matik baskıları, her seferinde, Fransızca öğrenimini özendiren ve
B atı fikirlerinin taşınmasına yeni kanaııar açan, i lerisi için önemli
sonuçları bulunan yeni kurumlarla sonuçlanıyordu. Tercüme
Odası'nın kuruluşunu i zleyen birkaç yı lda, Bab-ı Ali'deki kMipler

i 856'ya kadarki gerileme ve refonnlar 41

için Farsça ve Arapça hocası olma koşulu gerektiren eski uygula­
ma yürürlükten kaldırıldı.41

Bazen, II. Mahmud'un imparatorluğa bir anayasa getirmeye
çalıştığı ve hükümdarlığı sırasında iki meclisli bir parlamenter
yönetim planı hazırlandığı öne sürülmüştür,42 Oysa o günlerde
Batı tipinde bir anayasa tasansı başarıl ı olamazdı ve II. Mah­
mud'un da bunu ciddi bir ihtimal olarak düşünmesi keSinlikle
mümkün değildir. Onun hükümdarlığı sırasında görülen anayasal
fikirlere atıflar, kendisinin kurduğu Meclis-i Vala-yı Ahkam-ı Ad­
liye'nin danışma niteliğindeki bir organ olması ve o kurulda daha
sonra gayri-müslim azınlıklan temsil eden üyelerin de yer
almasından kaynaklanmış olabilir.43

II. Mahmud'un hükümdarlığının Osmanlı İmparatorluğu'ndaki
reformların ve Batılılaşmanın gelişmesi açısından taşıdığı
gerçek anlam, reform alanında 1 839 yılına kadar fiilen
gerçekleştirdiği başarılardan ziyade, gelecekteki ihtimallere
kapıyı açan i lk adımların sayısında yatar. II. Mahmud'un
çabalarının pek çoğu görece etkisiz kalmıştı . Gerçekte, rüşvet ile
müsadereyi kaldırmayı ve maaşlan düzgün biçimde ödemeyi
başaramadı . Kurduğu yeni ordu ile açtığı yeni okullar ilk hallerin­
den daha iyi bir duruma gelemediler. II. Mahmud'un, yüz yıl sonra
Mustafa Kemal Atatürk'ün şapka reformunda yaptığı gibi , attığı
adımların daha temel değişikliklere psikolojik hazırlık olduğunun
farkına varabilmekle birlikte, giyimde zorlama değişiklikler gibi
dış görünüşlerle, yani kendisine yanlış amaçlar saptayarak
başladığı suçlamasının haklı bir yanı vardır. Mısır valisi Mehmed
Ali'nin yetenekli oğlu İbrahim Paşa, II, Mahmud'a karşı
yargısında oldukça sertti : "Bab-ı Ali , uygarlığı yanlış tarafından
almıştır; bir ulusa apoletler taktırıp dar pantalonlar giydirerek 'ye­
niden doğuş işine girişemezsiniz; elbiselerinden başlamak yeri­
ne . . . halkının zihinlerini aydınlatmaya çalışmalısınız".44 Geleneğe
kafa tutan bu tedbirler, doğuştan gelen tutuculuğu canlandırmıştı .
Dervişin biri , 'Mahmud'un atının dizginlerini yakalamış, şöyle
bağırıyordu: "Gavur padişah, Tanrı günahkarlığının hesabını sen­
den soracak. İslamı yıkıyor ve Peygamber'in bütün lanetini
üstümüze çekiyorsun." Bu sözler muhalefeti simgelemekteydi.4s II.
Mahmud'un reformları, bir anlamıyla, tıpkı Büyük Petro'nun, ge­
tirdiği yeniliklerle "Moskoflann ruhunu bölmesi" gibi, halkından
pek çok kimseyi karşısına almıştı . II. Mahmud'un keyfi

42 osmanlı imparatorluğu'nda reform

yöntemleri Petro'nun yöntemleriyle benzer etkilere sahipti.
Buna rağmen Batı fikirlerinin giriş kanalları açık tutulup

genişletilmişti. Dahası, IL Mahmud'un h angi inancı taşırlarsa
taşısınlar bütün uyruklarına eşit davranılmasını sağlama arzusu,
i 839 yılında ve daha sonraki yıllarda Osmanlı eşitliği doktrininin
resmen i lan edilmesinin zeminini hazırlamıştı. Nitekim şu sözleri
II" Mahmud'un söylediği bildirilir: "Uyruklarım arasında ancak
Müslümanlar camide, Hıristiyanlar kilisede, Yahudiler havraday­
ken ayırım yapabilirim; aralarında başkaca hiçbir fark yoktur. "46

Kalıcı başarı sağlamada bu i lk adımlardan daha anlamlısı, IL
Mahmud'un daha etkil i olduğu yıkıcı girişimlerdi. Yeniçerileri or­
tadan kaldırıp derebeylerinin gücünü ezerek, bütün reformcuların
temel amacı olan imparatorlukta birliğin ve merkezı denetimin ko­
runmasına büyük katkıda bulunmuştu. Ama aynı yoııa, merkezi
hükümetin keyfi otorite kullanmasını fiilen denetleyen güçlerden
ikisini de kaldırmış oluyordu.47 Bozulmuş h alde olmakla birlikte
varola'l eski denge, tamamen alt üst olmuştu. Güç artık saray ile
Bab-ı Ali 'deydi ve buna bağlı olarak merkezi hükümet halkı daha
çok ezebiliyordu. Merkezi hükümetin iktidarı iyi olduğu gibi kötü
de olabilirdi ; iktidarın nasıl kullanılacağı artık padişahların ve
memurların karakterine bağlıydı. Padişah, kendisi güçlü y a da
bürokrasi zayıf olduğunda hükümeti idare eder ve memur klikleri
arasında birçok destek bulurdu. Yani II. Mahmud'un yaptıkları,
1 87 i sonrası Abdülaziz'in ve 1 878 sonrası II. Abdülhamid'in bir
felaket olan .. kişisel egemenlik dönemlerinin zemınını
h azırlamıştı . Obür yandan, bürokrasi zayıf ya da kayıtsız
padişahları kontrol edebilecek veya keyfi padişahları dizginleye­
bilecek güçlü insanlar çıkardığında da üstünlüğü bürokrasİ eline
geçiriyordu. 1 839'da II. Mahmud'un ölümünden l 87 1 'e kadar ve
ayrıca 1 876 yı lı boyunca varolan durum genellikle buydu. An­
lamlı biçimde, II. Mahmud'un kurduğu Meclis-i Vala onun
ölümünden sonra Saray'dan B ab-ı Ali 'ye taşınmıştı . II. Mah­
mud'un yaratmaya başladığı modernleşmiş bürokrasi, Tanzimat
döneminde önde gelen bir ro.1 üstlendi.

Kuşkusuz geçmişten keskin bir kopuş söz konusu değildi ;
· bürokrasideki değişikliklerin hızı yavaştı. Gerilemesi sırasında
olduğu kadar Yönetim Kurumu'nun parlak günlerin�e de olduğu
gibi, bürokrasi hala yönetici sınıfı oluşturmaktaydı ; buna rağmen,
kan bağından ziyade mevkiye dayalı bir aristokrasiden söz edilebi-

i 856'ya kadarki gerileme ve refonnlar 41

lirdi. Memurl�n oğuııarının babalannın mesleklerini izleme
eğilimi gelişiyordu, ama doğum kendi başına hiçbir resmi makam
garantisi vermiyor ve yönetic i grubun saflan aşağıdan yeniden
dolduruluyordu. Bunun yanında memurlar sınıfı , konumu, mevki
gururu, sıradan insanları aşağılaması ve eğitimiyle, köylülükten
keskin bir kopuş sürecine girmişti .

Eğitim, on dokuzuncu yüzyıl ortalarındaki bürokratlar
açısından, ilk başta okuyup yazma yeteneği anlamına gelmektey­
di: Bu sanatlarda ustalaşanlar genelde "efendi" ünvanını alırdı.
Okuma yazma, dilin ve elyazısı sisteminin güçlüğünü ve özellikle,
Arapça ve Farsça terminolojiyle yüklü olup açık biçimde
anlaşılmayı zorlaştıran i fade inceliğini kurmaya uğraşan resmi
üslfibun karmaşıkl ığını dikkate alırsak, sıradan başarılar değildi .
Efendilerin eğitimi, haremde geçen ilk çocukluk günlerinin
bitişinden sonra ilk (ve 1 840'lardan sonra orta) okulda, diğer
yüzeysel bilgilerle birlikte, okuma yazmayı öğrenmekle
başlıyordu. Sonra, erken yaşlarda, bir yandan öğrenimine devam
ederken, çalıştığı hükümet dairelerinden birinde katib oluyordu.
Efendiler içinde en iyi eğitim görmüş olanlar, aslında kendi kendi­
ni eğitenlerdi; bilgiyi kendi okumaları ve deneylerinden,
İstanbul'un entellektüel salonlarındaki tartışmalardan ediniyor­
lardı. III. Selim'in ve özel likle II. Mahmud'un reformlarının
ardından, giderek daha çok sayıda efendinin Fransızca öğrenip
çeşitli Batı adetlerini benimsemeye başladığı görüldü. 1 838'de, II.
Mahmud'un hükümdarlığının sonunda, özel olarak hükümet daire­
lerinde çalışanları eğitmek amacıyla tasarlanmış bir okul (Mek­
teb-i Maarif�i Adliye) kuruldu. Bu okulda coğrafya, matematik ve
diğer konulann yanı sıra Fransızca dersleri verilmekteydi .48

Bununla birlikte, Batılılaşma denilen gelişme genelde
yüzeysel kalıyor, pek derine inmiyordu. Yüzyılın ortasına gelin­
diğinde İstanbul efendisi tuhaf bir Doğu-Batı kanşımıydı.
İstanbulin ve fes giyiyordu. Fransızcası bir hayli kötüydü. B azı
efendi ler, Batı usullerini başkentin en Avrupa) semti olan Pera
(Beyoğlu) levantenleriyle kurdukları ili şkilerden alıyoriardı.
Bazı ları Batı'da pratik tecrübe edinmişti . İki durumda da en iyi
efendiler yeni fikirleri, karakter ya da yeteneklerini kaybetmeden
benimsiyorlardı . Yeni fikirler, Batı edebi beğenilerinden başlayıp
yeni ekonomik gelişme kavramlarına ve padişahın yetkilerini
sınırlama düşüncelerine kadar uzanmaktaydı . Bunun yanında,

44 osmanlı imparatorluğu'nda reform

ifade tarzları, davranış ve kusurları sadece yüzeysel olarak benim­
seyen efendilere de rastlanıyordu. Paris ve Londra'da birkaç yı l
kalıp üç kez sadrazamlık yapmış olan Kıbrıslı Mehmed Paşa
için, karısının, "Avrupa'ya eğitim görmek üzere gönderilenlerin
büyük bölümü" gibi kocaman bir cahillik kütlesi üzerindeki ince
bir bilgi c ilasından başka bir şeye sahip olmadığı söylenirdi .49
Bazıları , gözlemledikleri zıtlıklar · sonucunda sadece hayal
kırıklığına uğramış ve alaycı bir ruh haliyle dönerlerken, bazıları
da Batı'dan reformcu olarak geliyorlardı. Genellikle aşağılanmış
bir kişi olan alafranga efendi (Batı l ı laşmış efendi), eğitimiyle
Doğu ve B atı unsurlarını birarada özümseyememiş olması nede­
niyle, kanıyla olmasa bile görünüşüyle Levanten bir kişi olurdu.
Alafranga efendi en kötü haliyle şöyle görünürdü: "Aynı siyah re­
dingot, Avrupa. fikirlerin kesinlikle düğmeyi gerektirdiği yerlerde
düğmenin görünmediği siyah pantalonlar, aynı şişkin iç
çamaşırlar, parlak çizmeler, hafif kırmızı başlık, aynı ayağını
yere sürüyerek yürüme ve donuk gözler, bu gruba giren her
insanın karakteristik özel liğidir. "SO Eski ekolden Türkler bu
kişileri genellikle aşağılarıardı . "Oğlumu alla franca bir Konstan­
tinopolis Türk'ü ve bir Paşa olarak görmektense," diyordu bir
paşa, "gerçekten iyi bir Hıristiyan ve dürüst bir insan olarak
görmeyi tercih ederim."s ı Ulemanın en bilgili ve zeki adamları
arasında yer alan Cevdet Paşa, "alafranga çelebiler"den
(Batılı laşmış beyefendiler) alaycı bir dille bahsediyordu.sı Avru­
pa'yı tanıyan ve Fransızcayı oldukça iyi bilen Türkler, kötü bir
okul sisteminin eğitimsiz ürünü olan sıradan Osmanlı bürokratını
da eleştinnekteydiler·s3 Yine de B atılı reformların ilerlemesi bu
memurlara bağlıydı .

Memurların bir kısmı, Batılılaşma derecesi ne olursa olsun,
yeterli ve çalışkan insanlardı. Ama çoğunluk öyle değildi; bir sürü
insan salt arpalık koparma peşindeydi ve arpalıkların sayısı da her
zaman herkesi doyuracak kadar olmuyordu. İstanbul 'daki nüfusun
yarısının şu ya da bu biçimde sırtını devlete dayayarak geçindiği
tahmin edilmekteydi. Pek çoğu, gerek İstanbul'da gerekse eyalet
merkezlerinde kendilerine bir mevki ya da yolsuzluklardan pay

. düşeceğini umarak, paşaların gönüllü çanak yalayıcılığını
yapıyorlardı . Her yüksek memurun bekleme odasını dolduran ak­
raba ve asalaklar kalabalığı Osmanlı idari sisteminin büyük bela­
larından birisiydi ve kayırmacılığa, kötü idareye, rüşvete yol

i 856'ya kadarki gerileme ve reformlar 45

açıyordu. II. Mahmud, bir mevld kapmak için genellikle halil zo­
runlu olan ve daha sonra, borçları geri ödemek ve belirsiz bir gele­
cek uğruna adet haline gelmiş zorbalıklara veya zimmete geçirme
olaylarına neden olan rü§veti yok etmeyi başaramamıştı. Osmanlı
adetleriyle içiçe girdiği için, hediye alıp vermeyi sırf ahlaki
gerekçelerle mahkum etmek doğrusu çok güçtür.54 Yine de bu
durum, yönetimin etki li olmasının önünde ciddi bir engel di. Me­
murlar sistemin tuzaklarından kurtulamıyorlardı . "Dürüst olmayı
teşvik eden hiçbir şey yok," diyordu Diyarbekir valisi . "Adil bir
yöneticilik yapmaya kalksam öbür paşaların hepsi karşımda
birleşir ve kısa sürede yerimden olurum; rüşvet almasam hiçbir
şey satın alamayacak kadar fakirleşirim."s5 Bu yüzden yüksek
mevkideki memurlar, genellikle para yedikleri suçlamasıyla
karşılaşıyorlar ve çevreleri, her söze kulak kabartan, rakip politi­
kacılarla yabancı elçilere bilgi satan, bahşiş aldıkları i ltimas
düşkünlerine yaklaşma aracı olan asalak ve hizmetçilerle
kuşatllıyordu.56

Osmanlı memur sınıfı nın merkezinde Bab/Iili (Yüce Kapı) yer
alıyordu. Babılili terimi, on dokuzuncu yüzyıla gelindiğinde bütün
Osmanlı yönetimini isimlendirrnek amacıyla kullanılıyor olmasına
rağmen, yüzyılın ortasında, daha özel bir isim olarak sadra­
zamlığın, hariciye ve dahiliye nezaretleri ile Meclis-İ Vala-yı
Ahkam-ı Adliye'nin bulunduğu bina için kullanılıyordu. San ve
pembe renkle boyanmış bu büyük tuğla yapı ,] 839 yılındaki feci
bir yangının ardından yeni baştan inşa edi lmişti . Bab-ı Al i , o ta­
rihten Ali Paşa'nın öldüğü 1 87 1 yılına kadar, II. Mahmud'un ya­
ratmaya başladığı bürokrasinin kontrolü altındaki fiilt hükümet
merkeziydi. B ab-ı Ali 'deki dairelerin çoğu artık Avrupai i simler
taşıyoriardı gerçi , ama dairelerde yaşanan karışıklık yine doğuya
özgüydü. Daireler ve koridorlar memurlar, katipler, dilekçeciler,
odacılar, satıcılar ve falcı larla dolup taşıyordu. Bu insanlar, devlet
i şleri gözlerinin önünde görülürken divanlarda oturuyor ya da
ayakta bekiiyorlardJ . Katipler yazılarını alçak masalarda ya da diz­
lerinin üstünde yazıyorlardı . Amirler ayrıntılarla korkunç zaman
kaybetmekteydiler. Her memurun önemli belgelerini sakladığı (ve
genellikle haftalarca el sürülmeyen) ipekten ya da ketenden
yapılmış ünlü torbası vardı. Keza arşivler de duvardaki kancalara
asılı torbalarda korunmaktaydı. Bu sahne, eyalet yönetiminin her
kademesinde yenilenirdi . Böyle bir çalışma düzeninde dahi işler

46 osmanlı imparatorluğu'nda reform

etkin biçimde yürütüıebilirdi ve bazen gerçekten de yürürdü, ancak
çeşitli aksaklıklann çıkması daha genel bir durumdu.57

•••

II. Mahmud 1 839'da öldüğü zaman reform çabalanna henüz
yeni girişmişti ve sahip olduğu imparatorluk Mısır valisi Mehmed
Ali'nin tehdidi altındaydı . II. Mahmud ölünce, onun yerini, on altı
yaşında bir oğlan çocuğu olan oğlu Abdülmecid aldı .Yeni
padişahın hükümdarlığı birçok alanda reform ve B atılı laşma
çabalarının artışıyla ayırt edi liyordu. Ne var ki Abdülmecid,
babasının tersine, yeni çabalann arkasındaki asıl önder değildi.
Oldukça ılımlı kişiliğinin yanı sıra Osman'ın tahtına geçtiği
zaman genç ve tecrübesiz oluşu, Bab-ı Ali'nin egemenlik kurma
çabalarına yağ sürmüştü. Abdülmecid'in hükümdarlığının
başlangıcına işaret eden 3 Kasım 1 839 tarihli büyük reform fer­
manı , resmı bir saray buyruğu, yani Hatt-ı Hümayun olarak onun
adına çıkarılmıştı . Oysa fermanın padişahın inisiyatifiyle i lan
edildiği söylenemezdi ; parlak bir devlet adamı olan Hariciye
Nazın Mustafa Reşid Paşa'nın eseriydi.

Reşid genç bir adamdı. Henüz kırk yaşına bile varmamış , i lk
gençliğinde memuriyet ha�atına başladığından beri siyasal yı ldızı
parlayan birisiydi. Bab-ı Ali'nin çeşitli kademelerindeki katiplik
hizmetlerini, daha sonraki meslek yaşamını haber veren Batı bil­
gisini alıp akıcı bir Fransızca hakimiyeti kazandığı Paris ve Lond­
ra büyükelçilikleri izlemişti. Paris'te, Reşid'in kısa, tıknaz yapısı
ve kömür karasİ sakaııa çevrelenmiş zeki yüzü, salonlarda, tiyat­
roda ve edebiyatçılar arasında tanıdık bir sima haline gelmişti .
Fransız gazeteciler onu "M. Thiers'in başına fes geçirip paşaya
dönmüş hali" diye tanımlıyorlardı.58 Batı usuııeriyle i lgili bilgileri
eksiksiz değildi, ama herhalde ona yönelik eleştirileri haklı
çıkaracak kadar yüzeysel de deği ldi. Görünüşteki sığlığı bir
ölçüde tartışmasız kibirliliğinden geliyordu; her fırsatta Avrupa
gazetelerinin övgüsünü almaya çalışırdı. Batı kurumlannın en
ıl ımlı sokuluşunun bile uyandırdığı muhalefeti gözden uzak tut­

. mazsak, reform girişimlerinde hızlı hareket edememiş olması,
Reşid'in görünüşteki yüzeyseııiğinin daha iyi anlaşılmasını
sağlar. Yine de Reşid içten bir reformcu, Tanzimatçılar olarak
tanınan insanlann i lki ve halkın geneııikle gavur paşa diye ad-

i 856'ya kadarki gerileme ve refonnlar 47

landırdığı kişilerden birisiydi. Bu ünvanını sadece kendi
Batıcılığına değil , aynı zamanda hangi inancı taşırsa taşısın im­
paratorluk içindeki bütün insanlara eşit muamele yapılmasına
bağlı oluşuna borçluydu. Onun gayretlerinin bir nedeni de,
yönetimi düzene sokmak, nazırıarın rolünü arttırmak ve
bürokrasiyi padişahın keyfi kaprislerine karşı korumak arzusuydu
elbette. Reşid, içten bir reformcu olmanın yanında iyi bir politi­
kacıydı ve fırsatları değerlendirmesini bilirdi. Yetenekli insanları
yakalardı ve aralarında Al i ile Fuad'ın da olduğu bir grup öğrenci
yetiştirmişti ; yine de dizginleri hep kendi ellerinde tutmayı i sterdi.
Hareketlerine bazen korku, bazen de hırs yön veriyordu. Başlıca
prensibi "politika mümkün olanın sanatıdır" düşüncesiydi. Her
fırsatta Batıl ı laşmada mümkün olan hedeflere doğru yürürdü.60

Reşid'in 1 839'da Gülhane Hatt-ı Şerifinin61 ilan edilmesini
sağladığı zamanki durum böyleydi. Mehmed Ali'nin Osmanlı
İmparatorluğu'nun bütünıüğünü tehdit etmesi karşısında dış
ülkelerden yardım sağlaması zorunluydu. Zamanın diplomatik
ilişki leri göz önüne alındığında yardımın gelmesi en muhtemel
yer İngiltere'ydi. Ama Osmanlı İmparatorluğu, yardım almak için
kurtanlmaya değer bir görüntü sunmak, birtakım reformları
gerçekleştirmek ve Mehmed Ali'nin Mısır'ı kadar liberal olmak
zorundaydı. Reşid daha önce, Londra'da diplomatik görevde bu­
lunduğu sırada, Britanya Dışişleri B akanı Palmerston'la, reform
konusundaki fikirlerini anlatıp Avrupa'nın desteğini almaya
çalışırken görüşmüştü. Şimdiyse kendi başkentinde Hariciye
Nazırı olarak, reform fermanını çıkarması için tahta gelişinden
tam dört ay sonra genç padişahı harekete geçirmekteydi. Fermanın
ilan edilme zamanı kesinl ikle mevcut koşul lara göre belirlenmiş,
Hatt-ı Şerif diplomatik bir silah gibi kullanılmıştı . Ne var ki
Reşid'in diplomatik krizden, aslında tutucu nitelikteki nazırıarın
liberal fermanı desteklemesini sağlamak üzere yararlandığı da
doğrudur. Sonuçta Hatt-ı Şerif, Reşid'in adına bir ikiyüzlülük eseri
olmadığı gibi , zamanı ve yerine göre dikkate değer bir belge ola­
rak kalır.62 Hatt-ı Şerifin Britanya hükümetince dayatıldığı veya
onlardan esinlendiği de söylenemezdi; Hatt-ı Şerif, Reşid'in ese­
riydi.63

Açıkça anlaşılsın diye yoğun çaba harcanmasına da bağlı ola­
rak, Gülhane Hatt-ı Şerifi modem kulaklara baştan sona safça
gelir. Gelgelelim, ustaca tonu da esas olarak eskiyle yeniyi, Os-

48 osmanlı imparatorluğu'nda reform

manlı uyruğundaki herkesin mutlak eşitliğiyle dini hukuku, yeni
kopuşlarla "Osmanlı monarşisinin i lk zamanları"nın mutluluk ve
refahına geri dönüşü uzlaştırma çabasından kaynaklanır.
İmparatorluğun bir buçuk yüzyıldır süren gerilemesi, "Kur'an'ın
yüce hükümleri ile imparatorluk kanunlarılının gözetilmemesine
bağlanır. Ancak çare, sadece hukuka saygılı olmaya dönüşte
değil, bunun yanında "yeni kurumlar"a ve "eski alışkanlıklann
değiştirilip tamamen yenileştirilmesi"ne dayanmakta gösterilir.64
Aynı zamanda bu yenilikler, "Cenabı Hakkın inayeti" ve "Pey­
gamberimizin yardımıyla" başanlı o lacaktır. Vaat edilen yeni ku­
rumları, tutucular ya da fanatiklerin benimseyebilmesi
düşüncesine dayanarak salt göz boyamak amacıyla dine, hukuka
ve ş anl ı geçmişe yapılan atıfları gözden kaçırmak olanaksızdır.
Reşid. reformları Müslüman tutucu lan n da kabul edebilmesiyle
kesinlikle i lgiliydi, ama Hatt-ı Şeririn ikil i niteliği aslında bütün
Tanzimat döneminin ikili niteliğini yansıtmaktadır: Zamanın ge­
rekliliklerini yerine getirmek amacıyla yeni ve B atılı kurumlar
yaratılırken, imana ve devlete dayalı geleneksel kurumlar da koru­
nuyor, aynca bunlarda bir ölçüde reforma gidiliyordu. Kaldı ki hiç
kimse kendi geçmişinden keskin biçimde kopamayacağından bu
ikilikten nasıl kaçınılabi leceğini anlamak da güçtür; aynca re­
formların doğasından kayl)aklanan güçlüklerin bulunduğu da
açıkça ortadadır.

Fermandaki özel vaatler aslında i lk kez ortaya atılan vaatler
değildi ve daha önceki vaatlerI e reform çabalarını hatırlatıyordu.65
Özellikle dikkat çekilen üç nokta şunlardı: (i) Bütün uyrukların
can, namus ve mal güvenliği sağlanmalıdır; yargılamalar açık ve
kurallara göre yapılmalıdır ve müsadere kaldırılmıştır. (2) tltizam
sisteminin yerine düzenli bir sabit vergi sistemi getirilmelidir. (3)
Hizmet süresi yaşam boyundan dört beş yıla indirilerek, düzenli
bir askere alma sİstemİ kurulmalıdır. Hattın vaat ettiği "iyi
idarelinin aynntılan, askeri harcamalann sınırlanması, memurlara
belirli maaşlar ödenip rüşvetin kaldırı lması, büyük küçük ulema
ve vezirlere de aynı ölçüde uygulanması gereken bir ceza kanunu
düzenlenmesi koşulları dışında ayrıntı lı olarak açıklanan bir şey

. yoktu. Bunlara benzer vaatler daha önce de yapıldığından, bun­
ların bir kez daha belirtilmesi hem geçmişteki başarısızlığın iti­
rafı anlamına geliyor, hem de geleceğin kurulacağı temelin resmi
bir açıklaması oluyordu.

i 856'ya kadarki gerileme ve reformlar 49

Hatt-ı Şerifin en dikkat çekici vaadi olumluydu: "Bu impara­
torluk ödünleri, dini ya da mezhebi ne olursa olsun bütün uyruk­
larımızı kapsar. "66 Osmanlı uyruğundaki herkesin kanun önünde
eşit olması ilk kez bu tarzda, resmen açıklanmış bir politika hali ­
ne geliyordu. Din ayırımı gözetmeksizin eşitlik sağlanması
doğrultusundaki bu tür ifadeler, bütün Tanzimat dönemi boyunca
bir leitmotif gibi her belgede yenilenir. Bunun nihai anlamı, millet­
ler arasındaki engellerin kaldırılması, resmi amaç olarak Osmanlı
uyruğundaki herkesin çok milletli kardeşliğinin y�atılması,
dolayısıyla devlet ve vatandaşlık kavramlarının gittikçe
Batı lılaşıp laikleşmesiydi. Reşid' in i leri sürmüş ve Gülhane
hattının da belirtmiş olduğu gibi, kanun önünde eşit ölçüde korun­
ma sağlanması doğrultusundaki güvencelerin Müslümanların yanı
sıra Hıristiyan uyrukların da sadakatini arttınp ayrı lıkçı eğilimleri
azaltarak, Osmanlı İmparatorluğu'nun bağımsızlık ve bütünıüğünü
kuvvetlendirmesi . umuluyordu. Reşid, anlaşılan çeşitli Balkan
Hıristiyanları arasında milliyetçi liğin gelişmesinin altındaki ası l
nedenlerin farkında deği ldi ve bu noktada herhalde bir hayli saftı .

Gülhane Hatt-ı Şerifi bazen bir tür anayasa şeklinde
tanımlanmıştır.67 Elbette değildi. Fermanda padişahın iktidarını
kısıtlayan hiçbir fiili engel ya da yaptırım yoktu; en fazla, istekle­
rini çiğneyenler olması durumunda Tanrı 'nın Hinetinin üstlerine
çekilmesi istenenler arasında padişahın da adı geçiyordu. Ferman,
on sekizinci yüzyıl Amerikan ve Fransız devrimlerinin "yaşam,
özgürlük ve mülkiyet" ilkelerini yansıtıyor, medeni özgürlükler ve
eşitlik senedi (charter) olarak gelecekteki reformlar ile 1 876 Ana­
yasası'nın zeminini hazırlıyordu. Yalnız i 839 fermanı, bir nokta
dışında, Fransız ve Amerikan devrimlerinin meşrutiyet
yönetimine yönelişini de yansıtmıyordu. Bu bir nokta da, Hatt-ı
Şerifin oldukça genel hatlarıyla bel irti lmiş vaatlerini pratikte uy­
gulamak için gerekli tedbirleri tartışıp aynntı lanyl a hazırlayacak
kurum olan Meclis-i Vala-yı Ahkam-ı Adliye'de parlamenter bir
işleyişin kurulmasıydı. Söz konusu ferman, gerektiği kadar yeni
üyeyle sayısı arttırı lan Meclis-i Vala'nın medeni haklar ve vergi­
lerle i lgili yeni kanunlan serbestçe tartışarak hazırlaması
hükmünü getirmekteydi . Padişah, Hatt-ı Şerif te öngörülen i lkele­
rin hayata geçirilişi sırasında "çoğunluk oyuyla kararlaştırılacak
bütün tedbirler"i onaylayacağı konusunda güvence vermişti.68
Meclis-i Vala için açıkca Batı'dan alınmış işleyiş kuralları be-

50 osmanlı imparatorluğu'nda reform

nimsendi. Buna göre, bütün üyelerin özgürce konuşması, söz
almanın yazılı usulle yapılması, gündemin önceden hazırlanması,
nazırlar için soruştumıa açılabilmesi, zabıtların korunması ve ka­
rarların oy çoğunluğuyla alınması hükme bağlanıyoidu.69
Padişahın onayı elbette belirleyici faktördü yine. Süreç, temsili ya
da sorumlu bir hükümeti olmayan bir parlamenter işleyişe benzi­
yordu. Reşid de, iki yıl sonra yazılmış bir muhtırada, B atı'daki
meşrutiyetçi liği taklit etmeye çalıştığı iddialannı reddetmekteydi .
"Bizimki gibi cahil ve gerçek çıkarlarını anlama yeteneğinden
yoksun bir halkı meşruti yöntemlerle yönetmek tamamen ola­
naksızdır," diye yazıyordu.10 Padişah yasama yetkisinden
vazgeçmemiş, sadece bu yetkisini kısmen ve Hatt-ı Şerifteki vaat­
leri n sınırları çerçevesinde, seçimden ziyade atamayla gelen bir
kurula devretmişti. Meclis-i Vala'nın 1 840'daki açılış oturumunda
Abdülmecid, kendi tahtından, serbestçe tartışmanın değerini vur­
gulayan, her yıl bir yasama programıyl a meclisin önüne çıkmaya
söz veren kısa bir konuşma yapmıştı.

Tanzimat dönemi i 839'da bu şekilde başladı. Kök anlamıyla
"düzen" kelimesinden türeyen "Tanzimat" terimi, yeniden
örgütlenmiş ya da refomı yapılmış kurumlar ve temel
düzenlemeler anlamına gelir; kullanım olarak ise, Hatt-ı Şeriften
başlayıp 1 876 Anayasası'na kadar süren yıllardaki "refomı hare­
keti"yle hemen hemen eş anlamlı hale gelmiştir.7 1 Tabii bu re­
fomılar, III. Selim ve II. Mahmud'un i lk çabalan üstünde
yükselerek Batılı laşma doğrultusunda olmuştur. Girişilen refomı­
ların pek çoğunun kaderi , yarım kalmış tedbirler, kısmi başarılar
ve tam başarısızlıklar olmak ya da sadece kağıt üzerinde kal­
maktı. Yine de i 839- i 876 yıllannın Türkiye tarihi üzerindeki bi­
rikmiş etkisi, özellikle Osmanlı uyruğundaki herkesin eşitliği,
yerel ve ulusal yönetirnde temsil ilkesi ve laikleşme düşüncelerini
yansıtan idari kurumların tedrici gelişmesinde etkileyicidir. Bu
süreç, tedrici de olsa eski alışkanlıklardan kopmayı gösteriyordu
ve Osmanlı devlet adamlanyla belli bir kesimin çok isteyeceği
türden, Kanuni Süleyman'ın muhteşem günlerine geri dönmeye
yönelik girişimlerin sonu demekti.

Hatt-ı Şerif ilkelerinin pratikte uygulanmasının zorluğu ve
hattın kendisinin, özellikle eşitliğe yaptığı vurguda, imparatorluk­
ta genel bir kabul gömıemesi , üzerinde durulmaya değer bir konu­
dur. Abdülmecid, çıkardığı fermanda ilan edilen ilkeleri savunma-

i 856'ya kadarki gerileme ve refonnlar 5 1

y a Aııah'ın huzurunda yemin etmiş ve aynı yemini, Peygamber'in
harmanisinin korunduğu odada (Hırka-i Şerif odası) yüksek me­
murlarıyla ulemaya da ettirmişti . Fermanın taşradaki bütün
yönetim merkezlerinde okunup aynı ilkelerin gözetilmesini emret­
mişti. Ancak gerek Reşid gerekse reformlar, tutucu nazırlarla
sıradan memurlarda ciddi bir muhalefetle karşı karşıyaydı.
Üstelik ulema da, bir kurum olarak, eşitlik ve laikleşme
doğrultusundaki radikal kopuşları anlamaya hazır değildi. Meclis­
i Vala'da (bu kurul zaman zaman "Tanzimat'ın gerçek hedefi ... zor­
balığı ve suistimaııeri kaldırmak, halkın ve bütün uyrukların
güvenlik ve rahatını sağlamaktır"n gibi açıklamalar yapabilmesine
rağmen) Reşid'in meclise getirdiği tasarı ları ya anlamayan ya da
değerlendiremeyen pek çok insan vardı. Türkler arasında can ve
mal güvenliği, vergi reformu ve askere alma reformu vaatlerinin
lehinde olan ilk tepkiyi, esas olarak eşitlik ilkesini hedef alan zıt
yönde bir tepki izledi. Şeriatın çiğnendiği söylenmekteydi. "Muta­
assıp çevreler Reşid'i dini konularda dikkatsiz görüyor, A vru­
palılarla ilişkileri arttırdığı için ondan hoşlanmıyorlardı . "73
Müslümanların itirazları çeşitli biçimlere bürünüyordu: Anado­
lu'daki bazı şehirlerde halkın da katı ldığı karışıklıklar,
İstanbul'da Mehmed Ali'nin Osmanlı yönetimini Avrupa etkisin­
den ve gavur paşa Reşid'in denetiminden kurtaracağı umutları ve
eşitliğin basitçe "şeylerin doğal düzeni"ne karşı olduğu iddiaları,
vb. Kendisine gavur diyerek hakaret ettiği için bir Hıristiyan
tarafından zabıta karakoluna sürüklenen bir Müslüman, zaptiye
çavuşundan şu azarı işitiyordu: "A oğlum, şimdi Tanzimat var.
Gavur'a gavur denmeyecek demedik mi?"74 Müslümanların
gördüğü gibi , çıplak gerçeklik açıkça konuşulamıyorsa, yeni
düzenleme nasıl kabul edilebilirdi?

Fermanın uygulanmasına, doğal olarak, statükonun korun­
masında maddi çıkarları bulunan ulemanın dışındaki kesimlerden
de muhalefet geliyordu. Muhalif kesimler arasında, daha sıkı dene­
timden korkan taşra yöneticileri , mültezimler, hatta Rum ruhban
sınıfı vardı. Rum din adamları Rum milletinin imparatorluktaki
bağımlı halklar arasında birinci olan geleneksel konumunun
eşitlik öğretisiyle tehdit altına girmesinden kuşkulanıyorlardl .75
Hatt-ı Şerifteki vaatlerin gerçekleştirilmesine gösterilen muhalefe­
tin bir bölümü de Reşid'in işe hızla girişmesinden kaynak­
lanıyordu. Reşid kendisine, reform fırsatının kaybedilmemesini

52 osmanlı imparatorluğu'nda reform

gerektiğini düşündüren bir acillik duygusuna sahipti, Reşid'in
acillik duygusunu diplomatik durum da haklı çıkarıyordu. Çünkü
1 839 yılında ve 1 840 yılı başlarında Reşid'in programının
arkasına diğer devlet adamlarının istikrarsız desteğini toplayan
etken, Mısır'ın Osmanlı bütünlüğüne yönelttiği tehditti . . Fransa
dışındaki bütün devletlerin müdahalesiyle Mehmed Ali Suriye'den
çıkarılıp tekrar Mısır sınırlarına sokulduğu ve böylece reformlar
diplomatik bir silah anlamında aciIIiğini kaybettiği anda, reformla­
ra karşı muhalefet daha açık ve aktif bir nitelik kazandı .76 Reşid,
daha sonra reformcu Midhat Paşa'nın da suçlanacağı gibi, kendisi­
ni bazen cumhuriyetçi emeller beslemekle suçlama noktasına
kadar varan düşmanlarıyla mücadele etmekten çekinmiyordu.77
Ancak, dairesine girip çıkarken olduğu gibi reform çabalarını da
sürekli kontrol altında tutan, baş edilmesi güç bir muhalefetle
karşı karşıya olduğu açıktı .

Çeşitli güçlüklere rağmen, i 840 yılı ile Kırım Savaşı'nın
çıkışı arasındaki zaman diliminde bazı önemli adımlar atı ldı .
Bazı hukuki konularda eşitlik ilkesi yeniden ortaya konup kısmen
uygulandı ; Batı usulleri ile laik kanunların etkisi hissedilmeye
başladı. Bazı Hıristiyanlar 1 839'dan sonra askeri' tıp okuluna
kabul edildiler. Meclis-i Vala 1 840'da, bir vaat olarak ilan edilen
ceza kanununu tamamladı (bu kanun Osmanlı uyruğundaki herke­
sin eşitliğini bir kez daha onaylıyordu).78 Yabancıları ilgi lendiren
ticari' davalara bakmak üzere Müslümanlar ile gayri-müslimlerden
oluşan karma mahkemeler kuruldu; bunu çok geçmeden karma
sulh mahkemeleri izledi. Bu mahkemelerde Hıristiyanların
Müslümanlar aleyhinde tanıklık yapabilmesi, eşitlik yönünde
atılmış başka bir adımdı. Batı hukukundan ilk toptan ödünç alma
da, büyük ölçüde Fransız mevzuatından kopya edilen 1 850 Ticaret
Kanunu'yla birlikte gündeme geldi. Hatt-ı Şerif te vaat edilen i lti­
zam sisteminin kaldınlması i 840'da gerçekleşti. Ya vergilerin ilti­
zamını kendileri satın alan ya da satın almalan için Osmanlı me­
murlarına peşin borç veren bel li başlı sarraf, Hıristiyan banker ve
tefeciler İstanbul'a çağnlarak kendilerine sözleşmelerinin geçersiz
olduğu bildirildi. Bazı bölgelerde vergileri doğrudan idari memur­

· Iann toplaması köylÜıerden alınan haraçlan azaItmakla birlikte,
yeni sistem bozulma unsurlarını da beraberinde taşıyordu ve
ayrıca yeterli gelir toplanmasını sağlayamamıştı; bunun üzerine
iki yıl içinde iltizam sistemi tekrar yürürlüğe kondu. 1 840'larda

1 8 S6'ya kadarki gerileme ve reformlar 53

ayrıca, ulemanın denetimindeki gramer okulları (mektebler) ve
dini okullarda (medreseler) mümkün olandan daha modern,
dolayısıyla daha laik eğitim sağlanmasıyla eğitim sorununu
çözmeye yönelik ciddi bir girişim yapıldı . Eğitim sorununu ele
almak üzere atanan komisyonda, Reşid'in yetiştirmeleri Ali i le
Fuad da yer alıyordu. Komisyonun 1 846'da hazırladığı raporda,
Müslüman okuııarın baştan aşağı elden geçirilmesi ya da
kaldırılması değil, i lkokullardan başlayarak ortaokulda devam
edip üniversiteye kadar uzanan paralel bir eğitim sistemi kurulması
tavsiye edilmekteydi . Bir halk eğitim kurulu ve maarif nezareti ku­
rulmuş olsa bile y avaş i lerleme kaydedilebilmişti : Üniversiteler,
ilk kuruluşundan sonra gelişemedi; açılan ortaokulların
(rüşdiyeler) sayısı da çok azdl . Modern laik eğitimin yerleşmeye
başlamasıyla da ders kitaplarını hazırlamak amacıyla bir İlim
Akademisi (Encümen-i Daniş) kurulmuştu.

Hıristiyan olsun Müslüman olsun, Osmanlı uyruğundaki herke­
sin eşitliği düşüncesi, Batı hukukunun, karma mahkemelerin ve
laik eğitimin benimsenmesinde örtük olarak içeriliydi. Hatt-ı
Şeriften sonra eşitlikten açık açık söz eden örnekler çoğaldı :
"Müslümanlar, Hıristiyanlar, Yahudi ler, hepiniz tek bir
hükümdarın tebaası ve bir babanın çocuklarısınız, " diyordu Rıza
Paşa, kendisini ziyaret eden gayri-müslim millet liderlerinden
oluşan bir heyete.79 Ne var ki halka ve yabancılara yönelik olarak
söylenen bu tür sözler eylemle desteklenmiyor, sonuçta bir aldat­
macadan öteye gidemiyordu. Tabii bütün konuşmaların samimi­
yetsizce olduğunu söyleyemeyiz. Asıl zorluk, liderlerin kamuoyu
önünde olmaları ,,;:e ancak ihtiyatla i lerleyebilmelerinden kaynak­
lanıyordu. Bab-ı Ali eşitlik konuları içinde en hassası olan Islam
dininden Hıristiyanlığa, Hıristiyanlıktan da İslamiyete geçiş konu­
sundan uzun süre uzak durmuş, ancak saray i 844'te, Britanya
Büyükelçisi Stratford Canning'e, İslam dininden ayrılanlara uygu­
lanan ölüm cezasının, Hıristiyanlıktan gelmiş ve tekrar i lk
inancına dönmek isteyen Müslümanlara artık uygulanmayacağı
noktasında bir söz vermek zorunda kalmıştı. Meclis-i Vala
1 850'de, aynı ölçüde nazik başka bir konuyu, Hıristiyanların da
orduda aynı Müslümanlar gibi görev almasını (Osmanlıların gele­
neğini çiğneyen bir yenilik) tartışmıştı ; zaten Hıristiyanlar da, ge­
leneksel muafiyet vergisini ödemeyi tercih ederek askerlik yapma­
ya pek i stekli davranmadllar.8o Sadece donanmaya, o da az sayıda

54 osmanlı imparatorluğu'nda Tefonn

Rum denizci alındı. Eşitlik i lkesi yine kabul ediliyor, ama uygu­
lanması erteleniyordu.

Meclis-i Vala'nın yasama görevinin yeniden tanımlanmasının
yanında, imparatorluktaki idari yapıyı etkileyen en önemli reform­
lar taşra yönetimi alanındaydı. Buradaki sorun, dürüstlüğün ve et­
kili idarenin sağlanmasın�an (gerçi bu konu da önemsiz değildi)
daha karmaşıktı. B ab-ı Ali bir sistem geliştirmeye çalışıyordu.
Bu sistem sayesinde, II. Mahmud'un eyaletler ve eyalet valileri
üzerinde kurduğu merkezi denetim, her bölgenin sakinlerine yerel
yönetirnde asgari ölçüde söz hakkı tanıyan ve yöneticilerini belli
ölçülerde denetlemelerini sağlayan belli bir idari esneklikle
birleştirilebilirdi . · Bab-ı Ali , Hatt-ı Şerif i le Kınm Savaşı
arasındaki yıllarda eyalet yetkililerini denedeyip yönetilenleri hoş
tutmak üzere üç yönteme başvurmuştu . Bu yöntemlerden birisi,
eyaletlerden başkente delege çağırmak; ikincisi, eyaletleri denetle­
rnek üzere İstanbul'dan müfettişler göndermek; üçüncüsü, her eya­
let valisine bağlı olarak, yerel nüfusu belli oranda temsil eden bir
meclis oluşturmaktl . Bu yöntemlerin üçü de daha öncekiler gibi
idarı reformu n gelişmesini amaçlıyordu; ayrıca bu yöntemlerle
Osmanlı ların eşitliği ilkesinin kapsamı genişletildi ve hükümet
kurullannda ilk kez temsil i lkesi uygulanmaya başladı . 1 876 Ana­
yasası'nı yapanlar, başlarını geri çevirip bu örneklerden esinlene­
bilirlerdi.

Politikayı tartışmak ve idari sistemi kuvvetlendirrnek üzere
başkentte ,ileri gelen kimselerden oluşan toplantılar düzenlemek,
Osmanlı ımparatorluğu'nun gerginlik zamanlarında alışı lmadık
bir yol değildi. Böyle bir genel meclis (meclis-i umumI) toplamak
yerleşik bir Adet olduğu gibi, on dokuzuncu yüzyıl ortasına kadar
bala işleyen bir kurumdu da. Yalnız, delegelerin eyaletlerden
geldiği temsili nitelik taşıyan bir milli meclis de denemezdi buna;
çağrılan kişiler, görev almış olsunlar olmasınıar, genellikle zaten
ıstanbul'da bulunan ve sadece memur sınıfını temsil eden sivil,
dini ve askeri yetkililerdi .81 Genel meclis savaş ve barış, temel
idari politika ve reform konulannı ele alnıaktaydı. Aynca, eyalet­
lerden İstanbul'a gelen heyetlerin Bab-ı Ali önünde şikayetlerini

· dile getirmelerine de rastlanırdı .82 1 845 yılında taşra ayanlanndan
oluşan bir meclisin toplanmasıyla yapılan ciddi bir deneme, her­
halde bu örneklere dayandınımıştı . Genel meclise, tarım, vergiler
ve yollann durumunu ele almak üzere, her eyaletten biri

l 856'ya kadarki gerileme ve reformlar 55

:ryıüslüman, diğeri Hıristiyan, iki temsilci çağrılmıştı . Bab-ı
Ali'nin delegelerin işlevine dair iyimser tanımı, onların idari siste­
min durumunu ve yapılması gerekli düzeltmeleri tartışacakları,
görüş alışverişiyle birbirlerinin düşüncelerini zengin­
leştirecekleri ve ondan sonra, edindikleri yeni fikirleri yaymak ve
işlerin düzeltilmesine yardımcı olmak üzere eyaletlerine geri
dönecekleri yönündeydi.83 Oysa delegeler başkentte iki aydan
fazla kaldılar ve Abdülmecid'in bir kafes ardına gizlenerek
katı ldığı bir toplantıda, vergi reformları ve ekonomik reformlar
hakkındaki isteklerini dile getirdiler, Delegelerden birisi birkaç yıl
sonra, padişlıhın bütün istekleri için söz verdiğini, ama bunların
içinden sadece bir tanesini, öşürün nakdi' olarak değil ayni' olarak
toplanmasını yerine getirdiğini söylemişti, Eyaletlerden gelen in­
sanlar ekonominin düzelmesi için temel isteklerini bildirmelerine
rağmen, anlaşılan eğer fazla sözlerini sakınmadan konuşurlarsa
hem padişahı kızdırmış olmaktan, hem de kendilerini oraya
gönderen eyalet memurlarının misillerne yapmalarından korkuyor­
lardı.84

i 877 yılında toplanan ulusal parlamentoya kadar ey alet delege­
lerinin yer aldığı başka bir meclis toplanmadı . Yine de 1 845 mec­
lisi, eyalet teftiş komisyonlarının çalışmasını hızlandırmışu,
Teftiş görevlisi (müfettiş) imparatorlukta zaten bilinen bir kişiydi.
Bazen neredeyse Charlemagne'ın missi'lerine yakın yetkilerle
donatılmış olarak, aksaklıkları giderme göreviyle başkentten
gönderil irlerdi.85 Daha 1 840'ta iki ulema mensubu eyalet teftiş ge­
zilerine gönderi lmişti.86 Sonra, 1 845 meclisindeki delegelerin
memleketlerine dönüşünün ardından, teftişin i şlevi genişleti ldi.
Eyaletleri teftiş etmek ve ekonomik reformları gözetmek üzere,
beşi Avrupa'ya beşi de Asya'ya olmak üzere on "geliştirme ko­
misyonu"na (Meclis-i Imariye) görev verildi . Her komisyon, bir
subay, bir sivil memur ve bir ulema mensubundan oluşuyordu. Ge­
leceğin taşra yöneticisi Midhat Paşa, bu komisyonların ikisinde
katiplik yaparak tecrübe kazanmıştı . Geliştirme komisyonları,
başkentin eyaletlerin sorunları hakkındaki bilgisinin artmasının
dışında fazla sonuç vermedi . Ama teftiş komisyonları sayesinde
eyalet yönetimini düzene koyma ve suistimaııeri ortadan kaldırma
taktiği, neredeyse beylik uygulama halini almıştı. 1 850 ve
1 85 1 'de, geniş bir ölçüde 1 860'da ve daha sonraki yıııarda
müfettiş yoııama uygulamasına devam edi ldi ; bunlar, 1 864 Vila-

56 osmanlı imparatorluğu'nda reform

yet Kanunu'ndaki taşra idaresinin yeniden organize edilmesine
zemin hazırlayan gel işmelerdiP Abdülmecid de II. Mahmud
örneğini izlemiş ve bir keresinde, yanına geleceğin sultanları
Abdülaziz ve V. Murad'ı alarak bizzat kendisi teftiş gezilerine
çıkmı ştı .88

i 840'Iann ey alet yönetimindeki gerçek yenilik, her valiye bağlı
olarak, gayri-müslim toplulukların da temsil edildiği bir meclis
oluşturmak ve valiyi denetleme görevini bu meclise vermekti. De­
neme amacıyla i 845'te Avrupa'da üç, Asya'da iki eyalette uygula­
nan yeni sistem, daha sonra diğer eyaletleri kapsayacak şekilde
genişletildi . Meclisler, çoğunluğun Müslümanlarda kalacağı
şekilde oluşturulmuştu ve onların çoğu da memurdu; gayri­
müslim üyeler, yerel dinı otoriteler i le gayri-müslim yerel toplu­
lukların seçi lmiş başkanlarıydı (kocabaşılar). Sivil, malı ve adlı
sorunları özgürce tartışma hakkı tanınmış olan meclisin, Hatt-ı
Şerifteki vaatlerin gerçekleştirilmesini denetlernesi tasarlanmıştı .
Yetkileri II. Mahmud tarafından zaten kırpılıp kuşa çevrilmiş
olan valinin, attığı her adım için şimdi bir de bu meclisten bir
mazbata (yazılı ve mühürlü belge) alması gerekiyordu.

Soyut düzeyde değerlendirildiğinde, bu sistem merkeziyetçilik
ile adem-i merkeziyetçi li ği birleştirmede, İstanbul'dan atanan me­
murları yerel nüfusun temsilcileriyle dengelernede zekice bir
girişimi temsil etmekteydi. Oysa sistem iyi işleyemedi. Valinin
sorumluluktan kaçınmak için mazbata arkasına saklanması sık
rastlanan bir örnekti . Bundan başka, meclis genellikle nüfuzlu
yerel toprak sahiplerinin egemen olduğu Müslüman çoğunluğun
kontrolü altındaydı; dolayısıyla bu kişiler valiyi kontrol edebi li­
yorIardı. Statükonun korunmasında çıkarları bulunan Hıristiyan
ileri gelenler de valinin önerdiği reformlara karşı çıkmakta ege­
men grupla işbirliğine giriyordu. Meclisin, Hıristiyanlar olsun
Müslümanlar olsun, sıradan halkı temsil etmediği açıktır. Sonuçta
yine merkezı denetime dönen Bab-ı Ali, bu duruma ı 852'de, re­
formcu eğilimler taşıması yerel ayanlar ya da küçük memurlardan
daha muhtemel olan valinin yetkilerini yeniden genişleten bir fer­
manla çözüm bulmaya çalıştı. Ama, Kırım Savaşı'na kadar eyalet

, idaresi hakkındaki tanımlarda da açıkça görüldüğü gibi, durum
esas olarak düzelmemişti. Yerel düzlemdeki çıkarlar ile
hoşgörülü ya da etkisiz valiler i lerlemeyi engelliyorlardı. Biraz
yol katedebilenler sadece en enerjik vali lerdi. Bu süreçten geriye

ı 856'ya kadarki gerileme ve reformlar 57

kalan, gerçekte, uygulamada ne kadar eksik kalınsa da eyalet mec­
lisleri aracılığıyla imparatorluğun yönetim yapısına halk temsili il­
kesinin sokulmuş 0lmasıydı .89

Refonnun meyvaları Kırım Savaşı'nın patlamasına kadar
hayal kınklığı uyandıracak derecede az oldu. 1 839'dan itibaren iki
kez Hariciye Nazırı, üç kez Sadrazam olan Reşid, hızlılık gerekti­
ren yerlerde i lerlemeyi yavaşlatan tembellik ve önyargılardan
yakınmaktaydı .90 Görünüşe bakılırsa, Reşid'in kendisi de bu
dönemin sonuna doğru refonn coşkusunu bir hayli kaybetmişti .9 1
Kutsal Yerler sorununda patlak veren ve Rusların Osmanlı
İmparatorluğu'ndaki Rum Ortodoks uyrukları himaye etmeyi iste­
melerine yol açan ı 852- ı 853 krizi, yalnızca halkın Ruslara
düşmanlık beslemelerine neden olmakla kalmamış, aynı zamanda
Müslümanların eşitlik, Osmanlı kardeşliği ve genelde reformlara
muhalefetlerini de şiddetlendirmiş gibidir.92 Bununla birlikte,
ondan önceki on beş yıl boyunca, idari, hukukı ve eğitim kurum­
larındaki yeniliklerin dışında bir değişiklik daha gözleniyordu.
Osmanlı İmparatorluğu'ndaki toplumsal hayatın çehresi , özellikle
Hatt-ı Şerifte vaat edilen can, namus ve mal güvenliğinin
sağlanmasındaki artışla bir parça farklılaşmışt!. Adalet genel ola­
rak daha tarafsızdı ve müsadereler geçmişte kalmıştı .
"Abdülmecid'in tahta çıkışına kadar," diye yazıyordu Ankara
yakınında birkaç yıl geçirmiş olan bir Avrupalı , "yetkililerin
kıskançlığını üzerlerine çekme ve pantolonlarıyla birlikte can­
larını da kaybetme korkusundan, ne Enneni tüccarlar, ne de Türk
paşaları evlerine cam pencere takmaya cesaret edebilirlerdi.9J Tan­
zimat, Anadolu'nun en ücra köşelerinde bile biliniyordu. Yerel bir
memurun ve Kürt bir soyguncunun Tanzimat'ı alaya alan yorum­
lan, B ab-ı Ali'nin Anadolu'da yönetimi hukuk temelinde
güçlendinne ve kamu düzenini sağlama çabalarında belli bir etkin­
lik sağladığını ortaya koyar.94 Hıristiyanlarla Yahudilerin ikinci
sınıf statülerinin işaretlerinden bir kısmı (önceden fesle birlikte
siyah şerit takmanın zorunlu olması ; yanından bir Müslüman
geçtiğinde gayri-müs\imlerin hayvandan inmeleri) karşı koyul­
maksızın bırakll ıyordu.95 Rumlar yönetimin taleplerini daha
yumuşak bulduklarından, bağımsız Yunanistan'dan Osmanlı do­
minyonlarına göç edenlere bile rastlanıyordu.96 Aynı biçimde,
Kafkaslara göç etmiş, göç etmeye zorlanmış ya da ı 828- 1 829
Rus-Türk savaşının ardından Ruslar tarafından kandırılmış Erme-

5 8 osmanlı imparatorluğu'nda reform

niler de Türk egemenliğinde yararlandıkları daha geniş kapsamlı
özgürlüğün arayışı içinde, her fırsatta tekrar Osmanlı
İmparatorluğu'na geçiyorlardl.97 Kısacası, eşitliğin, Osmanlılığın.
idari sistemin düzgün i şleyişinin sağlanması, temsil i yönetim ve
genel bir B atıl ı laşma yönünde başlangıç yapı lmış oluyordu,
ancak gelişmelerin gelecekte izleyeceği yol henüz beIirsizdi.

notlar

(i) Cevdet Paşa, Teı1ikir 1-12, der. Cavid Baysun (Ankara. 1 953), s.67-69,
bunun büyük bölümünü yeniden akt. Ahmet Refik, "Türkiye'de Islahat
Fermanı" , Tarih-i Osman! EncÜ1neni Mecmuası 1 4:81 (1 340), s. l 95- 197.
Töre'hle ilgili anlatımlar için aynca, F. Ekhmann, Die reformen des
Osmanischen Reiches (Berlin, 1 858), s.24O ve Prokesch-Osten'in raporu,
HHS, X1U56. 2 1 Şubat 1 856.
(2) Antl�ma metni için. Gabriel Noradounghian. Recueil d'actes
internationaux de l 'Empire ottoman (Paris, 1 897-1 903), C.I1I, s.70-79.
(3) Metin için, Thomas E. Holland, The European Concen in the Eastem
Question (Oxford, 1 885), 5 .259-260.
(4) Edmund Homby, Autobiography (Londra, 1 928), s.83. Benzer anlatımlar
için, Lady Homby, Constantinople During the Crimean War (Londra, 1 863),
s.407-4 1 O ve der. C.S. de Gobineau, Correspondance entre le Comte de
Gobineau et le Comte de Prokesch-Osıen (1854-1876) (Paris , 1 933), s.97.
(5) Lewis V. Thomas, The United States and Turkey and iran'da (Cambridge,
Mass., 1 95 1 , s.5 1), bu sözcük o günlerin Batılılannın kendi usullerinin ahlaki
açıdan Osmanlı usullerinden üstün olduğu inancını anlattığı için, "reform"
sözcüğünün on dokuzuncu yü z.y i i Osmanlı İmparatorluğu'nda benimsenen
Batılı laşma tedbirlerine uygulanmasının yanlış olduğunu ileri sürer;
Osmanlılar bundan dolayı "reform yapmalıdırlar". "Reform" sözcüğü
genellikle bu tür anlamlarda kullanıldı!ından söz konusu savın geçerliliği
vardı. Yine de "reform", yerinde bir terimdir, "Batılılaşma"dan daha
kapsamlıdır ve eğer reformu n temel anlamıyla -yeniden biçimlendirme­
anlaşılırsa, sanınm gönül ferahlığıyla kullanılabilir. fslahat sözcüğü (tekili,
ıslah) Türkler tarafından işte tam bu anlamda ve Fransızca refonnes
sözcüğünün karşılığı olarak ve yine, Batı etkisi bulunsun bulunmasın, 1 856
Hatt-ı . Hümayunu'nun kendisi dahil, Tanzimat döneminde alınan bütün
tedbirler için kullanılmaktaydı. Islah sözcüğü, "düzeitme, reform yapma ve
eksiklikleri giderme" anlamını taşır.
(6) Elbette aynı ölçüde ayırt edici başka bir özellik, reformlann dışandan
gelmesiydi ; reformlara, eğitim ve tanm gibi temel sorunlann üstesinden
gelmeden önce, giyim ve askeri örgütlenme gibi dış görünüşlerle

. başlanmıştı.
.(7) Abdurrahman Şeref, Tarih Musahabeleri (İstanbul, 1 339), s . 1 04.
(8) Albert H. Lybyer'in bulduğu bu terim yerinde ve tanımlayıcı bir terimdir:
The Governmenı of the Ottoman Empire in the Time . of Suleiman the

l 8 56'ya kadarki gerileme ve reformlar

Magnificient (Cambridge, Mass., 1 9 1 3),
(9) Bu da Lybyer'in terimidir.

59

(L O) "Millet" sözcüğü, on dokuzuncu yüzyılın ikinci yansına gelindiğinde az
sayıda Türk tarafından belirli bir dini grubu belirtmekten çok, bütün halk
anlamında "ulus"u anlatmak üzere kullanılmaya başlanmıştı . Yine de
"millet" sözcüğü, geleneksel olarak, yukanda tanımlanan türde bir dini
topluluğu ifade ediyordu ve bütün Tanzimat dönemi boyunca bu anlamını
korumayı sürdürmüitü. Azınlık milletleri ve onlann geliiimleri konusuna
değinmeler için bkz. LV, Bölüm. Müslüman milleti elbette kendi padişahı ve
bürokrasisinin doğrudan egemenliği altındaydı.
(i i) Thomas, United States and Turkey, s.49.
(1 2) Rumlar ile Türkler arasında, Türklerin rüşvet ile bozulmayı Bizans ve
Rum Ortodoks devrinden miras alıp almadıklan, ya da RumIann, örnek
alarak ve imparatorluk içindeki bağımlı roııerinin kendilerini ona doğru ittiği
ikiyüzlülükle Osmanlılardan kapıp kapmadıklan konusunda öteden beri sürüp
giden ve görünüşe bakılırsa çözülmesi mümkün olmayan bir tartışma vardır.
(1 3) Bu, Walter, L. Wright, Jr.'ın tezidir, Ottoman Statescra/t (Princeton,
1 935), s.56-60.
(14) Çevirisi için, P.A. von Tischendorf, Das Lehnswesen in den
moslemischen Staaten insbesondere im osmanischen Reiche (Leipzig, 1 872),
s.57- ı o3.
(1 5) W.F. Behrnauer'in çevirisi, Zeitschrift der Deutschen Morgenltindischen
Gesellschaft, 1 5 (1 86 1), 5.272-332.
(16) Çev. Behrnauer, ibid. 1 i (1 857), 5 . 1 1 1 - 1 32.
(1 7) Çeviri için Wright, Ottoman Scatecraft, 5.6 1 - 1 58 .
(l 8) Veysi'nin kaside'sinin kısmi çevirisi için, E.J.W. Gibb, History of
Ottoman Poetry (Londra, 1 900- 1 909), c.m, s.2 1 4-21 8.
(1 9) Kısmi çevirisi için ibid. , s.343-345.
(20) i 7 i 7 tari hli bir belge, bazı konulardaki Avrupa üstünlüğünün
gerçekleşmesinin erken bir örneğidir; Faik R. Unat, "III. Ahmed Devrine Ait
Bir Islahat Takriri", Tarih Vesikaları, 1 :2 (Ağustos 1 941) , 5. 1 07- 1 2 1 , akl.
Niyazi Berkes, "Historical Background of Turkish Secutarism", der. Richard
N. Frye, lslam and the West (The Hague, 1 956), s.49.
(2 1) Bkz. Albert V andal , Le pacha Bonneval (Paris , 1 883); Osman Ergin ,
Türkiye MaarifTarihi (Istanbul, 1 939- i 943), c.ı, s.44-50.
(22) Bkz. François Baron de Tott, Memoires, 3 cilt (Amsterdam, 1785).
(23) E.Z. Karaı, Tanzimat, C.I (Istanbul, 1 940), s. 19 ; Berkes, "Historical
Background", 5.50 ve n.3.
(24) Abdoıhak Adnan-Adıvar, Osmanlı Türklerinde Ilim (İstanbul, 1 943),
5 . 1 46- 1 48; Franz Babinger, Stambuler Buchwesen im 18 ten lahrhundert
(Leipzig, 1 9 1 9) , s . 1 Off; Avram Galanti BOOrumlu, Türkler ve Yahudiler, 2.
basım (Istanbul, 1 947), s. I OO; Berkes, "Historical Background", s.50-5 1 ; T.
Halasi-Kun, "ıbrahim Müteferrika", Isllim Ansiklopedisi, C.V, 5.898-899.
(25) Berkes, "Historical Background", 5.50-5 1 .
(26) Tanzimat, C.I. s.525; Adnan-Adı var, Osmanlı Türklerinde Ilim,
b. l 88-1 89.

.

(27) lbid .• 5 . 1 96- 1 97; Bodrumlu, Türkler ve Yahudiler, 8. 1 30; idem, Histoire

60 osmanlı imparatorluğu'nda reform

desjuifs d'lstanbul (İstanbul, 1 94 1), c.i, s.28.
(28) Atıf Efendi'nin Divan'a sunduğu 1 798 tarihli layiha Adnan-Adıvar
tarafından Osmanlı Türklerinde Ilim, s . 1 92'de Tarih-i Cevdet'in VI. cildindeki
bir ekten aktarılmış ve bir bölümü Bemard Lewis, "The Impact of the French
Revolution on Turkey", Journal of World History, 1 : 1 (Temmuz, 1 953),
s. 1 2 1 - 1 22'de çevrilmiştir. Krş. aynı layihayı akl. Sıddık S. Onar, Idare
Hukukunun Umumı Esasları (İstanbul, 1 952), s.539-540, n.2.
(29) Asım Tarihi'nden bir pasaj çeviren, Lewis, "The Impact of the French
Revolution", s. 1 25; aynca bkz. Adnan-Adıvar, Osmanlı Türklerinde Ilim,
s. 1 92.
(30) Recai G. Okandan, Umumı Amme Hukukumuzun Ana Hatla,rı (ıstanbul,
1 948), c.i, s.53-55 ve n. l ; Ahmet Rasim, Istibdattan Hakimiyeti Milliyeye
(Istanbul, 1 342), C.I, S.33-36. ıkisi de Tarihi Cevdet, C.V, s.289'daki 20
Şaban 1 203 tarihli meclis hakkındaki anlatıma dayanır.
(3 1) Yukandaki özetin dayandığı yer olarak, Howard A. Reed, The
Destruction of the Janissaries .by Mahmud 1/ in June, 1826 (Princeton,
yayımlanmamış doktora tezi, I 95 1).
(32) Derebeylerinin akıbetinin bazı örnekleri için, Abdolonyme Ubieini, La
Turquie actuelle (Paris, 1 855), s.261 -264; Frederick Millingen, Wild Life
Among the Koords (Londra, 1 870), s.56-58; H .F. Tozer, Turkish Armenia and
Eastem Asia Minor (Londra, 1 88 1), s . 1 75- 1 76; Robert Walsh, A Residence at
Constantinople (Londra, 1 836), C.I, s. 394.
(33) Helmuth von Moltke, Briefe über Zustiinde und Begebenheiten in der
Türkei, 3. basım (Berlin, 1 877), s. 1 24- 1 44. (Moltke, 1 837 yılında bir teftiş
gezisinde II. Mahmud'a eşlik etmişti .) Aynca bkz. Felix Kanitz,
Donau-Bulgarien und der Balkan (Leipzig, 1 875- 1 879), C.I, s.84.
(34) Bkz. Harold Temperley, England and the Near East: The Crimea
(Londra, 1 936), s.40-41 'de kaydedilen çeşitli açıklamalar.
(35) Ergin, Maarif Tarihi, c.n, s.278-279, 297, 306. Bemard Lewis, The
Emergence of Modern Turkey (Londra, 1 96 1), yurt dışına gönderilen ilk
öğrenei heyeti için 1 827 tarihini verir. Bu öğrenciler, Hüsrev Paşa'nın
maiyetinde eğitim gönnüş dört köle oğlandı. Krş. tA. Gövsa, Türk
Meşhur{arı Ansiklopedisi (Istanbul, tarihsiz), s. 1 25, "Ethem Paşa" başlığı.
(36) i 834 yılındaki değişiklikler, Joseph von Hammer-Purgstal1, Geschichte
des Osmanischen Reiches (Pest, 1 827- 1 835), C.X, s.695-7 1 2.
(37) Bu konuda ve yüzyılın daha sonraki kısmında yapılan buna benzer iki
ünvan değişikliği konusunda, Abdurrahman Şeref, Tarih Musahabeleri,
s.264-266.
(38) Meclis-i Vlilli başlangıçta Saray'da _ toplanıyordu. II. Mahmud, idari
politika konularını ele almak üzere Bab-ı Ali'de de bir kurul kunnuştu (Dar-ı
Şura-yı Babılili); ancak bu kurulun gelecek açısından taşıdığı önem daha
azdı.

. (39) ABCFM, Annenian Mission VIII, No:8 1 , 8 Nisan 1 959.
(40) Tercüme Odası ve bu büronun Osmanlı rerormlan üzerindeki etkisine
ilişkin benim bildiğim tek bir ayrıntılı inceleme bile yoktur. Bu kuruma pek
çok devlet adamının biyografılerinde değinilmiştir. Parça parça bilgiler için
bkz. Ergin, Maarif Tarihi, Ci, 5.52, 56-60; C. ii , 5.499, 5 1 8-5 1 9, 533; c.m,

) 856'ya kadarki gerileme ve refonnlar 6 1

900-902; Mustafa Nihat, Metinlerle Türk Muasır Edebiyatı Tarihi (İstanbul,
1 934), s .8; Ahmed H. Tanpınar, Ondokuzuneu Asır Türk Edebiyatı Tarihi
(İstanbul, 1 942), s.66, 98; der. Sommerville Story, The Memoirs of ısmail
Kemal Bey (Londra, 1 920), s.2 1 ; Andreas D. Mordtmann, Stambul und das
moderne Türkenthum (Leipzig, 1 877- 1 878), C.I, s. 1 29- 1 3 I , 1 4 1 , 1 77, 1 79;
Murad Efendi (Franz von Werner), Türkisehe Skizzen (Leipzig, 1 877), C.II,
s.72; Abdolonyme Ubicini ve Pavet de Courteille, Etat present de I'Empire
ottoman (Paris, 1 876), s.87; Tanzimat, C.I, s.448; Walsh, Residence, C. i i ,
s.33-34.
(4 1) Tayyib Gökbilgin, "Babıali", Isliim Ansiklopedisi. C.II, s.! 77.
(42) Benoit Brunswik, La reforme et les garanties (Paris, 1 877), s.2l 'de, kanıt
göstermeden meşrutiyet fikrinin 1 834'te doğduğunu iddia eder. Gad Franco,
Developpements eonstitutionnels en Turquie (Paris, 1 925), s. 12-13 'te
dayandığı kaynak olarak isimsiz "yazarlar"dan söz eder ve kendisi
bulamamış olsa bile, anayasa tasansının bir örneğinin İstanbul
kütüphanelerinin birinde olduğunun "kendisine temin edildiğini" belirtir.
(43) I I . Mahmud, hükümdarlığının başlangıcında, taşra ayanlanndan oluşan
bir kurultayla merkezi yönetime sınırlamalar getiren bir antlaşma (Sened-i
btfak) yapmıştı, ama kısa süre sonra dikkate alınmaz oldu: Okandan, Umumi
Amme Hukukumuz, CI, 5.56-58. Bu metin bir anayasa değildi; ancak en
azından bir otoriteye göre, bu belge hukuk devleti ilkesinin başlangıcı
şeklinde değerlendirilmektedir: Sıddık S. Onar, "Les transformations de la
structure administrative et juridique de la Turquie" , Revue internationa/e des
scienees administratives, C.IV (1 955), s.77 1 .
(44) Alexander Pisani'nin İbrahim Paşa'yla görüşmesine ilişkin raporunun
metni, L o Mart 1 833 (aynen), Canning'den Palmerston'a, No: 12, 7 Mart 1 832
(aynen), FO 78/209'da ilişiktir ve yine Frank E. Bailey, British Policy and the
Turkish Refomı Movement (Cambridge, Mass., 1 942), s. I 72, n. l 53'te
aktarılmıştır. Buradaki tarihler açıkça tahrif edilmiştir. Moltke, sadece Batılı
dış görünüşlerle değil , onların i 830'Iu yıllardaki melez niteliğiyle de alay
ediyordu: "En talihsiz eser, Rus ceketleri, Fransız düzenlemeleri, Belçika
silahları, Türk başlıkları, Macar eyerleri, Ingiliz kılıçlan ve her ulustan
uzmanlanyla, Avrupa modeline dayanan bir ordu yaratı lmasıydı Molıke,
Briefe, s.4 1 8.
(45) Ahmed Rasim, Istibdaltan Hakimiyeti Milliyeye, c.i, s. i 79, akl.
Okandan, Umumi Amme Hukukumuz, s.61 -62; krş. A. de la Jonquiere,
Histoire de /'Empire ottoman (Paris, 1 88 1), 5.481 -482.
(46) Abdurrahman Şeref, Tarih Musahabe/er;, s.65; krş. Reşit Kaynar,
Mustafa Reşit Paşa ve Tanzimat (Ankara, 1 954), s . 1oo. Reed, Destruction of
the Janissaries, s.247, Yeniçerileri kaldıran ve sadece Müslüman uyruklara
eşitlik vazedilen i 826'daki fermanda, bu eşitlik doktrininin tohumlannı
görür. Fermanda şöyle nasihat edilir: "Bütün Müslüman cemaat, büyük küçük
Müslüman yetkililer ve ulema, diğer askeri birliklerin mensupları ve bütün
halk yekvücut olsun, birbirlerine iman kardeşleri olarak saygı göstersinler . . . "
Ne var ki bu, Peygamberin yedinci yüzyılda belirttiği, iman edenlerin
kardeşliği ve bütün müminlerin eşitliği doktrininin bir daha
vurgulanmasından öte anlam taşımaz.
(47) ıı. Mahmud, nüfuzlannı yok edemese de zayıflatarak, ulemanın

62 osmanlı imparatorluğu'nda reform

özerkliğine de bir ölçüde ket vunnaya başlamıştı : Bkz. Bemard Lewis,
Encyclopaedia of Islam, yeni basım, C.I, 837-838 ve 972-973, "Baladiyya" ve
"Bab-ı mashikhat" başlıklan.
(48) Ergin, MaarifTarihi, c.ıı, s.330-34 1 .
(49) Melek Hanım, Thirty Years in the Harem (Londra, 1 872), s.277-278.
Melek Hanım bir Levantendi ve Kıbnslı Mehmed Paşa'dan boşanmıştı;
aşın derecede sert olması bu durumuna bağlanabilir.
(50) William O. Palgrave, Essays on Eastem Question (Londra, 1 872), s . 1 4.
(5 1) O.O.B. St. Clair ve C.A. Brophy, Twelve Years' Study of the Eastern
Question in Bulgaria (Londra, 1 877), s.3 1 O. St. Clair, bu tür duygulan aktanp
onaylamaktan mutlu olacak kadar Türk yanlısı bir insandı.
(52) Cevdet Paşa, Tezakir, s.68; krş. Fatma Aliye, Ahmed Cevdet Paşa ve
Zamanı (ıstanbul, 1 3 32), s.84.
(53) Bkz. Ziya Paşa'nın Hürriyet, Sayı: 5'teki (7 rebiüHihir 1 285) yazıları; bu
yazılan akt. ıhsan Sungu, "Tanzimat ve Yeni Osmanlılar", Tanzimat, C.I,
s .84O-84 1 ; ayrıca Süleyman Paşa, Hiss-i Inkilab (ıstanbul, 1 326), s.3-4:
Süleyman Paşa burada, 1 870'li yıllann memurlarını aritmetik, coğrafya ya da
ilk ve orta okullarda öğretilen doğadaki üç alemi bilmeyecek kadar cahil
olmakla suçlar.
(54) Friedrich Hellwald, Der Islam (Augsburg, 1 877), s.37, Birleşik Devletler
ile Türkiye'nin hükümet mevkilerinin satın alınması konusunda aynı
düzlemde bulunduklan gibi ilginç bir yorum yapar; İstanbul 'daki Britanya
konsolosluk mahkemesinde on yıl yargıçlık yapmış olan Homby,
Kanadalılan tıpkı Türkler gibi bahşiş deli si olarak görüyordu:
Autobiography, s.90.
(55) ABCFM, Assyrian Mission, No:6 1 , 1 5 Ağustos 1 859.
(56) Osmanlı bürokrasisi hakkında, ii. Mahmud zamanından 1 876'ya kadar
geçen dönemi kapsayan ve dağınık şekilde pek çok gözlem vardır: Frederick
Mil Iingen (Osman-Seyfi Bey), La Turquie sous le regne d'Abdul Aziz,
1862-1867 (Paris, 1 868), s.255-257; Melek Hanım, Thirty Years, s.93,
278-283, 374-375; Mordtmann, Stambul, C.I, s. 1 3 1 - 1 37, 1 96-206 ve C. ii,
s .242; Orhan F. KöprüıÜ, "Efendi", Islam Ansiklopedisi, C.lV, s. 1 32- 1 33;
Murad, Türkische Skizzen, C.I, s.26 ve C.ii, s .42-52, 62-79; Henry J . Van
Lennep, Travels in Uttle-Known Parts of Asia Minor (Londra, 1 870), c.ı, s.5,
223 ve C. ii , s.29-30; Hennann Vamb�ry, Der Islam im neunzehnten
Jahrhundert (Leipzig, 1 875), s.80-85; Hennann Vam�ry, Sittenbilder aus
dem Morgenlande (Berlin, 1 876), s. 1 96-203; Nassau W. Senior, A Journal
Kept in Turkey and Greece (Londra, 1 859), s. 1 2 1 , 1 43- 1 44; Abdolonyme
Ubicini, La Turquie actuelle (Paris, 1 855), s. 1 89-208; Uriel Heyd,
Foundations of Turkish Nationalism (Londra, 1 950), s.75. Thomas, United
States and Turkey, s.46-47'de, geleneksel Osmanlı yönetici sınıfını tanımlar.
Ahmed Midhat, Oss-i Inkıl/ib (İstanbul, 1 294- 1 295), C.1, s.97-99'da,
eyaletlerdeki memurlar sınıfı ile onlann çanak yalayıcılarını tanımlar. Oibb,

. Ottoman Poetry, C.V, s.42-52'de, Ziya Bey'in gençliğine ve yetişme ortamına
ilişkin öyküsünü yeniden aktanr; Fatma Aliye, Ahmed Cevdet Paşdda, bir
tanım getinnenin yanı sıra, daha sonra mülkiye sınıfına geçmiş olan bir
ulema mensubunun resmi ve müfredat dışı eğitimi (s.82-85) ile İstanbul
bürokrasisini , Kırım Savaşı'ndan hemen önce yaşanan mali sıkıntılan

i 856'ya kadarki gerileme ve reformlar 63

anlatır; memurların genel eğitimi konusunda, Ergin, Maarif Tarihi, c.ı,
s .51 -55, ve C. LL, s.3 1 5-32 1 .
(57) Bab-ı Ali'nin dış cephesi i 878'e, yani yeni bir yangında iyiden iyiye
zarar görene kadar fazla değişmemişti. Yapı hakkında bkz. Tayyib
Gökbilgin, "Babıal i" , Islam Ansiklopedisi, c. ıı, s. i 74- i 77; Jean Deny, "Bab-i
ali" , Encyclopaedia of Islam, Ek I, s.xi-xii, s.35; Murad, Türkische Skizzen,
C.I, s.3 i ve c.ıı, s.70-77; Vambery, Sittenbilder, s. i 9 1 - i 93, 203-209; Antonio
Gallenga, Two Years of the Eastem Question (Londra, 1 877), c.ıı, s.330-338;
Charles de Moüy, Lettres du Bosphore (Paris, 1879), s.57, 1 80; Van Lennep,
Travels, C.I, s.223; Ergin, Maarif Tarihi, C.I, s.5 i , n. i ve 52, n. 1 . Yangınlar
hakkında, Abdurrahman Şeref, "Babıali harikleri" , Tarih-i Osman! Encümeni
Mecmuası, C.1I:7 (1 327), s.446-450. Etkinliği konusunda, Vambery, Der
Islam im neunzehnten Jahrhundert, s.80-85; V . Hoskiıer, Et Besog i
Grcekenland, IEgypten og Tyrkiet (Kopenhag, 1879), s. i 54.
(58) C. Hippolyte Castille, Rechid-pacha (Paris, 1 857), s.23.
(59) Muhtıralanndan birinden aktarma için bkz. Halil Inalcık, Tanzimat ve
Bulgar Meselesi (Ankara, 1 943), s.3, n. i ; aynca F.S. Rodkey, "Reshid Pas ha 's
Memorandum of August i 2, i 839," Journal of Modem History, 11:2 (Haziran,
1 930), s.25 1 -257, keza Bailey, British Policy, s.271 -276'da yeniden
basılmıştır.
(60) Reşid'in çeşitli portreleri için, bkz. Abdurrahman Şeref, Tarih
Musahabeleri, s.75-79; Ali Fuad, Rical-i Mühimme-i Siyasiye (İstanbul ,
1 928), s.6-55; Castille, Rechid-pacha; Cavit Baysun, "Mustafa Reşit Paşa",
Tanzimat, C.I, s.723-726'da; Melek Hanım, Thirty Years, s. I 64- 1 70; Ubicini,
La Turquie actuelle, s. 1 53- 1 68 ; Vambery, Der Islam, s. 148- 1 50; Mordtmann,·
Stambul, C.I, s. 1 O ve c.ıı, s.268; Nassau W. Senior, A Journal Kept in Turkey
and Greece (Londra, 18Ş9), s.55-58; L. Thouvenel, Trois annees de la
Question d'Orient (Paris, 1 897), s.222-225 ; Durand de Fontmagne, Un sejour
il ['ambassade de France (Paris, 1 902), s. 1 39; Murad Efendi, Türkische
Skizzen, c.ıı, s . i 53- i 56; Temperley, England and the Near East, s. i 58- i 59;
Stanley Lane-Poole, The Life of. . . Stratford Canning (Londra, 1 888), c.ıı,
s. i 04- i 07; Nicholas Milev, "Rechid pacha et la reforme ottomane", Zeitschri/t
fur Osteuropiiische Geschichte, c.ıı (1 9 1 2), s.382-398; Kaynar, Mustafa
Reşit, s.41 -223; passim (çoklukla belge); Mehmed Selaheddin, Bir Türk
Diplomatının Evrak-ı Siyasiyesi (Istanbul, 1 306), s.5-37; Cevdet, Tezakir,
s. 1 3 , 1 6- 1 7.
(61) Hatt-ı Şerif (şanlı buyruk) ya da Hatt-I Hümayun (padişah buyruğu),
padişahın "buna göre yapılsın" diye kendi eliyle yazdığı bir notla başlayan
resmi padişahlık fermanıydı. Bu ferman, padişahlann şeriat dışı konularda
sahip oldukları yasa çıkarmadaki tarihsel ayncalıklannın kullanılmasının bir
örneğiydi, yine de gerçekte, padişahın çıkardığı bu tür yasalar eyaletierde
bazen şeriatla çelişirdi . On dokuzuncu yüzyılın sonuna gelindiğinde, bu
terimler sadece padişahın belli başlı reformlar konusunda ilan edilmiş
emirleri için kullanılmaya başlanmıştı . Bkz. t .H. Uzunçarşılı 'nın ısıtim
Ansiklopedisi, C. V, s.373-375'deki makalesi. Batılı yazarlar i 839 yılında
çıkanlan fermilndan çoğunlukla Hatt-ı Şerif şeklinde söz etmişlerdir; Hatt-ı
Şerif, Bab-ı Ali'nin bu ferman ilan edildiği sırada yabancı diplomatlara
dağıttığı resmi Fransızca çeviride yer alan başlıktı . "Tanzimat Fermanının

64 osmanlı imparatorluğu'nda reform

Tahli li", Tanzimat, Ci, s.48'i izleyen sayfalar. Ama Türk yazarları bu ismi
genellikle kullanmazlar; onlar ya i 839'daki Türkçe metinde olduğu gibi
Hatt-ı Hümayun, ya da başka bir şekilde, Gülhane Fermanı veya Tanzimat
Fermanı'nı kullanırlar. Buna rağmen yazar, karışıklık doğmasını engellemek
ve i i . Bölüm'de inceleyeceğimiz i 856 yılındaki Hatt-ı Hümayun'dan ayırmak
amacıyla geleneksel Batı terminolojisine bağlı kalacaktır.

Gülhane, İstanbul'da Marmara Denizi'nin yanı başında, i 839 fermanının
halka ilan edildiği eski Topkapı Sarayı'na bitişik bahçelerin bir bölümünün
adıdır.
(62) Fermanın metinleri birçok yerde bulunabilir. Türkçe olarak Düstur, CI
(İstanbul, 1 289), s.4-Tnin yanı sıra, Abdurrahman Şeref (CIL, s.355-360) ve
Ahmed Rasim'in (C.IV, s. i 865- i 867) Osmanlı tarihlerinde modem Türkçe
haline getirilmiş biçimi için, Enver Ziya Karaı, Nizam-ı Cedit ve Tanzimat
Devirleri (Ankara, 1 947), s.263-266. Thomas X. Bianchi, Nouveau guide de
la conversation en français et en turc, 2. basım (Paris, 1 852), s.37-40,
296-299, Türkçe metin ile Fransızca çevirisini verir. Belin, "Charte des
Turcs", Journal asiatique, Dizi III:9 (Ocak 1 840), s.5-29, Osmanlıca metnin
karşı sayfalarında Fransızcaya yaptığı ve resmi çeviriden daha aslına uygun
olan kendi çevirisini verir. Resmi Fransızca çeviriler aslının aynısı değil,
anlamın yakından izlenmesidir. Bu resmi metinler, Gregoire Aristarchi Bey'in
Ugislation oltomane, CIL (Konstantinopolis, 1 874), s.7- 1 4'de, son üç
paragrafı atlaması ve hatla beraber çıkartılan bir fermanı eklemesi dışında,
birbirinin aynıdır. George Young, Corps de droit ottoman (Oxford,
i 905- i 906), cı, s.29-33, hattın metnini, onu izleyen fermanın içine katar,
s.33-36. Fransızca metinler şu eserlerde de rahatlıkla bulunabilir: Edouard
Engelhardt, La Turquie et la Tanzimat (Paris, i 882- 1 884), CI, s.257-26 1 , ve
Abdolonyme Ubicini ve Pavet de Courteille, Etat present de I'Empire
oltornan (Paris, 1 876), s.23 1 -234. İngilizce bir çeviri için, J.C Hurewitz,
Diplomacy in the Near and Middle East (Princeton, i 956), CIL, s. i 1 3- i 1 6.
(63) Bailey, British Policy, s . 1 84- 1 90, bu sorunu araştırır; ama fermanın esin
kaynağının dışarıdan gelmesi ihtimali hakkında bkz. Okandan, Umumı
Amme Hukukumuz, s.88-89, n. ı . İstanbul'daki büyükelçisi Ponsonby'a yazan
Britanya Dışişleri B akanı Palmerston, "Sizin Hatt-ı Şerif büyük bir politik
darbeydi ," diyordu. CK. Webster, The Foreign Policy of Palmerston,
1 830- 1 841 (Londra, 1 95 1), CIL, s.657.
(64) Bu ifadeler, Türkçe metinde, Fransızca metinde olduğu kadar radikal
görünmezler. Türkçe metinde, "yeni kurumlar" yerine "bazı yeni kanunlar",
"değişim ve tam yenilenme" yerine "tam değişim ve sınırlama" yazılıdır.
(65) En yakın çabaya, daha önceki yıl, nazırlar ile Meclis-i ViiIii, i 839'daki
örneğini önceden haber veren bir reform programını onaylayınca
rastlanmıştı. Bununla birlikte, i 838 yılında Bursa ve Gelibolu sancaklarında
pilot tasarı şeklinde düşünülmüş bir arazi yazımı girişimi fıyaskoyla
sonuçlanmıştı: Baysun, Tanzimat, cr, S.73 i -732'de bunu Takvim-i Vekayi,

. Sayı: 1 69'dan (1 838) aktarır; Kaynar, Mustafa Reşit, s. i 1 5- i 20; Bailey,
British Policy, s. 1 97- i 98.
(66) Türkçe metinde eşitlik vaadinde bulunulurken, Müslümanlara da özel bir
dikkat aynlıyordu: " İmparatorluğumuzun tanıdığı haklara nail olanlar,
ayrımsız, Müslüman halk ile padişahlığımızın uyrukları arasında bulunan

i 856'ya kadarki gerileme ve reformlar 65

diğer halklardır." Türkçe ve Fransızca metinlerin, iç ve dış kamuoyuna hitap
ettikleri akılda tutularak ayn ayn hazırlanıp hazırlanmadıklan, üzerinde
düşünülmeye değer olan bir konudur.
(67) Örneğin Osman Nuri, Abdülhamid-i Sani ve Devr-i Saltanatı (ıstanbul,
1 327), c.ı, s.35; Amand von Schweiger-Lerchenfeld, Bosnien, 2. basım
(Viyana, 1 879), s.25; Friedrich Hellwald, Der Islam, Türken und Slaven
(Augsburg, 1 877), s.34; ya da Ahmed Midhat, Vss-i lnlaliib, C.I, s.60, n.,
bunun gerçek bir anayasa olmadığını bildiğini açık bir dille ifade eder. Krş.
Yavuz Abadan'ın Tanzimat, C.I, s.39-44'teki savlan.
(68) Eyaletlerdeki paşalara gönderilen ferman: Aristarchi, Ugislation, c.ıı,
s. 1 2.
(69) Metin için, Freiherr Friedrich Wilhelm von Reden, Die Türkei und
Griechenland in ihrer Entwicklungsfohigkeit (Frankfurt a.M., 1 856),
s.288-290.
(70) Milev, "Rechid pacha", s.389.
(7 i) Tanzimat-ı hayriyye terimi bazen, i 839'dan önceki yıllarda bile
kullanılıyordu. Bu terim, aşağı yukan "yararlı kanunlar" anlamına gelir.
(72) 1 84O'lann sonlannda Bosna'daki durum üzerine Meclis-i VaJa
tutanaklanndan, 29 rebiyü1evvel 1 265, Başvekalet Arşiv 1 4/1 , i. 46, akt.
ınalcık, Tanzimat ve Bulgar Meselesi, s.9, n.3.
(73) Cevdet, Tezakir, s.8.
(74) Abdurrahman Şeref, Tarih Musahabeleri, s.73.
(75) 1 839 fermanına genel tepkiler üzerine, ibid. , s.67-74; onun bilgilerinin
bir kısmı Karaı, Nizam-ı Cedit ve Tanzimat Devirleri, s. i 89- i 92'de yeniden
çıkmıştır; ayrıca bkz. Edouard Driault, L'Egypte et l'Europe, la crise de
1839-1841 (Kahire, 1 930- 1 934), C.I, mektup 79; c.ıı, mektup 9, 57 ve 95 ;
c.m, mektup 38, 39 ve 46.
(76) Krş. Cevdet, Teziikir, s.7.
(77) lbid., s. 13; Tanzimat, C.I, s.738-739'da; Ergin, MaarifTarihi, C.I1, s.353.
(78) Bu, gerek i 840'daki, gerekse i 85 1 'deki gözden geçirilmiş haliyle, Batılı
olmayan bir kanundu
(79) Karaı, Nizam-ı Cedit ve Tanzimat Devirleri, s . l 75. Krş. Reşid'in buna
benzer bir konuşması, Engelhardt, La Turquie, C.I, s.8 I .
(80) B u vergi üzerine, krş. H.A.R. Gibb ve Harold Bowen, lslamic Society
and the West, c.ı, Kısım 2 (Londra, 1 957), s. i 6 ve n. I , s.25 i -252 ve n.3.
(8 i) i 808'de taşra ayanlannın katıldığı bir toplantı yapılmıştı; krş.
Okandan, Umumi Amme Hukukumuz, s.56-58. Ancak bu tOPlaJ}tl, yukanda
tanımlanan türden alışılagelen bir Meclis-i Umumi değildi. Ali ile Fuad
Paşa'lar, 1 856'dan sonra, bu geleneksel Meclis-i Umumi'yi görmezlikten
gelmişlerdi ve Reşid bu yüzden onlan eleştirmekteydi: Cevdet, Tezakir, s.80.
(82) Kıbns1ı heyetlerden iki örnek için bkz. George Hill, A History of Cyprus
(Cambridge, i 940- i 952), C.lV, s. i 53 ve 170; aynca BuIgarIann bir heyeti
için, ınalcık, Tanzimat ve Bulgar Meselesi, s.75 ve 80. Bulgarlar, gerçekte,
eyaletts; i 850 yılında çıkan huzursuzluğun nedenlerini araştırmakta olan
Bab-ı Ali'nin özel müfettişIerinden birisi tarafından gönderilmişti.
(83) 13 Nisan 1 845 tarihli tamim metni için, Louis Antoine Uouzon le Duc,
Midhat Pacha (Paris, 1 877), s. i 2- i 4 ve Benoit Brunswik, La Turquie. ses

66 osmanlı imparatorluğu'nda reform

ereanciers et la diplomatie (Paris, 1 877), s. 124- 1 29.
(84) Ubicini, Letters, c.i, s.32 1 -322; Okandan, Umumi Amme Hukukumuz,
s.72-73, 1 06; Engelhardt, La Turquie, c.i, s.75-76; Senior, Journal,
s. I 77- 1 78; Kanitz, Donau-Bulgarien, c.i, s.92; Berhand Stern, Jungtürken
und Versehwörer, 2. basım (Leipzig, 1 90 1), s .85. Mehmed Ali , 1 830'larda
Mısır ve Suriye'de buna bir derece benzeyen toplantılar yapmayı denemişti ; .
krş. Henry Dodwell, The Founder of Modem Egypt (Cambridge, 1 93 i),
s.205.
(85) Mouradgea D'Ohsson, Tableau generale de I'Empire ottoman (Paris,
1 788- 1 824), C.VII, s.289, on sekizinci yüzyılda müfettişIerin genellikle
kendilerinin rüşvet yemeye ve zulüm uygulamaya taraf haline geldikleri
yorumunu yapar.
(86) Engelhardt, La Turquie, c.i, s.42.
(87) 1 845 komisyonlan üzerine Ubicini, Letters, c.i, s.322; Uouzon, Midhat,
s. 1 2, 14;. Brunswik, La Turquie, ses ereanciers, s. 1 24- 1 29. Sonraki
müfettişler hakkında, Temperley, England and the Near East, s.236; Charles
Thomas Newton, Travels and Diseoveries in the Levant (Londra, 1 865), c.i,
s. 1 1 3- i i 4. i 860'lardaki komisyonlar için bkz. Bölüm ııı.

(88) ınalcık, Tanzimat ve Bulgar Meselesi, s.8 1 ; Nassif Mal1ouf, Precis de
l'histoire ottornane (ızmir, 1 85 2), s.53; Ubicini, Turquie aetuelle, s. 1 10.
(89) 1 847'deki eyaletler ilk imparatorluk yıllığında (salname) kayıtlıdır ve
Thomas X. Bianchi, "Notice sur le premier annuaire . . . de I'Empire ottoman . . . ",
Journal asiatique, C.II (1 848), s. i 22 i 'de aktanlmışır. Eyalet meclisi
örgütlenmesi için bkz. ınalcık, Tanzimat ve Bulgar Meselesi, s.6; Ubicini,
Letters, c.i, s.45-46; Karaı, Nizam-, Cedit ve Tanzimat Devirleri, s. 1 95-196.
Yazar hiçbir doğrudan bağ göremese bile, imparatorluğun özel ayncalıklara
s�hip bazı bölgelerinde ey alet meclisine örnek bulunması ihtimali vardır:
örneğin bkz. 1 832'deki Sisam adası örgütlenmesi için Aristarchi, Ugislation,
c.ii, s . 145- 1 46, ve Young, Corps de droit, c.i, s. 1 1 5- 1 16 . Suriye ile Girit de
i 830'larda Mısır egemenliği altındayken, gayri müslimlerin temsil edildiği
yerel meclislere sahiptiler: M. Sabry, L'Empire egyptien sous Mohamed-Ali et
la Question d'Orient (Paris, 1 930), s.346, 398. 1 852 fermanı için, Engelhardt,
La Turquie, C.I, s. 1 05· I I O. Sistemin eleştirisi çok fazladır ve Hill, History of
Cyprus, c.i, s. I 77· 1 82'de Kıbns ve İnalcık; Tanzimat, s.75-77'de
Bulgaristan'la ilgili örnekolay incelemelerindeki eleştiriler özellikle
yararlıdır; aynca bkz. John Barker, Syria and Egypt under the Last Five
Sultans of Turkey (Londra, 1 876), C.I, s. 145- 148; Yeni Osmanlılar'ın daha
sonraki eleştirileri için, Tanzimat, c.i, s.821 -822; Melek Hanım'ın, kocası
KıbnsIı Mehmed Paşa'nın i 840'larda Kudüs valiliğindeki görev süresi
hakkında yaptı� oldukça alaycı anlatımı için, Thirty Years, s.52- 1 34 passim.
(90) Engelhardt, La Turquie, c.ii, s.235.
(9 1) Stratford da böyle düşünüyordu: Temperley, England and the Near East,
s.244.

, (92) Engelhardt, La Turquie, c.i, s. 1 02; Andreas D. Mordtmann, Anatolien:
Skizzen und Reisebriefe (Hannover, ı 925), s .39.
(93) Christine la Princesse de Belgiojoso, Asie Mineure et Syrie (Paris, 1 858),
s.226.
(94) H.A. Layard, Diseoveries in the Ruins of Nineveh and Babylon (New

1 8 S6'ya kadarki gerileme ve refonnlar 67

York, 1 853), s, 1 6, 20.
(95) Cyrus Hamlin, Among the Turks (New York, 1 878), s.334; Edmund
Spencer, Travels in European Turkey in 1850 . .. (Londra, 1 85 1), c.ı,
s. 244-245 , akl. Barbara Jelavich, "The British Traveller in the Balkans",
Slavonic and East European Review, 33:81 (Haziran 1955), s.398.
(96) Charles Albert A.E. Dumont, Le Bal/am et I 'Adriatique (Paris, 1 874),
s.38 1 -382.
(97) Layard, Discoveries, s. i 3- i 6. Bu özgürlüğün nedeni, bir ölçüde
kuşkusuz sadece geleneksel Türk hoşgörüsü değil, ayrıca Rusya'daki
uygulamaya kıyasla varolan idari gevşeklikti.

ikinci bölüm
1856 hatt-ı hümayunu ve karşılandığı iklim

Reform hareketinin 1 850' lerin başlarında vardığı geçici dur­
gunluk noktası, kısa süre sonra patlak veren Kırım Savaşı'nın et­
kisiyle aşılmıştı. Boğaziçi 'n i doldurup Karadeniz'e çıkan İngiliz
ve Fransız orduları, beraberlerinde, hem iyi hem kötü denebilecek
yeni Batı etkilerini getirmişlerdi. Britanya i le Fransa, Osmanlı
ımparatorluğu'nun müttefiki olma konumlarından yararlanarak
Türkleri daha çok ölçüde Batılılaşmaya ve eşitlik doktrinini daha
etkin bir biçimde uygulamaya zorluyorlardı. 1 Savaşın sonunda
doruğuna çıkan bu ülkelerin baskısı yeni bir fermanda, Tanzi­
mat' ın ikinci ve son aşamasını başlatan 1 856 HaU-1
Hümayun' unda somutlaşmaktaydı.

Savaş döneminde bile, o sırada artık Lord Stratford de Redclif­
fe ünvanını taşıyan Britanya Büyükelçisi Stratford Canning, bazı
cinayet davalarında Hıristiyanların tanıklığının kabul edilmesine
izin vererek Osmanlı uyrukları arasındaki ayrım noktalarından bi­
risini kaldıran bir fennanın ilan edilmesini sağlamakta etkil i
olmuştu.2 Müslüman kadıların Hıristiyanların tanıklığına
önyargılı yaklaşmalarından kaçınmak amacıyla da karma ceza da­
valarına bakmak üzere laik sulh mahkemeleri kurulmuştu;3 ne var
ki bu mahkemelerin görevli leri Müslüman valilerin saptadıkları
adaylarla dolduruluyordu. Aynı yıl içinde reformları takip edecek
yeni bir meclisin kurulmasını da büyük ihtimalle müttefiklerin
(doğrudan baskıları olmasa bile) varlıkları hızlandırmıştı. Söz ko­
nusu organ, önceden Meclis-i Vala-yı Ahkam-ı Adliye'nin
yürüttüğü, reform kanunlarının tasarı i aı:ın i hazırlama görevini
devralan Tanzimat Meclis i 'ydj (Meclis-i Ali-i Tanzimat).4 Bu ku­
rula ayrıca, anlamlı biçimde, nazırlar hakkında soruşturma açma,

· düzen ve hukukun korunmasını gözetme görevleri verilmişti. Tan­
zimat Meclisi pratikte, sadrazam adına bürokrasi üzerinde bir tür
bekçi köpeği gibi hareket edecekti. Reşid' i bu kurulu kurmaya bir­
takım çürüme belirti lerinin görülmesinin zorladığı açıktı.s Mec-

ı 856 hatt-ı hümayunu ve karşılandığı iklim 69

l is ' in i lk başkanı Ali Paşa'ydı ve bu meclisin üyeleri arasında,
Ali 'nin genellikle yakın ilişki içinde çalıştığı Fuad Efendi (daha
sonra Paşa) ile Mütercim Mehmed Rüşdi de bulunuyordu_ Kurul
kendisine havale edilen konularda yeni kanunlar hazırlayabiliyor,
yeni kanun önerileri yapmakta inisiyatif kullanabiliyordu. Tanzi­
mat Meclisi savaş sırasında, yine müttefiklerin baskısıyla,
Müslümanlar ile gayri-müslimler arasındaki eşitsizlik nokta­
larından birini daha kaldıracak başka bir tedbir hazırlamıştı. Bu
adımla gayri-müslimlerin askerlik yapmamaları karşılığında
ödedikleri haraç vergisi kaldınlıp, artık askerlik hizmeti yapabile­
cekleri ilan edilmiş oluyordu.6 Ancak her iki tarafın içine işlemiş
olan düşmanlık duyguları nedeniyle bu adımı uygulamaya koy­
mak mümkün olmayacaktı.

Bu adımlarda müttefiklerin inisiyatiflerinin olması, bu ülkelerin
savaş boyunca Osmanlı İmparatorluğu'nda daha genel refonnlar
yapılmasına ilgi lerinin göstergesiydi. Müttefiklerin ilkin
Hıristiyanların haklarını güvenceye alma niyeti taşımış olmaları,
özellikle Ali Paşa'dan gelen, bunun gereksiz olduğu ve padişahın
egemenlik haklarının ihlal edilmiş ol acağı itirazlarına yol açtı)
Diplomatlar bunun üzerine, padişahın uyruğundaki herkesi etkile­
yen daha kapsamlı bir refonn tartışmasına döndüler. Söz konusu
tartışmanın ürünü 1 856 Hatt-ı Hümayunu oldu ve bu belge pek
çok bakımdan Lord Stratford'un şaheseriydi . Lord Stratford, 1 856
Ocak ayı boyunca, Bab-ı Ali 'deki Fransız Büyükelçisi Thouvenel
ve Avusturya Büyükelçisi Prokesch ile görüşmekteydi. 9 sırada
Sadrazam ve Hariciye Nazırlığı görevlerini de üstlenen Ali Paşa
ile Fuad Paşa ve bir Osmanlı Rumu olan Prens Kallimaki, kendi
projelerini tartışmak üzere üç büyükelçiyle biraraya geldiler.s Yani
üç devlet, Türkleri Paris ' teki barış konferansı başlamadan fer­
manı tamamlayıp resmen i lan etmeye zorluyorlardı ; böylece
Rusya Türklerin refonnlarına karışmış olmayacak, dolayısıyla
ferman bir oldubitti şeklinde sunulacaktı. Yabancı devletler
başanlı da oldular; ne var ki, Ali ile Fuad hatta belirtilen hemen
hemen bütün noktalann geçerlil iğini kabullenmeye hazır olsalar
da, Türklerin bir refonn programının esasen dış dayatmayla gel­
mesine kızgın oldukları, yapılan görüşmelerin anlatımlardan
çıkarılabilir. Stratford istediği her şeyi elde edemedi, çünkü
Türkler, Fransa ile Avusturya' nın desteğinin, bazı talepleri
yumuşatmaya yönelik olduğunu anlamışlardı. Yine de 1 856 Hatt-

70 osmanlı imparatorluğu'nda reform

i Hümayunu, 1 839 Hatt-ı Şerif' inin tersine, esasen Avrupa'dı
yapılmış oldu ve sadece biçimi yerliydi . Ferman padişahın kend
başına gerçekleştirdiği bir adım olarak ilan edildiği ve Pari!
Antlaşması 'na hattın yabancıların müdahalesine temel
oluşturamayacağı şeklinde bir hüküm konduğundan, Türkleı
görünüşte onurlarını kurtarmış sayllıyorlardı .9

Gülhane Hatt-ı Şerifi yabancılann dayatması sonucunda
gerçekleşmezken Hatt-ı Hümayunıo yabancıların dayatmasıyla
çıkarıldığı halde, iki belge birçok bakımdan birbirine benziyordu.
Iki belge de Osmanlı İmparatorluğu uluslararası alandaki
karışıklıklara boğazına kadar batmışken ilan ediliyor ve ikisi de
içeride reformlar yapılmasını olduğu kadar Avrupa kamuoyunu da
hedef alıyordu. l i Ikisi de en resmı imparatorluk fermanı biçiminde
çıkarılmış ve daha özel nizamnamelerle tamamlanacağı vaadiyle
tamamlanmıştı . i 839'daki güvenceler i 856 fermanında da tekrar­
lanıp genişletiliyordu. Gelgelel im önemli farklı lıklar da vardı.
i 856 fermanı yapılacak değişiklikleri sayarken öncekinden daha
titizdi; i 839'da bulunulan vaatlerin yinelenmesiyle başlıyor, ama
daha da ileri gidiyordu. Üstelik ı 856 fermanı, 1 839'daki
örneğinden farklı olarak, çelişkili bir nitelik taşımıyordu. O
günlerin Osmanlı belgelerinde alışılmadık derecede açık ve öz bir
dil kullanılması nedeniyle daha modem ve Batılı bir görüntü sun­
makla kalmıyor, ayrıca dinı hukuka, Kur'an'a ya da eski kanunlar­
la imparatı:>rluğun parlak devirlerine tek bir kelimeyle dahi
değinilmiyordu. Bu durum psikolojik açıdan tehlikeliydi. Yalnız
ferman bütün olarak ileriye bakıyordu, geriye deği L .

i 856 fermanındaki vaatlerin bir kısmı önceden de yapılmış
olduğu halde, ileriye dönüklüğün geçerliliğini koruduğunu
söyleyebiliriz. İltizam sisteminin ve rüşvetin kaldırılması yine
vaat ediliyordu. Müslümanlar ile gayri-müslimler askerlik konu­
sunda aynı yükümlülüklere bağlı olacaklardı. Fermana eklenen bir
notla, İslam dininden ayrılanların ölümle cezalandırılmayacağını
bildiren ı 844 yılındaki teminat yinelenmişti . l ı Yalnız Hatt-ı
Hümayun'un diğer maddt�leri i 839'daki vaatleri aşıyordu: Yıllık
bütçenin sıkı biçimde denetlenmesi , bankaların kurulması, ekono­

, minin düzeltilmesi için Avrupa sermayesi ve hünerinden yarar­
lanılması , ceza ve ticaret kanunlarının yapılması, hapishane siste­
minin reformdan geçirilmesi , Müslümanlar ile gayri-müslimleri i l­
gilendiren davalara bakacak karma mahkemelerin kurulması.

1 856 hatt-ı hümayunu ve karşılandığı iklim 7 1

Bunlar ve diğer reformlar, hangi inancı taşıyıp hangi sınıftan
olurlarsa olsunlar, padişahın uyruğundaki herkese yarar getirecek­
ti. Eşitlik ilkesinin yeniden onaylanması yine Gülhane Hatt-ı
Şerifinin bir yansıması olmakla birlikte, eşitliğe yapılan vurgu
i 856'daki fermanda çok daha belirgindi. Osmanl ılığın kapsamı
daha ayrıntılı biçimde açıklanıyordu: Askerlik hizmetinde, adalet
idaresi alanında, vergi lerde, sivil ve askeri okullara alınmada,
kamu görevlerine girme ve toplum içinde saygı görmede herkes
eşit olmal ıydı . iftira ve suçlamalara karşı özel bir maddeyle, me­
murlar ya da sıradan kişilerin " imparatorluğumun uyruklarından
herhangi bir sınıfın, dil, din ya da ırkı nedeniyle başka bir sınıfı
aşağılama eğilimi taşıyan" küçük düşürücü hitapları l) kullanma­
lan yasaklanıyordu. Karma mahkemeler önünde bütün tanıklar
eşit statü taşıyacak ve herkes kendi dini usul lerine göre yemin
edecekti . Ferman, millet engellerinin kaldırılmasını, imparatorluk­
taki bütün halkları kapsayan ortak bir vatandaşl ığı içeren sözlerle
doluydu. "İmparatorluğun uyrukları , " "yüce padişahın uyrukları "
ve "Yüce Osmanlı Devleti'nin uyrukları" deyişleri fermanda dur­
madan yinelenmektedir. l4 Hatt-ı Hümayun'un girişinde, imparator­
luğun bütün uyrukları arasındaki bağ olarak yurtseverl ik, yani "va­
tandaşlık" kavramına yer veri lmişti . 1 5 Bu, laik ve Batılı milliyet
kavramına doğru atılmış bir adımdı . Yine de, din ayrımı
gözetmeksizin eşitliğe yaptığı vurguyla birl ikte, Hatt-ı
Hümayun'un kısmen Hıristiyan ve diğer gayri-müslim topluluk­
ların haklarını sıralaması, özellikle de millet örgütlenmelerini
sürdürmesinde (bunlarda reform yapılmasını öngörmekle birli kte)
örtük bir düalizm vardı. Millet sınırları bulanıklaşıyordu, ama
hala vardı . Tam eşitlik, eşit likçi Osmanlılık, teoride henuz gele­
ceğe ait bir beklentiydi.

Hatt-ı Hümayun, üç ayrı hükmüy le, yönetirnde temsil ilkesini
genişletmeyi de vaat ediyordu. Bu ilkeyi somutlaştıran eyalet ve
komün meclis leri, Müslüman ve gayri-müslim delegelerin adil
biçimde seçilip meclislerde tartışma özgürlüğünü n sağlanması
amacıyla yeni baştan oluşturulacaklardı. Meclis-i Vala-yı
Ahkam-ı Adl iye'ye artık gayri-müslim temsilci de alınacaktı .
Üstel ik millet yapıları yeniden öyle bir düzenlenecekti ki , gayri­
müslim toplulukların dünyevi işleri , yalnız ruhban sınıfınca değil,
ayrıca laik delegelerin de yer aldığı meclislerce denetlenecekti . Bu
şekilde, Meclis-i Vala ve mi ı ı et örgütlenmeleri aracılığıy la temsil

72 osmanlı imparatorluğu'nda reform

i lkesi bütün imparatorluğa yayılmış bulunuyordu,
Hatt-ı Hümayun'un ilan edilmesine gösterilen tepkiler

karışıktı, ama genelde coşkudan ziyade muhalefet uyandırmıştı .
En muhalif olanlar Müslüman Türklerdi. B ilhassa başkentteki in­
sanlar, fermanın i lan edilmesine yol açan dış baskılara karşı
öfkeliydiler. Şeyhülislam, anlamlı biçimde, sadece İngiliz ve
Fransız donanmalann değil, iki ülkenin kara ordulannın da
İstanbul çevresine toplandığına dikkat çekiyordu. Reşid, onun bir
tavizler fermanı olduğunu · söyleyerek hattı açı ktan açığa
eleştirmekteydi. Nitekim yazdığı uzunca bir layihada, Ali ile
Fuad'ın Hıristiyanıara siyasal ayncalıklar tanımakta fazla ileri
gidip aceleci davrandıklannı öne sürüyordu. Hıristiyanlara artık
yüz yıl , hatta yirmi yıl önceki gibi davranılamayacağına kuşku
yoktu, ama, değişiklikler yavaş yavaş ve yabancı ları işe
karıştırmadan gerçekleştiri lmeliydi. Fermanda vaat edilen tam
eşitlik, diyordu Reşid, Osmanlı İmparatorluğu'na, hakim millet ile
yönetilenler arasındaki ayırımı ortadan kaldırarak geçmiş altı
yüzyılda olduğundan tamamen farklı bir renk verecekti.
Müslüman kamuoyu bunu kabul etmezdi ; önce zihinler
hazırlanmalıydı. Reşid, imparatorluğun çeşitli yerlerinde çıkacak
sorunlara önceden işaret etmekteydi. Fermanın hazırlanış tarzı ile
Paris Antlaşması'nda fermandan söz edilmesine de güçlü itirazları
vardı. Bu konular devlet i le padişahın onuru, bağımsızlığı ve
bütünlüğünü ciddi biçimde etkilerdi. Üstel ik, diye sürdürüyordu
Reşid, nazırlar ile onların bir avuç köle ruhlu izleyicisi, fermanı
tartışmak üzere eskiden beri yapılagelen genel bir ayan meclisi
toplantısını atlayarak işi aceleye getirme yolunu seçmişlerdi . l6

Reşid'in o sırada, hükümet onun öğreı:ıcilerinin kontrolunda
iken kendisinin görevde olmamasından kaynaklanan bir kişisel
kırgınlık duygusuyla hareket ettiği kesindi tabii, yine de
eleştirileri yersiz olmadığı gibi, eşitl iğin vurgulanmasına kızıp
gavur teriminden hiçbir koşulda vazgeçmeyecek başka Türkler
tarafından da destekleniyordu. Bu kişiler Müslüman milletinin
atalarının kanıyla kazandıkları hakim konumun terkedildiğini
söylüyorlardı ; "Müslümanlar için ağlanacak bir gündü . " 17 Sayısı

· fazla olmayan yarı-Batıl ı laşmış genç efendiler ise fermanı
sevinçle karşılamışlardı . Bunların bazılarının, Müslümanlarla
gayri-müslimlerin Osmanlı toplum yaşamında giderek daha çok
içiçe geçmeleriyle, Müslümanların gayri menkul mallarının artma

1 856 han-! hümayunu ve karşılandığı iklim 73

ihtimaline sevindikleri bildirilmekteydi. Yine de bu örnekler istis­
naydı. Refonn yanlısı Türkler, yalnızca dış dayatmaya değil ,
Hatt-ı Hümayun'un muhalefet uyandıracağı kesin olan geniş kap­
samına da kızıyorlardı. "Hatt-i-Humayoon yazarlarına hiç ta­
hammülüm kalmadı, " diyordu bir tanesi. "Refonnlarımızı hızla
sürdürüyorduk, oysa şimdi bu aptalca adım atılıyor. Belki
ıs lahatçı ların yinni yıllık ç abası da boşa gidecek. . . Fermanı
Paris'ten gönderenler, bizim kurumlanmızdan tamamen bihaber­
ler. " l s Anadolu'nun içlerinden, "son Hatti Humayoon'la Müslüman
ırkının içinde taşıdığı bağnazlığın c anlandınıdığı, insanların fer­
manı başlarına dert ettiği için Avrupalılar, kendisine ayncalık
sağladığı için de Rusya'dan nefret ettikleri . . . " bildiriliyordu. 1 9
Maraş i le Suriye'nin bazı merkezlerinde taşkınlıklara bile rast­
lanmıştı .2o

Hatt-ı Hümayun, genelde daha olumlu olmakla birlikte, B ab-ı
AH'nin Hıristiyan uyruklan arasında da karışık tepkilere yol
açmıştı. Hıristiyanların değerlendirmeleri özgül konumlarına
bağlıydı. Herhalde en coşkulu olanlar, fennanın milletlerin yeni­
den örgütlenmesini emreden ve değişken ruhani gelirler yerine
ruhban sınıfına belli ücretler ödenmesini öngören hükümlerinde,
Rum Ortodoks hiyerarşisinin nefret edilesi boyunduruğundan kur­
tulma şansı gören Bulgarlardı.2 1 Sıradan Hıristiyanlar, hangi mez­
hepten olurlarsa o lsunlar, eşitlik hükümlerinin büyük bölümüne
duydukları coşkunun yanı sıra, millet işlerinin denetlenmesinde
laik insanların daha çok söz sahibi olmaları durumunu da
onayhyorlardı . Yalnız askerlikte eşitl ikten hoşlanmamışlardı.
Kaldı ki, Türklerin bile hoşlanmayıp her fırsatta kaçmaya
çalıştıkları bu yükün Hıristiyanların seve seve taşıyacaklarını
düşünmek basbayağı aptallık olurdu. Kınm Savaşı'nda yaşanan
deney öyle kötü sonuçlanmıştı ki, teoride gerek Müslümanlar ge­
rekse Hıristiyanlar için eşit bir yükümlülük olan askerliğin bedeli­
nin ödenmesi ilkesi Hatt-ı Hümayun'a da konmak zorunda
kahnmıştı.22 Yüksek rütbeli din adamları Hatt-ı Hümayun'a mu­
haliftiler, çünkü böylece milletler üzerindeki nüfuzlarım, ruhanı te­
baalarını soyma fırsatlarını kaybetme durumuyla karşı karşıya
geliyorlardı. Sözgelimi, gayri-müslimler arasındaki önceliğini kay­
betmekten korkan Rum hiyerarşisinin hoşuna gitmeyen yan, sade­
ce geleneksel ayncalığının tehlikeye ginnesi değil , aynı zamanda
eşitliğe yapılan genel vurguydu. "Devlet bizi Yahudilerle bir tutu-

74 osmanlı imparatorluğu'nda reform

yor," diyorlardı �azı Rumiar. "Oysa biz İslam'ın üstünlü�ünden
memnunduk."23 Izmit'teki Rum metropolitinin, Bab-ı Ali'deki
törenden sonra Hatt-ı Hümayun kınnızı saten torbasına tekrar ko­
nurken kendisine atfedilen şu dileği ağzından kaçırmış olması
pekala mümkündür: "Inşallah o torbadan bir daha çıkmaz."24
Aslında, Rum din adamlannın diğer gayri-müslim din adamları
karşısındaki önceliği bütün Tanzimat dönemi boyunca bir derece­
ye kadar korunmuş olsa bile, Rumiarın bu fennanla eşitliğin
yavaş yavaş yerleşmesinden endişelenmekte geçerl i nedenleri
vardı .25

Özetle, Hatt-ı Hümayun'un ilan edilişi, Tanzimat döneminin
önemli belgelerinden biri olarak yerini almakla birlikte, değişik
biçimlerde onaylanmıştı. Ali ile Fuad kötü bir işten açıkça en iyi
biçimde yararlanmışlar, daha aktif bir dış müdahaleyi önleyip ini­
siyatifi kendi ellerinde tutmak amacıyla fennana razı
olmuşlardı .26 Paris barış antlaşmasındaki dış müdahaleyi yasak­
layan madde, onlann izlediği yönün mantığını doğrular gibiydi.27
Ne var ki Hatt-ı Hümayun'un dış kaynaklı olduğu herkesin bildiği
bir gerçekti . Bu durum sadece Türkleri kızdınnakla kalmıyor,
aynı zamanda Hıristiyan azınlıklar arasında, vaat edilen eşitliğin
sağlanmasına destek bulmak için , fennanı ancak baskılar sonucun­
da çıkarabilmiş Osmanlı hükümetinden ziyade Avrupa'ya umut
bağlama eğilimlerini doğuruyordu. Osmanlı nazırıarı Hatt-ı
Hümayun'u herkese deği şik biçimlerde açıklamaya çal ışmışlardı :
Avrupa devletleri ile gayri-müslim uyruklanna, kendilerine veril­
miş önemli bir taviz olarak; Müslüman uyruklanna ise, özellikle
yeni ya da onların prestijini sarsıcı hiçbir yan içenneyen bir belge
olarak.2s Hatt-ı Hümayun'un varlığı bile taviz verildiği için
Müslümanların, gerçekleştirilmediği için ise Hıristiyanların ve
A vrupa'nın şikayetlerine zemin hazırlıyordu. Bu yüzden, tanta­
nayla bir Hatt-ı Hümayun çıkarılması yerine, bir dizi küçük ted­
birle daha fazla şey yaratıp daha az tepki çekmek mümkündü. Ne
var ki, fennan sürekli bir saldırı hedefi olarak kaldı. Kaldı ki
kendi başına uygulatıcı bir niteliği de yoktu; yürürlüğe konması
için yeni kanunlar çıkarılıp pratik adımlar atılmalıydı .

Bu çabaların başarısı , gerek imparatorluk içindeki memur
sınıfında ve eğitim düzeyinde sağlanacak ilerlernelere (oysa fer­
manın hiç el atmadığı konulardı bunlar), gerekse 1 856'da impara­
torlukta egemen o lan genel düşünce iklimine bağlıydı. "İyi öğüt

1 856 hatt-ı hümayunu ve karşılandığı iklim 75

verebi lir, ama iyi adet veremezsiniz," der bir Türk atasözü. Hatt-ı
Hümayun'dan on yıl sonra reform programının başarılarını
değerlendiren Fuad Paşa da şu sözü yineliyordu: "L'on ne saurait
improviser la refonne des moeurs*. "29 Avusturya Büyükelçisi
Baron Prokesch de aynı fikirdeydi. Fikirleri değiştirip toplumsal
değişiklikleri gerçekleştinnek zaman alır, diyordu; refonn işi ace­
leye gelmezdi.30 Hatt-ı Hümayun'un uygulanmasının önünde ne
tür engellerin bulunduğu ise ancak Osmanlı İmparatorluğu'nun
Kırım Savaşı sonundaki durumu ve imparatorluk içindeki halk­
ların bakış açıları ışığında anlaşılabilirdi .

•••

Osmanlı İmparatorluğu 1 8S6'da, hala, her hükümetin zorlukla
idare edebileceği, çok geniş bir alana yayılmış topraklara sahipti.
Bu kadar geniş bir bölgede reformlan etkin biçimde uygulayabil­
mek daha zordu. Sırbistan, Boğdan, Efiak, Mısır ve Tunus değişik
özerkl ikler kazanmışlardı ; ondan sonraki yinni yılda Fransız ege­
menliğinden kurtulma çabasıyla Bab-ı Ali'ye yaklaşan Tunus
dışında hepsi de bağımsızlık yolunda hızl ı adımlarla ilerliyordu.
Merkezi hükümetin Asya'daki Arap eyaletleri üzerindeki denetimi,
elli yıl öncekine göre daha sıkı olma�la birlikte, hala yerleşmiş
deği ldi. Aşiret grupları sık sık Bab-ı Ali'nin denetiminden nere­
deyse tamamen kurtuluyorlardı. Genelde, merkezi hükümetin bazı
bölgelerde denetimi az olmakla kalmıyor, bu bölgeler hakkında
pek bilgisi de olmuyordu. Sultan Abdülmecid'in bir sorusu üzerine
Kırım Savaşı döneminde Yunanistan sınırındaki köyleri yeniden
gruplandınna konusunda çıkan tartışma, bölgenin tek bir hari­
tasının bile bulunmadığını ortaya koymuştu. Tanzimat döneminin
sonunda Türkler hala kendilerina ait Balkan topraklarının harita­
lannı Avusturya-Macaristan genel kunnayından satın alma ihti­
yacını duyuyorlardı .3 1

İmparatorluk sınırları içerisinde yaşayan insanların sayısı otuz
altı milyon kadardı.32 Sayıları yaklaşık yirmi bir milyona varan
Müslümanlar kesin çoğunluğa sahipti, ancak sayıları tahminen on­
on iki milyon kadar olan Türkler azınlıkta kalıyordu. Türkler sade-

(*) Adetler bir çırpıda ıslah edilemez. (ç.n.)

76 osmanlı imparatorluğu'nda reform

ce Anadolu'da ve toplu bir kitle halinde yaşıyoriardı.
İmparatorluktaki diğer halklar, Bulgarlar dahil altı milyonla Slav­
lar, iki milyonla Rumiar, dört milyonla Romenler, iki buçuk mil­
yonla Ermeniler, altı-sekiz milyonla Araplar, bir buçuk milyonla
Arnavutlar ve bir milyonla Kürtlerdi. Yahudilerle öbür halklar
daha küçük gruplardı. çoğu Gregoryen kilisesinden olan Ermeni­
ler dışında, gayri-müslimlerin büyük çoğunluğu Rum Ortodokstu.
Bu heterojenlik, yeniden örgütlenmiş bir imparatorluğu Os­
manlılık temelinde kaynaştırma girişimlerinde reformcuları
başarılması çok güç bir görevle karşı karşıya bırakmaktaydı .
Yüzyıllardır ırkıarın birbirleriyle kaynaştığı ve her inançtan
sıradan insanlar arasında önemli bir dini yakınlaşma görüldüğü
doğrudur. Buna rağmen, ruhani hiyerarşilerin kendi çıkarlarını
düşünerek güçlendirdikleri mil let engelleri hala kalkmış değildi.
Milletler, sadece MüslÜmanlarla gayri-müslimler arasındaki
ayırımı değil, aynı zamanda gayri-müslim mezhepler arasında on
dokuzuncu yüzyı lda B ab-ı A.Ii'ye sayısız SOTU!1 çıkaran uzlaşmaz
düşmanlıkları da vurguluyordu: Hıristiyanların Musevileri hor
görmesi, Rumiarın Enrienilere olan düşmanlığı ve Gregoryen,
Katolik, Protestan Ermeni lerin birbirleriyle kavgaları , vb.
lmparatorluktaki halklar arasında kısmi bir dil kaynaşması olduğu
da doğrudur. Çok sayıda Rum ve Ermeni kendi ulusal dillerini bil­
miyor, Rum ve Ermeni harfleriyle yazmakla birlikte sadece Türkçe
konuşuyorlardı.33 Ne var ki yüzyılın ortalarına gelindiğinde,
kendi ana dillerine daha çok ağırlık veren azınlık halkları arasında
Batılı milliyetçilik kavramı giderek güçlenmekteydi. Osmanlı lığı
benimsemek yerine giderek ayrılıkçılığa doğru sÜTÜkleniyordu bu
azınlıklar. Milliyetçilik Sırplara, Romenlere ve RumIara zaten
bulaşmış durumdaydı ; Bulgarlarla Ermenilere de bulaşmaya
başlıyordu. Türkler ve Araplar ise milliyetçilik yoluna girecek Os�
manlı halklarının sonuncusuydular.

Bu çeşitlilik içerisinde yönetici grup hala Türklerdi . Türk
nazırların Avrupalılara i şaret etmekten hoşlandıkları gibi , çeşitli
halklar arasında mizaçları ve konumlarıyla yönetmeye en uygun
güç Türklerdi.34 Türk yönetiminin simgesi, Kudüs'te, birbirleriyle

, kavga eden Hırıstiyanlar arasında düzeni sağlamak üzere Holy Se­
pulchre Kilisesi'ne yerleşmiş olan Türk askeriydi. Yönetimi etki­
siz ve bozulmuş olsa bile, Türklerde ciddi bir yönetme yeteneği
vardı. Yüzyıl ortalarında, Avrupa kaynaklı Türklerin yönetmeye

1 856 han·ı hümayunu ve karşılandığı iklim 77

uygun olmadıkları, öğretim görmemiş barbarlar oldukları
şeklindeki ağır yargılar, aslında Türkler adına varolan moral
üstünlüğün belirtileri sayılmalıdır.

Oysa "Türk" diye birisi yoktu. Merkezi Bab-ı Ali olan
bürokraside yoğunlaşmış egemen Osmanlı grubu ile çoğunlukla
köylülerden oluşan bir kitle vardı. Efendi, kabalığa işaret eden bir
hakaret terimi olan "Türk"ü aşağılıyor ve kendisini Osmanlı say­
mayı tercih ediyordu. Ülkesi Türkiye değil, Osmanlı Devleti 'ydi.3s
Dili ise "Osmanlıca"ydı ; dilini "Türkçe" olarak adlandırabildiği
zaman bile onu kaba Türkçe'den (sıradan konuşma dilinden)
ayırıyordu. Yazarken edatlar ve yardımcı fii ller dışında asgari
sayıda Türkçe sözcüğe yer verirdi . Toplumsal terazinin öbür kefe­
sindeki bedbılht Türk köylüsüne gelince, genel olarak sıradan
gayri-müslimlerden daha iyi bir durumda değillerdi ve kötü idare
karşısında çok fazla eziliyorlardı. Aynca sıradan Türkler,
i 839'dan sonra getirilen beş yıllık askerlik hizmetinin yükünü
taşımak zorundaydılar. Yönetim reformuna duyduklan ihtiyaç
Hıristiyanlar kadar çoktu, ama kendilerini koruyacak �e bir
antlaşma, ne bir yabancı devlet, ne de bir patrik vardı. Ustelik
çoğunun Avrupa'dan haberi bile yoktu.

Bu yüzden, asıl sınır çizgisi Müslümanlar i le Hıristiyanlar,
Türkler ile Türk olmayanlar arasında değil, yönetenler ile
yönetilenler, ezenler ile ezilenler arasındaydl.36 Tepede olanlar
(ister Osmanlı devlet memurlan ya da subaylar, ister Rum ya da
Ermeni bankerler, tüccarlar veya yüksek mevkideki din adamlan
olsun) kitlelere yukandan bakıyorlard!.37 Bu küçük görme tavn,
bazen şehirlilerin taşralılarla yani köylülükle olan karşıtlığını
temsil etmekteydi. Ancak, bu ikiye bölünmede bir gerçeklik payı
bulunmakla birlikte, şehirliler kitlesi yönetilenlerdi, yönetici
değillerdi ; çizgi yine de yönetenlerle yönetilenler arasında
çiziliyordu. Ticaretle uğraşanlann büyükçe bir kesimi gayri­
müslimlerden olduğu için, özellikle Türkler arasında uçurumu ka­
patacak geniş bir şehir orta sınıfı yoktu. Zanaatçı loncaları (esnaf­
lar) on dokuzuncu yüzyılda önceki dönemlere göre daha güçsüzdü
ve bazı milletlerde, özellikle Bulgarlarla Ermeni ler arasında, re­
formlar doğrultusunda etki yapmalanna rağmen, ulusal bir orta
sınıfı meydana getirmiyorlardl.38 Taşrada da büyük toprak sahip­
leri ile köylülük arasındaki derin uçurum varlığını tamamen
sürdürüyordu. EyaJet ayanları, başka toplumlarda küçük topraklı

78 osmanlı imparatorluğu'nda reform

gentry'nin* yaptığı gibi ilerici bir kırsal orta sınıf rolünü yerine
getirmiyorlar; merkezi hükümetin siyasal ve mali denetimini koru­
maktaki dağınıklığı ve etkisizliğinden çıkar sağladıklan için re­
formlara karşı çıkıyorlardı . Ayanlar arasında Müslümanlar bulun­
duğu gibi Hıristiyanlar da vardı; köylülüğü iki kesim de eziyor­
du)9 Osmanlı toplumunda görülen toplumsal ve ekonomik
uçurumlar, din ve dil farklılıkları gibi, hak eşitliğini, herkesin can,
namus ve mal güvenliğini ve temsili siyasal kurumlan amaçlayan
bir reform programının önündeki ciddi engellerdi .

i 856'da varolan bu durum ve aşağıdan örgütlü b ir baskının
gelmemesi karşısında, yönetici kesim aynı zamanda reformcu
kesim de olmak zorundaydı. Oysa yönetici grup, ya amaçlarda ya
da reform yöntemlerinde birleşmiş olmaktan uzaktı; bir bölümü
de statükodaki her türlü değişikliğin karşısındaydı . Geçmişten ra­
dikal bir kopuşa vicdanlanyla karşı çıkan önemli insanlar (gerçek
ve zeki tutucular) vardı. Bu insanlar, görevlerin kötüye kul­
lanılmasının giderilmesini ve yavaş yavaş gerçekleştirilecek bir
değişikliği istiyorlardı belki, ama, atalannın izinden giderek,
imana ve devlete hizmet etmeyi sürdürmek de istiyorlardı . Ayrıca
tek başına imana ve devlete hizmet etmekle daha çok i lgilenen,
statükonun sağladığı maddi çıkarlardan dolayı tutuculuğu
sürdüren bir kesim de vardı. Yine, önceki bölümde tanımlanan ve
yüzeysel Batıcılıklan nedeniyle ciddi bir reformcu olamayan efen­
dilerin içinde yer alan tutuculara rastlanıyordu. Zamanla radikal
reformcular da boy göstermeye başladı; bunlar, İsHim'ı yorum­
layış tarzlarıyla olduğu kadar, Batı'daki entelektüel, siyasal ve
ekonomik modellere dair bilgileriyle de etkili olan, enerjilerinin
çoğunu devrin hükümetini eleştirmeye harcayan aceleci genç in­
sanlardı.40 Yani bu kişi ler, hakim kesim arasında Tanzimat'ın va­
atlerinin gerçekleşmesiyle ciddi biçimde ilgilenen, görece bir avuç
insandılar. İç ve dış baskılardan doğan ve devletin korunmasına
hasredi imiş bir acillik duygusuna, bir dizi küçük adımlarla uzak
amaçlara yürüme ufkuna, Batı usul leri bilgisi i le modem yaşamın
gereklerine sahip, ayrıca geçmişin değerinin farkında olup
yönetimde sorumluluk duygusu taşıyan Ali i le Fuad eğil imindeki

. bireylerdi. Bu insanların kibirlil ik, yüksek mevki aşkı ve zaman

(*) feodalizmde (ve özellikle Britanya tarihinde) soyluluğun altındaki toplum­
sal sınıf: krallık, aristokrasi , gentry. (ç.n.)

1 856 hatl-I hümayunu ve karşılandığı iklim 79

zaman İsldmik geçmişe karşı çok bilinçli olmayan bir kayıtsızhk
gibi kusurları yok değildi , ama reformların lideri de onlardı. Karşı
karşıya kaldıkları engeller ise çok büyükLÜ.

Önlerindeki engeller arasında İsldmik geleneğin herkesi saran
etkisi vardı. Türk Müslümanlar diğer semavı dinlere bağlı olanlara
karşı genelde hoşgörülüydüler; Hıristiyanlara ve Musevilere
zulüm yapmaya düşkün deği llerdi ve onlara pekald şöyle diyebili­
yorlardı: "Seninki de inanç, benimki de." Yine de Müslüman
Türkler arasında, siyasal kriz zamanlarında fanatik taşkınlıklara
yol açabilen bir aşırı duygusal lık varolagelmiştir. Osmanlı
uyruğundaki herkesin eşitliğine dayanan reformların önündeki
daha önemli bir engel, Müslüman Türklerin doğuştan sahip olduk­
ları gurur, üstünlük inancıydı . Kendilerini tartışmasız biçimde
egemen millet (millet-i hakime) olarak görüyorlardı.41 Gurur, ule­
manın en bilgili olanları içinde daha belirgindi.42 Gurur,
inançlarındaki putperestlik ya da sufilik derecesi ne olursa olsun,
İslam'ı hala gerçek inanç olarak kavrayan Türkler arasında da be­
lirgindi. Hıristiyanlık ile Musevilik gerçeğin bütünsel değil, kısmı
açıklamalarıydı onlara göre. Bu yüzden Hıristiyanlar ile Musevi­
ler, Osmanlılar tarafından yönetilip onların boyundurukları altında
olmaları gibi açık bir nedenle olduğu kadar dini açıklamalar
ı şı ğında da kaçını lmaz biçimde ikinci sınıf vatandaş
sayılıyorlardı. Yaygın bir kullanımı olan gavur teriminin altında
yatan düşünce, bu Müslüman üstünlüğüydü.

İslam, yeniliğe (bid'at) karşı güçlü bir önyargıyı da getirmek­
tey di . Osmanlılığı yerleştirme doğrultusundaki · reforml ar, bu
önyargıyla, sadece Müslüman i lahiyatçılar ve vicdanlarıyla hala
hem devlete hem de imana hizmet eden yönetici kesim mensupları
arasında değil, aynı zamanda yeniliğe kılrşı dini kuşkuyla ataletin
tutuculuğunu birleştirecek halkın zihninde de · karşılaşabilirdi .
Müslüman öğretisine, modemİstlerin kurumlar ve adetlerdeki
değişikliğin kabul edilmesini haklı göstermekte yararlanmak üzere
giriştikleri icma'nın (konsensüs) yanı sıra "iyi" yani "kabul edile­
bilir yeni l ik" düşüncesinin dahi l edildiği doğrudur. Ama kon­
sensüs (iema) öğretisi, yenilik yaratmaktan çok, önceden yapılmış
bir değişikliğin kabul görmesine dikkat çekmek ve onunla geçmiş
arasında bir bağ kurmak anlamına geliyordu. lema'nın geni ş bir
reformu kapsayabi lmesi güçtü. İslamiyetin temelindeki tutuculuk
ve yeni l iğe karşı önyargılar, Tanzimat döneminde, bilhassa hukuk

80 osmanlı imparatorluğu'nda reform

alanında önemliydi. İslam sadece bir ibadet biçimi değil, aynı za­
manda insanın Tanrı'yla olduğu kadar başka insanlar ve devletle
ilişkilerini de düzenleyen bir yaşam tarzı olduğu için, dini hukuk
(şeriat) -hukuki bir kanun değil, bir ideal olarak olsa bile- toplu­
mun ve devletin temelini oluştunna konumunu koruyor,
gerçekteyse kamu hukukunun çok az yönünü kapsıyordu. Osmanlı
padişahlan kendi haklarını kanun haline getirmekte hiç duraksa­
mamışlardı, ama şeriat ile dini mahkemeler de sultanın kanunları
ve laik mahkemeleriyle yanyana varlıklannı koruyorlardı. Batı
hukuku 1 856'ya kadar Osmanlı İmparatorluğu'na ticaret kanunuyla
girmeye başlamış ve giderek benimsenir olmuştu. Ne var ki
şeriat i lkeleri hukukun bazı alanlarında, özellikle aile ve miras hu­
kukunda, egemenliğini yinninci yüzyıla kadar korudu. Dini hukuk
İçtihat Kapısı'nın onuncu yüzyıldan itibaren kap<cnışından sonra
katılaşmıştı ; katılık, özel likle Osmanlı İmparatorluğu'nda, mutlak
değilse karakteristik bir durumdu.43 Şeriat ayrıca, yeni tedbirlerin
sınanmasına yarayan bir simge ya da ölçüt olarak kaldı. Osmanlı
refonncuları gerçekte padişahın geleneksel yasama yetkilerine da­
yanmak, ama diğer yandan, kendilerini eleştirenleri, önerilen ted­
birlerin dini hukukla bağdaştığına veya en azından onunla
çelişmediğine inl!ndınnak zorundaydılar. i 876 Anayasası'na göre
bile, senatonun (Ayan Meclisi) tüzüğü bu organa bütün kanunların
şeriata uygunluğunu gözetme görevi veriyordu.44 Tanzimat devlet
adamlarından bir kısmının, modem bir eleştiricinin sözleriyle,
"ülkenin hukuki gelenekleri hakkında inanılmaz derecede cahil"45
olmaları ve dolayısıyla bazı tedbirlerinde İslam hukukunu ihlal et­
tiklerinin bilincine vannamaları, kendilerinin avantajı olmuş ola­
bilir.

İslam'ın modernleşmeye, B atı l ı laşmaya, eşitliğe ve temsili
yönetime engel olmadığı ileri sürülebilirdi. Bu tür savlar Tanzimat
döneminde gerek Türkler, gerekse yabancılar tarafından ileri
sürülmüştü. Ubicini, yüzyıl ın ortalarında, "modem demokrasinin
bütün esaslarının" Kur'an'ın öğretilerinde bulunabileceğini iddia
etmekteydi.46 Birkaç yıl içinde Yeni Osmanlı lar ve daha sonra
Midhat Paşa, İslamiyetin temelinde demokrasinin yattığını,

. Müslüman topluluğun başlangıçta bir tür cumhuriyet Qlduğunu ve
seçim ilkesinin imanın temelinde yer aldığını ileri süreceklerdi.
Kur'an metinleri, Peygamber'in hadisleri ve ilk dönemki
Müslüman pratiği temelinde, hangi siyasal görüşlerin haklı

I S56 hatt-ı hümayunu ve karşılandığı iklim S i

görülebileceğini araştırmaya başlamanın yeri burası değil, ama,
Tanzimat dönemindeki bu modernist tezlerin Osmanlı Türlderi
arasında yaygın olan Müslüman öğretisi ve geleneğini temsil etme­
diğini not düşmek gerekir. Osmanlı Türkleri , bildikleri kadarıyla,
şeriatı · yüce, padişahı halife saymaya koşullanmışlardı ;
padişahın böyle bir ünvanı kullanmasının yerinde olup olmadığı
konusundaki tarihsel tartışmaya hiçbir şekilde i lgi duymuyorlardı .

Müslüman geleneği ve bilgisini, kendilerinin yaşamı ve
ekmeği olan sistemi doğal olarak destekleyen ulema sınıfı koru­
maktaydı . Tek tek istisnalar bulunmasına rağmen, ulema, bir sınıf
olarak tutucuydu ve reformların önünde engeldi . Ancak, gerginlik
zamanları uygun fırsat sağlarsa halk arasında fanatik duygular
uyandırma yeteneğine sahip olmakla birlikte, ulemayı fanatik diye
tanımlamak güçtür. Ulemanın büyük bölümü, iman eden kesim
arasında nüfuzlarını koruyup varlıklı kesimden hibe koparmak
uğruna fanatik dindarlık gösterisi yapıyordu.47 Öbür yandan, ule­
manın içinde çok sınırlı bir kesim Hıristiyanların kutsal metinleri­
ni okuyup onun hakkında araştırma yapardı . Açık bir fanatikliği
olmamasına rağmen ulema, bir grup olarak, kendi inançlarına bes­
lediği doğuştan gurur kadar o inanç temelinde kurulmuş toplum­
daki konumlarından da gurur duyduklarını iddia ediyor, yerleşik
gelenekleri savunmanın dışında bir yol tanımıyordu. Yani yeni­
liğin karşısındaydılar. 1 846'da Fransızca öğrenmeye başlayan
Cevdet Efendi (daha sonra Cevdet Paşa), eleştiriyle karşılaşma
korkusundan bu işi gizlice yapmak zorunda kalmıştı ; yabancı dil
öğrenmek ulema sınıfına mensup olmayla bağdaşmaz
görünüyordu.48 O da bir ulema mensubu olup Paris'te kalmak gibi
olağandışı bir avantajdan yararlanan Selim Sabit Efendi,
İstanbul'daki bir okula harita gibi modem hizmetler getirmeye
çalıştığında, meslektaşlarının güçlü muhalefetiyle karşı laşmıştı ;
bu tür uygulamaların iman ve dinle bağdaşmamasıyla
suçlanıyordu.49 Elbette ulema, sivil bürokratların getirdikleri yeni­
liklere (örneğin, şeriat dışındaki hukuk i lkelerinin benimsenmesi)
de karşıydı .50

Yeniliklere gösterilen muhalefet konusunda, i lerlemenin
önünde engel olan kör inatçılıktan herhalde daha önemli bir olgu,
ulemanın çoğunluğunun cehaletiydi . Görünüşe bakılırsa, on seki­
zinci yüzyılda ulemanın bilgisi ve dayanışmasında belirgin bir
düşüş y aşanmıştı .S ! On dokuzuncu yüzyılda ulemanın çoğunluğu

82 osmanlı imparatorluğu'nda reform

gerçekte İslamiyet hakkında bilgisizdi; hatta dış dünya hakkında
da fazla bilgileri yoktu. "İimi Çin'de bile olsa arayın," sözü Pey­
gamber'in deyişlerinden biri olarak genel kabul görüyordu gerçi ,
ama ulemanın çoğunluğu ne Çin'i bilirdi, ne de Osmanlı
İmparatorluğu'nun fiilen bir parçasını oluşturduğu Avrupa'yı.
"Niçin , " diye soruyordu Moltke'nin işitebileceği yakınlıktaki bir
molla, "bugün bile on bin Osmanlı çıkmasın ve Allah'a olan
sarsılmaz inançları, keskin kıhçlarıyla Moskova'ya doğru at
koşturmasın?"52 Osmanlı okullarında hocalık yapan insanlardı bu
sözleri söyleyenler. 1 840'larda başlamış eğitim reformları
i 856'ya kadar fazla meyva vermediği için, geleneksel mekteblerde
olsun medresede olsun, eğitimli ve terbiye almış Müslüman
Türklerin büyük bölümünü Mla ulema eğitmekteydi.53 Buralarda
öğretilen konular yüzyıl lardır değişmemişti . İlk yıllarda okuma,
el yazısı , aritmetik, Kur'an i le din ve ahlak i lkeleri öğretilirdi .
Yüksek öğretim, pek çok bakımdan, İslamı bir çerçeve içindeki
orta çağın trivium* ve quadrivium'una** benziyordu.54 Elbette
çoğu Türkün eğitimi ya azdı ya da hiç yoktu. Ziya Bey 1 868'de,
Müslüman nüfustaki okur yazar oranının yaklaşık yüzde iki
olduğunu tahmin etmekteydi .55 Tanzimat döneminin sonunda
yazan Ahmed Midhat, okuma yazma bilmeme oranının % 90-95
arasında olduğunu düşünüyor ve geri kalanının da "kalemsiz ve
dilsiz" oluşuna yas tutuyordu.56 Süleyman Paşa, aynı dönemde
başkentte bile ancak yirmi bin Müslümanın gazete okuyabildiğini
tahmin ediyordu.s1 Üstelik yüksek sınıflardaki okur yazar Türkler
bile, i lk yıllarını , bazı üst sınıf kadınlarının sanatlar ve Fransız
kültürüyle önemli ölçüde tanışıklığı olmakla birlikte, cahilliğin ve
batıl inançların da yuvası olan haremde geçiriyorlardı. Demek ki,
imparatorluktaki Türklerin düşük eğitim düzeyleri ve İslam'ın ge­
leneksel tutumları, imparatorluğun genişliği, heterojenliği ve top­
lumsal yapısıyla birleştiğinde, eşitlikçi Osmanlılık temelindeki
reformların önündeki önemli engeller olarak görülmelidir.

Özell ikle Kırım Savaşı ve Hatt-ı Hümayun sonrası dönemde
daha çok önem taşıyan şu olgu da vardır: Hıristiyan Avrupa'nın
Türkler üzerinde bıraktığı izlenim. Reformların pek çoğu B atı'dan
, ödünç alınıp uyarlandığı için, onların kabullenilmesi bir ölçüde

(*) trivium: üçlü; dilbilgisi, mantık, retorik. (ç.n,)
(**) quadrivium: dörtlü; geometri . aritmetik. astronomi, müzik. (ç.n.)

1 856 hatt-ı hümayunu ve karşılandığı iklim 83

Avrupa'yla kurulan ilişkilerin niteliğine bağlı olacaktı. i 8S6'ya
kadar ve onu izleyen yıl larda bu il işkiler büyük ölçüde artmıştı .
Batı etkisi, İstanbul i le Batı Avrupa arasındaki telgraf hattında
gözlemlenebil irdi ; bu hattan Paris'e ve Londra'ya gönderilen ilk
mesaj, Müttefik kuvvetlerin 1 8SS'te Sivastopol'a girişini bi ldir­
mekteydi.58 İmparatorluktaki demiryolu yapımı imtiyazları devri
savaşla birlikte başlarken, Avrupa gemi taşımacılığının çıkarları
Osmanlı kıyılan boyunca i lk modem deniz fenerleri dizisinin
yapımını hızlandırmaya yardım ediyordu. Batı etkisi daha
yüzeysel yanlarda, örneğin denize kıyı sı olan kentlerde bıçak,
çatal, sandalye ve karyola kullanımındaki çarpıcı artışta
görüldüğü gibi çabuk hissediliyordu. Daha Kırım Savaşı'ndan
önce taklitçiler bulmuş olan Paris, yani alafranga modalan ve
tavırları şimdi daha hızlanmıştı . Bu tür taklitler, zorunlu olarak
Batı'nın kavranıldığını ya da reformlara eğilim duyulduğunu
göstermezdi. En zeki reformculann bir böl ümü aslında alafranga
kıyafet v� tavırlara karşıydllar.59 Ancak Batı etkisi süratle artmak­
taydı. O devri simgeleyen en çarpıcı olay, Sultan Abdülmecid'in
varolan gelenekleri yıkarak İstanbul'da Lord Stratford'un verdiği
bir baloya katılmasıydı. Şeyhülisliim affını dilemiş olmakla birlik­
te, sadrazam, Hıristiyan patrikler ve hahambaşı Batı'ya özgü bu
toplantıya şeref vermişlerdi .6o Müttefik askerlerin geçici varlıklan
dışında, iletişim kanalları yine geleneksel yoııardı: Diplomatlar,
gezginler, işadamları , misyonerler, macera peşinde koşanlar,
öğrenciler, mülteciler ve imparatorluktaki yerel Hıristiyanlar.
İletişimin hacmi Osmanlı İmparatorluğu'na gelen Avrupalıların
sayısıyla birl ikte ciddi ölçüde artmıştı.6 1 Ancak Avrupa'nın Os­
manlı Türkleri üzerindeki etkisinin her zaman iyi olmadığı açıktı .
Olsa olsa karışık bir etki söz konusuydu.

Avrupa'nın etkisi , diplomatik görevle ya da sivil veya askeri
öğrenci olarak Avrupa'ya giden Türklerde görülüyordu. Avrupa'ya
gidenler orada Fransızca öğrenip yeni fikirler edindiler. Kırım
Savaşı'ndan bile önce Paris'te bulunmuş olan İbrahim Şinasi Efen­
di gibi bazıları Fransız edebiyatıyla haşır neşir olmuşlardı .62 Av­
rupa'ya savaştan önce gitmiş olanların bir bölümü ise, gördükleri
zıtlıktan cesareti kırılarak ya da acı duygularla geri dönüyorlardı.
Lakabını Edinburgh'ta eğitim görmesine borçlu bir subay olan
İngiliz Mehmed Said Paşa daha sonraları şöyle demişti: "Kendi­
mi yetiştirdiğimi hayal edene kadar yurt dışında kaldım ve

84 osmanlı imparatorluğu'nda reform

ülkeme geri geldiğim zaman kendimde sadece hayvanca arzularla
duygular buldum . . . "63 Bazıları da yalnızca Batı tavırlarını ve sefa­
hat alışkanlıklarını kapmaktaydı lar.64

ilişkilerin çoğu başka yöne akmıştı. İmparatorluktaki Avru­
palılar arasında en tanınmış kimseler diplomatlardı. Rus diplo­
matiarı, genelde, Balkan Slavlan lehine, eninde sonunda impara­
torluğun paylaşı lmasına yol açacak özel ayrıcalık i steklerinden
dolayı Türkleri sürekli kaygılandıran ayrı bir kategoriydi. Nitekim
bu dönemin Osmanl ı edebiyatı Rus entrikalarından yakınmalarla
doludur. Ancak Osmanlı ların işlerine sık sık ve dayatmacı bir
tarzda karıştıklarından, Osmanlı İmparatorluğu'na savaşta daha
yeni destek vermiş devletleri temsil eden Fransız ve İngiliz diplo­
matiardan da hoşlanılmazdı. Bunlar, Türkleri kendi diplomasi
oyunlarında piyon gibi kullanıyor, bazen sadrazamları göreve geti­
rip indirtiyorlardı. Britanya Reşid'i desteklerse, Fransa Ali ile
Fuad'ı destekliyordu.65 i 856'daki Britanya Büyükelçisi Lord Strat­
ford de Reddiffe birçok açıdan Qsmanlı İmparatorluğu'na büyük
hizmetlerde bulunmuş, ama bu, Ali 'nin kendisini Londra'dan üç
kez geri çağrılmasını istemesini engellememişti . Stratford
padişahın kendisiyle aynı derecede o lanak tanımaz, diye
suçluyordu onu Al i ; ayrıca, diyordu Ali, Stratford kendisi i�in "o
derece üstün ve belirgin" bir nüfuz i stiyordu ki, Bab-ı Ali'nin
kendi halkının gözlerinde tüm prestijini yitirmesi söz konusuy­
du.66 Yıllar sonra Ali, Stratford'un adını hep gerçek bir kinle ana­
caktı.67 Öbür yandan, rahat Avrupa. davranışları sayesinde ya­
bancı diplomatlarla iyi i li şkiler kuran Fuad, sempatik Fransız
Büyükelçisi M. Bouree hakkında hemen hemen aynı eleştirileri
dile getiriyordu, çünkü "Fransızlar alçakgönüllü bir şekilde dostça
öğütler vermekle asla tatmin olmazlar; . . . ne tür bir iyilik yaparlar­
sa yapsınlar, Fransa'nın ihsan ettiği bir lütuf olarak takdim edilsin
isterler . . . "68 Her ne kadar reformlar hakkında geçerli önerilerle
gelse bile Osmanlı devlet adamlarının dış müdahalelere du)'duk­
ları doğal kızgınlıktan ayrı olarak, bunun sonucunda Bab-ı Ali'nin
kendi uyruklarının gözünde itibar yitirmesi, hükümetin
yönetiminde gerçekleşecek bir reform programının benimsenme­

' sine önemli bir engeldi. "Yabancılar Türk hükümetini nefret edilir
hale getirdikten sonra şimdi de rezil etmeye çalışıyorlar, " diyordu
i 857'de İstanbul'da oturan bir Ermeni.69 Tanzimat devlet adamları
bunun tamamen farkındaydılar. "Bab-ı Ali kendisini Büyük Dev-

1 856 hatt-ı hümayunu ve karşılandığı iklim 85

let olarak görüyor," diyordu Avusturya Büyükelçisi, "ve gizli iç
döküşlerinde Türk nazırıar, aslında güçlenmelerini istediklerini
söyleyen devletlerin kendilerini ikinci sınıf devlet düzeyine indir­
melerinden yakınmaktalar. "70 Önde gelen Türkler, kendilerine
ısrarla öğüt veren diplomatların Türkiye'yi gerçek anlamda
tanımamalarından da şikayetçiydiler. Cevdet Paşa bir Fransız
Büyükelçisine şunları söylemişti: "Siz Beyoğlu'nda [yani Pera,
elçiliklerin bulunduğu başkentin en Avrupa) semti] yaşıyorsunuz.
Osmanlı devletinin ruhunu, hatta İstanbul'un koşullarını bile
doğru düzgün öğrenmiş değilsiniz. Beyoğlu, Avrupa i le İslam
dünyasını birbirine bağlayan bir berzahtır. Oradan İstanbul'a teles­
kopla bakabilirsiniz. "71

Yabancı konsolosların tavırlarının Türklerde bıraktığı izlenim
herhalde daha da kötüydü. Konsoloslar, yerel Türk yetkilileriyle
bitmez tükenmez kavgalara tutuşma, Türklerle kişisel
tartışmalarına ulusal onuru karıştırma ve genellikle küçük birer
lordmuş gibi hareket etme eğilimindeydiler. "Her bölgenin konso­
losları bağımsız hükümdarlar haline geldiler," diyordu Süleyman
Paşa.12 Bazı fahri konsoloslar temsil ettikleri ülkelerin milliyetin­
den olmayıp, yapmacık tavırlar takınan ve himaye gönnek i ste­
yenlere ayrılan kazançlarla zenginleşen Levantenlerdi. Ayrıcalıklı
konumlarından bazen kuşkulu muamelerlerle kişisel çıkar
sağlamakta yararlanıyorlardl .13

Diplomat ve konsolosların müdahalesi, bi lhassa kapitülasyonlar
uyarınca tek tek yabancılara tanınmış olup Osmanlı kanunlarını
aşan haklara bağlandığı zaman ciddi dertlere yol açıyordu. Ya­
bancı milliyetlerden olan kişi lere Türk mahkemelerinde tanınan
özel ayrıcalıklar, konsolosluk mahkemelerinin kazancı ve çeşitli
türden vergi muafiyetleri, büyük devletlerin temsilcilerince
çoğaltılıp istismar ediI iyordu.14 En büyük istismar konularından
birisi , bu himayenin i mparatorluktan hiç ayrılmamış ve himayesi
altında olduğu ülkeyi hiçbir zaman görmemiş binlerce insanı
(büyük ölçüde Osmanlı Hıristiyanlarıydı bunlar) kapsayacak dere­
cede genişletilmesiydi. Kapitülasyonların sağladığı ayrıcalıklar iş
alanında yeni başarılar elde .etmelerini sağlıyordu. Himaye
görenler arasında, Osmanlı dominyonlarının dışından gelen ve
aslında sadece sözde B atılı olan kişiler de vardı : Britanya himaye­
sindeki Mahalılarla İyonya RumIarı, Fransız himayesindeki Ceza­
yirliler, Avusturya himayesindeki Hırvatlarla Dalmaçyalılar, vb.

86 osmanlı imparatorluğu'nda reform

Özellikle Kırım Savaşı sırasında ve savaştan hemen sonra, impa­
ratorluğun belli başlı sahil kentleri genellikle kuşkulu, hatta suçlu
tiplerden oluşan bu kalabalıkla doldurulmuştu. Bunların pek
çoğu, Batı Avrupa ülkelerinin gerçek vatandaşlarıyla birlikte, yine
kapitülasyonlar kalkanından yararlanarak imtiyaz kopanna işine
atı lmışlardı . Görünüşte Türklerin ekonomik kaynaklarını (ma­
denler, tarım ürünleri ya da ulaşım araçları) geliştirmek amacıyla
imtiyaz almaya çalışıyorlardı. Oysa asıl amaçları, komisyonlar,
garantiler, Avrupa borsalarındaki işlemler ya da Bab-ı Ali aleyhi­
ne açılan davalarla çabuk yoldan kar elde etmekti.
İmparatorluktaki saygın Avrupalılar Batı'nın Türk çamuruna
bulaşmasının nedeni olan bu durumdan utanç duyuyor, ama
elçilikler de Doğu'daki prestij leri uğruna her türlü insanı himaye
etmeyi sürdürüyorlardı . Eğer Kırım Savaşı'ndan sonra Batı'yı
sayısal bakımdan en çok temsil eden insanlar bu tipten olsaydı,
Batı kökenli reformların benimsendiğini göremezdik herhalde.
Baran Prokesch'in alaycı yorumuyla: "Kendilerini bizim uygar­
laştırıp i lerlernemizin gizlerini öğreteceğimiz Türkler dışında, en
azından görünüşte, başka saygıya değer bir halk yoktur. "75

Osmanlı İmparatorluğu'nda saygı gören Batılı lar elbette
çıkıyordu. Türkler böyle insanların davranışlarını onaylıyor, ama
aynı zamanda kızabiliyorlardı. İçlerinde en çok göze çarpanlar
misyonerlerdi . Fransa, İngiltere, Almanya, İtalya ve Amerika'dan
gelen, gerek Katolik gerekse Protestan misyonlar imparatorluğun
her tarafına dağılmışlardl.76 Misyonerler ahlaklı ve Tanrı korkusu
bilen insanlar olmalarına, kişi olarak Türklerin saygı sını kazan­
malanna rağmen, İncil'i yayan faaliyetleri kolaylıkla sorun
çıkarabiliyordu. Bir Britanya konsolosluk mahkemesi yargıcının
görüşünce, misyonerler "neredeyse adi suçlulardan sonra, dünyada
uğraşılacak en sorunlu insanlardı . " Aynı yargıç, bir gün Ayasofya
camisine gelip ertesi gün caminin basamaklarından Muhammed
peygamberi sahtekarlıkla suçlayacaklarını ilan eden bir afiş asan
iki İngiliz misyonerle i lgili olağandışı bir örneği aktannaktaydl.77
Kırım sonrası dönemde az sayıda Türk İslamiyetten Hıristiyanlığa
geçmesine rağmen,78 misyonerlik çalışmalarının çoğu imparator­

. luk içindeki yerli Hıristiyanlar arasında kalıyordu. Böyle bile olsa
misyonerlik çalışmaları mezhepçi liği cesaretlendirerek ve Bulgar-
Iar, Araplar ve Ermeniler gibi halkların anadilleriyle ulusal
bilinçlerini yeniden kazanmalarına yardım ederek, genellikle Os-

1 856 hatt-ı hümayunu ve karşılandığı iklim 87

manlılann çıkarlarına ters düşüyordu. Misyonların kurdukları
okullarda Hıristiyanlara öncelik tanınıyor. Müslümanlar daha
sonra alınıyorlardJ . Müslümanların misyonerlerden sağladıkları
ası) yarar, herhalde dini konular yerine teknoloj i alanındaydJ.
Sözgelimi Cyrus Hamlin, Yankee dehasıyla, İstanbul'da Kırım
Savaşı zamanında bir tenekeci dükkanı, bir buharlı fırın ve bir
çamaşırhane keşfedivermişti .79 Suriye'deki Amerikalı misyoner­
ler i se patatesi, gaz lambasını , tel çiviyi, dikiş makinesini ve onla­
ra benzer başka aletleri getirmişlerdi .so

Öteki Avrupalılar imparatorluğun çeşitli bölgelerine, genellikle
�entlere dağılmışlardı; bunların çoğu tüccar, usta işçi ya da Bab-ı
Ali'nin hizmetine girmiş uzmanlardı . B azı lan Müslümanların
açıkça saygısını kazanmıştı . Örneğin Beyrutlu bir Müslümanın,
"Muhammed'in sakalı "ndan daha güçlü bir şey adına yemin etmek
istediğinde, Beyrutlu bir tüccar olan "İngiliz Black'in sözü adına"
diye yemin ettiği anlatıl ı r.SI İsviçreli bir hekim olan Dr. Josef Ko­
etschet, bütün olgunluk çağını Türklerin hizmetinde geçirmiş ve
çok sayıda Türkün güvenini kazanmıştl.S2 Böyle kişilerin sayıs ı
çoktu. Ne var ki bu insanların bir grup olarak Türkler üzerindeki
etkilerini belirlemek güçtür. Tüccarların çoğu A vrupaı semtlerde
bir derece ayrı yaşıyor, genellikle Levantenlerle daha sıkı i l işkiler
kuruyor ve bazen kendi aralannda evleniyorlardı ; öyle ki sıradan
Türklerin zihinlerinde onları Levantenlerle karıştırmış olmaları
mümkündür. Çeşitli yerlerde de Avrupalıların meydana getirdiği
küçük koloniler vardı. Ankara'da İngiliz, Fransız ve Hoııandalı
tüccarlardan oluşan bir koloni 1 650'den 1 800'e kadar varlığını
sürdürmüş, ama elli yıl sonraya hiçbir iz bırakmamıştJ.S3
Abdülaziz'in hükümdarhğının bir döneminde, Hasköy tersanesin­
deki dört yüz kadar İngi liz işçinin oluşturduğu bir koloni vardı ;
onlar Türklere hünerlerİni bir parça öğretiyor, ama genelde ayrı
yaşıyorlardı .84 Amasya'da bir ipek fabrikasında çalışan Alman
Isviçreli lerden oluşan oldukça büyük bir koloni , Metz isimli Stras­
bourglu bir girişimcinindi. Metz de Türkler arasında Protestanlığı
yaymayı düşünen bir idealisttL Amasya kolonisi, herhalde
ısviçreliler kendilerini yerli sakinlerden daha iyi gördükleri ve
onların adetlerini anlayamadıkları için, Türkleri dinı ya da başka
bir açıdan etkileyememiştir.S5 Bazı Türk yetkilileri ülkenin ekono­
mik düzeyini yükseltmek amacıyla Avrupalı kolonicilerin bulun­
masına çok istekliydiler; nitekim, Kırım Savaşı'nın sonunda

88 osmanlı imparatorluğu'nda reform

çıkanlan bir fennanla, muhtemel kolonicilere bedava toprağın
yanı sıra vergi muafiyeti ve altı yı ldan on iki yıla kadar askere
alınmama sözü vaat edilmişti.86 Abdülmecid ile Reşid Paşa,
Kırım Savaşı'ndan hemen sonra Teselya'da Olimpos Tepesi'nin
eteğinde bir Polonya kolonisi kurulması için para sağlamışlardı,
ancak salgın hastalıklar ve göçler bu topluluğu iki yıl içinde yok
ediverdi.87 i 840'larda Boğaziçi'nin Asya yakaslilda Prens Adam
Czartoryski tarafından daha başanl ı bir Polonya kolonisi kurul­
muştu, ama yine bunun da çevredeki nüfusu ne kadar etkilediğini
belirlemek kolay değildir.

Türkler, Osmanlı İmparatorluğu'na i 830, i 848 ve 1 863 dev­
rimlerinden sonra büyük kütleler halinde gelen Polonyalı ve
Macar mültecilere diğer Batı l ı lara kıyasla kuşkusuz daha olumlu
yaklaşıyorlardı . Polonyalılar ve Macarlar Ruslara karşı sertlikleri
dolayısıyla, genelde Türklerden daha Türktüler.89 İçlerinden
birçoğu çeşitl i siyasal ve kişisel nedenlerle İslamiyeti benimsedi,
Türk ismini aldı ve Türk kadınlarıyla evlendi. Ülkelerinin yeniden
özgürlüğe kavuşması ümidini taşımalanna rağmen, grup olarak
hiçbir büyük devletin hizmetinde değillerdi. Aralannda doktor,
mühendis ve subay olarak Bab-ı Al i'nin hizmetine giren, mesleki
eğitime sahip bir sürü insan vardı. Yol , demiryolu, kale ve telgraf
hatlan yapımına, telgraf dairelerine eleman sağlamaya yardım edi­
yorlardı .90 "Burada Türkiye'de, siyasal bir göçmenin sahip olabile­
ceği en büyük özgürlükten yararlanıyoruz," diye yazıyordu Polon­
yalılardan biri , "ve aynı zamanda herkesle konuşabiliyoruz. Bura­
da bize üstün ve yararlı varlıklar olarak değer veri l iyor. "91 Böyle
kişilerden en dikkate değer olanı , Avusturyalı bir Hırvat olan
Michael Lattas'dı . Lattas, Ömer LOtfi Paşa adıyla, subaylık ve
ey alet valiliğinde seçkin bir kariyer yapmış, Türk ordularının
başkomutanı olmuştu. Yabancı kökeni unutulmamıştı, bazen
"Macar" ya da "Frenk" Ömer Paşa adıyla bilinirdi, yine de
Türklerde en iyi izlenim bırakan insandı.92 1 857'de Bağdat valisiy­
ken, Ömer'in maiyetinde beş Polonyalı , bir Macar ve iki Hırvatın
bulunması dikkat çekici bir özellikti.93

Batılılarla bu temelde i lişki kurulduğu göz önüne alındığında,
. Batı fikir ve kurumları mutlaka karışık etkiler bırakacaktı .
Türklerden oluşmuş kütle, i mparatorluğu ziyaret edenlerin sayısı
1 856 sonrasında başka yolların yanı sıra turistlerin gezileriyle de
büyük ölçüde artmış olsa bi le, onlarla elbette sürekli değil,

1 856 hatt-ı hümayunu ve karşılandığı iklim 89

tesadüfi i lişkiler kuruyordu.94 Halktan insanların gözünde, bu tür
gezginler tuhaf ya da şüpheyle karşılanan kişiler olabiliyor,
hatta büyücü sayılıyorlardı .95 Bazı köylüler, hoşgörüsüz ve
işgalci diye gördükleri B atılılardan korkuyor, bazıları ise onların
hoşgörülü ve adi i olduğuna inanıyordu.96 i 856 sonrası dönemde
özellikle telgraf ve birkaç küçük demiryolu hattı sayesinde görün­
meye başlayan Batı teknolojisi, olumlu eleştiriler aldığı kadar
batıl inançlardan kaynaklanan eleştirilerle de karşılanmıştı. Me­
kanik hüner ve İCatlar bazen korku uyandırıyor, tipik olarak
Şeytan'a atfediliyordu. Türklerden birı, bu tür şeyleri anlayıp
yayan Cyrus Hamlin'i " imparatorluktaki en şeytan adam" diye
tanıtıyordu.97 Pek çok Türkün gözünde, yol yapımı bile yararlı bir
şey deği l, vergi toplayıcı larına, i şgalci ordulara ve yabancı casus­
lara açılan bir yol veya sadece Hıristiyan tacirlere yardım olarak
görünüyordu.98 Kuşkusuz eğitimli Türklerin oluşturduğu küçük
bir grup, bu yeniliklerin (bilimsel temelini değilse bile) yararlığını
anlıyordu, ancak bu grup içinde dahi Batı usulleri bilgisi
sınırlıydı. Küçük bir örnek alırsak, i 877'deki parlamentoda otu­
rumiarın Türk zamanının azizliklerinden sakınmak için Batı
zamanına göre saat 1 i 'de başlaması önerildiğinde, bu fikir mebus­
lann çoğunun Batı zamanını bilmediği, üstelik saatleri bile bulun­
madığı düşüncesiyle reddedilmişti .99 Batı'nın kusurlarının, daha
çok kabul edilebilir Batı usulleriyle aynı ölçüde yayıldığı da gün
gibi ortadadır.1OO

Batı teknolojisi korku, batıl inanç ya da cehaletle
karşılanabiliyordu, ama bu teknolojiyi daha yakından tanıma
Türklerin kuşkularını ortadan kaldırabilirdi. Ancak iş siyasal ku­
rumlar ve toplum felsefesiyle ilgilenen Tanzimat'ın temel
amaçlarına geldiğinde durum değişiyordu. Bu alandaki
değişiklikler, değişime, aceleciliğe ve atalarının usullerini terket­
meye karşı pek gözle görülmeyen ama müthiş bir muhalefetle
karşılaştı. Acele etmek şeytana has bir özellikti. Osmanlı
Türklerinin özelliği ise vakardı : Türk atasözlerinde zenginlik Hin­
distan'a, zeka Batı'ya, vakar ya da ihtişam ise Osman ailesine atfe­
dilirdi. ıoı Acelecilik ve değişim karşısındaki vakar ve
çekingenlik, edilgenliğe ve kaderciliğe kapıyı açıyordu. Müslüman
Türklerin hemen her türlü sıkıntıya dayanacak kadar sabırlı olma­
larının nedeni bir anlamda buydu. Ancak reformlar bu gözle
görünmez muhalefeti de aştı . I 02 Tanzimat döneminde değişimin
önündeki psikolojik engel, yalnız değişime karşı soğukluk ile be-

90 osmanlı imparatorluğu'nda reform

raber Türk yaşam tarzındaki eksiklikleri kabul etmekte, yabancı
bir Batı toplumunun kurumlarını kopya etmekteki doğal
gönülsüzlükten ileri gelmiyordu; ayrıca, bunun Batı'yla dinı ve
ticarı yakınlıklarından dolayı Batı fikirleri ve yaşam kalıplarını
özümsemekte (bu özümsemenin çoğu yüzeysel kalsa bile) bazen
Türklerin önünde giden imparatorluktaki ikinci sınıf uyruklann
(Hıristiyan azınlıkların) usullerini de kopya etmek anlamını
taşıdığı biçimindeki pratik olgudan kaynaklanıyordu, Dinı inanç,
İslamiyetteki basit gurur, değişime karşı olan bu gönülsüzlüğü
kuvvetlendiren bir etkendi , Bu yüzden, Tanzimat döneminde
önerilen refonnlar mevcut düzene, Müslüman usullerine ve Türk
toplumunun bütünlük ve beraberliğine karşı bir tehdit
oluşturmaktaydı. Eşitlik öğretisi , yani Osmanlılık düşüncesi , pra­
tik olarak siyasaJokurumlarda hayata geçirilecekse, meydan okuma
özel likle güçlü oluyordu. En ileri fikirli Türklerin çoğu bile, des­
teklediklerini iddia ettikleri değişikliklerin istenilir olup
olmadığına ancak yarı yarıya inanmışlardı .

Eğer Kırım Savaşı'ndan sonra imparatorluktaki düşünce iklimi
böyle idiyse, uzun sürecek bir tedrici değişim dönemi dışında,
Hatt-ı Hümayun'da i leri sürülen tedbirlerin başarı kazanması pek
beklenemezdi , Hemen başan ise akla bile getirilemezdi, Yine de
imparatorluktaki durum doğrudan harekete geçilmesini gerektiri­
yor, Hatt-ı Hümayun'a babalık etmiş Avrupalı diplomatların bir
bölümü de böyle düşünüyordu, "Bütün reform tasarısının bir hafta
içinde başarı lamayacağını kabul ederek," diyordu Stratford,
"içinde bulunduğumuz dönemde, zamanın elverişli koşullarında,
hızlı hareket etmekte ısrarcı oldum"." IOJ Ancak Stratford ola­
naksızı zorluyordu. Fuad Paşa birkaç yıl sonra, muhtırası kendi
adına gerekçe yaratmanın ve özür aramanın belgesi olsa bile, bu
zorluğu şöyle özetlemekteydi :

"İdarı sistemin bütün dallarını kucaklayan ve toplum düzeninin
en temel sorunlarını ilgilendiren bu denli karmaşık bir programın
uygulanması, en ciddi olanları ulusal önyargılarda ve toplumun
geleneklerinde yatan çeşitli güçlükler çıkarıyordu, Yani reform­
ların her biri , üstesinden gelinmesi gereken iki kat engele karşıl ık

, iki kat daha fazla çaba harcanmasını gerektiriyordu," 104

Kırım Savaşı sonrasında imparatorluktaki genel durum, Hatt-ı
Hümayun'un uygulanmasını kesinlikle kolaylaştırmıyordu, Zihin­
sel o lduğu kadar maddı huzursuzluklar vardı . Anadolu'da ve Arap

1 856 hatt·ı hümayunu ve karşılandığı iklim 9 1

eyaletlerinde Müslümanların fanatikliğinden kaynaklanan küçük
olaylara, Balkanlarda ise Hıristiyanların kışkırttıkları provokas­
yonlara rastlandI . Kürdistan, Bosna, Hersek, Arnavutluk ve Trab­
lusgarp'ta kısa süreli ayaklanma ya da karışıklıklar görüldü. Kara­
dağ'la toprak tartışmaları üzerinde sınır çatışmaları oldu. Altı bin
Tatar mültecinin Rus dominyonlarından kaçması üzerine impara­
torlukta iskan edilmeleri gerekti. Daha ciddisi, sadece kentlerde
Batı'nın himayesi altındaki insanların değil, aynı zamanda Os­
manlı ordusundan terhis edilmiş askerlerin, özellikle İngiliz birlik­
lerine bağlı başıbozuk askerlerin işledikleri şiddet ve hırsızlık
olaylarıydı. Genel likle büyük miktarda ödenmesi gecikmiş
ayl ıklara sahip bu insanlara birkaç kuruş veri lmiş ve dilenme ya
da önlerine çıkan her evi soyma tercihiyle baş başa
bırakı lmışlardı. Sayıları çok fazla olan kaçaklar, yerlerinin bulun­
ması korkusundan bir yere yerleşemeyip yağmayla yaşıyoriardı .
Savaş Osmanl ı ekonomisini de rayından çıkarmış, tarlalar ekilme­
den kalmış ve ı 856'ya gelindiğinde bazı bölgelerde fiyat düzeyi
iki yıl öncekinin üç katına çıkmıştı. IOS

Engeller aşılmaz görünmekle birlikte Kırım Savaşı'nı izleyen
beş yıl içinde bazı adımlar atılmıştı. El yordamıyla i lerlenen bir
dönerndi bu. Ama bu dönem yeni bir siyasal liderlik de çıkardı :
Ali Paşa i le Fuad Paşa ekibi .

notlar

(l) Fransızlarla ıngilizlerin nüfuzu ve baskısı şu eserde açıkça
görünmektedir: Cevdet Paşa, Tezakir /-/2, der. Cavid Baysun (Ankara,
1 953); krş. Fatma Aliye, Ahmed Cevdet Pa§a ve Zamanı (Istanbul, 1 336),
s. 1 l 8- 1 1 9.
(2) Nizamnamelerin metni için, F. Eichmann, Die refomum des osmanischen
Reiches (Berlin, 1 858), 5 .429-432.
(3) Fennan metni için, ibid. , 5.426-428.
(4) Ferman metni için, Friedrich Wilhelm von Reden, Die Türkei und
Griechenland (Frankfurt a.M., 1 856), 5.298-300.
(5) Cevdet, Tezakir, s .27, 36; f1atma Aliye, Cevdet, 5. i i 9- i 22.
(6) Metin için, Eichmann, Reformen, s.436-440. Krş. Felix Bamberg,
Geschichte der orientalischen Anglegenheit (Berlin, 1 892), s.263; Eichmann,
Reformen, 5.226-232; Edouard Engelhardt, La Turquie et le Tanzimat (Paris,
1 882- 1 884), C.I, 5. 1 26-1 27. Haraç ve cizye terimleri , başlangıçta ikisi aynı
anlamı taşımamasına rağmen, on dokuzuncu yüzyılda askerlik hizmeti
yapmanın karşılığı olduğu düşüncesiyle, ehl-i kitaptan olan gayri-müslim
halkların ödediği baş vergisi anlamına gelmek üzere birbirinin yerine

92 osmanlı imparatorluğu'nda reform

kullanılabiliyordu.
(7) 28 Aralık 1 854 tarihli muhtıra ve AIi ' nin görüşü, m
s.21 4, 374-38 1 .
(8) Tartışmalann kayıtlarını Kallimaki tutuyordu: Cevdet
(9) Görüşmeler konusunda bkz. Great Britain, Parliame,
C6 1 , Accounts and Papers, C24, Eastern Papers (Kısım
Ocak 1 856 tarihli raporu, HHS, XIII56 ve ilişiği; Baı
s.263-265; Stanley Lane-Poole, Life of . . Stratford Canni
CIL, s.439-443; Harold Temperley, "The Last Phas
Reddiffe," English Historical Review, 47 (1 932), s.226-:
Nizam-ı Cedit ve Tanzimat Devirleri (Ankara, 1 947),
Tezlikir, s.67, ŞeyhülisHim Arif Efendi' nin de hazırlık
aldığını söyler. Stratford'un Türkleri fermanı resı
yönlendirme çabalan, hattın daha açık ve kapsamlı oln
FO 78/1 1 73 , No: 1 76, 13 Şubat 1 856 ve No:213 , 2
mektuplannda ftçıkça görülebilir.
(L O) Batılılar bu fermanı, Bab-ı Ali ' nin 1 856 Paris B�
resmi olarak tebliğ ettiği ve fermanın illin edilişinden heı
Türkçe metinlerdeki başlığı izleyerek, hep H att-ı i
adlandırmışlardır. Türkler ise, hemen her zaman, Da
1 289), s. i ve 7 'de değinildiği şekliyle "Islahat Fermanı'
bir ifadeyle "imtiyazlar fermanı" diye adlandınrlar. Be
karıştırılmasını önlemek amacıyla, Batı'da yaygın olan
tercih edeceğim.

1 856'da dağıtılmış olan orijinal fermanın iyi kc
Stratford' dan Clarendon'a, No:2 1 3, 2 1 Şubat 1 856, ilişik
Prokesch'ten Buol'a, No: 1 6A-G, 2 1 Şubat 1 856, HH�
Türkçe hem Fransızca versiyonlarda görülebilir; 1 856
metninin bir sureti için, Tanzimat, CI, s.56 ve sonrası. '
haliyle pek çok yerde bulunabilir: Örneğin Ahmed Rasim,
Osmanlı Tarihi, CIV (ıstanbul, 1 328"- 1 330), s.2Q.:l
aktarılmış biçimi ve yorumlarla birlikte en yararlı olar,
Bianchi, Khaththy Humaioun . . . en jrançais et en turc (P:
Türkçeye aktanimış biçimi için ise, Karaı, Nizam-ı
Devirleri, s.266-272. Türkçe metin madde madde sıral
dolayı paragraflamada çeşitli Fransızca versiyonl
farklılıklara rastlanır. Resmi Fransızca metin pek çok
örneğin: George Young, Corps de droit ottoman (Oxfon
s.3-9; Eichmann, Re/onnen, s.353-360; Engelhardt,
s.263-270. Gregoire Aristarchi Bey, Ugislation ottoman4
1 873- 1 888), CIL, s . 14-22'de Türkçeden yapılmış baj
aktarır. Ingilizce bir çeviri için ise, J.C Hurewitz, Diplom
Middle East (Princeton, 1 956), CT, s. 1 49- 1 53 .

. (1 1) Bu nokta, yani 1 856 fermanının Avrupa karnı
amacıyla çıkarılmış olması. özellikle Osmanlı d
fermandaki vaatlerin bir bölümünün uygulanma yollan
yaptıkları özel bir toplantının raporunda belirtilir: Mehn
Türk Diploma/ının Evrak-ı Siyasiyesi (ıstanbuL, 1 306), s. i ·

1 856 han-ı hümayunu ve karşılandığı iklim 93

(1 2) Hatt-ı Hümayun metni, sadece "Hiç kimse dinini değiştirmeye
zorlanmayacak" -Şura, II:257'deki (Bell' in çevirisi), "dinde zorlama yoktur!'
deyişinin bir yansımasıdır belki- diye belirterek bu nazik konuya Fazla
girmiyordu.
(1 3) Bu madde anlaşılan, sadece yaygın gavur terimini ve onun edebi
karşılığı olan kflfir terimini değil, aynca reaya terimini de içeriyordu. Reaya,
başlangıçtaki "cemaat" anlamından kopup sultanın köyıli uyruklannı
anlatmaya başlamıştı, ama on dokuzuncu yüzyıldaki yaygın kullanımı
sadece imparatorluktaki gayri-müslim uyruklardan bahsedilirken söz
konusuydu. Krş. Bianchi, Klıaththy Humaıoun, s. 1 2, n. l , ve H.A.R. Gibb ve
Harold Bowen, Islamic Society and the West, C.l , Kısım 1 (Londra, 1950),
s.237. Joseph von Hammer-Purgstall, Des osmanischen Reichs
Staatsverfassung und Staatsverwaltung (Viyana, 1 8 1 5), C.I, s. 1 8 1 , reaya
teriminin olumsuz çağnşımlannı açıklar
(1 4) Tebaa-yı şalıane, Tebaa-yı saltanat-ı seniye, Tebaa-yı Devlet-i Aliyye.
1 839 Hatt-I Şerifinde tebaa-yı saltanat-ı seniye deyişi bir kez kullanılmış ve
anlaşılan o vesileyle bulunmuş bir deyişti: Bkz. T.x. Bianchi, Le Nouveau
Guide de la conversation . . . , 2. basım (Paris, 1 852), s.296, n:2
(1 5) Bianchi, Klıaththy Humaıoun, s.4, n. l , burada Fransızca patriotisme
yerine kullanılan vatandaş teriminin yeni bir biçim olduğunu söyler. On
dokuzuncu ylizyıla kadar "doğum ya da ikamet yeri" anlamına gelen vatan
sözcüğü, y!izyıl ortasına gelindiğinde, hem halk dilinde hem de resmi
kullanımda, Fransızca patrie olan "anayurt"a karşılık geliyordu. Krş.
Reşid'in vatan'ı 1 856'daki kullanışı için, Cevdet, Tezakir, s.75. 1 839 Hatt-ı
Şerif inin resmi Fransızca metninde millet tuhaf biçimde patrie şeklinde
çevrilirken, Türkçe metinde gör!inen vatan sözcüğli iki kez pays şeklinde
karşılanıyordu. Bu sözcüğlin evrimi hakkındaki yorumlar için bkz. Bemard
Lewis, "The Impact of the French Revolution on Turkey," Journal of World
History, i : 1 (Temmuz 1 953), s. \ 07- 1 08; krş. terimin Arapçadaki evrimi
konusunda, Slyvia G. Haim, "Islam and the Theory of Arab Nationalism," Die
welt des Islams, n.s, IV:213 (1 955), s . 1 32- 1 35. Ondan sonra vatandaş
"citizen" yerine kullanılmaya, "patriotism" ise, örneğin Mustafa Fazı i
Paşa' nın 1 867'de Sultan'a yazdığı mektuptaki Fransızca terimlerin Türkçe
çevirisinde gösterildiği gibi vatanperverlik şeklinde çevrilmeye başlandı .
Vatan ise "anayurt" anlamında kullanılmaya devam edildi, ama duygusal
içeriğinin çoğunu Yeni Osmanlılar'ın, özellikle Namık Kemal 'in 1 873
yılında yazdığı Vatan yahut Silistre adını taşıyan oyunundaki (bkz. Bölüm
VIII) kullanılış tarzından alıyordu.
(1 6) Reşid'in layihası için, Cevdet, Tezakir, s.76-82. Bununla birlikte Reşid,
aynı sıralarda, Avrupalı dostlanna açıkça Hatt-ı Hümayun' un yeterince cesur
olmadığını söylüyordu ! Prokesch'ten Buol'a, No: 1 6D, 2 1 Şubat 1 856, HHS
XII/56.
(1 7) Cevdet, Tezakir, s.67 -68.
(1 8) Nassau Senior, A Journal Kept in Turkey and Greece (Londfa, 1 859),
s.72.
(1 9) Van Lennep, 1 2 Haziran 1 858, No:386, ABCFM, Armenian Mission,
VIII.

94 osmanlı imparatorluğu'nda reform

(20) Müslüman Türklerin Hatt-I Hümayun'a gösterdikleri tepkiler konusunda
bkz. Cevdet, Teziikir, s.66-89, burada Reşid'in uzun layihasına yer verir;
Ahmed Refik, ''Türkiye'de Islahat Fennanı," Tarih-i Osman! EncÜlneni
Mecmuası, 1 4:8 1 (1 340), s. 1 95ff, büyük ölçüde Cevdet'in bilgilerini
kendisininmiş gibi gösterir; Karaı, Nizam-ı Cedit ve Tanzimat Devirleri,
s.258-259; Karaı, Islahat Fermanı Devri (Ankara, 1 956), s.7- 1 1 , büyük
ölçüde Cevdet' i basitleştiriyordu; George Hill, A History of Cyprus
(Cambridge, 1 940- 1 952), C.lV, s. 1 77, 20 1 -203; Andreas D. Mordtmann,
Anatolien; Skizzen und Reisebriefe (Hannover, 1 925), s.252, 255-256, 262.
(2 1) Alois Hajek, Bulgarien unter der Türkenherrschaft (Stuttgart, 1 925),
s. 1 88; William W. Hall, Puritans in the Balkans (Sofya, 1 938), s. 1 5 .
(22) Prokesch'ten Buol' a, No:39 A-E, 1 6 Mayıs 1 856, HHS, XII/56, Benoit
Brunswik, Etudes pratiques sur la question d 'Orifnt (Paris, 1 869), s. i 48- 149,
Hıristiyanların silahlanmasından korkan Bab-ı Ali ' nin Hıristiyan patriklere
bu noktaya itiraz etmelerini emrettiğini bildirir. Ancak Hıristiyan halkların
itiraz etmek için kendilerine özgü gerekçeler bulunduğu, patriklerin Hatt-ı
Hümayun'dan hoşlanmamakta bağımsız nedenleri olduğu açıktır.
(23) Cevdet, Teziikir, s.68.
(24) Engelhardt, La Turquie, C.I, s. 1 42; Karaı, Islahat Fennanı Devri, s . 1 i .
Karaı, Nizam-ı Cedit ve Tanzimat Devirleri, s. 1 9 1 'de aynı sözleri 1 839
fermanının okunuşu sırasında Rum Ortodoks patriğinin söylediğini iddia
eder, ancak bu iddia yanlış olsa gerektir. Daha fazlası için, bkz. Engelhardt,
La Turquie, c.ı, s. 1 4O, 1 47- 148; Senior, Journal, s. 1 52. Cevdet, Teziikir,
s.82-83, tamamıyla Bab-ı Ali' nin hizmetine sadık bir Rum olan ve eşitliğin
tanınmasının çok ani olduğunu, geçmişten gelen adet ve değerlere ters
düştüğünü ileri süren Stephen Vogorides'in bir muhtırasını özleyip aktanr.
(25) Krş. eyalet meclislerindeki emsal hakkında 1 869 (?) nizamnamesinin 2.
maddesi: Düstur, c.ı, s.7 1 9 ; Aristarchi, Ugislation, c.ıı, s.297 . .
(26) Fuad, hattın çıkanlışının, büyük devletlerin Osmanlı reformlan
konusundaki ayrıntıları barış antlaşmasına sokmalannı önlediğini i leri
sünnekteydi : Cevdet, Tewkir, s.85.
(27) Bu maddenin yorumu konusunda bkz. Ek A.
(28) Bkz. Fuad Paşa' nın hattın gerçekte Hıristiyanıann Meclis-i Vala'ya üye
olarak alınacaklarını değil, sadece tartışmalara katılmaya çağrılmalannı
gerektiğini belirttiği şeklindeki, Müslümanlar açısından oldukça aldatıcı
(ancak Hatt-ı Hümayun'un aslı na uygun metnine göre haklı çıkan) tezi :
Cevdet, Teziikir, s.7 1 .
(29) Considerations sur I' execution du Finnan Imperial du 1 8 fevrier 1 856,"
Aristarchi, Ugislation, c.ıı, s.26.
(30) Prokesch'ten Buol' a, No:4 IC, 20 Mayıs 1 856, HHS XIII56.
(3 1) Cevdet, Teziikir, s.50-5 1 ; Alexander Novotny, Quellen und Studien zur
Geschichte des Berliner Kongresses 1878, C.I (Graz-Köln, 1 957), s. 1 83. Bu

. dönemdeki, çoğunu Avrupalıların yaptığı coğrafya çalışmalan konusunda
bkz. L.H. Aykol, "Tanzimat Devrinde Bizde Coğrafya ve Jeoloji," Tanzimat,
C.ı, s.527-548.
(32) Buradaki en tartışmalı rakamlar Araplarla Türklere ait olanlardır. Ubici­
ni, Mısır ve Tunus'takiler dahil olmak üzere sadece 4.700.000 Arap sayar. Bu

1 856 hatt-ı hümayunu ve karşılandığı iklim 95

rakam düşük görünür, ama Mısır'ın nüfusu Mehmed ALi' nin egemenliğinin
sonlarına doğru 2 milyonu biraz aşıyordu: Helen Rivlin, The Agricultural Po­
licy of Muhammad 'Ali in Egypt (Cambridge, Mass., 1 96 \), s.263, 278-280.
Sayılar ve nüfus kaynaklan konusunda bkz. Ek B.
(33) Onlar arasında çalışan Amerikalı bir misyoner, Rumiann ve Ermenilerin
"tam yarısının" kendi dillerini bilmediklerini tahmin ediyordu: ABCFM,
Western Turkey Mission III, No:2 I , i i Ağustos 1 874.
(34) Krş. Fuad'dan bir Fransız ziyaretçiye: P. Chaı ıemel-Lacour, "Les hom­
mes d'etat de la Turquie," Revue des deux mondes, 2. dönem, 73 (1 5 Şubat
1 868), s.922.
(35) Osmanlı İmparatorluğu' nu anlatan bir sürü isim olmakla birlikte, aynı
yüzyılın daha sonraki dönemlerinde Türk ulusal bilinci gelişmeye başlayana
kadar "Türkiye" adına rastlanmıyordu. Daha yaygın olarak kullanılan terim­
ler Memalik-i Osmaniye, Devlet-i Aliye, Devlet-i Osmaniye'ydi. 1 876 Anaya­
sası, Memalik-i Devlet-i Osmaniye terimine yer veriyordu.
(36) Mustafa Fazıl Paşa, mektubunda, Lettre adressee lı S.M. le Sultan (yer
ve tarih yok, ama Paris'te 1 866 sonlan ya da 1 867 başında çıkmış olmalı),
buna kuvvetle pannak basıyordu.
(37) Melek Hanım, Thirty Years in the Harem (Londra, 1 872), görünüşte bi­
linçsiz olduğundan çelişkili bir örnekti. Melek Hanım, önemli bir Türk devlet
adamı olan Kıbnslı Mehmet Paşa'yla evli, yansı Fransız, çeyreği Rum,
çeyreği Enneni olan bir Levanten'di. Otobiyografisinde yer yer köylülere
sempatiyle, yönetileniere aşağılamayla yaklaştığı genel bir tutum sergiler.
(38) Esnaf loncalannın arka planı konusunda bkz. Gibb ve Bowen, Islamic
Society, C.I, kısım I , s.288-299. On dokuzuncu yüzyıl için: H.G.O. Dwight,
Christianity Revived in the East (New York, 1 850), s. i 84- i 85; Salaheddin, La
Turquie lı l 'exposition universelle (Paris, 1 867), s. 1 63- 168; Great Britain,
Parliamentary Papers, 1 870, C.66, Accounts and Papers, C.26, s.23 i -235,
247, ve 1 87 1 , C.68, Accounts and Papers, C.32, s.729, 766-770, 826-827.
1 876'nın ateşli refonncusu Süleyman Paşa, İstanbul esnafının siyasal refonn­
larda ne çıkannın ne de etkisinin bulunmasına aldınyordu: Süleyman Paşa
Muhakemesi (İstanbul, 1 328), s.76. Enneni esnaflar hakkında bkz. Bölüm IV;
Bulgar loncalan üzerine, C.E. Black, The Establishment of Constitutional Go­
vernment in Bulgaria (Princeton, 1 943), s. i 3- i 5 .
(39) Taşra ayanlarının belirleyici konumu ve köylülüğün sıkıntılan hakkında
bkz. özellikle Halil ınalcık, Tanzimat ve Bulgar Meselesi (Ankara, 1 943), pas­
sim, ve özel olarak s. I O- I 1 , 75-8 1 , 1 35- 142; idem, "Tanzimat Nedir?", Tarih
Araştırmaları, i 940- i 941 (İstanbul, i 94 \), s.245-25 I , 259-260; Abdolonyme
Ubicini, Letters on Turkey, çev. Lady Easthope (Londra, 1 856), c.ı , s.266-
283, köylülüğe konulan vergiler konusunda; Black, Constitutional Govern­
ment in Bulgaria, s. 1 0- i 2, yerel çorbacılar, yani Bulgar ayanları konusunda;
T.W. Riker, The Making of Roumania (Londra, 193 1), s.3-7, 292-294, Etlak
ve Boğdan'daki benzer koşullar üzerine; Wayne S. Vucinich, "The Yugoslav
Lands in the Ottoman Period," Journal of Modem History, 27:3 (Eylül 1 955) ,
s.287-305, Yugoslav bilim adamlannın, özellikle Bogiçeviç, Hadgibegiç, Ele­
zoviç ve Djurdjev'in bu sorunla ilgili yakın zamanl ardaki önemli çalışması
hakkında.

% osmanlı imparatorluğu'nda refonn

(40) Esas olarak Yeni Osmanlılar; bkz. Bölüm Vi.
(41) Kont Uon Ostrorog, en bilgili Batılılardan birisi, basitçe "ıslamiyet fa­
natiklik değil, gururdur" gözleminde bulunuyordu. The Turkish Problem, çev.
Winifred Stephens (Londra, i 9 i 9), s. 17 .
(42) Bkz. Cevdet Paşa'nın İslamiyet ve Hıristiyanlık üzerine Fransız BüyU­
kelçisi M. Mottier' yle görüşmesine ilişkin anlatımı, Ebül'ula Mardin, Mede­
nı Hukuk Cephesinden Ahmed Cevdet Paşa (Istanbul, 1 946), s.29 1 -294; krş.
aynca Cevdet, Teziikir, s.79.
(43) Bkz. Uan Ostrorog, The Angora Reform (Londra, 1 927). Bölüm ı ve 2.
(44) Aristarchi, Ugistation, C.V. 5.3 1 3 .
(45) Fuad KöprülU, "L'institution d u Vakouf," VaJaj1o.r Dergisi. Cil, 1 942,
s.32.
(46) Letters, C I, 5.57. Krş. 1 32, burada Ubicini, Islam hukukunun "resmi ola­
rak ulusun egemenliğini, genel oy hakkını, seçim ilkesinin her yana, hatta yö­
netici iktidara yayılmasını, siyasal toplumun bütün üyeleri arasındaki eşitliği
ortaya koyduğunu ... " öne sürer.
(47) Henry 1. Van Lennep, Travels in Lirt/e-Known Parts of Asia Minor (Lon­
dra, 1 870), C.ı, s . 1 1 8- 1 1 9.
(48) Fatma Aliye, Cevdet Paşa, s.33-34.
(49) Osman Ergin, Türkiye Maarif Tarihi (İstanbul, 1 939- 1 943), Cil, s.384.
ŞeyhülisLam Maalif Nezareti Selim Efendi'nin kademeli olup kamuoyunu gö­
zetmesi koşuluyla bu tür değişiklikler yapmasına izin verirken, ulemanın
protestolarını da destekliyordu.
(50) Cevdet, Teziikir, s.63. 1 854'te kadı yetiştirmek amacıyla kurulan ve
Hatt-ı HUmayun'un çıkarıldığı yıl ilk diplomalarını dağıtan yeni bir okul,
açıkça, Batı etkisindeki hukuka çok sınırlı ölçüde eğitiyordu. 1 869' dan sonra
yeni kanunlaşan medeni kanunun, Mecelle, kuralları bu okulda öğretilmişti.
Ancak Mecelle, sınıflandırma ilkeleri dışında dini hukuktu; Batı etkisindeki
hukukun temel öğreniminin 1 869' da kurulan ayn bir hukuk okulunda yürütUl­
mesi gerekmişti : Ergin, MaarifTarihi, C.I, 5. 1 35.
(5 1) Gibb ve Bowen, /slamic Sodety, CI, kısım 2 (Londra, 1 957), s. 1 04- 1 1 3 .
(52) "Pasaportlarını Rus temsilciliği vize ederse niçin olmasın?" diye cevap
veriyordu bir Türk subay. Ne var ki bu subay Avrupa eğitimi almıştı ve
yanıtı Fransızca olarak vermekteydi: Helmuth von Moltke, Briefe über Zus­
tiinde und Begebenheiten in der Türkei, 3. basım (Berlin, 1 877), 5 .31 3-3 1 4.
(53) Ergin, Maarif Tarihi, cn, s.383ff., gramer okulları (mektebler) ve hoca­
lann cehaleti üzerine.
(54) /bid. , C.ı, 5.82- 1 02, i 1 5- 1 1 7; Ubicini, Letters, c.ı, mektup 9; Arminius
Vambery, Sittenbilder aus dem Morgenlande (Berlin, 1 876), 5.1 20- 1 27; Gibb
ve Bowen, /sLamic Society, C.I , kısım 2, bölüm i I .
(55) Hürriyet, Sayl:5, akt. Tanzimat, C.ı, 5.84 1 .
(56) Oss-i Inkiliib (İstanbul, I 294- i 295), CJ, s. 1 22 .

. (57) Süleyman Paşa MuluJkemesi, 5.76.
(58) Young, Corps de droit, C.lV, 5.345.
(59) Süleyman Paşa, Hiss-i Inkiliib (İstanbul, 1 326), s. i ı ; Ziya Paşa, Hürri­
yet, Sayı:35'te, akt. Tanzimat, c.ı, S.8 ı 5. Avrupa moda ve tavırlannın

1 856 hatt-ı hümayunu ve karşılandığı iklim 97

yayılması konusunda bkz. ABCFM, Annenian Mission VIII, No:394, 2 Eylül
1 857; Spence'den Marcy'ye, 28 Kasım 1 856, USNA, Turkey 1 4. Her zaman­
ki gibi, Hıristiyanlar modaları daha çabuk benimsiyorlardı. Kınm
Savaşı' ndan hemen önce Fransız modaları İstanbul'daki üst sınıf kadınlarını
etkilemiş, saraya bile girmişti. Bu, Mısır'ın yönetici ailesinin serbestçe para
harcayan fertlerinin akın edişinin yardım ettiği bir süreçti: Fatma Aliye, Cev­
det, s.84; Cevdet, Tez/ikir, s.20. Sarayda çatal ve tek kişilik yemeği 1 860
yıllannda kullanılmaya başlandı: Leila Hanoum, Le Harem imperial (Paris,
1 925), s. 1 39. 1 860'lar hakkında bkz. Dumont, Le Balkan, s. 1 2Off.
(60) Cevdet, Tezfıkir, s.61 -62.
(6 1) Cevdet, ticaretin artışı ve bunun Osmanlı hukuku açısından yarattığı so­
nuçlara özel bir ağırlık verir: Tez/ikir, s.63-64.
(62) Şinasi hakkında bkz. Bölüm VI. Onun başlattığı yeni edebi hareket,
yüzyıl ortasında kurulan bu ilişkilerin en önemli sonucu oldu.
(63) Antonio Gallenga, Two Years of the Eastern Question (Londra, 1 877),
C.I, s. 1 34.
(64) Çeşitli örnekler için bkz. Vambery, Der Islam, s. IOO, 1 08- 1 09; Durand
de Fontmagne, Un sejour ci l 'ambassade de France (Paris, 1 902), s.305; Du­
mont, Le Balkan, s.57-58; Hoskiaer, Et besoy-i Graekenland, AEgypten of
Tyrkiet (Kopenhag,) 879), s. 1 1 6. Avrupa' ya giden Türklerin sayısını belirle­
mek zordur. Bab-ı Ali, 1 855'ten 1 874'e değin Paris'te altmış kadar Osmanlı
askeri öğrencisi için küçük bir okul bulundunnuştu: Ergin, Maarif Tarihi,
c.n, s.379-3 8 1 . 1 856' da on kişilik bir hükümet katibi grubu bilimler üzerine
öğrenim görsünler diye Avrupa'ya gönderilecekti: Cevdet, Tezfıkir, s.62.
1 857'de birçok Osmanlı Rumu ile Ennenisinin yanı sıra yaklaşık iki yüz
genç Türk de Paris'e gitti: ABCFM, Annenian Mission V, No:269, tarihsiz,
1 857. Levant Herald, 17 Eylül 1 862, on beş teknik öğrencinin Paris'e
gittiğinden söz eder. Biyografik sözlükler, çok sayıda Osmanlı devlet
adamının kısa portrelerinde yurt dışındaki hizmet dönemlerine değinir.
(65) Krş. İbnülernin Mahmud Kemal İnal ' ın yorumlan, Osmanlı Devrinde
Son Sadrı/izamlar (İstanbul, 1 940- 1 953), C.I, s. 1 5 .
(66) Clarendon'dan Stratford'a, 4 Ocak 1 856, Private Stratford Mss., FO 3521
44, akt. Temperley;" ''The Last Phase of Stratford," s.2 18 . Ali bu dönemde el­
bette kendisini Fransızlar desteklediği için müdahaleye daha çok kızmıştı, ra­
kibi Reşid'i ise İngilizler desteklemekteydi.
(67) Der. L. Raschdau, "Diplomatenleben am Bosporus. Aus dem literaris­
chen Nachc1ass . . . Dr. Busch," Deutsche Rundschau, 1 38 (1 909), s.384.
(68) Ellioftan Stanley' e, No:68, gizli, 17 Aralık 1 867, FO 781 1 965.
(69) Senior, Journal, s. 1 52.
(70) Prokesch'ten Buol'a, No:41 B, 30 Mayıs 1 856, HHS, X1U56.
(7 1) Akt. Mardin, Cevdet Paşa, s.294. Süleyman Paşa, Beyoğlu'ndaki Avru­
palılan Türklerle değil , sadece Rumlar ve Ennenilerle ilişki kurduklan için
eleştiriyordu: Hiss-i lnkil/ib, s.5.
(72) Ibid. , s.4.
(73) Örnekler için bkz. Bulwer'den Russell'a, No: I 77, 27 Eylül 1 859, aynı ta­
rihli Bulwer'den C. Alison'a, FO 7811435'e ilişik; Edmund Hornby, AU/obio­
graphy (Londra, 1 928), s.97- 1 00, 1 3 1 - 1 39; Dr. K. [Joseph Koetschet], Erinne-

98 osmanlı imparatorluğu'nda reform

rungen aus dem Leben des Serdar Ekrem Omer Pascha (Sarajevo, 1 885),
s .69-71 ; Hill , History of Cyprus, C.IV, s.62, n.2. 1 860'lann Yeni Osmanlılan,
her türden diplomatik ve konsolosluk müdahalesinden çok şikayetçiydiler:
ömeğin bkz. Hürriyet, Sayl:48'de Ziya, akt. Tanzimat, c.ı, s.787-789.
(74) Kapitülasyon aynealıkları konusunda bkz. özellikle G. Pelissie de Rau­
sas, Le Regime des capitulations dans I 'Empire oltornan, 2 cilt (Paris, 1 902-
1 905); Young, Corps de droit ortoman, C.I, s.25 1 -278; P.M. Brown, Foreig­
ners in Turkey: the;r juridical status (Princeton, 1 9 1 4); Nasim Sousa, The Ca­
pitulatory Regime of Turkey (Baltimore, 1 933).
(75) Prokesch'ten Buol'a, LO Ocak 1 856, HHS, XIII56. Himaye sistemi konu­
sunda bkz. Brown, Foreigners, s.93-95; Sousa, Capitulatory Regime. s.89-
1 0 1 ; E.C. Grenville Murray, Turkey, gözden geçirilmiş basım (Londra,
1 877), s.353-359; Homby, Autobiography, s.92-94, burada Homby, takriben
1 856'da "Britanya' nın himayesi altında diye bilinen uyruklann" sayısının
"bir milyonun biraz altında olduğu" tahminini yapar (s.93); Senior, Journal,
5.42, 46-50, 1 1 3, 1 19 , 1 3 1 ; Charles T. Newton, Travels and Discoveries in the
Levant (Londra, 1 865), c.ı, 5.76ff.; Spenee'den Marey'ye, No:50, 1 5 Ekim
1 857, US NA, Turkey 14; William'dan Cass'e, No:98, 1 7 Eylül 1 860, USNA,
Turkey 1 6; İstanbul' daki gerçekten yabancı uyruğu na geçen Osmanlı
doğumluiann sayısını elli bin olarak tahmin eder; Morris ' ten Seward'a,
No:74, 7 Ocak 1 864, USNA, Turkey 18, Amerika'nın himayesinde olanların
bir listesiyle birlikte; Bulwer'den Russell'a, No:222, Oalzell'dan (Erzurum)
Bulwer'e, ilişik, No: 1 6, 30 Eylül 1 859, FO 781 1 436, Ruslann Osmanlı Erme­
nilerine pasaport satışı üzerine. Himaye görenlerin bir kısmı, elbette
tercümanlar gibi yabancı elçiliklerde yasal olarak çalışanlardı: Franz von
Wemer, Turkische Skiuen (Leipzig, 1 877), C.I. 5.74-75.

İstanbul ayaktakımındaki suç işleme eğilimi konusunda bkz. Prokesch' ten
Buol'a, No:56 B, 25 Temmuz 1 856, HHS-XII/57, Senior, Journal, s.72-73;
Augsburger Allgemenie Zeitung, 27 Mayıs 1 857 (Ausserord. Beilage);
(Mareo Antonio) Canini, Vingt ans d'exil (Paris, 1 868), s. 1 1 1 - 1 42, orada bu­
lunan bir siyasal mültecinin Galata ve Pera'nın tablosunu çizişi; Lady
Homby, Constantinople During the Crimean War (Londra, 1 863), s.92, 1 1 8-
1 19.

İmtiyazlar konusunda bkz. Homby. Autobiography. s . l 1 3- 1 14; Mord­
tmann, Anatotien. s .521 -525; Charles Mismer, Souvenirs du monde musulman
(Paris , 1 892), s.98-1 oo; Prokesch'ten Buol'a, L O Ocak ı 856, HHS/56. İmtiyaz
arayışı. Osmanlı devlet görevlilerinin rüşvet almasına da vanyordu: Mardin.
Cevdet Paşa, s.88-89, n.99.
(76) Noel Vemey ve George Oambmann. Les puissances etrangeres dans le
Levant (Paris , 1 900), 5.3 1 - 1 45 , Türkiye'deki her türlü Avrupa etkisini
değerlendirir. ABCFM kayıtlan Amerikan Kongregasyon Kilisesi mensup­
Iannın geniş faaliyetlerini gösterir. Ubicini, Letters, c.ıı. s.206-208; Ergin,
Maarif Tarihi, C.II, 5.637-648; Hilaire, La France Catholique en Orient

. (Paris, 1 902), passim, Katolile okuııan üzerinde durur.
(77) Homby, Autobiography, 5. 1 24- i 25.
(78) ABCFM, Armenian Mission VIII, No:56, 1 2 Şubat 1 857; No:79, ı i
Mart 1 859; No:82, 9 Nisan 1 859; No:87. 3 1 Ekim 1 859.

1 856 haıı-ı hümayunu ve karşılandığı iklim 99

(79) Cyrus Hamlin, Among the Turks (New York, 1 878), s .21 2-243.
(80) Henry Harris le5sup, Fifty-three Years in Syria (New York, 1 9 1 0), c.ı,
$.360-36 1 .
(8 L) /bid. , C.I, s.49; C.II, s.465.
(82) Krş. kaynakçada aktanlan eserleri ve Aus Bosniens letzter Türkenz.eit
(Viyana, 1 905) önsözündeki biyografısi, s.v-vii.
(83) Van Lennep, Travels, C.II, s . I 77- 178.
(84) GalIenga, Two Years, C.II, s .247-252.
(85) Van Lennep, Travels, C.I, s.94- 1 02; Mordtmann, Anatolien, s.94, 472,
559, n.65; ABCPM, Western Turkey Mission II, No:301 , 1 7 Eylül 1 86 1 ;
Great Britain, Parliamentary Papers, 1 87 1 , C.68, Accounts and Papers, C.32,
s.733.
(86) Metin için, B.C. Coııas, La Turquie en 1864 (Paris, 1 864), s.456-458.
Aynca bkz. yerel yetkililerin açıklamalan için, Mordtmann, Anatolien, s.5 1 2,
539. 1 857'de Hariciye Nazın olan .Edhem Paşa, Alman, trlandalı ve
ıskandinav göçmenleri çekmekte hiçbir başan sağlayamadı : Mordtmann,
Stambul, c.ıı, s.3 L O.
(87) Adam Lewak, Dzieje emigracji polskiej w Turcji (1 83 i - i 878) (Varşova.
1 935), s. I 44- 1 45.
(88) Lewak, Emigracji poskiej, 5.50-5 1 , Polonyalı milliyetçi ajanlara sığınak
işlevi de gören ve Fransız konsolosun himayesindeki koloniyi tanımlar.
Türklerin "Polonezköy" adını verdikleri bu yerleşim yeri "Adampol" ve
"Adamköy"e ilişkin çeşitli değinmeler vardır. Ayrıca krş. Ubicini. Letters,
c.ı, s.325.
(89) Özellikle, Rusya'yı ezen bir ülkeden kurtaneı olarak görülebilecek Bal­
kan Slavlan göz önüne alındığında: G. Muir Mackenzie ve A.P. lrby, Travels
in the Slavonic Provinces o/Turkey in Europe (Londra, 1 866), s.236-237. Po­
lonyalı sürgünlerin Rus karşıtı politikalan hakkında bkz. Marceli Handels­
man, Czartoryski, Nicolas ler et la question du Proche-Orient (Paris, 1 934),
passim; ve M. Kukiel, Czartoryski and European Unity. 1770-1861 (Prince­
ton, 1 955), s.229-250, 272-305. Kossuth'un buna biraz paralel ve Avusturya
karşıtı çabalan konusunda bkz. Denes lanossy, "Die ungarische Emigration
und der Krieg im Orient," A rchivum Europae Centro-Orientalis, V : I -4
(1 939), s. 1 1 3-275.
(90) Lewak, Emigracji polskiej, Bölüm 4 ve 5.86-88, Türk ordusundaki Polon­
yalılar hakkında; ibid., s. 1 08, 1 90- I 92. diğer serbest meslek sahibi kişiler ve
teknisyenler hakkında lanossy, "Die ungarische Emigration," 5.260-263,
Avusturyalılann hazırladığı ve 1 854 yılından itibaren Osmanlı
ımparatorluğu' nda bulunmuş yüzü aşkın Macarın l istesini, meslekleriyle bir­
likte verir. 1 854'te Osmanlı ordusunda iki Leh alayı vardı: Werner (Murad),
Skizzen. C.II, 5. 1 25- 1 27. "Murad," o alaylardan birine mensuptu. Aynca
örneğin bkz. Osmanlı hizmetindeki Polonyalı ve Macarlara değinmeler için,
Fred Bumaby, On Horseback Through Asia Minor (Londra, 1 877), C.ı , s. 1 80,
ve c.n, s. 1 20, 1 69, 23 1 , 26�; Avram Galanti (Bodrumlu), Türkler ve Yahudi­
lelll(lstanbul, 1 947), s. 1 29. Ali Paşa. Polonyalılann bir kısmından panslav fa­
aliyetleri gözlemekte ajan olarak yararlanmış görünür: losef Koetschet,
Osman Paseka (Sarajevo, 1909), s.50-5 1 .

1 00 osmanlı imparatorluğu'nda reform

(9 1) Lewak, Emigrac}i polskie}, s. 1 9 1 .
(92) Krş. şu biyografiler: Abdurrahman Şeref, Tarih Musahabeleri, s.235-
237, Mehmed Süreyya, Sicill-i Osman; (İstanbul, 1 308- 1 3 1 1), C. iii , s.602-
603, ve İbrahim A. Gövsa, Türk Meşhurları Ansiklopedisi (Istanbul, 1 946),
s.301 ; aynca Koetschet, Erinnerungen aus dem Leben des Serdar Ekrem
Omer Pascha (Sarajevo, 1 885); der. J.F. Scheltema, The Lebanon in Turmoil
(New Haven, 1920), s.21 ve n.32.
(93) Koetschet, Erinnerungen, s.5 1 -54.
(94) Kutsal Topraklar'a gezi yapmak özellikle moda olmuştu. Cook'un turist­
leri Araplar tarafından "Kukiyye" olarak tanınıyordu. Lesley Blanch, The
Wilder Shores of Lo ve (New York, 1 954), s.7 1 .
(95) F. W. Hasluck, Christianity and Islam under the Sultans (Londra, 1 929),
c.ıı, s.641 -645.
(96) Melek Hanum, Thirty Years, s.263-264.
(97) Hamlin, Among the Turks, s.58. Hamlin, bu terimin ciddi olarak kul­
lanılıp batıl inancı anlattığını söyler. Ama terim "hünerli, kurnaz, şeytanca,
zeki" anlamlarına da gelir. Krş. ayrıca batıl inançlara dayalı tepkiler konu­
sunda, Mordtmann, Anatolien, s.383; Van Lennep, Travels, c.ı, s.85.
(98) Dur.ıont, Le Balkan, s.262-264.
(99) Hakkı Tank Us, Meclis-i Meb 'usan 1293:1877 zabıt ceridesi (İstanbul,
1 940- 1 954), C. ii , s.40, akt. Robert Devereux, �. Study of the First Ottoman
Parliament of 1877-1878 (George Washington Universitesi, yayımlanmamış
M.A. tezi, 1 956), s. 1 20. Türklerin kullandığı zaman, gün doğumu ve
batımına göre değişiyordu.
(1 00) Krş. Jessup, Fifty-three Years, C.ı, s.234-235; idem, The Women of
Arabs (New York, 1 873), s. i 9 1 - i 95; G.G.B. St. Clair ve c.c. Brophy, Twelve
Years ' Study of the Eastem Question in Bulgaria (Londra, 1 877), s. i 83- 1 93.
(ı o ı) Hammer, Staatsverjassung, c.n, s.43 ! ; David Urquhart, Fragments on
Politeness (Londra, ı 870), s.2.
(1 02) Krş. Gibb ve Bowen, lslamic Society, c.r, kısım 2, s.205-206, burada
tasavvuf ve derviş etkisini sorumlu tutarlar.
ı 03) Great Britain, Parliamentary Papers, ı 856, C.6 i , Accounts and Papers,
c. U, Eastem Papers (kısım 1 8), No:34, Stratford'dan Clarendon' a, 9 Ocak
1 856.
(1 04) Fuad'ın 1 867 tarihli layihası için, Ubicini, Etatpresent, s.244.
(ıo5) 1 856 yılındaki koşullar Prokesch'in Buol ' a HHS XILI56 ve XIV
57'deki, yıl boyunca yazdığı mektuplarda anlatılmıştır; ABeFM, Annenian
Mission VIII, No:386, 1 2 Haziran 1 856, No:390, 2 Şubat 1 857, No:393, 21
Haziran i 857'de. Askerler hakkında ayrıca bkz. Senior, Journal, s. 14O- 141
ve Mordtmann, Anatolien, s.432.

üçüncü bölüm
reform ve komplo, 1856·1861:

ali,fuad vekıbrıslımehmed

Hatt-ı Hümayun'un i lan edi l işi ile Sultan Abdülmecid'in ölümü
arasındaki beş yılı biraz aşkın bir dönemde, imparatorluğun idari
yapısında geniş kapsamlı değişikliklere rastlanmadı . Yalnız, fer­
mandaki vaatleri yerine getirme ve Osmanlı uyruğunda olan bütün
insanlar arasındaki fii li eşitliğin alanını genişletme yolunda bazı
adımlar atıldı. Ne var ki birçok eyaletteki rahatsızlıklar i le Kuleli
Vak 'ası (başkentte Osmanlıların eşitliği aleyhinde belirgin­
leşmemi ş bir karşı ç ıkış duygusu temelinde yükseleJ1. ve
başlangıç aşamasında kalan bir isyan) bu çabaları engeııedi . Onde
gelen Osmanlı devlet adamlan arasındaki siyasal rekabetler de re­
formlara zarar vermekteydi . Yüksek devlet görevleri kapmak
uğruna birbirleriyle çekişen birçok kimse olmasına rağmen, bu
çeş yı l boyunca yönetime dört adam egemen oldu: Reşid Paşa,
Ali Paşa, Fuad Paşa ve Kıbrıslı Mehmed Paşa. Bu kişiler Os­
manlılarda hiç bulunmayan siyasal partileri değil , denetim kurma
kavgası veren dünya görüşleri ile çıkar gruplarını temsil ediyor­
lardı aslında. Kıbrıslı Mehmed tutucuydu; diğerleriyse
Batılılaşmaya daha olumlu yaklaşıyorlardı . Ne varA ki zamanla
Batılılaşmacılar triumvirası arasında ayrılık ç ıktı . Ali ile Fuad,
Reşid'e üstün gelmeye başladılar ve 1 858'de, Reşid'in ölümünden
sonra reform liderleri olarak rakipsiz kaldılar. 1 86 1 'e gelindiğinde
ise, yeni bir padişahın tahta çıkışıyla, Osmanlı politikasının tek
hakimi olmuşlardı .

Reşid i le eski yetiştirmeleri Al i ve Fuad arasındaki çekişme,
yalnız reformlar konusundaki görüş farklı laşmasını değil, aynı
zamanda kişilikler çatışmasını, ihtirasıarın çel işkisini ve bu
yıııarda Osmanlı yaşamını karakterize eden yabancı elçiliklerin
doğrudan baskısını yansıtıyordu. ! Hau-ı HümayunA ile Paris
Antlaşması'ndan, Sadrazam ve Hariciye Nazırı olarak Ali ile Fuad
sorumluydular. Reşid'in bu iki belgeye de güçlü itirazları vardı.
Reşid ayrıca, anlaşılan öğrenci lerinin kendi yıldızını
söndürmelerine kızgındı ve belki de o görevİn sağladığı mali

1 02 osmanlı imparatorluğu'nda reform

kazançlara i htiyaç duyuyordu, Yine de Ali'yi i Kasım 1 856'ya;
yani, Tuna Beylikleri 'ni birleştirme doğrultusl;1ndaki Fransız
planını boşa çıkarmanın yollarını arayan ve Aii ile Fuad'ın
Fransız Büyükelçisi Thouvenel'le yakın ilişkilerine son derece
kızgın Lord Stratford'un Sultan Abdülmecid'e kişisel nüfuzunu
kabul ettirdiği zamana kadar yerinden edemedi . Stratford'un
padişaha Dizbağı Nişanı'nı (III, Edward nişanı) taktığı gün
Reşid'in sadrazamlığa atanmış olması rastlantı sayılamaz, Aynı
sıralarda Britanya savaş gemilerinin İstanbul l imanındıı demirle­
miş olarak bulunmaları da dikkat çekicidir.2 Fuad i le Ali birlikte
istifa ettiler; ikisi de Meclis-i Vala'ya atanmayı kabul etmekle bir­
likte, Reşid'in idaresindeki bir kabineye girmeyeceklerdi)
Reşid'in kabinedeki meslektaşları heterojen bir topluluk
oluştururken, kendi oğlu Ali Galib'in 1 857 ilkbaharında Hariciye
Nazırlığına atanması bu bileşimi iyice tuhaflaştırıyordu, Ali
Galib padişahın hayattaki en yaşlı kızı Fatma'yla evli olduğu ve
Reşid'in oğullarından bir başkası, Mehmed Cemil , Paris'te Os­
manlı Büyükelçiliği görevini yürüttüğü için, hükümette aile
hakimiyeti kurulduğu yorumları çıkmıştı . En keskin sözler her za­
manki gibi Fuad'dan geliyordu: "Hıristiyanıaşma sürecinde bulun­
duğumuz açıktır. �izim Baba Reşid'imiz, o Baba'dan gelen Oğul
Ali Galib'imiz ve bunun yanı sıra hiç masum olmayan i lk
baştercüman M, Ravelaki aracılığıyla bize Ruhulkudüs'ü
açıklayan Lord Stratford'umuz var."4

Reşid 3 1 Temmuz 1 857'de, yine kendini iktidara getiren
Romen sorunu nedeniyle yerini kaybetti , Değişikliğin nedeni,
padişaha Thouvenel' in yaptığı baskıydı bu kez,5 Ali, Mustafa
Naili Paşa'nın kısa süren sadrazamlığı sırasında Hariciye Nazırı
olmuş ve sonra, 22 Ekim'de, anlaşılan padişahın kendi inisiyati­
fıyle Reşid tekrar en yüksek makama atandığında görevde kalma­
ya razı olmuştu·6 Ancak Reşid'in sonu yakındı . Nitekim 7 Ocak
1 858'de, altıncı sadrazamlığının üçüncü ayında ve henüz altmış
yaşına bile gelmemişken öldü.?

Reşid, dirayetli bir politikacı olarak Tanzimat'ın yaratıcısıydı
ve bazı insanlar tarafından bütün temel sorunlarda görüşü arana­
cak, imparatorluğun en yaşlı devlet adamı olarak görÜıüyordu.8
Yine de o anki ölümü imparatorluk açısından büyük bir kayıp

. değildi . Enerj isi ve keskin zekası son yıllarda gerilemişti,
Abdülmecid'le daha zor başa çıkabiliyordu.9 Sadece Gülhane fer­
manındaki reform programını başlatarak değil, aynı zamanda izle­
yicilerinden oluşan bir kuşak yetiştirerek de katkısını yapmıştı .

Tefonn ve komplo. 1 856- ı 86 1 : ali. fuad ve kıbnsh mehmed 1 03

Reşid genç ve yetenekli insanları yanına çekme özelliğine sahip
göründüğü gibi, onların eğitimi ve toplum içindeki kariyerlerini
i lerletmekle de bizzat ilgilenirdi. On dokuzuncu yüzyıldaki impa­
ratorluğun Reşid'siz nasıl görüneceğini anlatmak güçtür. Himaye­
sine aldığı kişiler arasında biliAm adamı Ahmed Vefik, ulemanın
hilgili üyesi Ahmet Cevdet ve Ali ile Fuad gibi değişik görüşlerde
insanlar vardı. Reşid'in siyasal harmanisini miras alan son ikisiydi ;
ne var k i kendisi öldüğünde, öğrencil�ri ustalarını geçmişlerdi . Bu
ikisi , 1 869'da Fuad'ın ve 1 87 1 'de Ali'nin ölümüne kadar, kısa
aralıklarla Osmanlı idaresinin özdeşleştirildiği kişilerdi. Biri sık
sık sadrazamhk yaparken, öteki ya Hariciye Nazırı ya da Tanzimat
Meclisi Reisi oluyordu. Bu mevkilerde dış i l işkilerden ve
içerideki reformlardan sorumluydular. IGşi olarak birbirlerine hiç
benzemeseler de, birarada iyi çalışıyorlardı. FuadAdaha çok i lerle­
meye ve parlak başarı lar kazanmaya yatkındı ; Ali daha tutucu,
daha titizdi ve pek girişken değildi. Birlikte Avrupaının
müdahalesini önlemenin, Osmanlıların bütünlüğünü korumanın,
ortaya çıkan sorunları çözmenin ve kademeli olarak reformları
hazırlayıp yürürlüğe sokmanın yollarını arıyorlardı . Geniş
düşünceli eleştirmenler, onların ilkelerinin "günü kurtarmak"
olduğunu söylüyorlardl)O Muhalifleri ise onları "apres moi, le
deluge" (benden sonra tufan) ilkesiyle hareket etmekle
suçluyorlardı. 1 1 1 87 1 'e kadar yapılan reformların niteliğini, bu iki
kişinin karakteri ve bakış açı ları belirlemiştir.

Mehmed Emin Ali Paşa, Reşid öldüğü sırada kırk üç
yaşındaydı . Mütevazı bir kökene sahipti . On beşinde hükümet da­
iresinde katib, on sekiz yaşında Tercüme Odasıının elemanı
olmuş, sonra da çok çalışmanın, doğuştan yetenekli oluşunun ve
Reşid'in himayesinin sonucunda şaşırtıcı bir hızla yükselmişti.
Yirmi altı yaşına geldiğinde Londra'da Büyükelçi, otuz birinde
Hariciye Nazın ve i 852'de, henüz otuz yedi yaşındayken ilk kez
Sadrazam'dı. Daha sonra iki eyaletin vali liğini yaptı, Kırım Savaşı
sırasında Tanzimat Meclisi'nİn ilk başkanlığını üstlendi, üçüncü
kez Hariciye Nazırı oldu ve 1 855 ilkbahal1nda ikinci kez sadra­
zamlığa atandı . i 858'de Reşid öldüğünde, Ali bir kez daha impa­
ratorluktaki en yüksek idari makama terfi ettirildi .

Bunların yanında. Viyana elçiliğinde katİplik yaptığı, kısa
süreliğine St. Petersburg'a seyahat ettiği ve 1 856 Paris A Barış
Kongresi'nde ilk Osmanlı delegesi olduğu için, bu kariyer Ali'nin
Avrupa'yı yakından tanımasını sağlamıştı . Yine bu kariyeri saye­
sinde Türk memur stilinde ustalık kazanmış, Fransızcasını

1 04 osmanlı imparatorluğu'nda reform

geliştirmişti. Resmı eğitimi yetersiz olduğundan başarılarını çok
çalışmasına ve zaman zaman aldığı özel derslere borçluydu. Viya­
na'daki elçilik bahçesinde saatler boyu Fransızca çalışmıştı. Cev­
det Paşa'yla birlikte çalışmasına rağmen hep Arapçayı hiç
öğrenememiş olmasında yakınırdı ; hatta bir keresinde, Arapça
ifadeler kullanmak yerine kaba Türkçe)le yazdığı için Cevdet'ten
özür dilemişti . 12 1 858'e gelindiğinde Ali, Fuad dahil onu tanıyan
pek çok kişinin onun eğiliminin doğrudan çözüm bulmaya
çalışmak yerine sorunları geçiştirmek ve ertelernek yönünde
olduğunu söyleseler bile, birinci sınıf diplomat ünü bile ka­
zanmıştı. Yine genellikle kimsenin karşı çıkmadığı dürüstlüğü de
herkesin dilindeydi. Buna rağmen Cevdet, daha sonra Mısır yali­
sinden oldukça yüklü bir armağan kabul ettiği için AH'yi
ayıplamı ştl . 1 3

Al i fiziksel olarak kısa boylu, zayıf bir adamdı. " O kadar narin­
di ki raftan sünger düşse yaralanabilirdi . "14 Neredeyse fısıltıyla ve
dura dura konuşurdu. Adımları ürkek, sırf gözleri canhydı.
Yalnız karşılaştığı herşeyden çıkardığı bilgiyi aklına kazıyıp de­
polayan zihni sürekl i tetikteydi. Padişaha karşı itaatkar ve uysal,
kendisine karşı gelen herkese karşıysa kibar ama korkunç derece­
de inatçı olabilirdi. Otokontrolu müthişti ; en ciddi haberleri bile
yüz ifadesini hiç bozmadan dinleme yeteneği, sessiz kalacağı
zamanı bilmedeki becerisi iyi bilinirdi . Bu özelliklerinin bir kısmı,
Lord Chesterfield'ın oğluna y azdığı mektuplara hayranhğınaA ve
Machiavelli'nin Prens'ine övgüler yağdırışına yansımıştır. Ali ,
kendisi için sadece bir sığınak değil , inançlar bütünü olarak da
görünen resmı formalitelerin sağlam bir savunucusuydu. Ast­
lanndan itaat bekliyor, Saray'la sürdürülen bütün ilişki lerin kendi
kanalıyla y apılmasını i stiyordu ve yaşamının sonuna doğru bir
hayli otokratik tavırlar sergileıpeye başlamıştı. Bu bir ölçüde he­
saplı bir politikaydı , çünkü Ali i dari hiyerarşiyi padişahın ve
saray çevresinin mÜdaJıalesinden kurtarmak için kararlı bir çaba
harcamaktaydı ; Bab-ı AIi'nin bağımsızlığını savunuyordu o. B ir
ölçüde de mevkisine duyduğu kıskançlıktı: Hiçbir rakibe ta­
hammül edemez, tek bir halef yeti ştirmezdi . Abdülaziz 1 860'ların
sonlarında bu engel karşısında rahatsızlık duyuyor, kendini
vazgeçilmez kılmış de�let adamını azletme gücünden yoksun

. olduğunu hissediyordu: Ali'nin azledilmesinde ısrar eden sarayda-
ki etkili bir kişiye, "Yerine kimi getirebilirim ki?" diye soruyordu
Abdülazİz.ıs

Ali'nin patronu Reşid'le olan ayrıhğı (ki bu ayrılık Ali ilk kez

refonn ve komplo, 1 856- 1 86 1 : iili, fuad ve ktbnsh mehmed 1 05

Sadrazam olduktan sonra ve kötü niyetli insanlar iki insanı birbiri­
ne düşürmeye çalıştıkça, ancak yavaş yavaş ve gönülsüzce orta­
ya çıkmıştı), Reşid'in reform ideallerini terkettiğini göstermezdi.
Ali tutucu bir reformcu ya da ıl ımlı bir liberal olarak kaldı. Radi­
kal kopuşlara inanmıyordu. Kendini eleştirenlerin bir bölümünün
gözünde yenilikçi bir kişi izlenimi bırakırken, gerek Türk gerekse
Avrupalı , çağdaşı başka eleştirmenlerin gözünde de hızı
yavaşlattığı için gericiydi. Yine bu da hesaplı bir politikaydı.
"Hızımız kazanı patlatma korkusuyla sınırlıdır," diyordu. "Bizim
başkalaşmamız ihtiyatlı ve tedrici olup içeriden gelmeli, şimşek
hızıyla gerçekleştirilmemelidir:' 1 6 Heterojen bir yapıdaki impara­
torluğu yönetmeye en uygun kesimin Osmanlı Türkleri olduğuna
inanıyordu; bütün dominyo�larda başka dinlerin yayıımacı faali­
yetlerine özgürlük tan!yarak Islam'ın prestijine zarar verilmemeliy­
di . Osmanlılar ile Islam, yönetimin temel direkleriydi . Ali,
düşüncesizce girişi len reformlarla veya yabancı ların
müdahalesiyle hükümetin prestijinin sarsı lmamasına yakın bir i lgi
gösteriyordu. "Düzeni korumak," diye yazıyordu, "ihtiyaç duyulan
reformları yürürlüğe sokmak ve uyrukların refahını güvence altına
almak için ilk yapılması gereken, hükümetin saygı görmesi ve se­
vilmesi olduğu kadar, hükümetten korkulmasını sağlamaktır." Bu
sözler Thouvenel'i etkileyip azınlıklar arasındaki hoşnutsuzluğu
körüklemeyi amaçlayan Fransızların baskısına karşı çıkarken
söylenmiş olsa bile, yine de doğruydu . l ? İnandıncı bir dille, kötü
yönetimden zarar gören

A
tek kesimin Hıristiyan azınlıklar

olmadığına işaret ediyordu Ali . Ayrıca imparatorluğun o zamanki
durumunda üst sınıfa fazla eğitim verme mantığına da kuşkuyla
bakıyordu. "Bütün bu insanlar ne yapacak? Hepsi Yunanistan'daki
gibi avukat ve aylak mı olacaklar?" 1 8 Bazen Ali, Mettemich'in
"kurtlann yediği" Habsburg hanedanını ayakta tutmaya
çalışmasına benzer biçimde, imparatorluğu Osmanlı hanedanı
adına birarada tutmaya çalışan bir Metternich gibiydi . La Turquie
editörüne şunları söylemişti örneğin: "Bütün yapabildiğimiz
günden güne yaşamak. Gelecek Allah'ındır. " 1 9

Ali bu kuşkulara ve duraksamalara rağmen, bazen belirli bir
konudaki ası l düşüncelerini derinl iğine anlamak güç olmakla bir­
likte, hala bir reformcuydu. Duygularını saklama yeteneği , onu
açıkça o ana dek zamansız saydığı reformlar için Avrupa'dan
gelen büyük baskı lara boyun eğmeye, hakikaten onaylamadığı ted­
birleri hazırlamaya ve tutucu kamuoyunun saldırılarını
savuşturabi lsin diye de bunları kendisine Avrupa'nın dayattığı

1 06 osmanlı imparatorluğu'nda refor",

görüntüsü vermeye götürüyordu. Ayrıca, Mettemich gibi , incelik­
lere ve entrikaya (yabancı elçilikleri padişaha, ulemayı yabancı
elçiliklere ve bir memuru bir diğerine karşı kullanma) aşırı tut­
kundu. Ama geleneksel reformcunun Osmanlı hanedanını düzene
koyma görevinin yanı sıra, Batı kurumlarının kademeli olarak
uyarlanmasına ve geniş kapsamlı tedbirler yerine küçük adımlar
atılmasına da gerçekten inanıyordu. Vakıf olan toprakların laik­
leştiri lmesi, Batı'daki laik adli sistemin bir ölçüde aktarılması ve
mezhep ayınmı olmayan karma mahkemeler kurulması gibi konu­
larda yerleşik usulleri değiştirmek i steğindeydi. 1 859-60'da tekrar
Tanzimat Meclisi Reisi olunca bu reformları önerdi . · Reşid'in
öldüğü yıl , amacının bütün halkların eşitliği ve kardeşliği
öğretisini aşılamak olduğunu i leri sürüyordu.2o

Ali'nin tedrici değişiklik görüşleri zaman içinde bir tür
başkalaşım geçirdi. Yaşamının son yıllarında neye inandığı, en
iyi olarak 1 867'de, bir i syanın yatıştırı lmasıyla uğraştığı Girit'te
bulunduğu sırada yazılmış dikkat çekici bir layihada ifade edilir)1
Dış müdahale ile iç isyanların imparatorluğ,un bütünıÜğü
açısından doğurduğu tehlikelerin kamçıladığı Ali, artık yarı
önlemler alma zamanının geçtiğini, gemiyi kurtarmak için denize
biraz safra atılmasının zorunlu olduğunu belirtiyordu. Başlıca
önerisi, bütün kamu görevlerinin, Hıri stiyan azınlıklar dahil olmak
üzere, Osmanfı uyruğundaki herkese açık olmasıydı. Bu, özellikle
Hıristiyanlar genelde daha iyi eğitim almış oldukları ve
dolayısıyla Müslümanlara kıyasla görevlere daha uygun oldukları
için, Müslümanları kızdıracaktı . Ali bunu kabul ediyordu. Bundan
başka, Türklerin Hıristiyanlara olabildiğince çabuk yetişmelerini
sağlamak için gelişmiş okullara ve hem Müslümanların hem de
Hıristiyanların Osmanlılar olarak birarada öğrenim görecekleri
karma okullara duyulan ihtiyacı vurguluyordu. Bu adımın,
azınlıklatı , çocuklarını Türk karşıtı duyguların aşılandığı Yuna­
nistan ya da Rusya'daki okullara göndermelerini önlemeye yardım
edeceğini hissediyordu. Son olarak, karma davalara bakacak daha
çok karma mahkemeler kurulması planlarıyla beraber, Mısır'ın
yürürlüğe koyduğu gibi, Batı modeline dayalı yeni bir medeni
huk�k kanunu hazırlanması gerektiğini düşünüyordu;.. Bunun kut­
sal Islam hukukuyla ters düşmeyeceği görüşündeydi Ali.

Ali'nin bu sonuçlara, Osmanlı uyruğundaki herkesin eşitliğinin
erdemlerini olay ların sürüklernesiyle keşfederek ulaştığı açıktır.
Onun layihasının ilk yarısında, imparatorluğa ilişkin uluslararası
alanda tecrit edi lmiş, içeride ise tehdit altında olan bir tablo

reConn ve komplo, 1 856- 1 86 1 : liIi, fuad ve kıbnslı mehmed 1 07

çiziliyordu. Ali , Osmanlılann bütünlüğünün ancak eğer Hıristiyan­
Müslüman eşitliği bir olgu haline gelirse korunabileceğine
inanıyordu; o zaman azınlıklar ayrılıkçılığa duydukları coşkuyu
kaybederlerdi. Artık yabancı propagandistlerin tehlike çanını dik­
kate almayacak, tersine, kendilerini Müslüman bir devletin ege­
menliği altında, herkesi aynı ölçüde koruyan bir monarkın uyruk­
ları olarak göreceklerdi. Ali , önünde sonunda salt eşitlikle yetin­
meyecek, bağımsızlıktan başka hiçbir şeyin tatmin etmeyeceği
modem milliyetçiliğin irrasyonel ve duygusal karakterini anlaya­
mamıştı. Yine de, eşillik konusundaki görüşlerini Osmanlı ben­
ci\liği belirlese bile, Ali'nin içtenliğiQden pek kuşku duyulamaz.
Aydın bir benci llikti onunki . Ali şu sonuca varmıştı :
İmparatorluğun tek kurtuluşu, dini konular dışta bırakılarak, uy­
rukların hepsinin kaynaştırılmasıydı . Ancak not edilnıelidir ki,
parlamenter yönetime başvurma noktasına gelindiğinde Ali hemen
duruyordu ve bu görüşüne, imparatorluk halklannın eğitiminin
parlamenter yönetim açısından yetersiz kaldığı inancıyla ölümüne
kadar bağlı kalmıştı . Yani, Osmanlıların eşitl iği ve kardeşliğine,
evet; anayasaya, hayır diyordu.22

Ali'nin meslektaşı Keçecizade Mehmed Fuad Paşa ise Ali'den
o kadar farklıydı ki , birlikte nasıl anlaştıklan tam bir merak konu­
sudur. Oysa birbirlerini çok iyi tamamlıyor, do�t düşman herkes
tarafından bir ekip olarak kabul ediliyorlıırdı .23 Ali kısa boylu ve
sıskaydı, Fuad uzun boylu ve yakışıkl ı ; Ali içine kapanık ve sus­
kun�u, Fuad açık sözlü ve çok konuşkan; aynn!ılara dikkat etme­
de Ali çok titizdi, Fuad i se bazen dikkatsiz; Ali yeni kopuşlara
karşı ihtiyatlı... ve tereddütıüydü. Fuad daha girişimci ve oldukça
tedbirsizdi ; Ali padişahın karşısında esnek ve kibarken, Fuad
görüşlerini pervasızca açıklar ve padişahın arzulanna' açıkça
karşı çıkardı. Ali otokrattı ve rakiplerini kıskanırdı, Fuad kişisel
kin beslerneye ve başkalarını iktidarın dışında tutmaya daha az
düşkün. İkisi arasındaki başlıca farklılık, Fuad'ın esprilerinden bi­
rinde ifade�ini buluyordu. Fuad, Sultan Abdülmecid'in yararlan­
ması için Ali'yi, kendisini ve genellikle bu birlikte çalıştıkları
Mütercim Mehmed Rüşdi Paşa'yı karşı laştırmıştı . "Bir nehri n
kıyısına gelip karşıya geçmek istediğinıizde," diyordu Fuad, "bir
köprü görseydim ben hemen atılırdım. Ali Paşa köprünün sağlam
olup olmadığını araştırmaya başlayıp sığ bir yer arardı. Rüşdi
Paşa ise üstünden bir alay asker geçmedikçe köprüye adımını at­
mazdı . "24 Cevdet Paşa, Fuad'ı biraz daha sert bir kişi olarak
tanımlıyor ve "her konuda icat ve yenilik isteyen bir adam" diyor-

108 osmanlı imparatorluğu'nda reform

du.25 Fuad kişisel alışkanlıklarında Ali 'den daha Batılıydı ve
Batılı laşmaya daha düşkündü. Bu eğilimi saq�ce devlet işlerinde
değil , küçük konularda da gözükmekteydi. Omeğin, bahçesinde
heykel bulundurarak Müslümaı:ı adetleriyle alay ederdi . Cavur
paşa şeklinde adlandırılmayla Ali'den daha çok karşılaşması yer­
siz deği ldi.

Ali i le Fuad arasındaki farklılıkların çoğu ancak dışarıdan far­
kedilmeyen kişiliklerine bakarak açı�lanabilir. Ama yetişme tarz­
larında önemli farklı l ıklar da vardı . Ali , İstanbul çarşılanndan bi­
rinde varl ıklı olmayan bir esnafın (attar) ,,:.e kapıcının oğluydu.
fuad i se tanınmış bir aileden ,geliyordu. Unlü şair . Keçecizade
Izzet Molla'nın oğluydu ve Ali kadar genç yaşta çalışmaya
başlamak zorunda kalmadığından� ondan daha çok resmi eğitim
alma ayrıcalığına sahip olmuştu. Ali Fransızcayı ve Batı fikirleri­
ni Tercüme Odası'yla Avrupa'daki diplomatik görevlerde
öğrenmiş olma avantajına sahipken, Fuad'ın buna ve üstelik daha
fazlasına sahip olduğu da not edilmeye değerdir. Fuad, Batı bilgi­
sini sağlaY�!1 devrin önemli eğitim süreçlerinin üçünün de
ürünüydü. Oğretimin Fransızca yapıldığı ve Batılı . bi limsel
yaklaşımın etkisindeki tıp okulunda öğrenim görmüştü . Sonra tıp
alanından diplomasiye geçmiş, yirmi yaşlarının başında Tercüme
Odası'na ginniş ve Bab-ı Ali'nin ilk baştercümanlığına kadar
yükselmişti. Avrupa devletlerindeki diplomatik görevlerde de bu­
lundu. Londra elçiliğinde üç yıl katiplik yaptı, İspanya'ya giden
özel bir heyete başkanlık etti, St. Petersburg'da 1 849 yılındaki
Macar mültecileri sorununda başarı l ı görüşmelerde bulundu,
sonra özel bir görevle Mısır'a gitti ve 1858'de Tuna Bexlikleri ko­
nusundaki Paris konferansında Bab-ı Ali'yi temsil etti . Ilk Harici­
ye Nazırlığı dönemi -beş kez bulunacağı bir pıevki- ı 852
yılındaydı ve o sırada otuz yedi yaşındaydı . O yıl, Ali i le Fuad'ın
i lk kez Sadrazam ve Hariciye Nazırı olarak birlikte çalıştıkları
y ı ldı .

Fuad'a Batıcılığını ve Fransızcasını sağlayan bu kariyeriydi.
Fransızcaya o kadar akıcı bir hakimiyeti vardı ki, esprileri
başkentte ve bütün Avrupa diplomatik çevrelerinde ün ka­
zanmıştı . Fransızca nüktedanlığın ı , karşısındakini sıkıştırmakta
kullanabiliyordu. Bir İngiliz kadın, Müslüman bir kişi olarak kaç

' karısı olduğu gibi sorularla canını sıktığında şu karşılığı
vermişti : "Kocanızınki gibi iki tane, madam, yalnız o birini gizler,
ben gizlernem. "26 Yine bu kariyeri sayesinde belirli bir düşünce
bütünıÜğü kazanıp önyargılarından kurtulmuş ve göründüğü

refoım ve komplo, i 856- i 86 i : iili, fuad ve kıbnsh mehmed 109

kadarıyla geçmişteki kö�lerinin bir bölümünü ypk etmıştı. Ali
gibi o da bir masondu. Islam, Fuad'ın gözünde AIi'den daha az
anlam taşıyordu. "İslam, etkilediği çevrelerde yüzyıllardır harika
bir ilerleme aracı oldu," diyordu La Turquie editörüne. "Bugün ise
zamanın gerisinde kalıp ayarlanması gereken bir saattir. "27 Fuad'ın
bu tutumlan Batı lılar dahil bazı çevrelere yüzeysellik ve
amatörlük işaret.i. gibi görünürd�. Reşid, Fuad'ın değişkenliğinden
şikayetçiydi·28 Obür yandan, Ali ya da başka Osmanlı devlet
adamlanna göre daha yüzeysel, daha modemist, hatta dininde daha
laik olabilmekle birlikte, devlete hizmet etmeye ve devletin korun­
masına bağlılığı daha az değildi. "Bir hükümetin i lk ve en önemli
görevi kendini korumayı gözetmektir," diye öğretiyordu Osmanlı
diplomatlanna.29

Fuad bunun Osmanlı eşitliği öğretisinin etkin biçimde uygulan­
masıyla başarılması gerektiğine inanıyordu. Müslüman olmayan­
lara özgürlük tanınması onları milliyetçi düşüncelere kapılmaktan
alıkoyar, diye düşünüyordu)O O sırada imparatorluğun Balkan
eyaletlerinde etkili olan Batıya özgü uluslann kendi kaderini tayin
etmesi kavramının bulaşlCl etkisinin tamamen farkındaydı . Onun
bulduğu çözüm, bu türden bir yıkıcılığı istisnasız bütün uyruk­
ların eşitliğini sağlayarak etkisizleştirmekti) i Ancak Fuad,
gerçekte, Müslüman Türklerin hakim millet konumlarından
vazgeçmelerini tasarlamıyordu. Osmanlı İmparatorluğu'nun dört
temel üzerinde kurulduğu görüşündeydi zaten: Müslüman milleti ,
Türk devleti, Osmanlı padişahları ve başkent İstanbul.32 Bu
vazgeçilmez temeller, bütün uyruklara eşit muamele edilmesiyle
yanyana varlıklarını sürdürecekti. Bu görüşlerinde Ali'yle paralel­
l ik içindeydi Fuad. Ayrıca, Heyet-i Vükela'yı padişahın ve sarayın
müdahalesinden uzak tutmaya en az onun ka�ar istekliydi. Fuad,
bir ulusal parlamentoya gösterdiği eğilimiyle Ali'yi aşıyordu gerçi,
ama yine de parlamentonun kurulmasını mümkün görüp
görmediği belli değildir.D Kaldı ki en azından Balkan halklan söz
konusu olduğunda, halk egemenliği ilkesini "aşırı " ve "zararlı "
diye nitelendirirdi.34 Onun savunduğu parlamento, pratikte kurul­
muş olsaydı bile, büyük ihtimalle kabine ya da padişah üzerinde
güçlü bir denetim uygulayamazdı.

Fuad'ın para armağanlarına düşkünıüğü (özellikle armağanlar
Mısır valisindenA geldiğinde) bi linmekle birlikte, imparatorluğu bi­
rarada tutmaya Ali kadar gayretle çabalıyordu ve gerçekte de, ikin­
ci sadrazamlığını Sultan Abdülaziz'in Hidiv İsmai l'in kızıyla ev­
lenmesini (Mısır valisinin sarayda daha fazla nüfuz kazanmasını

1 10 osmanlı imparatorluğu'nda reform

sağlayacak bir birleşme) istemediği için kaybetmişti.35 1 860
Lübnan i syanını bastırmak ve dış müdahaleyi en alt düzeyde tut­
mak için hareket ederken de yörede "ip babası" lakabını hakkede­
cek kadar sertti.36

Fuad'ın Osmanlı politikası ve reformları hakkındaki
görüşlerinin en yalın özeti , onun "siyasal vasiyetnamesi" olan,
i 869'da Nice'deki ölüm döşeğinden anlamlı biçimde Abdülaziz'e
Xazdığı bir mektuptur.37 Bu mektup bir ölçüde Fuad'ın, Bab-ı
Ali'nin izlemesi gerektiğine inandığı dış politikayla i lgilidir, Mek­
tup, Fuad'ın reformlara i li şkin öncülünü de ortaya koyar: impara­
torluğun tehlikede oluşu ve tek kurtuluş yolunun İngiltere, Fransa
ve Rusya'ya ayak uydurmaya yetecek hızda i lerleme kaydedilme­
sinde yattığı. Bunu başarmak için "siyasal ve sivi l, bütün kurum­
larımızı değiştirmeliyiz," diyordu. Böyle bir değişiklik dinı ilke­
lerle ters düşmezdi . İslam, tam gerçeğin özlü bir ifadesi olarak,
kapalı bir sistem değildir; Avrupa'da geliştiri lmiş de olsa, yeni
doğruları kabul edebi lir. Osmanlı idaresinin amacı her ırktan in­
sanların mutlak eşitl iği ve kaynaşması olmalıdır. Devlet dinı so­
runların üstünde tutulmalıdır. Dinı farklı lıklara dayanan
ayrılıkçılıklar boğulmalıdır. Fiilı eşitliği başarmak için yeni bir
adli s istem, yeni bir halk eğitim sistemi kurmak, yoııar ve demir­
yolları inşa etmek gereklidir. Bunun lideri d�, diyordu ölmekte
olan Fuad, "daima dostu ve kardeşi olduğum" Ali olmalıdır.38

Fuad kendisine atfedilen "siyasal vasiyetname"yi gerçekten
yazmış olsun olmasın, mektup onun görüşlerin i yansıtmaktaydı.
Bu görüşler, Ali'nin 1 867 yılındaki layihasında i fade ettiği
düşüncelerle dikkat çekici bir paralellik taşıyordu İki adamın o
kadar çok konuda görüş birliği içinde olmaları ve birlikte etkin bir
çalışma yürütebilmeleri , Osmanlı yönetimi açısından bir süre
önce· sağlanmış ya da ikisinin gidişinden sonra sağlanacak olan­
dan daha 'büyük bir istikrar demekti. Gerek Avrupa gerekse impa­
ratorlukta yaş,!lyan halklar kimlerle uğraşmak zorunda olduklarını
biliyorlardı. Ali i le Fuad'ın i şbirliği içinde çalışmaları ve uzun
süre görevde kalmaları, Hatt-ı Hümayun'da yapılan vaatleri n
gerçekten yerine getirilebilmesi anlamına da geliyordu. O belgenin
bazı bölümleri kağıt üzerinde kala� vaatler olmaktan ileri gideme­
mekle birlikte, bu durum genelde Ali i le Fuad'ın çaba harcamama­

. ları ya da uygun kanunlar bulunmayışı yüzünden değil, herkesin
bildiği zorlukların (düşünce iklimi, birinci sınıf personel yokluğu,
hukukun gelişigüzel uygulanması ve dışarıdan kaynaklanan
güçlükler) sonucuydu. Değişiklikler yavaş gerçekleşti, ama

reform ve komplo, 1 856- 1 86 1 : §.li, fuad ve kıbnsh mehmed I B

gerçekleşti . Birtakım ilk adımlar atıldı. 1 856'da, Hatt-ı
Hümayun'un çıkarıldığı yıl , dikkatler ilk kez imparatorluktaki
Müslüman olmayanlann konumuna çevrildi. Avrupa devletleri
Hıristiyanlann hakları üzerinde ı srar ettikleri ve bu sayede Os­
manlıların işlerine karışma bahanesi sağladıkları için, ele
alınacak reformların ilkinin bu olması tamamen doğaldı. Dahası,
eğer eşitlikçi Osmanlılık başarılacaksa, zorunlu kopuş noktası da
burasıydı.

•••

Hatt-ı Hümayun'un i lan edilişinden üç ay sonra, Meclis-i Vala­
yı Ahkam-ı Adliye'de yer almak üzere i lk Hıristiyan delegeler
atandılar. Böylece Osmanlı tarihinde i lk kez olarak, daha önce
ey alet meclislerinde olduğu gibi, merkezı bir hükümet organında
temsil ilkesi uygulanmış oluyordu. 1 856 Mayıs'ında atanan bu
üyelerin belli başlı gayri-müslim milletlerin mensupları olmasının
dışında, başka bir anlamıyla gerçekten temsil yeteneği taşıyıp
taşımadıkları ciddi kuşkulara açıktır. Bu kişi ler kendi topluluk­
larınca seçilmemiş, hükümetin emriyle tayin edilmişlerdi. Dahası,
İstanbul'un, çıkarlarıyla Osmanlı Bab-ı Ali'sine sıkı sıkıya bağlı
olan en tanınmış ailelerinden seçilmişlerdi . Gregoryen Emıeni
üye Ohannes Dadyan, imparatorluktaki baruthanelere yönetici
sağlayan ailedendi ; Ohannes, İzmir ve Beyrut gümrüklerinin i lti­
zamını almıştı . Katolik Ermeni üye Mihran Düzyan, imparatorluk
darphanesinin müdürüydü. Yahudi temsilcisi, genç ve varlıklı bir
banker olan Halim'di . Yine devlet memuru ve Osmanlı
yönetiminin güçlü destekçisi olan Stephen Vogorides (İstefanaki
Bey) Rum milleti adına yer alıyordu. Kaldı ki gayri-müslimler,
ancak Osmanlı uyruklarının genelini i lgi lendiren konular
tartışıldığı zaman katılıp oy kullanacaklardı (Fuad Paşa'nın Hatt­
ı Hümayun'daki vaadin anlamını Müslümanlara açıklayışını haklı
çıkaran bir düzenleme).39 Gayri-müslim kimselerden meydana
gelen bu denli küçük bir grubun ne kadar etkiye sahip olacağı
tartışmalıdır. Yine de başlangıçta daha fazlası beklenemezdi.
1 867'ye gelindiğinde, meclisteki gayri-müslim üyeler sandalyele­
rinde tıpkı Müslüman meslektaşları gibi geçici değil sürekli olarak
görev yapmaktaydllar.40 Meclis-i Vala 1 868'de Devlet Şurası hali­
ni aldığı zaman, Müslüman olmayanların üyelik sayısı
arttırılmıştı . Artık yerleşmiş olan merkezı yasama organında
bütün milletlerin temsil edilmesi i lkesi, 1 876 Anayasası uyarınca

ı ı ı osmanlı imparatorluğu'nda reform

seçilen i lk parlamentoda bir kez daha onaylandı.
Hat, askerlik hizmetinde bütün Osmanlıların eşit tutulacağı va­

adini de içeriyordu ve bu vaat, hükümetin o yıl içindeki icraat­
lanyla doğrulandı. Sorun hala, Gülhane Hatt-ı Şerifinden sonra ya
da Kırım Savaşı sırasında askerlik hizmetinde eşitliği uygulama
girişimleri başarısız kaldığı zamanki kadar hassas bir sorundu.
Müslümanlar, gayri-müslim kardeşlerinin imparatorluğun savu­
nulmasının yüklerini paylaşmalannı i stiyorlardı ama, doğallıkla
Hıristiyan olarak doğan subaylann emrine girmeyi veya isyan et­
mesi muhtemel Hıri stiyanları silahlandırmayı da istemiyorlardı.
Osmanlı Hıristiyanlanna gelince, her ne kadar teorik düzeyde
eşitlikten yana olmuşlarsa da, pratikte onlar da vergi ödemeyi ,
böylece beş yıllık askerlikten muaf tutulmayı ve tabii muhtemel
bir ölüm tehlikesinden kurtulmayı, zamanlarını ticarete ya da
tarıma ayırmayı tercih edeceklerdi. Sorun hükümet kuruııarında
tartışıldığı zaman4 1 , eldeki rakamlara göre sayılarının iki milyon
civarında olduğuna inanılan, askerliğe elverişli bütün gayri­
müslimlerin sayımının yapılmasına karar verildi . Memurlar ile ra­
hipler, bu l istelerin hazırlanmasında birlikte çalıştılar. Bundan
başka, gerek bu tedbire gösterilen muhalefetten, gerekse eğer
eğitimsiz gayri-müslimlerin tamamı birdenbire savaşta pişmiş
Müslüman ordusuna katılırsa çıkacak pratik güçlüklerden dolayı,
gayri-müslimlerin orduya parça parça alınması kararlaştırılmıştı.
Ilk yıl, on altı bin kadar olduğu sanılan i lk acemi gayri-müslim
grubundan sadece dört bin kişi askere alınacaktı . Aslında bu
kadarı bile yapılmadı . Hatt-ı Hümayun askerlik hizmetinin bedelle
yapılması i lkesini kabul etmişti ve bu i lke, yeni bir vergiyle,
bedel-i askeri (aslında eski cizye olan muafiyet bedeli), yeniden
uygulamaya sokulmuştu.42 Müslümanlann da bedel ödeyerek mu­
afiyet kazanmalarına olanak tanındığından, teorik eşitlik ilke ola­
rak korunuyordu. Bununla birlikte eşitlik pratikte yadsınıyordu,
çünkü Müslümanların ödemeleri gereken meblağlar çok daha
büyüktü .43

Sonradan, gayri-müslimlerin askerliklerini yapması konusu,
genel olarak hem Müslümanları hem de Hıristiyanları tatmin
etmek için, sorunu ele almak üzere atanan özel bir komisyon
tarafından unutulmaya terkedildi. Gayri-müslimler başlangıçta

. hükümet memurlarının, sonra mi llet hiyerarşi lerinin topladığı
bedel-i askerıyi ödemeye devam ettiler. Herhalde o zaman buluna­
bilecek en iyi çözüm de buydu; yani, teoride eşitlik, pratikte
ayırım.44 Ancak böyle zamana ayak uydurma çabalarıyla Os-

reform ve komplo, 1 8 56- 1 86 ı : illi, fuad ve kıbnsh mehmed 1 1 3

manl ı lığı fii len genişletme ş�rısı da kaybedilmiş oluyordu.
Başkomutan (Serdar-ı Ekrem) Omer Paşa gibi bazı kişiler, eşit
hizmetin ayn birliklerden çok, karma birliklerde
gerçekleşebileceğine inanıyorIardı.45 Müslümanlar, Osmanlı
uyruğundaki herkesi n aynı ölçüde yüklenmesi gereken kan vergisi­
n i paylaşmaktan gayri-m�slimlerin küçük bir meblağla kurtulma­
larına hep karşıydllar.46 Istanbul Fener aristokrasisinin imparator­
luktaki Rum Ortodokslar arasında askerliğe gönülsüzlüğü cesaret­
lendirt'(rek, giderek azalan kendi etkilerini korumaya çalıştıklan
kuşkusuna rağmen, gayri-müslimler içinde bu yükü üstlenmeye is­
tekli pek yoktu. Tersine, askere gitmiş olan Türklerin yokluğundan
yararlanarak toprakların ve ticaretin denetimini ele geçirmekten
geri durmuyorlardı.47 Sorun 1 877 ve 1 878 parlamentolannda tek­
rar gündeme getirildiğinde, eşit askerlik hizmetini savunan
Hıristiyanlann sayısı sadece bir avuçtu. Hıristiyan mebusların
çoğu böylesi bir i htimale karşı çıkarken, Türk mebuslar eşitliğe
daha coşkulu yaklaşmışl ardı .48

1 856'dan sonraki yıııarda, Osmanlıların eşitliğini sağlama
yönünde başka alanlarda yavaş ama sürekli bir eğilim gözlendi ; ta
ki Müslümanlann 1 870'Ii yıııarda ortaya çıkan, yönetimin
sağladığı daha etkin korumanın her inançtan Osmanlıları kapsaya­
cak ölçüde genişletilmesine gösterilen tepkiye kadar. Bab-ı Ali,
herkese eşit davranılması konusunda teminatlar vermeye ve emir­
ler çıkarmaya devam ettİ.49 Daha önemlisi, yerel memurlar bu ilke­
leri yansıtmaya ve bazen onlara göre hareket etmeye başladılar.
1 858'de Erzurum vali vekil i , bir mezhep tartışmasıyla uğraşırken,
hükümetin " imparatorluktaki bütün halklara aynı ışıkta baktığını "
beli rtmişti,so 1 865'te Ankara valisi tarafından halkın feryat etmesi­
ne yol açan klasik bir bildiri çıkarıldı: "Yetkili otoriteler emreder­
ler ki, herkesin padişahlık hükümetinin aynı tebaasından olması
nedeniyle Müslümanlar ve Reaya, Ermeni ler ve Protestanlar birbir­
leriyle alay etmeyi bıraksmlar ve yine emredilir ki. karşılıklı
saygı ve itibar göstererek herkes kardeşçe sevgi içinde birarada
yaşasın . "S I Bu özlü bildiri , kendi tarzında, bütün dinlerin taraftar­
ları arasınd a eşitlik. Osmanlı vatandaşlığı anlayışı ve Hatt-ı
Hümayunlda yer alan hakaret aleyhipdeki madde doğrultusunda
olan resmi politikanın, valinin Bab-ı AH'nin i steklerini harfi harfi­
ne anladığını açığa vuran ustaca bir özetiydi . Sivil otoritenin bütün
insanlara kardeşçe sevgi içinde birarada yaşamalarını emretmiş
olması , kuşkusuz zorla uygulatılamaz bir hareket olduğu kadar,
övgüye layık bir hareketti de. Ancak söz konusu örnekte tartışma

1 14 osmanlı imparatorluğu'nda reform

Gregoryen ve Protestan Enneniler arasındaydı. Yerel memurlar
böylesi durumlarda, eşitliğe, işin içine Müslümanların karıştığı
zamanlardan daha büyük inanç ve sevgiyle sarılıyorlardı . Yalnız
Müslümanlann karıştığı örneklerde bile resmi tutumlarda
değişiklik gözlenmekteydi . Bir Müslüman Türk ailesinin dininden
ıtYrılarak Hıristiyanlığa geçtiği ender örneklerden birinde, Bab-ı
Ali olayın aslını araştırdı, ortada hiçbir zorlama görmedi ve
"Artık Müslümanlar Hıristiyan olmakta, Hıristiyanların
Müslüman olmakta olduğu kadar özgürdür. Hükümet, iki durum
arasında fark görmez," diyerek din değiştirenleri .�imayesine
aldı.52 Ne var ki kam,!oyu harekete geçmişti bile. Oyle ki din
değiştiren aile, B ab-ı Ali'nin himayesine rağmen güvenliği için
kaçmak zorunda kaldı.53 Hassas bir konu olan dinden aynlma
dışındaki konularda eşitsiz bir i lerleme vardı . Hıristiyanların
tanıklığı karma m ahkemelerde ve zaman zaman Müslüman mah­
kernelerinde kabul ediliyordu.s4 Görünüşte gayri-müslimlerden
biri, Krikor Agaton, Nafıa Nazırlığı makamına ancak 1 868'de
yükselmesine rağmen, artık bazı resmi görevler gayri-müslimlere
daha fazla veri liyordu.ss Fii l i eşitliğin arttırılması yönündeki ejit
olmayan ilerlernede üçlü bir çatal gözleniyordu: Bab-ı Ali
Müslüman kamuoyunun, başkent de eyaletierin ilerisindeyken;
bazı gayri-müslimler konumlannı iyileştirip resmi mevkilerde
yükseliyor, ama kardeşlerinin birçoğu tam zıttı bir yola, mill i­
yetçiliğe yöneliyorlardl.56

Hatt-ı Hümayun ayrıca, ceza kanunu ve ticaret kanunu i le
karma mahkemeler için muhakeme usul kanununun da mümkün
olduğunca çabuk kanunlaştırılacağını vadetmişti . Bu adımlar
birkaç yıl içinde gerçekten atıldı . Buradaki reformlar iki
yönlüydü: Yoğun bir ihtiyaç duyulan kanunlaştırma ve bunun
yanında, Osmanlı eşitliği i lkesinin genişletilmesini kolaylaştıran
Batı laik hukukundan önemli ölçüde ödünç alma. Avrupa'daki
birçok ülkenin kanunlanna danışılmasına rağmen, ana modeli
Fransız hukuku sağlıyordu. 1 858'de yürürlüğe giren ceza kanunu
bu temelde benimsenmişti ve ceza kanunu, 1 850 yı lındaki ticaret
kanunundan sonra, geniş ölçüde B atı'dan ödünç alınan ikinci ka­
nunu oluşturmaktaydı.57 Bu kanunu hazırlama komisyonunun
başkanı ve kanundan ası l sorumlu kişinin Ahmed Cevdet Efendi

' olması anlamlı bir durumdur. Ahmed Cevdet, Reşid Paşa
Müslüman hukukunu iyi bilen bir adam istediğinde şeyhülisUimın
bulduğu ulema mensubuydu, ama modem yaşamın gereklilikleri­
nin de bilincindeydi . Onun hazırlamış olduğu kanun, 1 840 tarihini

refonn ve komplo, 1 856- 1 86 1 : 41i, fuad ve kıbnslı mehmed l lS

taşıyan eski ceza kanunu i le Batı'dan esinlenmeyen l 85 l 'deki ka­
nunun yerini almıştı. l 858'deki metin bazı değişikliklerle Kema­
l ist rejime kadar dayandı. Kaba ve bir parça katı olmakla birlikte,
"sağduyu, genel ahlak ve genel adalet ilkelerine dayanan" bir ka­
nundu ve bu haliyle "yasaların çok ' işlek' bir parçası"nı
oluşturuyordu.58 Bu kanun memurlar arasında yolsuzluk, herhangi
bir mezhebin ibadetine karışılması gibi suçların ceza­
landınlmasını öngörerek 1 856'nın vaatlerini yerine getirmekle
kalmıyor; aynı zamanda telgraf hatlarıyla oynanması ya da ruhsat
almadan matbaa kurulması konularındaki hükümleriyle yeni bir
Batılılaşma çağını yansıtıyordu. Kanunu ulemanın bilinen bir
üyesi hazırlamış ve kanunda şeriat i le şer'i m ahkemeler tanınmış
olmasına rağmen, uygulanmasına karşı bir muhalefet de vardı:
Ancak, şeriatın fanatik biçimde dinci savunusundan ziyade, yeni­
liğe karşı cahillik ve kızgınlıktan kaynaklanan bir muhalefetti bu.
Fuad Paşa 1 867'de, eski hukuka göre yetişmiş kadıl arın cahilliği
ve tecrübesizliği nedeniyle uygulamada aksaklıklar görüldüğünü
itiraf ediyordu.59 Yine de, 1 878'e gelindiğinde, iç bölgede kalan
Kayseri'de bile davaların onda dokuzunun yeni kanun uyarınca
yürütüldüğü tahmin edilmekteydi.60 1 86 1 ve 1 863'te de karma tica­
ret mahkemelerinin muhakeme usul kanunu i le deniz ticaret kanun­
ları birbirini izledi; ikisinde de temel kaynak Fransız mevzu­
atıydı .61

Yalnız Batı'dan ödünç alma, yine 1 858'de yürürlüğe giren arazi
kanununda geçerli değildi . Arazi kanununda da ceza kanununu
hazırlayan aynı komisyon çalışmıştı , ama komisyonun buradaki
çabası Batı i lkelerini sokmak deği ldi. Tersine buradaki amaç, Os­
manlı padişahlarının i lk zamanlarından beri süregelen uygulama­
larından doğmuş geleneksel toprak (esas olarak devlet toprakları)
tasarrufu biçimlerinin sınıflandırılması ve düzenlenmesi , dağınık
kanun hükümlerinin derlenip kanunlaştmlması i le tım ar sistemi­
nin terkedilmesinden beri modası geçmiş kuralların ve terminolo­
jinin güncelleştirilmesiydi. Başka bir amaç, tapuların devletin
daha sonra değerinin karşılığı vergiler için doğrudan sorumlu tuta­
bileceği kişilerin adlarına tescil edilmesiydi.62 Devlet
mülkiyetindeki toprakların (mM) yasadışı yollardan daha çok özel
mülkiyete (mülk) ve sonra vakifa dönüştürülmesi düzgün bir tapu
tesciliyle önlenebilirdi . Arazi kanunu ayrıca, eyaletlerdeki büyük
toprak sahiplerinin (aşiret şeyhlerinin, ayanların ve geniş mülkler
edinip buna uygun yerel siyasal ve ekonomik egemenlik kazanmış
diğer çevrelerin) nüfuzunu azaltarak merkezi hükümeti

1 1 6 osmanlı imparatorluğu'nda reform

güçlendirme yolunda bir çabayı temsil ediyordu. Bir kişinin bütün
bir köyün topraklarına sahip olamayacağı hükmü özel likle getiril­
mişti .63 Ama kanun, pratikte, hükümleri ve gelişigüzel uygulanma
yöntemiyle amacına ulaşamadı. Kanun arazi hukukunun bütün
yönlerini kapsamıyor, bazı konularda klasik dini hukuk kitaplarına
değinmekle yetiniyordu. Uygulamada kişisel tapu sağlamayı ve
tek tek Osmanlı uyrukları arasındaki eşitliği genişletmeyi de
başaramadı. Kanun kollektif mülkiyeti dikkate almıyor ve impara­
torlukta yaygın olan toprak tasarrufunu kiralama biçimlerine yer
vermiyordu; yani, uzun süredir adet olarak yerleşmiş sistemle il­
gili kişi ler yasal tanınmayı veya haklarının korunmasını elde ede­
mediler. Dahası, kadastro işlemleri gerçekleştirildiğinde, çok
sayıdaki köylü, toprağını başka birinin, geneı ı ikle yerel şeyhin
(yani, büyük toprak sahibinin) adına tescil ettirmişti, çünkü arazi
sayımının daha fazla vergi ve askere alma için devletin alışılmış
oyunlarının ilk adımı olmasından korkuyorlardı. Sonuçta yasal
tapu senedine sahip olan kişi , genellikle geleneksel tasanuf hak­
larına sahip olan toprağı fii len işleyen kişiden tamamen başka bi­
risi oluyordu; toprağı işleyen kişi bu haklarını hukuken savuna­
maz konumdaydı. Devlet ise, vergi sorumluluğu getirmesine
rağmen, büyük toprak sahiplerinin gücünü azaltmayı başaramadı .
Toprak sahiplerinin pek çoğu, artık fiilen tamamen özel mülk gibi
işletebilecekleri önceki tımar toprakları dahil olmak üzere, devlet
topraklarının (mM) gerçek yasal tasarruf hakkına sahiptiler.64

•••

Avrupa fikirleriniA ithal etme ve Osmanlı eşitliğini fiilen
genişletme gayreti, Ali Paşa'nın Ocak i 858'den Ekim 1 859'a
kadar süren sadrazamlığında hız kazanırken, pek olgunlaşmadığı
halde önemli bir muhalefet de gelişmeye başlamıştı. Hükümet
karşıtı yaygın bir hoşnutsuzluğa temeııenen muhalefet, sonunda
Türklerin Kuleli Vak'ası diye bildikleri i 859 komplosuna zemin
hazırladı .65 Osmanlı tarihindeki bu komplo, sık sık meşrutiyet
yönetimi getirmeyi amaçlayan i lk ayaklanma şeklinde yorum­
lanm ı ştır.66 Komplocuların bir kısmı Batı fikirlerine bulaşmıştı
belki ama, büyük bölümünün bulaşmadığına da kuşku yoktu .67
· İşin gerçeği , komplocuların temel motifi Batılılaşmaya karşı
çıkmaktı . Hükümete duydukları hoşnutsuzluk birçok nedenden
kaynaklanmış olabi lirdi (Sultan Abdülmecid'in müsrif harcama­
ları, ordu mensulJlannın maaşlarının ödenmemesi, genel olarak

refonn ve komplo, 1 856- 1 86 1 : iili, fuad ve kıbnsh mehmed 1 17

güç durumdaki ekonomik ve mali tablo), ancak bu hoşnutsuzluk
şeriatın savunulması, gayri-müslimlere eşitl ik tanıyıp özel
ayrıcalıklar getiren hükümet fermanlarına karşı kızgınlık ve bu
fermanların arkasındaki Avrupa baskı larına öfke duyulması
şeklinde bil lOrlaşmıştı . Aslında aşırı gayretkeş yabancı
hümanistler, Hatt-ı Hümayun'un kopyalarını basıp dağıtarak, yerel
Hıristiyanların fiilen gerçekleşebilecek olandan daha çok şey ümit
etmelerine neden olmuşlardı.68 Komplonun önderi, bu
doğrultudaki duygularını Sultan Beyazıd camisine bağlı medrese­
deki vaazlarında ifade eden Şeyh Ahmed'di . Şeyh Ahmed, 1 839 ve
i 856 büyük reform fennanlarını, Hıristiyanlara Müslümanlarla
eşi t haklar tanıdıkları için Müslüman hukukunun ihlal edi l mesi
olarak değerlendirdiğini söylüyordu. Komploya, subaylar ve başka
kişilerin yanı sıra, medrese öğrencileri (softalar, talebe-i ulOm)
dahil çok sayıda ulema mensubu karışmıştı . Bu insanlar Şeyh
Ahmed'i destekleme ve kendilerini feda etme yemini etmişlerdi .
Bu genellemelerin ötesinde, şu anki bilgi birikimimizle. komplo­
nun ideo.!ojisi hakkında daha net şeyler söylemek mümkün
deği ldir. Ustelik komplocuların bir bölümünün düşüncelerinde va­
rolan belirsizlikler hiçbir kesin fonnülasyon ortaya
atılamayacağını akla getirmektedir. Onların asıl amaçları,
Abdülmecid'den ve galiba o sıradaki nazırıardan kurtulmak, tahta
Abdülaziz'i çıkartmaktı . Bununla birlikte, Abdülaziz'in komployla
herhangi bir i l işkisi yoktu.

Komplo. katılması istenen bir subay tarafından hükümete ihbar
edil ince, 1 859 Eylül ayının ortalarında kırk kadar elebaşı tutuk­
landı. Tutuklama haberleri İstanbul'da ufukta bir Hıristiyan katli­
amının göründüğü (ya da görünmediği), komploya 5- 14 bin kadar
askerin karıştığı , komplocuların imparatorlukta Batıl ı laşmanın
arttırılmasını İstedikleri (ya da istemedikleri) şeklinde her zaman
çıkan söylentileri körükledi . Eğer isyan gerçekleşmiş olsaydı, tu­
tuklananlara göre çok daha fazla kişinin isyanı desteklemeye hazır
olduğu kesin gibidir; çok sayıda şeyh, birkaç bin mürit yardımı
vadetmişti ve asker toplamaları ihtimali de söz konusuydu.
Başkentteki kamuoyunun büyük bölümü de komplocuları destek­
lemişe benzer. Tutuklamalar engellenmiş, tutuklanmayan medrese
öğrencileri ise Müslüman halka, din ve yurtseverlik aşkına Ku!e­
li 'deki askerlerini kurtarma çağrısı yapan afişler asmışlardı. Ali
Paşa idaresi, bir yandan besbelli olayı önemsememeye ve bir avuç
huzursuz Çerkes ve Kürt'ün eylemi olarak geçiştinneye
çalışırken, öbür yandan içlerinden pek çoğunu taşraya yoııayarak

1 20 osmanlı imparatorluğu'nda reform

Arap, Kürt ve Yezidi aşiretler 1 8S9'da Musul bölgesini talan
etmişle�di , Bu eyalet rahatsızlıkları birkaç önemli sonuç doğurdu.
Bab-ı Ali temel reformlann hayata geçirilmesine ayrılabilecek
para, insan ve dikkati bu sorunlara bağlama� zorunda kaldı.
Dahası , bu tür rahatsızlıklar sonucunda Bab-ı AIi'nin imparator­
luktaki otoritesi , II. Mahmud dönemindeki merkeziyetçiliğin
artışından önce gözlenene göre daha çok sarsılmıştı. Ayrıca, eya­
letlerde yaşanan huzursuzluklar AA vrupa devletlerine müdahale
etme bahanesi sağlıyordu; Bab-ı Ali de, o sırada, Tuna Beylikle­
ri'nde tam anlamıyla etkili olduğu türden, mutlaka kendi deneti­
minden kopmalar olması süreciyle sonuçlanması ihtimalinden
�olayı böylesi müdahalelerden hep korkuyordu . Büyük devletlerin
Istanbul'daki büyükelçileri, aslında, Bab-ı Ali'y.t S Ekim 1 8S9'da
Hatt-ı Hümayun'daki vaatlerin acil olarak yerine getirilmesinde
ısrar eden bir memorandum sunmuşlardı . Rusya, özellikle Balkan­
lardaki durum üzerine

A
uluslararası bir soruşturma açılması

yönünde bastırıyordu.14 Ali'nin sadrazamlıktan düşüşüne de, bir
ölçüde, herhalde üç hafta önceki Kuleli Vak'ası ve müsrif
alışkanlıkları hakkında Abdülmecid' le tartışması olduğu kadar,
büyük devletlerin elçil iklerinin müdahaleleri yol açmıştır.
Böylece, Kıbrıslı Mehmed göreve gelir gelmez eyalet sorunuyla
karşı karşıya kalmıştı. Mehmed daha sonra iki ay içinde tekrar
görevden uzaklaşmasına rağmen 1 860 Mayıs'ında sadrazamlığa
geri döndü ve bu kez Ağustos 1 86 1 'e kadar görevde kaldı . Taşra
idaresi Mehmed'in dikkatini çekmeye devam ediyordu.

Kıbrıslı Mehmed taşra yönetimini yeni baştan örgütlerneye
hiç girişmedi. Tersine, tamamen doğal olarak eskiden beri kul­
lanılagelen müfettişler yollama yöntemine döndü.15 Nitekim 1 860
yılı i lkbaharı sonunda, imparatorluktaki en iyi adamların bir
bölümünden teşkil edi len bir komisyonun başında bir teftiş gezisi
yapmak üzere İstanbul'dan yola ç ıktı : Heyette kendinden başka üç
Türk (Cevdet Efendi, Afıf Bey ve Rasim Bey), iki Enneni (Artin
Dadyan ve Gabriel Efendi) ile iki Rum (Musurus ve Photiades)
vardı.16 Bu komisyon Rusçuk (Ruschuk, Ruse), Şumla (Shumla,
Şhumen, Kolarovgrad), Vidin, Niş (Nis), Priştine (Prishtina),
Usküb (Scopia, Skopje), Manastır (Monastir, Bitola) ve Selanik
(Salonike, Thessalonike) kentleri ve çevresinde dört ay geçirdi .

. Yöntemleri Kıbnslı Mehmed'e özgü yöntemlerdi ; Mehmed
doğrudan sayısız dilekçe alıyor ve yine sorunun çıktığı yerde biz­
zat kendisi ya da özel (ad hoc) karma mahkemeler aracılığıyla
adalet dağıtıyordu. Kabul ettiği tek tek dilekçelerin sayısı

reform ve komplo, i 856- i 86 i : iili, fuad ve kıbnslı mehmed 1 2 1

olağanüstü çoktu: sadece Niş eyaletinde dört bin kadar olduğu
söylenmektedir. Dilekçelerin çoğu eyalet idaresinde gevşekl ik ya
da çürümeyi, mahkemelerde Hıristiyanların tanıklık yapmasının
engellenmesini yansıtan, şahsi tartışmalarla i lgiliydi. Dilekçelerin
bazıları ise kendi amaçlarını göz önünde tutan ajitatörlerin
hazırladığı düzmece metinlerdi. Bazı Hıristiyanlar şikayetlerini
ifade etmekten açıkça korkarlarken, korkmayanların sayısı da az
değildi . Teftiş gezisi Ekim i 860'da, Kıbrısl ı Mehmed'in alelacele
başkente geri dönmesini zorunlu kılan Lübnan'daki Dürzı-Marunı
kan davası nedeniyle kısa kesildi. Ancak arazide geçirilen bu dört
ay, yerel yönetimlerin yüz yüze olduğu koşu l ları açığa çıkannaya,
taşra idaresine teftiş gezileriyle denetim getirme formülünü yeni­
den yerleştirmeye ve i 864'teki vilayet deneyimine zemin
hazırlamaya yetmişti .??

Rusların komisyonun kötü yönetimin ve zulmün gerçek kap­
samını kabul etmediğini i leri sürmelerine rağmen, komisyon rapo­
rundaki açıklamalar oldukça doğru görünür.78 Komisyon altı sonu­
ca varmış ve bu sonuçlar ışığında birtakım adımlar atmıştı . Bu
sonuçlardan birincisi, Müslümanların Hıristiyanlara resmı ya da
gayrı-resmı yoldan sistemli baskı yapmadıkları, ancak
Hıristiyanlann mahkemelerdeki tanıklıklarının genelde reddedi l­
diği yolundaki şikayetlerinin haklı olabi leceğiydi. İkincisi, Rum
hiyerarşisinin sık sık zorbaca ve haksız davranışlar sergi lediğiydi
(örneğin, Şarköy piskoposu zorla para toplama.�tan ve bir Bulgar
kızının ırzına geçmekten mahkum olmuştu). Uçüncü olarak ko­
misyon, Türk memurlann birçoğunun görevini kötüye kul­
landığını saptamıştı . Niş valisi ile emrindeki bazı yetkili ler
rüşvet almaktan mahkum olmuş, görevlerinden alınmış ve hapse
atı lmışlardı; onların yerel ve yabancı kamuoyunu yatıştırmakta
günah keçileri olarak feda edilmeleri gibi bir durum da
gözlenmemiştir. Ayrıca yerel meclislerin bir kısmı dağıtılıp yeni­
den oluşturulmuştu. Komisyon, dördüncü olarak, i l tizam sistemini
beğenmemişti ; i ltizamcı ların bazıl arı rüşvet ve zorbalıktan
hüküm giymiş, Ni ş saymanı Yahudi bir mültezimden rüşvet al­
maktan mahkum olmuştu. Kıbrıslı Mehmed, iltizamcının tek tek
insanların ürünlerini değerlendinnesini belirlemesinin yerel
ayandan oluşan bir komitenin denetiminde olmasını emrederek
zorla para toplama vakalarını dizginlemeye çal ıştı. Beşinci ola­
rak, yolların iyileştirilmesi kararı alınmıştı. Son olarak ise zabıta
sistemi güçlendirilmek zorundaydı .

Bab-ı Ali 1 860'dan 1 864'e kadar olağan ey alet yönetimini tak-

1 22 osmanlı imparatorluğu'nda reform

viye etmek üzere imparatorluk müfettişIeri sisteminden düzenli
olarak yararlandı . Müfettiş, Arap eyaletlerinin düzenli ziyaretçisi
olmasa bile, Balkanlar ve Anadolu'da tanınan bir kişi haline
gelmişti. Teftişe yollananlar arasında en yetenekli ve zeki insanlar
bulunuyordu. Anadolu'yu Ahmed Vefik Paşa dolaşmışlı; para
uzmanı ve Batı biliminde bilgili bir adam olarak tanınan
Abdüllatif Subhi Bey Bulgaristan'a gitti; yazar, saray katibi ve
daha sonra Yeni Osmanl ı l ideri Ziya Bey de Bosna'ya. Cevdet,
müfettişierin raporlarını !coordine edip onların davranışların ı
gözetmek üzere Bab-ı Ali'de kurulan özel dairenin başına
geçiri lmişti. Eyalet teftişi sistemi , kabul edildiği gibi, ey alet
yönetiminin sorunlanna çözüm getirmeyen palyatif bir tedbirdi.
Fuad Paşa dört müfettişin her birinin talimatları farklı yorum­
ladıklarını ve kendi başlarına hareket ettiklerini söylüyordu,79
Ziya, yetersiz kalması üzerine görevden uzaklaştırıldı ve onun ye­
rini Cevdet'in kendisi aldı. Ahmed Vefik o kadar baskıcı ve keyfi
davranmıştı ki , Bursalı vatandaşların şikayetleri sonucunda
başkente geri çağrı ldı. Yine de sistem, bütün olarak ey alet memur­
ları, mültezimler ve yerel meclisler üzerinde etkin ve sürekli bir
denetim sağlamış, adalet idaresini daha adil hale getirmiş gibidir.
Müfettişier, görevini suistimal eden memurları görevden almakta
duraksamıyordu. Subhi Bey'in bu tür memurlan "ne cezalandırma
enerjisine, ne de ortaya çıkarma kurnazlığına sahip olduğu" ve
onun bölgesinde sadece bir tek müdürün teftişten alnının akıyla
çıkmış olmakla böbürlenebildiği bildiri l ir.so Eyalet valilerine,
müfettişierin gelecek olması nedeniyle evlerini temiz tutmaları
telkin edi lmişti. Ayrıca içlerinden bir tanesi , Müslümanlar ve
Hıristiyanlardan oluşan bir komisyonla kendi eyaletinde küçük
çaplı bir gezi yaparak sadrazarnın gel işinin provasını yapmıştı .S I

Bab-ı Ali bazı durumlarda ise, hoşnutsuzluğun ya da gerçek is­
yanların etkilediği eyaletlere, sorunları çözmek üzere genellikle
hem sivil hem askerf, olağanüst�. yetkilerle donatılmış müfettişler
yollama yöntemine dönmüştü. Orneğin bu dönemde, olağanüstü
yetkilerle donatılmış Fuad Paşa, Marunllere yönel ik Dürzı katli­
amına son v.ermek üzere Suriye'ye giderken, Cevdet Paşa da bir
isyanı bas�.ırmak amacıyla Işkodra'ya (Sc,!tari , Shköder)
gönderildi. Ozellikle Suriye'deki patlama, Bab-ı Ali'nin eyajet ra-

o hatsızlıklarına karşı duyarlı olduğunu gösteriyordu: Bab-ı Ali'nin
i lgisi sadece Suriye'yi yatıştırmaya yönelik Fransız seferinden
kurtulmak deği l (ki Fuad bunu başarmıştı), aynı zamanda
İstanbul'da hükümeti sarsabilecek sonuçları olan karışıklıkları

reform ve komplo, 1 856- 1 86 1 : ali, fuad ve kıbnsh mehmed 123

önlemeye yönelikti. Ağusto� 1 860'da başkentte gerçek bir korku
atmosferi yaşandı ve B ab-ı Ali, halkın sokaklarda Suriye'den bah­
setmesini yasakladı.82 Bu tür özel görevlerin uzun vadeli sonucu,
düzenli müfettişierin daha çok yollanmasını cesaretlendirmek
oldu. Bu sistem, sonucunda, eyaletler üzerinde merkezı denetimin
artışı ve 1 852 fermanıyla ey alet valilerine tan"ınan geniş yetkileri n
denetlenmesini getirmişti . Ayrıca Bab-ı Ali'nin eyaletlerdeki
koşulları daha çok tanımasını sağladı; yetenekl i Midhat Paşa'nın
ı 861 'de Niş val is i olarak gönderilmesinin zeminini hazırladı ve
ı 864 vilayet kanunuyla eyalet idaresinde reform yapılmasının yo­
lunu açtı . Suriye'deki karışıklıklar Lübnan'da, sonraki vilayet ka­
nununu da etkileyen özel bir anayasa bile doğurdu.8J

•••

Sultan Abdülmecid 25 Haziran ı 861 'de, bu kaos döneminin
ortasında öldü. Onun ölümü imparatorluk için bulunmaz bir lütuf tu
sanki . Reformlara duyduğu ve örneğini Reşid'in tasanlarına
sağladığı destekte bulan gençlik coşkusu ölmüştü. Son yıllarında
saray harcamaları büyük rakamlara ulaşmıştı ; Abdülmeeid yeni
saraylar ve yapılar için müsrifçe harcarnalara girişmiş, bu da halk
arasındaki popülaritesini azaltmıştı. Ama Abdülmeeid ı lırnh ve
insancıl bir padişahtı , genelde hükümetine hükmetmeye kalk­
mazdı . Monarkın değişmesinin anlamı ancak Abdülaziz'in karak­
teri öğrenildiği zaman ortaya çıkacaktı. Abdülaziz, tahta çıktığı
sırada yeğeni Murad'ı kendi yerine geçirmeyi amaçlayan başarısız
bir komplodan sonra, ne yapacağı pek bilinmeyen bir kişiydi. Tu­
tucular da reformcular da onun kendi konumlarını kuvvetlendire­
ceğine güveniyorlardı ; aslında ondan genel olarak "Eski Türk"
diye söz edildiğinden daha umutlu olanlar tutuculardı . Abdülaziz,
kapalı tecrit yaşamında son iki buçuk yüzyıldaki şehzadelerden
daha çok özgürlük kazanmış ve henüz tahta çıkmadan evlenip bir
oğul sahibi olmasına izin verilmiş oJduğu halde, otuz bir yılını
halkın gözünden uzakta geçirmişti . Yine de kardeşi Abdülmecid
son birkaç yıldır ondan kuşkulanmaktaydı ; bir keresinde Trablus­
garp'a göndererek saraydan uzaklaştırmayı bile düşünmüş, annesi
Pertevniyal'le birlikte yaşamasını istemişti. Pertevniya\, padişah
annesi olarak, Abdülaziz üzerinde güçlü bir etki yapacaktı; bunun
neye işaret olabileceği ise henüz bir muammaydı. Tek bilinen,
Abdülaziz'in basit bir Müslüman eğitimi aldığı, kardeşinin tersine
güçlü, yakışıklı ve sağlıklı olduğu, güreşten ve avdan

1 24 osmanlı imparatorluğu'nda reform

hoşlandığıydı.84
Abdülaziz'in tahta çıkış fermanı, gelecekte izleyeceği yöne

hiçbir açıklık getirmiyordu. Hat, i 839 ve i 856 reform ferman­
larını onaylıyor ve Osıp.anlı uyruğundaki herkesin eşitliğini vur­
guluyordu ama, kutsal Islam hukukuyla uyum içinde olmasına da
alışılmadık bir vurgu yapar gibi görünüyordu.85 Bugün için açık
olduğu gibi, yeni padişah tahta çıkışından sonra tam on yıl
hükümet işlerini etkileyemeyecek ve kişisel eğilimleri ancak
i 87 i 'de ağırlık kazan!lcaktı. Bunun nedeni, daha hükümdarlığının
başlangıç yıllarında Ali ile Fuad'ın egemen bir konumda bulun­
maları ve bunu on yıl sürdürmeleriydi. Tutucu Kıbrıslı Meh­
med'in sadrazamlıkta kalması , tahta çıktığı zaman AAbdülaziz
tarafından onaylandığı halde' Abu görev altı hafta sonra Ali Paşa'ya
verildi. 6 Ağustos 1 86 1 'den Ali'nin öldüğü 6 Eylül 1 871 tarihine
kadar, sadece toplam on ü� ayı bulan iki kısa ara dönem dışında,
sadrazamlık makamı ya Ali'nin ya da Fuad'ın oldu. Yine aynı
zaman dilimi içerisinde hiç aralıksız ya biri ya da öteki hariciye
nazırlığı görevindeydi. Bu ikili yönetim rakip devlet adamları
arasında ve kamuoyunun bazı kesimlerinde sert muhalefet
uyandırmakla birlikte, egemenliğini korumuştu. Abdülaziz'in ege­
menliğini kurabilmesi ancak bu iki adamın ölümünden sonra
gerçekleşti .86

Abdülaziz tahta çıktığı sırada imparatorluk iki krizin tehdidi
altındaydı. Bunlardan birisi, Hersek'teki, 1 862'de Karadağ'ın si­
I.�hlı desteğini de alan, Hıristiyan köylülerin ayaklanmasıydı.
Omer Paşa komutasındaki başarılı bir askeri sefer, temel sorunla­
ra hiçbir çözüm getiremese bile, bu patlamalara geçici olarak son
verdi . Ijıristiyan ayaklanmalarından daha ciddi olan diğer tehdit,
Bab-ı Ali'nin 1 86 1 yılında şiddetlenen mali kriziydi . Osmanlı
nazırları Abdülaziz'in sarayda hemen tasarruf yapma sözünden
hoşnut oldular, Abdülmecid'in büyük ve pahalı haremini dağıttılar
ve ona sadece bir kadınla yetineceğini bildirdiler. Ama bu tedbir­
ler yetersizdi. I I Aralık'ta başkentte sanki bir ihtilal tehlikesi
yaşandı. O gün, İstanbul'daki tek dolaşım aracı olan, kaime diye
bilinen ve altın karşısında büyük değer kaybetmiş olan kağıt
para, Galata borsasında yüzde yüz daha değer yitirdi. Tüccarlar ka­
imeyi kabul etmez oldular. İşler bekliyordu, Kalabal ıklar oluştu
ve fırınlar yağmalandı. Geçici bir rahatlama getiren olay, Fuad
hükümetinin kaimeyi desteklemek için çarçabuk harekete geçmesi
oldu. Yoksa isyan, tıpkı 1 859 komplosunda olduğu gibi, askerlerin
maaşlarının ödenmesi gecikmiş eyaletlere sıçrayabilirdi .8?

reform ve komplo, 1 856- 1 86 1 : iili, fuad ve kıbnslı mehmed 1 25

Krizin asıl kökeni açıktı : Hazinenin dengesiz durumundan,
hükümetin yerel Galata bankerlerinden aldığı yüklü kısa vadeli
avansları geri ödeyeceğine güvenilmemesinden, kağıt paranın ise
hiç değeri kalmamasından kaynaklanıyordu. Bu durum, genel eko­
nomik azgel işmişlik ve elverişsiz ticaret dengesiyle katlanmış
devlet maliyesindeki umutsuz karışıklığın ürünüydü sonuçta.
Kırım Savaşı hazineye ağır bir yük getirmiş ve bu yük, ondan
sonra isyan eden diğer eyaletlere düzenlenen askerı seferlerin
yuttuğu harcamalarla artmıştı . ��tçe açığına bir de Abdülmecid'in
ağır masrafları ekleniyordu. Obür yandan hazine gelirlerinin
büyük bölümü memur ve mültezimlerin yolsuzlukları sonucunda
erimekteydi. Daha çok ekilebi lir arazi ve ürünün olmaması, bir
ölçüde tarımın, sanayiin, iletişim ve ulaşım araçlarının genelde
kötü bir durumda olmasından kaynaklanıyor; bir ölçüde de impara­
torluktaki eki lebilir toprakların tahminen dörtte üçünün yasal ya da
yasadışı yollardan vakıf mülkiyetine çevrilmesinden ileri geliyor­
du. Vakıf mülkleri vergiden kısmen muaf tı ve genellikle gerektiği
kadar bakım görmüyor ya da işlenmiyordu . II. Mahmud'un hayır
kuruluşlarının mülklerini denetleyip idare etmek üzere kurduğu
evkaf nezareti, idare ve bakım masrafları genelde gelirleri aştığı
için hazinenin üzerinde bir yüktü.88 Gümrük gelirleri de düşüktü,
,,-ünkü Avrupa ülkeleriyle yapılan ticaret antlaşmaları Bab-ı
Ali'nin tek taraflı yükseltemediği yüzde beşlik tekbiçim ve ad va­
lorem (değer esasına göre belirlenen -ç.n .) ithalat resmi getiriyor­
du. Bunun üzerine gelir sağlamak amacıyla iç ürünlere yüzde oni­
kilik bir ihracat resmi kondu. Ayrıca malların imparatorluk
sınırları içinde nakliyesine iç gümrük tarifesi uygulanıyordu. Bu
uygulamalar doğal olarak yerli sanayiin cesaretini kırmaktaydı.
Bursa, böylesi koşullarda, Manchester'da yapılmış Bursa havlu­
larıyla dolmuştu.89

Bab-ı Ali gelir yetersizliği ni dengelernek üzere üç yola
başvurdu. Birincisi, halk ne kadar olduğunu bilemesin diye sayısız
miktarda kaime çıkarmak ve yıllık b�tçe açıklarını kapatan faizli
hazine bonoları piyasaya s�nnekti . Ikincisi, yerel bankerlerden
kısa süreli borç almaktı . Uçüncüsü, Avrupa'dan borç almaktı
(Kırım Savaşı'nın olanak sağladığı ve l 860'a kadar dört büyük
borçlanmayla sonuçlanan bir yöntem).90 Bu yöntemlerin üçünün de
yıkıcı etkiler taşıdığı görüldü. Büyük mi ktarlarda çıkarı lan kağıt
paranın sahtesini basmak kolaydı . Galata'da yerel faizler yüksekti .
Avrupa borçlarına faiz ve itfa paylarının ödenmesi eklendiğinde,
Osmanlı kamu borçlarının yıllık payı , hükümet işlerine yeterli

126 osmanlı imparatorluğu'nda reform

parayı bırakmıyordu. Bu yüzden bütçe açıkları ıyıce büyüdü.
Ayrıca 1 860 yılındaki borçlanma, tam iştirak sağlanamadığından
başarısızIa sonuçlandı . Nitekim i 86 i 'de doruğuna çıkan krizi
başlatan da bu olay oldu.

Bu güçlükler karşısında Sadrazam Fuad, hazine i şlerini bizzat
üstlendi ve Abdülaziz'e, kaimenin dolaşımdan kaldırılması, mas­
raflanıı kısı lması ve gelirin arttırılması yönünde bir p'lan sundu.
Bab-ı Ali tarafından bir Avusturyal ı , bir Fransız ve bir Ingilizin de
yer aldığı sürekli bir mali kurul (Hazine Meclis-i Alisi)
oluşturuldu. Bu kurul büyük güçlükle 1 863-64 yılı için i lk bütçeyi
hazırladı ve vergi sisteminde değişiklikler önerdi; bununla birlik­
te, Avrupalı üyeler kurulun yetkisizliğinden şikayet etmekteydiler.
Sonunda Bab-ı Ali , Britanya ve Fransa'dan gelen yardımla, vadesi
dolan Galata borçlarını istikraza çevirip Bank-ı Osmani-i
Şahane'yi (Osmanlı Bankası) kurmayı başardı. Osmanlı Ban­
kası'nı Avrupa'nın en büyük mali kuruluşlıırının bir kısmı destek­
liyordu. Banka kurucuları 1 862'de Bab-ı Ali için, tahvil sahipleri
nakit olarak sadece yüzde kırkını ve geri kalanını da hükümet
yükümlülükleriyle almalarına rağmen, dört kez i ştirak sağlanıp
kağıt parayı tedavülden çekmekte kullanılan bir borç anlaşmasına
girdiler. Halkın hoşnutluğu da bir ebced hesabında*
yansımaktaydı : Bu örnekte 1 279 sayı değerine sahip (ki miladi
1 862 yılı, hicn takvime göre 1 279 yılına denk düşmekteydi) son
mısrada "kaime isminin dünyadan yasaklandığı" belirtiliyordu.
i 86 1 'de görüşmesi yapılan yeni ticaret antlaşmaları ithalat resmi­
ni yüzde sekize yükseltti ve ihracat resminin de kademeli olarak
yüzde bire indiri lmesini sağladı.9ı

O anlık imparatorluğun itibarı kurtarılmış, kamu güveni yeni­
den sağlanmıştı. Ancak temel sorunlar giderilmiş değildi . 1 863-
64'te Maliye Nazırlığı yapan Mustafa Fazıl Paşa92, rasyonel bir
mali sistem kurmaya çalışırken, önünde pek çok engel görüyordu.
Onu takip eden on yıl içinde daha fazla iç ve dış borç sözleşmesi
yapıldı; Abdülaziz'in tasarrufa gitmeye dair iyi niyetleri, haremi
genişleyip zırhlı gemi tutkusu arttıkça yok oldu; Ç..ürüme devam
etti ve yapılan bütçeler dikkate alınmadı . Ancak Ali ile Fuad'ın
mevkilerinde kalmak için padişahın birtakım isteklerini
karşılamak suretiyle katkıda bulundukları mali yapının

(*) ebced hesabı: harfleri rakam gibi sayıp bir sözcük ya da deyişten tarih
veya başka bir sayı çıkarabilecek şekilde yapılan düzenlemeye "ebced
hesabı" denir. (ç.n.)

refomı ve komplo. 1 856- 1 86 1 : ali. fuad ve kıbnsh mehmed 1 27

zayıflığına rağmen, 1 875 yılına kadar yeni bir şiddetli kriz
yaşanmadı. Tanzimat nazırları bu şekilde, 1 856'dan beri askıda
bulunan idarenin yeni baştan organizasyonu i şine daha canla
başla sarılabildi ler. Müslüman olmayan milletlerin ve taşra idare­
sinin yeniden organize edi lmesinden oluşan iki tasarı o sırada
zaten ele alınmaktaydı.

notlar

(I) Cevdet Paşa, Kırım Savaşı sonrası dönemde kişisel çıkarlannın peşinde
koşturan politikacıları sert sözlerle eleştiriyordu: Tezakir J-12, der. Cavid
Baysun (Ankara, 1 953), s. 87. Reşid ve yetiştirmeleri arasındaki rekabet
savaştan önce başlamış ve savaşın sonunda kızı şmıştı: ibid., 5. 1 6; Fatma
Aliye, Ahmed Cevdet. Pa/a ve Zamanı (İstanbul, 1 336), s. 88-90, 1 09; Ali
Fuad. Rical-i Mühimme-i Siyasiye (ıstanbul, 1 928), s.63, 68.
(2) Görev değişiklikleri konusunda bkz. Harold Temperley, "The Last Phase
of Stratford de Redcliffe, 1 855- 1 858," English Historical Review, 47 (1 932),
s. 237-238; W.E. Mosse, "The Return of Reschid Pasha," English Historical
Review, 68 (1 953), s.546-573, Temperley'in makalesindeki bazı hataları
düzelterek; Prokesch'ten Buol'a, No: 83C Vertraulich, 24 Ekim 1 856, No:84 B
Vertraulich, 29 Ekim 1 856, ve No: 86 A-D, 5 Kasım 1 856, HHS, XIIISTde;
A.H. Ongunsu, "Ali Paşa," islam Ansiklopedisi, C.I, s. 337; Ali Fuad, Rical-i
Mühimme, s. 35-36. T.W. Riker, The Making of Roumania (Londra, 1 93 1),
değişikliği Boğdan ve Eflak'ın gelişmesinde bir olay olarak ele alır.
(3) Ali Fuad, Rica/-j Mühimme, s.7 1 -72, 1 02- 1 03. Ali Paşa, Reşid'den
oldukça eleştiri almış gibidir.
(4) L. Thouvenel, Tro;s annees de la question d'Orient (Paris, 1 897), s. 1 02;
İbnütemin Mahmud Kemal İnal, Osmanlı Devrinde Son Sadrıazamlar
(İstanbul, 1 940-1 953), C.I1, s. 1 88 , hika:yeyi farklı bir biçimde anlatır.
(5) İnal, Son Sodrıazamlar, CJ, s. 17 ; Temperley, "Last Phase," 5.246; Riker,
Roumania, s. 1 27; Ongunsu, Ali Paşa," s.337; Ali Fuad, Rica/-i Mühimme,
s.37-38; Nassau Senior, A Journal Kept in Turkey and Greece (Londra, 1 859),
s. 1 25- 1 26. Beylikler'deki sorun, bu kez, birlik aleyhinde bir çoğunluk
sağlayan hileli seçimlerin iptal edilmesiydi.
(6) Temperley, "The Last Phase," s.249-25 1 ; Rikar, Roumania, s. 1 50; Tanzi­
mat, C.I (İstanbul, 1940), 5.745.
(7) Reşid'in ani ölümü beklenmedik bir olaydı ve rakiplerinin -herhalde Fuad.
Ali ya da Kıbrıslı Mehmed'in- onun ölümünde parmakları olduğu şeklinde,
anlaşılan oldukça temelsiz kuşkulara yol açımıştı. Bkz. Frederick Millingen,
LA Turquie sous le regne d'Abdülaziz (Paris, 1 868), s. 276-278, n.s; Lady
Homby, Constantinople During the Crimean War (Londra, 1 863), s, 499-500;
der. C,S, de Gobineau, Correspondance entre /e Comte de Gobineau et le
Comte de prokesch-Osten (Paris, 1 933), s, 1 69, Yabancı temsilciliklerin he­
kimleri ölümün gerçek nedenini saptamak üzere Reşid'in evine davet edil­
mişlerdi: Presse d'Orient, 8 Ocak 1 858,

1 28 osmanlı imparatorluğu'nda reform

(8) 1 856'da Şeyhülislam Arif Efendi'nin yorumu için bkz: Cevdet, Tezakir,
s.72.
(9) Abdurrahman Şeref, Tarih Musahabeleri (İstanbul, 1 339), s . 1 07.
(LO) Charles Mismer, Souvenirs du monde musulman (Paris, 1 892), s. 1 92-
1 94.
(I l) Franz von Werner, Türkische Skizzen (Leipzig, 1 877), C.ii , s. 1 72" Clici­
an Vassif, Son Altesse Midhat Pacha (Paris, 1 909), s. 1 7, bunu sadece Ali için
söyler.
(1 2) Fatma �liye, Cevdet, s.9 1 -92 ve 97-98. Kaba Türkçe'den söz etmek
gülünç olur; Ali'nin üslubunun "kaba" olduğunu söylemek de zordu.
(1 3) ınal, Son Sadrıazamlar, c.ı, s.36-37, Cevdet'in Maruzat'ını aktararak.
(14) Abdurrahman Şeref, Tarih Musahabeleri, s.9 1 .
(1 5) ınal, Son Sadrıazamlar, c.ı, s.27.
(1 6) Duran de Fontmagne, Un sejour a l 'ambassade de France (Paris, 1 902),
s.45.
(1 7) Ali'den Thouvenel'e, 25 Kasım 1 858, bunun için Thouvenel, Trois
annees, s.3 1 6.
(1 8) Der. Sommerville Story, The Memoirs of ısmail Kemal Bey (Londra,
1 920), s.57.
(1 9) Mismer, Souvenirs, s.93.
(20) Thouvenel, Trois annees, s. 3 1 6.
(2 1) Ali Fuad, Rical-i Mühimme, s. 1 1 8- 1 27, metni verir. Mahmud Celaleddin,
Mirat-ı Hakikat (İstanbul, 1 326- 1 327), C.I, s.30, bir özet verir. A.D. Mord­
tmann, 1 8 Eylül 1 876 tarihli Augsburger Allgemenie Zeitung'da bu layihanın
Almanca bir çevirisini yayımlamış ve bu çeviri onun Stambul und das mo­
derne Türkenthum'unda (Leipzig, 1 877- 1 878), C.I , s.75-88, yeniden çıkmıştı.
(22) Genel meslek yaşamı önem bakımından Bismarek, Thiers ya da Disrae­
li'ye yaklaşan Ali gibi tanınmış bir adamın tam bir biyografisinin bulunma­
ması, Osmanlı tarihi üzerine materyallerin niteliği açısından açımlayıcı bir
örnektir; ne otorite sayılacak bir yaşam öyküsü ve mektuplan, ne de daha
sqnra bilimsel bir kitap yayımlanmıştır. Şu anda en iyi portre, A.H. Ongunsu,
"Ali Paşa," ISUım Ansiklopedisi, C.I,s.335-340'dadır; daha tam, ama bir parça
eski tarzda biyografik portreleri için, Ali Fuad, Rical-i Mühimme, s.56- 1 40,
ve ınal, Son Sadrıazamlar, C.I,s.58; anektodlu mükemmel bir anlatım için,
Abdurrahman Şeref, Tarih Musahqbeleri, s.88-97. Bir çoğu hala
yayımlanmamış Cevdet'in yazılannda Ali hakkında genellikle dostça olma­
yan yorumlar serpiştirilmiştir.

AIi'nin dinı hoşgörü ve İslamiyet konusunda söyledikleri, Musurus'a
(Londra), 30 Kasım 1 864 tarihli mektubunda vardır ve bu mektup, Morris'den
Seward'a, No: . 1 08, 29 Mart 1 865, USNA, Turkey i 8'de ilişiklir.
Çağdaşlarının AIi 'nin yaşamından kesitlere yer veren eserleri arasında
aşağıdakiler sayılabilir: Mordtmann, Stambul, c.ı . , s.59-7 i ; Werner,

. Türkische Skizzen, C. ii. s. i 56- 1 66; Herrnann Vambery, Der Islam im neun­
zehnten lahrhundert (Leipzig, 1 875), s. 1 53- 1 54; Amand Von Schweiger­
Lerchenfeld, Serail und Hohe Pforte (Viyana, 1 879), s.39-40; der.
L.Raschdau, "Di plomatenleben am Bosporus," Deutsche Rundschau, 1 38
(1 909), s.404; Melek Hanım, Thirty Years in the Harem (Londra, 1 872).

reform ve komplo, 1 856- 1 86 1 : ati, fuad ve kıbnsh mehmed 129

s. 1 65- 1 66, 419; üçü de 7 Eylül 1 87 1 tarihli Levant Herald, Levant Times ve
La Turquie; Mismer, Souvenirs, s.23-27, 53-55; Durand de Fontmagne,
Sejour, s.42; Abdolonyme Ubicini, La Turquie actuelle (Paris, 1 855), s. 1 68-
1 70; P. Challemel-Lacour, "Les Hommes d'etat de la Turquie, Aali Pacha et
Fuad Pacha," RevUf! des deux mondes, 2. dizi. 73 (1 5 Şubat 1 868), 91 3-9 1 7.
Yeni Osmanlılar, Ali hakkında çok şey ve genellikle sert eleştiı:iler yazdılar;
söyledikleri şeylerde doğruluk payı bulunmakla birlikte, Ali hakkında
çizdikleri portreler adil değildir. Bkz. Yenj Osmanlı kaynaklan için bölüm
Vrdeki referanslar. Eleştirilerinin üslubu Ali'ye dair çağdaş eleştiri lerinden
birinde yankısını bulur, Afet ınan, Aperçu general sur l 'histqire economique
de I'Empire turc-ottoman (İstanbul, 1 94 1), s. 16, ınan burada Ali'nin reformla­
r,il ilişkin düşüncelerine gemiyi kurtarmak için yük atmak olarak değinir.
Ali'nin diye bilinen siyasal vasiyetname, güvenilir bir kaynak değildir: bkz.
Ek C.
(23) Cevdet, Maruzat'ında onlan bir "birim" yani "tek varlık" olarak nitelen­
diriyordu, akt. Mardin, Cevdet, s.88, n.99.
(24) Abdurrahman Şeref, Tarih Musahabeleri, s. 1 02. Cevdet, bu üç devlet
adamını "üçlü birlik' olarak nitelendiriyordu: Tezakir, s. 1 6.
(25) Ibid., s.67.
(26) Henry Drummond Wolff, Rambling Recollections (Londra, 1 908),
C.ı .s.26 1 -262.
(27) Mismer, Souvenirs, s. 1 1 O.
(28) Cevdet, Tezakir, kısım 1 5, akt. Mardin, Cevdet, s. I 72, n. 1 36; krş. Fatma
Aliye, Cevdet, s . 1 09.
(29) Austria, Auswartige Anglegenheiten, Correspondenzen des Kaiser­
lichköniglichen Ministerium des Aussem (Viyana, 1 866- 1 874), C.I
(1 867)s.98, Fuad'ın 20 Haziran 1 867 tarihli tamimi.
(30) Orhan F. Köprülü, "Fuad Paşa", Islam Ansiklopedisi, C.lV, s.679,
Fuad'ın bir muhtırasının kendi el yazısıyla yazılmış taslağını aktararak.
(3 1) Krş.Fuad'ın 1 863'teki sadrazamlıktan istifa mektubu: Mehmed Mem­
duh, Mirat-ı Şuunat (ızmir, 1 328), s. 1 27- 133, anlaşılan tarihi yanlış olsa bile
metni verir. Krş. aynca Ali Fuad, Rical-i Mühimme, s. 1 63- 164.
(32) Cevdet, Tezakir, s.85.
(33) E.Z. Karaı, Islahat Fennanı Devri, 1861-1876 (Ankara, 1 956), s. 143-
144; krş. Bernard Lewis, The Emergence of Modem Turkey (Londra, 1961),
s.37 1 , 374. Parlamento üzerine: Ali Fuad, Rical-i Mühimme, s. 173- 1 74.
(34) Mehmed Memduh, Mirat-ı Şuunat, s. 1 30.
(35) Fuad'ın dürüstlüğüne yönelik lekelerneler için, Morris'den Seward'a gizli
ve özel, 12 Şubat 1 868, USNA, Turkey 20; Millingen, La Turquie, s.280-283,
324-326, Fuad hakkında önyargılı; Edward Dicey, The Story of the Khedivate
(Londra, 1 902), s.58; N.P. Ignatyev, "Zapiski Grapha N.P. Ignatyeva," Isvesti­
ia Ministerstva Inostrannykh Diel, 1 9 1 4, C.1. s. 1 30; Köprülü, "Fuad Paşa,"
s.675.
(36) Der. J.F.Scheltema, The Lebanon in Tunnoil (New Haven, 1 920), s.38.
(37) Metinler ve güvenirliliğin tartışılması için bkz. R.H.Davison, "The Qu­
estion of Fuad Paşa's 'Political' Testament,''' Belleten, 23:89 (Ocak 1 959),
s. 1 1 9- 1 36.

1 30 osmanlı imparatorluğu'nda reform

(38) Fuad'ın da Ali gibi güvenilir bir biyografısi yoktur. Orhan Köprülü,
"Fuad Paşa," Islam Ansiklopedisi, C.ıV.s.672-68 1 , Fuad hakkında istisnai
olarak tam ve sağlam temellere dayalı bilgiler içerir; Ali Fuad, Rical-i
Mühimme, s. 1 4 1 - 1 7 1 , oldukça iyi bir özel portredir; ınal, Son Sadrıazamlar,
CI-II, s . 149- 1 95, Köprülü'den daha az bilimsel ama daha bilgilendiricidir;
Abdurrahman Şeref, Tarih Musahabeleri, 5.98- 1 04, anekdotların yer aldığı
kısa bir yaşam öyküsüdür. Çağdaşlarının çizdikleri portreler için, Werner,
Türkische Skizzen, Cil, s. 1 66- 17 1 ; Mordtmann, Stambul, C.I, s .25-26, ve
Cil, s. 143-1 50; Augsburger Allgemenie Zeitung, 9 Mayıs 1 855, BeHage;
L.Raschdau, "Diplomatenleben," 5.402-403; Mismer, Souvenirs, 5. 1 3 - 1 6; MiI­
lingen, ın Turquie, s.272-284; Ubicini, ın Turquie actuelle, s. I 77-1 84; Le­
vanı Herald, 27 Kasım 1 86 1 ; Morris'den Seward'a, No:3 0 1 , 1 7 Şubat 1 869,
USNA, Turkey 20; Chaııemel-Lllcour, "Les hommes d'etat," s .91 7-923.
(39) Thomas X. Bianchi, Khaththy Humaionun ou eharte imperiale (Paris,
1 856), 5.2 1 -22 n . ; Prokesch'ten Boul'a, No:39 A-E, 16 Mayıs 1 856, HHS,
XIII56; Edouard Engelhardt, ın Turquie et le Tanzimat (Paris, 1 882- 1 884),
C.ı , s. 1 45 ; Thouvenel, Trois annees, s.335; Cevdet, Tezakir, s . 1 66, 1 77; Y.G.
Çark, Türk Devleti Hizmetinde Ermeni/er (İstanbul, 1 953), s.62-65, 78-79.
(40) Fuad'ın i 867 tarihli muhtırası için, Abdolonyme Ubicini ve Pavet de Co­
urteille, Etat presen! d I 'Empire ottoman (Paris, 1 876), s.253.
(41) Bianchi, Khaththy Humai'Qun, n.2, tartışmanın yeni gayri-müslim
üyelerin de katılmasıyla, Meclis-i Vala'da yapıldığını söyler; Sıddık Sami
Onar, "Bedel-i Askeri," Islam Ansiklopedisi, cn, 5.439, ise tartışmanın Tan­
zimat Meclisi'nde yapıldığını belirtir.
(42) Başlangıçta iane-i aSkeriye olarak adlandırılmıştı. Bedel, gayri­
müslimler tarafından eski baş vergisinden başka bir şey olmayarak
görülmeye devam ediyor, ondan bazı çevrelerde hala haraç diye söz edil iyor­
du: G. Muir Mackenzie ve A.P. Irby, Travels in the Slavonic Provinces of
Turkey-in Europe (Londra, 1 866), s .20 ve n. krş. bölüm Cı. n.80, ve bölüm
CIL, n.6.
(43) Krş. A. Heidborn. Manuel de droit publie et administrati/ de l 'Empire ot­
toman (Viyana, 1 908- 1 9 1 2), CIL, s. 1 53- 1 57, vergi miktarının açıklanması
için; aynca Young, Corps de droit, C.V, s.275-276.
(44) Ali'nin askerlik hizmeti sorunu üzerinde yapılmış özel bir oturumda,
Reşid'in de gözden geçirdiği çok açıklayıcı bir rapor, Hıristiyanlann askerlik
hizmeti yapmalannın lehindeki ve aleyhindeki savları verir: Mehmed
Seliheddin, Bir Türk Diplomatımn Evrak-ı Siyasiyesi (İstanbul, 1 306), s. I44-
1 49. Bunun tarihi yok, ama herhalde ya 1 856 ya da 1 857 yılıdır.
(45) Dr. K. (Josef Koetschet), Erinnerungen aus dem Leben des Serdar
Ekrem Omer Paseha (Sarajevo, 1 885), s.252, bunun
gerçekleştirilememesinden dolayı Saray'ı ve savaştan çekinen Ennenileri so­
rumlu tutar. Krş. Antonİo Gallenga, Two Years of the Eastem Question

. (Londra, 1 877), C.I, 5 . 1 84- 1 97.
(46) Mithat Cemal Kuntay, Namık Kemal (İstanbul, 1 944- 1 956), C], 5.] 85.
Felix Kanitz, Donau-Bulgarien und der BCflkan (Leipzig, 1 875- 1 879), C.III,
5. 1 5 1 ; G.G.B . Sı. Clair ve C.A. Brophy, Twelve Years' Study of the Eastem
Question (Londra, 1 877), s. i 25- i 34, Türkleri koııayan bir tartışma.

reform ve komplo. 1856- 1 86 1 : ili, fuad ve kıbnsh mehmed 1 3 1

(47) Great Britain, Parliamentary Papers, 1 86 1 , C.67, Accounts and Papers,
C.34, "Reports . . . Condition of Christians in Turkey," No: 8, ilişik 2.
(48) Hakkı Tank Us, Meclis-i Meb 'usan 1293:1877 Zabıt Ceridesi (ıstanbul,
1 940- 1 954), C.I, s.323-324, ve C.ii, s.64. akt. Robert Devereux, A Study of
First Ottornan Parliament. 1877- 1878 (George Washington Üniversitesi,
yayımlanmamış M.A. tezi. 1 956), s. 1 1 1 - i 1 3, Gayri-mUslimlerin askerlik
yapması sorununda yukardaki notlarda aktanlan kaynaklara ek olarak bkz.
Koetschet, Erinnerungen, s.47 (Ömer bu sorı.ınla ilgili özel komisyon
üyesiydi); Engelhardt, La Turquie, C.I, s. 1 4 1 - 1 42, 1 45- 1 46; Andreas D.
Mordtmann, Anatolien; Skizzen und Reisebriefe (Hannover, 1 925), s.254-256;
Paul Fesch, Constantinople aux demiers jours d'Abdül Hamid (Paris, 1907),
s.247-266; Karal, lslahat Fermanı Devri, s. 1 8 1 - 1 83; Prokesch'ten Buol'a, No:
39A-E, 16 Mayıs t856, HHS, Xıı/56 , Meclis-i Vala'ya ilk Hıristiyanlann
atanması ile Bab-ı Ali'nin Müslüman askeri kuvvetini milletlerinden takviye
etmesi gereksinimi arasında bir bağ kurar. Bazı Hıristiyanlar. askeri tıp okulu
mezunları, anlaşılan i 84 i 'den itibaren orduda subay rütbesiyle görev
yapmışlardı: Osman Ergin, Türkiye Maarif Tarihi (İstanbul, 1 939- 1 943),
C.ii, s.626. 1 856'da ve yine 1 86 1 'de hükümet komisyonlanndaki tartışmalar
çeşitli askeri okullardaki otuz kadar Hıristiyan subay adayının kabul edilme­
sini tasarlıyordu: {bid., s.606-607; Mehmed Selaheddin, Bir Türk Diplo­
matının Evrak-ı Siyasiyesi, s . I44- 1 49. 1 864'te otuz beş Hıristiyan öğrenci.
subay yetiştirme okuluna kabul edilmişti: Morris'den Seward'a, No: 8 1 , 3
Mart 1 864, US NA, Turkey 1 8. Yazar onlann görevlendirilip
görevlendirilmediklerini ya da hizmet yapıp yapmadıklarını bilmiyor. Fuad
Paşa, 1 867 yılındaki H att-ı Hümayun'un uygulanışı ile ilgi l i bir
değerlendirmesinde, daha fazla Hıristiyan askere kaydedilene kadar Hıristiyan
subaylann sayısının sınırlandırılmasının gerekli olduğunu bildiriyor, ama hiç
rakam vermediği gibi, yerli Hıristiyan subaylann gerçekten hizmet yapıp yap­
madıklannı da söylemiyordu. Fuad, askerlik hizmetinde eşitlik bulunma­
masına rağmen (ki bunun için "neredeyse sadece" gayri-müslimleri sorumlu
tutuyordu), Osmanlı ordusundaki iki karma Kazak alayında Hıristiyanlann
görev aldığına işaret ediyordu: muhtırasının metni için, Ubicini ve Pavet de
Courteille, Etat present, s.249-250, 25 1 -252.
(49) 1 858'de eyajet valilerine gönderilen bir tamimde olduğu gibi: Halil
İnalcık, "Tanzimat nedir?", Tarih Araştırmaları, C.I. (1 940- 1 94 1), s.257.
(50) ABCFM, Trowbridge's Diary, s.5 1 .
(5 1) Ibid., C.284, No: 33 1 , 2 1 Eylül 1 865.
(52) Ibid., Armenian Mission V, No: 276, 5 Eylül 1 857.
(53) Ibid. , Armenian Mission V, No:277, 21 Eylül ıi! 57.
(54) Krş. George Hill, A History of Cyprus (Cambridge, 1 940- 1052), C.IV,
s.209-2 1 O, 2 1 3.
(55) Esat Uras, Tarihte Ermeniler ve Ermeni Meselesi (Ankara, 1 950), s. 1 86;
Çark, Ermeniler, s. 1 99-20 ı. Krş. Cyrus Hamlin, Among the Turks (New
York. 1 878), s .371 -375, Hıristiyan memurlan kaydeder.
(56) Mutlak eşitliğin olmayışının, ama aynı zamanda Bab-ı Ali'nin atadığı
memurlann yerel islami duygulann önünde gidişinin sürekli kanıtı vardır.
Örneğin bkz. Mackenzie ve Irby, Travels, passim; ve Hıristiyanlann

1 32 osmanlı imparatorluğu'nda reform

Müslümanlar aleyhinde tanıklık yapmalannın kabul edilmemesi sorunu
üzerine, ibid, s . 1 78, 263, 396.
(57) Kanun metinleri için, Düstur, C.I (İstanbul, 1 289),5.537-596; George
Young, Corps de Droit Ottoman (Oxford, i 905- i 906), C.lV, s. i -54; Gregoire
Aristarchi, Ugislation Ottomane (Konsta

. 1 873- 1 888), c.n, s.2 1 2-
268; Charles G. Walpole, The Ottoman Penal 28 Zilhidje 1274 (Londra,
1 888); Erich Nord, Das türkisehe Strafgesetzbuch vom 28 Zilhidje 1274 (Ber­
lin, 1 9 1 2), 1 9 1 I 'deki eklernelerle birlikte.
(58) Walpole, Penal Code, s.v. Walpole, aslında mahkemesinde kanun
hükümlerini uygulayan Kıbns'taki bir ıngiliz hakimdi.
(59) Fuad'ın i 867 yılındaki muhtırası, Ubicini, Etat present, s.247.
(60) Hamlin, Among the Turks, s.367. Ceza kanunu üstüne daha çok bilgi için
bkz. Ebül'ula Mardin, "Development of the Shari'a Under the Otloman Empi.
re," bunun için, derleyenler: Majid Khadduri ve Herbert 1. Liebesny, Law in
the Middle East, C.I (Washington, 1 956), s.285-289; Tanzimat, C.ı (ıstanbul,
1 940), 230-232'de Tahir Taner, "Tanzimat Devrinde Ceza Hukuku."
(61) Metinler için, Düstur, C.ı , s.780-8 1 O ve 466-536; aynca Young, Corps
de droit, C.VIL, s. 1 55- 1 70 ve 1 03 - 1 54; Aristarchi, Ugislation, c.ıı, s.374-
400, ve CJ, s.344-4 19.
(62) Toprağın kadastrolanması ve vergilendirme sorunu daha önce Kırım
Savaşı sırasında bir genel meclis tarafından tarıışıimış, ızmir ve Selanik
bölgelerinin pilot tasanlar olarak kullanılmasına karar verilmişti: Cevdet,
Teziikir, s.50.
(63) Arazi kanununun metinleri için, Düstur, C.I, s. l 65- 1 99; Young, Corps de
dmit, c.vı, s.45-83; Aristarchi, Ugislation, c.ı, s.57- 1 70.
(64) Tanzimat, c.ı, 369-421 'de Ömer Lütfi Barkan; Tanzimat, C.I, s. 1 80-
i 87'de Hıfzı Veldet; Mardin, "Development of the Shari'a," s.285-288; Dore­
en Warriner, Land and Poverty in the Middle East (Londra, 1 948), s. 1 5- 1 8;
Halil ınalcık, "Land Pı:oblems in Turkish History," Muslim World, 45 (Tem­
muz 1 955), s.226; R.C.Tute, The Ottoman Land Laws (yer ve tarih yok -
Kudüs 1 927)" passim; W. Padel ve L. Steeg, De la /egislation fonciere otto­
mane (Paris, 1 904), passim. Son iki eser kadastra ve öteki arazi
düzenlemeleri konusunda i 876'ya kadar ve daha sonrası için yapılan ek ni­
zamnamelere referanslan verir: Padel, s.6-7; Tute, s. 1 29 ff.
(65) Gizli cemiyet mensuplannın, tutuklandıklan zaman, Boğaziçi'nin Asya
yakasındaki Kuleli kışlasında gözaltına alınmalan ve sorgulanmalanndan
dolayı.
(66) Örneğin Nicholas Jorga, Geschichte des osmanischen Reiches (Gotha,
1 908- 1 9 1 3), C.V, s.5 1 7 ; Thouvenel, Trois annees, s.354, n. , burada Yeni Os­
manlılar açısından bir emsal görür; Engelhardt, La Turquie, C.ı, s. 1 58; Mil­
\ingen, La Turquie, s. 1 59; A hmed Rasim, Istibdattan Hakimiyeti Milliye
(ıstanbul, 1 342), C.II, 8.56; Ahmed Bedevi Kuran, lnkilllp Tarihimiz ve Jön
Türkler (ıstanbul, 1 945), s.7·8, akl. Recai G. Okandan, Umumi Amme Huku­'kumuzun Ana Hatları (ıstanbul, 1 948), s.75-76 ve n.24; Wanda, Souvenirs
an.ecdotiques de la Turquie (paris, 1 884), s.69-76.
(67) Komplodaki subaylann bir bölümü, siyasal fikirlerini büyük olasılıkla
Polonyalı ya da M acar meslektaşlanndan kapmışlardı. Bu, en muhtemel ola·

reform ve komplo, 1 856- 1 86 1 : Iili, fuad ve kıbnslı mehmed 1 33

rak, Avrupalı dosdara sahip bir Çerkes olan Ferik Hüseyin Daim Paşa için
geçerlidir: Millingen, La Turquie, s. 1 59; Wanda, Souvenirs, s.69-76; Hermann
Vambery, His Life and Adventures (New York, 1 883), s.22-24; Walter Thorn­
bury, Turkish Life and Charaeter (Londra, 1 860), c.ı, s.62; Thouvenel'den
Walewski'ye, No: 68, 28 EylUl 1 959, AAE, Turquie 34 1 . Bu durum büyük
olasılıkla Ingiliz dostları bulunan bir Arnavut subay, Cafer Dem Paşa için de
geçerlidir.
(68) Great Britain, Parliamentary Papers, 1 86 1 , c.67, Aeeounts and Papers,
c.36, "Reforms in Turkey," No: 9, Bulwer'den Russel'a, 26 Temmuz 1 859.
(69) 1 859 Komplosuna ilişkin en iyi inceleme, Uluğ İğdemir, Kuleli Vak'ası
Hakkında Bir Araştırma'dır (Ankara, 1 937). Yabancı elçilikler çelişkili rapor­
lar almakla birlikte genelde iyi bilgilenmişlerdi: krş. Thouvenel'den Walews­
ki'ye, No: 65 ve ilişik., ve No: 68, 2 1 ve 28 Eylül 1 859, AAE, Tıırquie 34 1 ;
Bulwer'den Russell'a, No: 1 64 ve ilişik., ve No: 1 79, 20 ve 27 Eylül 1 859, FO
78/ 1435; Colleu'den Manderström'e, No: i 1 2 ve No: 1 4, 20 ve 30 Eylül 1 859,
SRA, Depescher fran Svenska Beskickningen i Konstantinopel; Williams'dan
Cass'e, No: 53 ve No:54, i1işikte 20 ve 28 Eylül 1 859 tarihli İstanbul basını,
USNA, Turkey 1 6; ayrıca Schauffler'den Anderson'a, No:92, 12 Aralık 1 859,
ABCFM, Armenian Mission VIII . U.A. Petrosian, "Novye OsmanyU i bo,'ba
za konstitutsiu (Moskova, 1 958), s. 25, Rus arşivlerinden yararlanmalda bir­
likte bu olay üzerine hiçbir şey aktarmaz. 66 ve 67 numaralı notlarda
aktarılan anlatımlara ek olarak bkz. Abdurrahman Şeref, Tarih Musahabeleri,
S. 172; Ahmed Midhat, Oss-; Inkilab, c.I, s.75 n. ; idem, Kainat, C.lV
(İstanbul, 1 298), S. 548-549; Haluk Y. Şehsuvaroğlu, Sultan Aziz (İstanbul,
1 949), S. 9- 1 5 ; Tarık Z. Tunaya, Türkiye'de Siyasi Partiler (Istanbul, 1 952), S.
89-90; Ahmed Rasim, Istibdaftan Hakimiyeti Milliyeye, c.ıı, S. 5'6-60; Kun­
tay, Namık Kemal, C.I, S. 89, n. i 2, ve 597, n.3, ve c.ıı, kısım ı . S. 5 1 3 ve n.
5; Thornbury, Turkish Life, C.I, S. 37-40, 54-68. burada (imzasız.), "The Late
Insurrection in Turkey" Chamber's Journal, 1 2:326 (3 i Mart 1 860), S. 1 93-
1 97'yi bir daha aktanr; Millingen, Turquie, S. 235-236; idem, Us imams et les
derviehes (Paris, 1 88 1), S. 204-205 ; Adolphe d'Avril, Negociations relatives
au Traite de Berlin (Paris, 1 886), 5.55-59.
(70) Cevdet, Tezakir, S. 66.
(7 1) Melek Hanum, Thirty Years in the Harem (Londra, 1 872), s.277, 278.
(72) Teztıkir, s.88.
(73) Diğer Osmanlı devlet adamları gibi Kıbrıslı Mehmed Paşa'nın da biyog­
rafisini yazan olmamıştır. En iyi portresi için, Werner, Türkisehe Skizzen,
c.ıı, s. I 72- 1 82. ınal, Son Sadrıazamlar, C.I, s .83-1 00, bazı noktalarda daha
aydınlatıcı ama büyük ölçüde Cevdet'ten yaptığı aktarmalarla karma­
karışıktır. Melek Hanum, Thirty Years, önyargılı olmakla birlikte oldukça
aydınlatıcıdır; onun Six Years in Europe (Londra, 1 873) adlı eserinde eski
kocası hakkında daha az bilgi vardır. Melek'in oğlu Frederick MilIingen
(Osman Bey), us Anglais en Orient (Paris, 1 877) adlı eseri boyunca annesini
savunur. Ayrıca bkz. Ubicini, Turquie aetuelle, s. 1 73- 1 77; BameUe Miller,
The Palaee School of Muhammad the Conqueror (Cambridge, Mass. , 1 94 1)
s.7; Drummond Wolff, Rambling Reeolleetions, c.ıı, s.4-5; Tewkir-i Cevdet,
No:5, akt. Mardin, Cevdet, s.5 1 , n.8 1 ; La Turquie, 9 Eylül 1 87 1 . HHS Xı ı/58
(Varia), s.75, 25 Ekim 1 856 tarihinde Cevdet'e yazılan imzasız bir mektubu

1 34 osmanlı imparatorluğu'nda reform

içerir, bu Mehmed'in maruz kaldığı iftiranın bir örneğidir. Melek Hanım'ın
anlatımlarına bakılırsa 'dürüstlüğünden kuşku duyulabilir, ama öteki
çağdaşlan s..enellikle onun dürüstlÜğünü savunurlar. İnal, Son Sadrıazamlar,
C.I, s.37, Ali kabul ettiği halde, Mehmed'in hidivin sunduğu büyük bir
armağanı geri çevirdiğini anlatır.
(74) Engelhardt, La Turquie, c.i, s. 1 6 1 - 1 63. 23 Nisan 1 860 tarihli başka bir
Rus notası bu soruna ağırlık veriyordu: Arçhives Diplomatiques, C.I (1 86 1),
s. 1 1 3- 1 15 .
(75) Bkz. orijinal metne göre s.27, 47-48.
(76) Ruslar geziyi kendilerinin teşvik ettiğini iddia ediyorlardı: Ignatyev,
"Zapiski Grapha N.P. Ignatyeva," Izvestiia Ministerstva Inostrannykh 'Diel,
i 9 i 4, C.I, s. 103; Fransızlar da geziyi kendi büyükelçilerinin teklif ettiğipi öne
sürüyorlardı: d'Avril, Negociatio.ns, s.63. Britanya'nın desteği Bab-ı Ali'nin
Rusların uluslararası komisyon isteklerinden kaçınmalanna yardım etmişti.
(77) Great Britain, Parliamentary Papers, 1 86 1 , C.67, Accounts and Papers,
C.34, "Reports . . . Condition of Christians in Turkey, 1 860," komisyonu hare­
ket halindeyken gözlemleyen Britanya konsoloslanndan gelen bilgilere büyük
yer verir. No: 6, Mayers'den, Green'e, Rucshuk, 18 Temmuz 1 860, ilişik 2,
Kıbrıslı Mehmed'in eyalet valilerine gönderdiği geçici talimatlann Fransızca
bir çevirisini verir; ibid., "Papers . . . Administrative and Financial Reforms in
Turkey, 1 858- 1 86 1 ," No:40, Ali'den Musurus'a, 21 Kasım 1 860, Kıbrıslı
Mehmed'in sultana sunduğu raporun Fransızca çevirisini verir. Ahmed
Rasim, Istibdartan Hakimiyeti Milliyeye, C. ii, s.52-54, geziyi ve raporu
tartışır. Aynca bkz. Journal de Constantionple, 14 Haziran ve 1 5 Ekim 1 860;
Kanitz, Donau-Bulgarien, c.ı, s. 1 02- i 1 2; Moustapha Djelaleddin, Les turcs
anciens et modernes (paris, 1 870), s. i 77.
(78) Rus hükümeti, 4 Ocak 1 86 1 tarihinde gezinin sonuçlannı küçümseyen
ve bazı haklı eleştiriler içeren bir memorapdum yayımlamıştı: A rchives dip­
lomatiques, c.ıı (1 86 1), s.220-233. Bab-ı Ali bunu Şubat i 86 1 'de tarihi belli
olmayan bir bildiri ile reddetti : ibid. , s. 1 07- 1 14. İşin gerçeği iki açıklama
arasında bir noktadadır, ama Rus hükümetinin açıklaması daha abartılıya
benzer. Britanya'nın raporları genel olarak yukanda aktanlan Türk
açıklamalanyla paraleldir ve bu dönemde genelde bir derece Türk yanlısıdır.
(79) İnal, Son Sadrıazamlar, c.ıı, s. i 88.
(80) Mackenzie ve Irby, Travels, s,78-80.
(8 i) Selanik'te Hüseyin Hüsni Paşa: Journal de Constantinople, 14 Ocak
1 86 1 . Bu dönemdeki teftiş sistemi konusunda bkz: Mordtmann, Stambul, C.I,
s. 1 70, ve C.II,s. 1 0- i i; Kanitz, Donau-Bulgarien, c.ıı, s. i i i - i i 2; Journal de
Constantinople, i 3 Ağustos i 864, sadrazarnın i 863- i 864 yılı için resmi rapo­
runu vererek; Karl Ritter von Sax, Geschichte des Machtverfalls der Türkei,
2. basım. (Viyana, 1 9 1 3), s.372-373; Abdurrahman Şeref, Tarih Musahabele­
ri, s.223-224; Mardin, Cevdet, s.53-55 ve n.85-87; Ali Ölmezoğlu, "Cevdet

. Paşa," Islam Ansiklopedisi , c.m, s. 1 1 6; A. H. Tanpınar, "Ahmed Vefik
Paşa," ibid., C.I, s.208; Hill, Cyprus, C.IV, s.229, burada Hill, teftiş sistemi­
nin gülünç bir taklit olduğundan sözeder; Smryna Mail, i Eylül ve i Ekim
1 863.
(82) Williams'dan Cass'e, No: 89, 7 Ağustos 1 860, USNA, Turkey 1 6; Scha-

reform ve komplo, 1 856- 1 86 1 : ili, fuad ve kıbnsh mehmed 1 35

uff1er'den Anderson'a, No: 9, 21 Ağustos 1 860, ABCFM, Westem Turkey
Mission LV.
(83) Bkz. bölüm V. Vilayet kanununa rağmen, gerek özel müfettiş gerekse
daimi müfettişler yine kullanılıyordu. 1 87 1 'de yeni bir müfettiş dalgasına
yönelik talimatlar için bkz. Ln Turquie, 30 Ekim ve 27 Kasım 1 87 1 .
Soruşturma komisyonu, zaman zaman dış müdahaleyi y a d a aynlıkçılığı
savuşturmakta geciktirici bir hareket olarak da kullanılıyordu: Bkz. Ali'nin
1 86 1 'de Beyliklerde böyle bir komisyon üzerine önerileri: Riker, Roumania,
s.3 1 2.
(84) Monarkın değişmesi ve 1 861 yılındaki AbdüIaziz hakkında bkz.
Şehsuvaroğlu, Sultan Aziz, s. i 5-24; Augsburger Allgemenie Zeiıung, 7 Tem­
muz 1 86 1 , Beilage; Melek Hanım, Thirty Years, s.265-268; Millingen, Ln
Turquie, s.25 i ·253, 262-263; Ubicini, Turquie actuelle, s. ı 36; A.D. Alderson,
The Structure of the Ottoman Dynasty (Oxford, 1956), s.2 1 , 35;
A.H.Ongunsu, "Abdülaziz," Is/iim Ansiklopedisi, C.I,s.57-58; Count Greppi,
"Souvenirs d'un diplomate ftalien a Constantinople," Revue d'histoire dip/o­
matique, (24 Temmuz 1 9 1 0), s.372, 379-383. Murad'ı tahta çıkarma hareketi,
anlaşılan Abdülaziz'in kayınbiraderi Damad Mehmed Ali Paşa'nın düşmanı
Rıza Paşa açısından kişisel politikanın bir parçasıydı, ama hareketin genelde
Fransız desteğine sahip olduğu da düşünülüyordu: Mehmed Memduh, Miraı-ı
Şuunat, s.29; Anton Graf Prokesch-Osten, "Erinnerungen aus Konstantino­
pel", Deutsche Revue, C.lV (1 8 80), s.70-72; der. L. Raschdau. " Diplomatenle­
ben am Bosporus," Deuısche Rundschau, 1 328 (1 909), 386; Bamberg, Gesc­
hichıe, s.458; Brown'dan Seward'a, No: 8, 26 Haziran 1861 , USNA, Turkey
17. Ama iki yıl önce, Kuleli Vak'ası zamanındaki Fransız Büyükelçisi ,
Abdülaziz'in mirasyedi Murad'a kıyasla daha iyi sultanlık yapması gerektiğini
söylemişti: Thouvenel'den Walewski'ye, No: 65, 21 Eylül 1 859, AAE, Turkey
341 . Yazar, Pertevniyal'ın bildirilen Bektaşilerle yakın i l işkilerinin ne kadar
etki yapmış olabileceğini bilmiyor: J.K.Birge, The Bektashi Order of Dervic­
hes (Londra, 1937), s .8 1 .
(85) Metinler için, Das Staatsarchiv, C J (1 86 1), s.97-99; Archives diplomati­
que�,

_
c.ııı (1 86 1), s.3 1 8-320; Düstur, c.ı, s. 1 4- 1 5 ; Ahmed Midhat, Oss-i

Inkılab, c.ı, s.294-296.
(86) Bu dönemdeki sadrazamlıklar: Ali, 6 Ağustos-22 Kasım 1 86 1 ; Fuad, 22
Kasım 1 8 6 1 -2 Ocak 1 863; Yusuf Kamil , S Ocak 1 863-1 Haziran 1 863; Fuad,
i Haziran 1 863-Ş Haziran 1 866; Mütercim Mehmed Rüşdi, 5 Haziran 1 866-
i i Şubat i 867; Ali, 1 i Şubat i 8�.7-6 Eylül i 87 1 . Hariciye nazırlıklan: Fuad,
6 Ağustos 1 86 1 -22 Kasım 1 86 1 ; Ali , 22 Kasım 1 86 1 - 1 i Şubat 1 867; Fuad, ı i
Şubat 1 867- 1 2 Şubat i 869 (ölüm); (artık sadrazamlığı elinde tutarken hariçi­
ye nazırlığını da üstlenen) Ali, 1 2 Şubat 1 869-6 Eylül 1 87 1 (ölüm). Ali
aralıksız olarak sürekli bu iki makamdan birisindeydi. Fuad'ın önce sultanın
gözünden düşmUş, sonra tekrar göze girmiş olması daha olasıdır; Fuad. bu
iki makamdan başka, 1 863 yılının başında kısa dönemler için Meclis-i Vila
Reisliği ile Seraskerlik yaptı, i 866- i 867'de ise sekiz aylığma görevsiz kaldı.
(87) Morris'den Seward'a, numarasız, 18 Aralık 1 86 1 . USNA, Turkey 17 .
(88) Vakıf kurumunu savunan Fuad Köprüıü. Fuad'ın hazine açıklanm kapat­
mak için evkaf fonlanna sanıdığına ve böylece kurumun temellerini oyup
mülklerin değerini düşürmeye daha fazla hizmet ettiğine işaret eder: "L'lnsti-

1 36 osmanlı imparatorluğu'nda reform

tution du Vakouf," Vakıflar Dergisi, c.ıı (1 948), 5.32-33.
(89) Hamlin, Among the Turks, s.59. Ömer Celal Sarç, Tanzimat, C.I, s.424-
440'da Osmanlı sanayiinin zayıflığını inceler.
(90) Avrupa'dan borç alma sorunu Kınm Savaşı'ndan hemen önce ele
alınmış, ancak AbdOlmecid tarafından veto edilmişti. Damad Fethi Paşa şu
öngörüyO yapıyordu: "Eğer bu devlet beş kuruş borç alırsa batar. Çünkü bir
kez borç alınırsa bunun sonu gelmez. Devlet borç denizine gömülür." Cevdet,
Tewkir, s.22, ve Fatma Aliye, Cevdet, s.87.
(9 1) Türk olsun Batıh olsun pek çok yazara bakılırsa, 1 856'dan 1 876'ya ka­
darki Osmanlı tarihinin uzun süreli bir eyalet isyanlan ve mali fel aketler kri­
zinden başka bir şey olmadığı izlenimi edinilir. Döneme ilişkin hemen
hemen bütün Türklerin anılan ve daha sonraki anlatımlarda, sık sık ve çok
kaba hatlanyla saray harcamalan. bozulma ve Avrupa borçları hakkında
önemli bölümler yer alır. Bu dönemdeki mali kriz açısından en yararlısı ,
A.Du Velay, Essai sur I'histoire financiüe de la Turquie (Paris. 1 903), s. 1 30-
1 96 ve 26O-264'tür. Bu çalışma yakın zamanlarda "Türkiye mali tarihi"
adıyla Türkçeye çevrilmiştir, Maliye Mecmuası, Sayı: 12 (1939) ve sonraki
sayılar. Charles Morawitz, Die Türkei im Spiegel ihrer Finam:.en, çev. Qeorg
Schweitzer (Berlin, 1 903), s.20-44, ve Gregoire Poulgy, Les emprunts de
!'etat ottoman (Paris, 1 9 1 5). s.41 -54, daha kabataslaktır ve fazla şey ekle­
mez. Ahmed Rasim. Istibdattan Hakimiyeti Milliyeye, c.ıı, s.63-73, ve Refii
Şükrü Suvla, Tanzimat, c.ı, s.270-275'de borçları analiz eder. Abdolonyme
Ubicini, Letters on Turkey, çev. Lady Easthope (Londra, 1 856), C.ı . s.254-
358, genel ekonomi konusunda bir temel sa�lar. Cevdet, Tezdkir, s.20-23, ve
Fatma Aliye. Cevdej, s.84-87. 1 85 1 - 1 85 2 yıl lanna ilişkin olmakla birlikte bu
konuda yararlıdır. Ali Fuad, Rical-i Mühimme, s.72-74. 1 858-1 859'daki mali
sorunlan ele alır. Kaime konusunda bkz. Şükrü Baban, Tanzimat, C.I, s.246-
257'de ve J.H. Mordtmann, Isldm Ansiklopedisi, C.VI, s. I06-ıo7'de. İngilizce,
Türkçe ve Fransızca kaynaklardan 1 860- 1 86 i krizi konusunda belgeler için,
Das Staatsarchiv, C.l (1 86 1), s.3 1 7-34 1 . lngilizce raporlar için, Great Britain,
Parliamentary Papers, 1 86 1 , C.67, Accounts and Papers, C.34, "Papers Rela­
ting to Administrative and Financial Reforms in Turkey, 1 858- 1 86 1 ," ibid.,
1 862, C.64, Accounts and Papers, C.36, İngiliz görevlilerinin raporu; ve ibid.,
1 875. C.83, Accounts and Papers. C.42, "Turkey No. i , 2, 3. 6." 1 862
borçlanması üzerine Du Velay bunlann özünü verir. üitschrift der Deuts­
chen Morgenliindischen Geesellschaft, 17 :3/4 (1 863), 7 i 2'deki ebced hesabı.
(92) M ustafa Fazıl Paşa hakkında bkz. bölüm VI.

dördüncü bölüm
gayri-müslim milletlerin reorganizasyonu, 1860-1865

İmparatorluk topraklarında yaşay�n başlıca gayri-müslim mil­
letIerin yeni anayasaları, Bab-ı Ali'nin temel idari reform
çabalarının ilk meyvasıydı. 1 862 ve 1 863'te, Rum Ortodoks ve
Gregoryen Ermeni toplulukları, ruhban sınıfının yetkisini azaltan
ve buna bağlı olarak laik kesimin etkisini arttıran organik yasalara
bağımlı kılındılar. 1 865'te Osmanlı Yahudileri de buna benzer bir
senede (charter) kavuştu. Bu değişikliklerin itkisi hem milletlerin
kendi içlerinden hem de Türk hükümetinden gelmişti. Yüzyılın 9r­
talarında her dini toplulukta bir altüst oluş yaşandı ve Bab-ı Ali
her topluluğu yeni anayasalar hazırlamaya yönlendirdi. Süreci
hızlandıran başka bir etken de herhalde Kıbrıslı Mehmed'in
1 860'da Bulgaristan'da Rum Ortodoks kesimdeki çürümeyi doğru
biçimde saptaması olmuştu. Ancak Hatt-ı Hümayun zaten, sahip
oldukları eski ayrıcalıklarını ve ibadet özgürlüklerini onaylarken
milletlerde reform yapılmasını vadetmişti. Lord Stratford ile
Avusturya ve Fransız Büyükelçileri, fermanın ilan edilmesine
kadar uzanan tartışmalarda, özellikle laik denetimin
genişletilmesi, dinı otoritenin sınırlanması ve kilise maaşlarının
sabitleştirilmesi · yönündeki reorganizasyona sıcak destek
vermişlerdi . l Bu fermanla, her topluluğun kendi idare sisteminde
reform yapacak ve elde edilecek sonuçları , millet örgütlenmesini
"zamaııın i lerlemesi ve aydınlanmasıyıa" uyumlu kılmak amacıyla
Bab-ı Ali'nİn onayına sunacak bİr komisyon kurulması isteniyor­
du. On dokuzuncu yüzyılın İ lerleme kültünün bir yansıması olan
bu ifade biçimi, Bab-ı Ali'yi milletlerin reorganize edilmesinde
ısrarcı davranmaya zorlayan asıl nedenlerin üstünü örtmekteydi .

Padişah hükümetini bu yöne sevkeden birkaç düşünce var gi­
biydi. Bunlardan en doğru olanı, eğer cemaatini bağımlı durumda
tutmaya çalışan "obskürantist"* bir kilise hiyerarşisinin yetkisi

(*) obskUrantist. obskOrantizm: bilimsel ilerleme, bilgilenme karşıtı,
karşıtlığı; yobaz, yobazlık (ç.n)

1 3 8 osmanlı imparatorluğu'nda reform

azaltılırsa, Avrupa'nın azınlıklar lehindeki müdahalesinin dizgin­
lenebiieceği umuduydu.2 Tanzimat devlet adamlarının, Hatt-ı
Hümayun'un tonuna baştan aşağı ve örtük biçimde yansımış olan
Osmanlı kardeşliği ile eşitlikçi vatandaşlığın getirdiği
dayanışmayı akıllarında tutmuş olmaları da mümkündür. Dini
dogma ve kilise denetimi ne kadar arka plana i tilebilirse, impara­
torluğu Osmanlılık temelinde birleştirme şansı o kadar fazlaydı.
Bu doğrultudaki bir millet reformu, laik hukukun kademeli olarak
benimsenmesinin zaten hizmet etmekte olduğu gibi, devlet ile
dinin ayrılma sürecini arttırmaya yardım edecekti . Bununla birlik­
te, bilgili Abir Osmanlı devlet adamının bu yöndeki bir iddiasına
rağmen, Ali'nin olsun Fuad'ın olsun millet anayasalarmı, daha
sonra bütün imparatorluk çapına yayılabilecek temsil i yönetim
biçiminin bir denemesi olarak tasarlayıp tasarlamadıkları belirsiz­
dir) Ayrıca, eğer milletlerde kilisenin etkisini azaltarak .
Hıristiyanlar arasındaki mezhep çatışmalarından bir ölçüde de
olsa kaçınılabilir}e, B ab-ı Ali bundan yararlanacaktı. Bu
çatışmalar Bab-ı AIi'ye yalnızca iç düzenin korunmasında büyük
sorunlar çıkarmakla kalmıyor, ek olarak şu ya da bu mezhebin
tarafını tutan büyük devletlerin müdahale etmesine yeni fırsatlar
sAunuyordu. Bundan başka, siyasal dürtülerden ayrı olarak, Bab-ı
Ali memurlarının, Rum ve Ermeni dini hiyerarşilerinin kendi ce­
maatlerine uyguladıkları hukuki ve mali zorbalığı hafiftetmeyi is­
temiş olmaları söz konusudur. Tanzimat devlet adamları
açısından başka bir pratik etken, ey alet metropolitlerinin cemaat­
lerine, kendi ceplerini doldurmak üzere topladıkları paral arı nA dev­
let tarafından ellerinden zorla alındığını anlatarak Bab-ı Ali'ye
karşı uyandırdıkları Hıristiyan düşmanlığını azaltmaktı .4

İmparatorlukta yaşayan gayri-müslimlerin talihsizlikleri, elbet­
te tek başına ruhani hiyerarşilerin egemenliğinden kaynak­
Ianmıyordu. Tekrarlanmaya değer bir olgu vardır: Gayri­
müslimler Türkler tarafından hala ikinci sınıf uyruklar sayılıyordu
ve kendileri de bu konumlarının bilincindeydiler. Gayri-müslim
uyruklar arasında ezici çoğunluğa sahip Hıristiyanların durumu,
1 860 yı1ına geJindiğinde birkaç yıl önceki koşullara kıyasla
önemli ölçüde düzelmişse de, haklı olarak hala kendilerine eşitsiz
davranıldığından şikayet edebiliyorlardı . Kilise çanlarının

' çalınmasına konan genel yasaklamayı, Türk mahkemelerinde
tanıklık yapmalarının sık sık reddedilmesini, zaman zaman
Hıristiyan kızlarına tecavüz edilmesini ya da zorla din değiştirme
vakaları ile buna benzer kişilerden kaynaklanan kötü muameleleri

gayri-müslim milletlerin reorganizasyonu. 1 86 1 - 1 865 1 39

bala protesto ediyorlardı . Doğu Anadolu Ennenilerinin, silahlı
Kürt çetelerinin çapulculuklanndan kaynaklanan şikayetleri vardı.
Yer yer Müslüman gruplardan Hıristiyanlara yönelik fanatik
taşkınlıklara rastlanıyordu. Kamu görevlerinde haUL. fırsat eşitliği
yoktu. Nitekim, devrin Avrupalı yazarlarının genel bir kanısı, bu
doğruluğu yadsınamaz adaletsizliklerdi ..5 Aslına bakılırsa,
Türklerin kendi bağımlı halklarına karşı, Rusların Polonyahlara,
ıngilizlerin İrlandahlara ya da Amerikalıların Zencilere karşı dav­
ranışlarından daha baskıcı oldukları iddia edilemezdi. Ancak A v­
rupa'da genellikle gönnezlikten gelinirdi bu durum. Bazı yazarlar,
Osmanlı memurlarının, görevlileri denetleme gücü olmayan veya
işlerinin bozulmasından korkan yerel Müslüman ayanlara göre,
azınlıklara yaklaşımlarında daha adil davrandıklarını kabul etme­
ye hazırdılar. Ama Müslümanlar ile Hıristiyanlann birçok
bakımdan (haydutlardan, bozuk vergi toplama yönteminden ya da
genel olarak kötü yönetimden) aynı ölçüde sıkıntı çektiklerini ve
bazı durumlarda Müslümanlan, Hıristiyan ayanlar ile
mültezimlerin ezdiklerini bilen veya kabullenen Avrupalılann
sayısı azdl .6 Bazı açı lardan Hıristiyanların durumu Türklerden
daha iyiydi, çünkü askerlik hizmetinden muaftılar ve bazen
sırtlannı yaslayacak yabancı konsolosları vardı. İzmir'den "Türk
köylülerin Hıristiyan köylülere göre daha fazla baskıya maruz
kaldıklan" bildirilmekteydi.7 Aynı dönemde, bir kısım RumIarın
Osmanlı yönetimini daha hoşgörülü bir patron olarak gönnesi ne­
deniyle, bağımsız Yunanistan'dan Osmanlı İmparatorluğu'na
doğru göç akını yaşandığını gösteren kanıtlar vardır.s Bu tabloya
bakıldığında, özet olarak, bütün Osmanlı halklannın birçok
bakımdan aynı düzeyde bulundukları, Hıristiyan azınlıkların
Türkler karşısındaki aşağı statülerine rağmen sürekli olarak ve sa­
dece Türklerden zulüm gönnedikleri sonucu çıkarılabilir.

Hıristiyan azınlıklar, Türklerin baskısından başka, kendi
ruhanı hiyerarşilerinin baskısıyla karşı karşıya kalıyorIardı. Dinı
mevkilerin alım satımı, özellikle Rum kilisesinde olağan bir du­
rumdu. Patrik, makamını Osmanlı hükümetinden satın alır, sonra
da yapmış olduğu masrafı çıkarmak için doğrudan piskoposlukla­
ra satardı. Bundan esas zarar gören kesim ise, sistemin bir parçası
olan kocabaıdarın (köyde seçimle görev yapan laik başkan) ve
kendi ruhban sınıfının aşırı vergiler koyup haraç toplamalarına
maruz kalan s ıradan Rum köyıüsüydü. "Burada, Türkiye'deki
başka yerlerde olduğu gibi , " diyordu bir Rum kasabasındaki Bri­
tanyalı konsolos, "her türlü adaletsizliğin, fonların kötü harcan-

1 40 osmanlı imparatorluğu'nda reform

masının ve çürümenin sorumluluğu, Hıristiyanlar tarafından
açıkça kendi din adamlarına bağlanıyor."9 Rum kilisesi içindeki
Bulgarların konumu da kanayan bir yaraydı. Avrupalı
gözlemciler, oradaki Rum ruhban sınıfını, tayin edilebilmek için
üstlerine sundukları armağanları telafi etmeye eğilimli kilise
mültezimlerine benzetmişlerdi. Bulgar köylülerine yüzde altmış
faizle ödünç para vermek Rum rahipleri açısından geneııikle
alışılmış bir durumdu. Köylü ler, getireceği masrafın altından kal­
kamayacaklarını bildiklerinden kendi bölgelerine yerleşecek bir
rahip lüksünden kaçınmaya çalışıyorlardı . Bu arada ibadetler
Rum usulüne göre yapılıyordu; yüksek düzeyde sayılan ruhanı
mevkiler Bulgarların elinden alınmıştı ve Rum ruhban sınıfı Bul­
gar okullar kurmayı bir türlü başaramamıştı . 1 o Kilisenin baskısı,
kurulan bu ittifakla güçlerini ve varlıklarını koruyan başkentteki
laik unsurlar tarafından destekleniyordu.

Sıkıntıları Bulgarlar kadar artmamış olsa bi le, Gregoryen Er­
meni milletinin durumu da pek iyi değildi , Ermeni sarraflar, yani
banker ve tefeci ler, hükümeti dolandınp kendi halklarını
sıkıştırmakta Osmanlı bürokrasisinin mensuplarıyla birlik
içindeydiler, Daha sonraki Ermeni devrimcileri, "bazen belki

' Türklerden bile daha fazla haksızlık yaparak vatandaşlarını
sömürmekten hiç geri durmamış" bankerleri mahkum
etmişlerdi . l I Taşrada da Ermeni ayanlar ile Türk memurlar
köylüyü birlikte sömürürlerdi. Adana yakınındaki bir kasabanın
Ermenileri Türk validen baskı görmelerine rağmen, "kendi
başlarındaki adamlardan daha çok çekiyoriardı . Bu insanlar vali
adına vergi toplarlar; ama valiye bir kuruş toplarlarken, kendileri­
ne üç kuruş alırlardı . " 12 Bandırma'da önde gelen Ermeniler
(çorbacılar), "Türk valiler, kadılar, civar yerlerin yetkilileri ve
kim varsa o Ermeni piskoposla kutsal olmayan bir birlik. . , "
oluşturmaktaydılar. "Ruhani ya da sivi l , bütün dini görevl i ler bir
ve yalnızca tek bir amaçta, halkı ezip koyun gibi kırkmak ve
hükümeti dolandırmak amacında birleşirler, "13

Rum ve Ermeni milletleri sonradan iş ve politika aygıtlarını
bozmuşlar, bunları kendi hiyerarşilerinin yararına kullanmışlardı.
Elbette her miııet, kişisel statü, adalet ve vergi konularında patrik­
lere önemli ölçüde sivil otorite verilmesinden dolayı , Osmanlı

' padişahlannın kendilerini tanımalarından itibaren siyasal bir nite-
lik kazanmıştı . 14 Ondan sonra kendi cemaatini göreli bir cahill ikte
tutarak, Osmanlı otoritelerinin işbirliğinden emin olarak ve vergi
ödeyen mensuplarını mezhepten çıkarabilecek türden dini ya da

gayri-müslim milletlerin reorgani?-asyonu, 1 86 1 - 1 865 1 4 1

siyasal sapkınlıklarla mücadele ederek gücünü korumak, her hiye­
rarşinin çıkarına oldu_ Yani gerek Rum gerekse Ermeni hiye­
rarşisi, Protestanlarla Katoliklerin kendi üyelerine yönelttikleri
saldırılarla mücadele ederken, Ortodokslar da Bulgariann özel ulu­
sal kilise talepleriyle savaşmışlardı, Rum hiyerarşisi gayri­
müslim milletler içindeki birinci olma konumunu korumak
amacıyla mücadele ederken, Ermeni hiyerarşisinin kaygısı impa­
ratorluktaki Rum etkisinde muhtemel bir artış olmasıydı, Iki
kesim de Yahudi milletini, üç büyüğün en geri milleti olarak
aşağılarnaktan hoşlanıyordu_ Yahudilerin katlandıkları gerçek
zulüm, imparatorluktaki Müslümanlardan çok Hıristiyanıara
layıktL I 5 Millet örgütlenmesinin ne ölçüde özel siyasal amaçlar
uğruna kullanılabileceği, Hatt-ı Hümayun'u hemen izleyen
yıllarda, bazı insanların tamamen dinı olmayan nedenlerle bir mil­
letten başka bir millete geçmenin yollarını aradıkları örneklerle
gösterilir_ Başka bir millete geçme dürtüsü, bazen kilise vergisin­
den kurtulmak, bazen kişisel siyasal etkiyi muhafaza etmek, bazen
de yabancı bir devletin belirli bir milletin üyelerine sağladığı hi­
mayeden yararlanmaktı . Sözgelimi, halkı sömürdüğü açık olan
dört Gregoryen Ermeni çorbacı, reform eği limli bir piskoposa rast­
ladıklarında Protestan olduklarını iddia etmişlerdi_ Üstü
tarafından cezalandırılma ya da harcanma tehlikesi yaşayan bir
Gregoryen Ermeni piskopos ise Katolikliğe geçmiş ve tehlike
geçene kadar Fransız konsolosunun korumasında kalmıştL I6

Gayri-müslim mille�er gerçekte bu denli siyasal bir nitelik
taşıdıklarından, Bab-ı Ali, dinı özgürlüğe ya da salt patriklerin
ruhanı ayrıcalıklarına karşı önyargı duymadan reformlara
geçebilirdi. Kilise denetimini gevşeterek zorbal ığın ve çürümenin
bir ölçüde kökünün kazınabileceği ve mezhep içi çatışm�ların bir
bölümünün ortadan kaldırılabileceği umuluyordu_ Bab-ı Ali'nin il­
gisi asıl olarak Rum ve Ermeni milletlerine dönüktü; o ana dek en
geniş ve en çok reform ihtiyacı duyanlar onlardL I7 Yahudi milleti­
nin reform ihtiyacı daha azdL Bunun nedeni, bir ölçüde, haham­
başının sivil yetkileri Rum ve Ortodoks patriklerinin yetkilerine
eş olmasına rağmen, onlar gibi ruhanı bir hiyerarşinin başkanı 01-
mamasıydL Ancak bu belli başlı üç millette de yüzyılın ortasına
gelindiğinde mevcut düzene karşı kuvvetli protestolar
başgöstermişti _ Protestolan dile getirenler, burjuva laik kesimler,
genel likle çeşitli esnaf loncalarının mensupla�ı olan zanaatçılar ve
daha aydın meslek sahibi kimselerdi. Bab-ı Ali milletler içindeki
bütün çıkar gruplarının isteklerine cevap vermeye çalışırken, re-

142 osmanlı imparatorluğu'nda reform

form ajitasyonundan yanaydı. Reform hareketi ilk kez geniş
biçimde Ermeni miııetinde yayıldı ; yine, yazılı bir anayasanın
hazırlanmasıyla, en önemli değişiklikler de Ermeni ler içinde
gerçekleştirildi .

• ••

Gregoryen Ermeni milletinin i şlerinin yürütülmesi, II. Mah­
mud'un hükümdarlığının son yıııarına kadar, kağıt üzerinde
İstanbul patriğinin ve en yüksek kademedeki din adamlannın eııe­
rindeydi . Patrik, ruhani konularda Eçmiyadzin ve Sis Katolikos­
lanna bağlıyken, Osmanlı İmparatorluğu içerisinde kendi kilisesi­
ne mensup olanların sivil idaresinin bağımsız başkanıydı . Ne var
ki pratikte, İstanbul patrikhanesine, amira olarak bilinen iki yüz
kadar varlıkl ı şehir aristokrasisi egemen olmaya başlamı ştı .
1 838'de İstanbul'da açılan bir Ermeni yüksek okulu (I 838 Ceme­
ran Okulu) konusu üzerinde bu grupta başgösteren ayrılık i se za­
naatçılara topluluk işlerinde daha fazla nüfuz kuHanmanın yolunu
açmıştı . Ayrılığın bir tarafından sa rraflar, yani tefeciler, banker­
ler ve büyük tüccarlar, öbür tarafında saray mimarı, darphane
müdürü ve baruthane sorumlusu gibi resmi Osmanlı görevlerinde
bulunan Ermeni i leri gelenler vardı . Zanaatçılar yüksek okulu des­
teklernekte daha sonraki grupla ittifaka girdiler. Bankerler okuldan
desteklerini geri çektiği zaman, patrik tarafından miHetin maliyesi­
ni idare etmek üzere yirmi dört zanaatkarın meydana getirdiği mali
bir kurul oluşturuldu. Yalnız mali güçleri yetersizdi. Sivil işlerin
denetimi için seçimle gelen bir esnaf meclisini onaylayan 1 8A41 ta­
rihli i mparatorluk fermanıyla sonuçlanan Bab-ı Ali'nin
müdahalesine rağmen, zanaatkarlar yine de bankerlerin mali
desteği olmaksızın yönetemezlerdi ve ertesi yıl idari haklanndan
vazgeçrnek zorunda kaldılar. l s

Topluluğun sivil idaresinde meydana gelen bu bölünmenin
sürüklediği kargaşa, yeni bir patriğin (Matteos) 1 844'te esnaflarla
bankerlerden oluşan birleşik bir mecl is kurmayı başarmasıyla
sona erdi. Gelgelelim, sarrafların sürekli tahakkümcü tutumları,
özellikle ey alet piskoposlannın seçiminde nüfuz kullanma iddia­
lan, Matteos'u zanaatkarların haklarını savunmaya zorluyordu .

. Matteos 1 847'de millet i şlerini Ayürütmek üzere biri sivil, diğeri
ruhanı, iki meclis kurdu. Bab-ı Ali bir fermanla bu meclislerin ku­
rulmasını onayladı. Bankerler ile zanaatkarlar sivil mecliste
yaklaşık bir dengedeydiler. İki meclise de patrik başkanlık edi-

gayri-mUslim milletlerin reorganizaııyonu. 1 86 1 - 1 865 143

yordu ve Bab-ı Ali'yle olan işleri yürütmek üzere laik bir " logothe­
te" atanmıştı. Bu s istem on. yı l kadar dayandı. 19

Bu arada Ermeni topluluğu kültürel bir rönesansın etkisine gir­
rnekteydi . Daha on sekizinci yüzyılda. merkezi Venedik'teki Mek­
hitar manastmnda olan klasik Ermeni biliminin canlandığı
görülmüştü. On dokuzuncu yüzyıl ilerledikçe y azı dili ana dile
yaklaşmaya başladı. Amerikalı misyoner Elias Riggs'in ana dilde­
ki Ermenice İncil'i bu hareketin müjdecilerinden birisiydi. Kaçadur
Abovyan'ın (ölüm: 1 848) eserinden sonra daha halkçı bir edebiyat
ortaya çıktı. Mekhitar manastmnın rahipleri dini olmayan konula­
ra eğildiler. Ermeni basını 1 840'Iarda gelişmey� ve klasik kil ise
dilinden ana dile dönmeye başladı . Garabet Utücüyan, on yıl
içinde İstanbul'un en önemli Ermeni dergisi haline gelen Massis'i
kurdu. Laik ve ana dildeki edebiyat. buna eşlik eden ulusal bilin­
cin gelişmesiyle birlikte, milletteki laik reformcuların konumunu
kuvvetlendirecek üç etkiden ilkiydi.2o

Ütücüyan, modem Fransız fikirleri�i Osmanlı Ermeni lerine
aşılayan yeni bir unsurun temsilcisiydi. Utücüyan ile diğer Ermeni
entellektüel liderler ı 840'larda Paris'te öğrenim görmüşler.
içlerinden bir kısmı 1 848 devrimi ile İkinci Cumhuriyet'in heye­
canlı zamanlarını yaşamışlardı. Paris, i lerici entellektüellerin
merkezi haline geldi. Bu insanlar, yurda geri döndüklerinde, Ka­
varyal (yani, yobazlar) diye bi linen kesimin karşısında Lusavoryal
(aydınlar) olarak tanındı lar. Lusavoryal kesim içinde, mimarlar ai­
lesinden Nkogos Balyan, b.i.r felsefe ders kitabının yazarı olan Na­
habed Russinyan, Garabet Utücüyan, Krikor Agaton ve isimleri Er­
meni reform tarihinde her gün anılagelen diğer insanlar vardı. Bal­
yan ile Russinyan'ın Paris'ten gelecek bir Ermeni anayasasının
kaba taslak çizgilerini hazırladıkları söylenmekteydi.21

Ermeni reformunu etkileyen üçüncü faktör Protestan misyon­
ları oldu. Hemen hemen zanaatçı kesimin harekete geçtiği
sıralarda, başkent Ermenileri içinde ve Anadolu merkezlerinde
Amerikalı ve İngiliz misyonerler çalışmaya başlamışlardı. Mez­
hep değiştirenlerin sayısı belki beş binin üzerinde bile değildi .ıı
Ne var ki misyonların etkisi , mezhep değiştirenlerin sayısının
göstereceğinden çok daha fazlaydı. Görülmüş olduğu gibi, bazı
Gregoryen Ermeniler gözlerini siyasal nedenlerle Protestanlığa
çevirmişlerdi. Protestanlar 1 850'de Britanya Büyükelçisi'nin güçlü
desteğiyle, özel ,bir padişah fermanıyla ayrı bir mil let statüsü ka­
zandıklarında, örgütlenmede izledikleri tarz Gregoryen kilisesine
örnek 0luşturmuştu .23 Protestan milleti başından beri temsil ilke-

1 44 osmanlı imparatorluğu'nda reform

sine ve laik denetime dayanıyordu. 1 85 1 'de İstanbul'daki bir halk
meclisi, tOJ2luluk i şlerini yürütmek, bir yürütme komitesi seçmek
ve Bab-ı Ali'nin milletin sivil başı olarak yetki verdiği vekili
seçmek üzere on üç temsi lcinin seçimini düzenlemişti. Hatt-ı
Hümayun'dan kısa bir süre sonra deneme niteliğinde bir Protestan
anayasası hazırlandı ve halk meclisine sunuldu. Anayasa sadece
sivil işleri düzenlemekteydi: Bütçeyi denetlemesi gereken temsili
bir meclis öngörüyor, kendi üyeleri içinden bir yürütme komitesi
atıyor ve laik bir kişi olması zorunluluğu bulunan vekili
seçiyordu. Millet işlerinin yürütülmesi için hazırlanan Protestan
kuralları Türkçe ve Ermenice-Türkçe olarak basılıp dağıtıldı ve
görünüşe bakıl ırsa Gregoryen milletindeki reform hareketini en­
gelledi. Protestan örgütlenmesinden gelen olumsuz bir etki de
vardı: Gregoryen patrikler, millet işlerinin yönetiminde laik
katılımdaki artışın Protestanlığa geçişleri önlemekte gerekli
olacağını farketmişlerdi .24

Edebı rönesansla, Fransız siyasal fikirlerinin girişiyle ve Pro­
testan örneğiyle kuvvetlenmiş olan Gregoryen milletinin öncü
burjuvazisi, ciddi biçimde bir anayasa üzerinde çalışmaya
başladı . Asıl önderlik, 1 853'te kurulmuş bir eğitim komitesinin
üyeleri olan, Fransız eğitimi almış bir bölüm aydındaydı. Anaya­
sa on yıl sonra son biçimini almadan önce, her aşamasında tefeci
nüfuz sahiplerinin muhalefetiyle karşılaşan dört-beş komite ve üç
taslak geçirdi. Bir "millet" meclisi tarafından kabul edilen
1 857'deki taslağın ömrü iki ayı geçmedi . Krikor Odyan, Russin­
yan, Servichen (Serovpa Vichenyen) ve diğer aydınların başını
çektiği bir komitenin hazırladığı yeni bir taslak da, 5 Haziran
i 860'da başka bir genel meclis tarafından benimsenip on altı
aylığına yürürlüğe sokuldu. Miııet içindeki Lusavoryal (aydın) ve
Kavarya1 (yobaz) kesimler arasında çıkan başka bir sürtüşme,
Bab-ı Ali'nin Ekim i 861 'de anayasanın i şlemesini askıya
almasıyla sonuçlandı. Sonra da Osmanlı hükümeti, i 860'da
hazırlanan taslağı gözden geçirmek üzere din adamları, memurlar
ve bazı aydınların yer aldığı, Ermenilerden oluşa!, bir komiteyi
kendisi atadı . i 862 Şubat ayında, Hariciye Nazırı Ali Paşa, Patrik
Vekili Stepan'a, milletin sivil ye ruhanı meclislerinin değiştirilen
taslağı incelemek üzere Bab-ı Ali'nin tayin ettiği komiteyle birlik­

' te yedi kişilik bir komite seçmelerini isteyen resmı nitelikli bir
tebliğ gönderdi.25 Bu işlem hemen yerine getirildi �e Osmanlı
hükümeti için ortak bir rapor hazırlandı .26 Bab-ı Ali gözden
geçirilmiş anayasayı hemen onaylamayınca, sabırsız Ermeniler

gayri-müslim millellerin reorganizasyonu, 1 86 1 - 1 865 1 45

(tahminen esnaflar) bu ara sürede patrikhaneye saldırıp eşyaları
kırdılar. Düzeni sağlamak için Türk birlikleri gönderildi. Nihayet,
29 Mart 1 863'te anayasa resmen onaylandı; 1 860'daki meclis ana­
yasayı kabul etmek üzere yeniden toplandı ve anayasa
hükümlerinin uygulanmasını gözetecek bir komite atandı . Bu
şekilde, Ermeni mil leti anayasalı yaşamına başlamış olduP

Anayasa, patrikhane ile sivil ve ruhani meclisleri muhafaza edi­
yor, ama onlan yeni örgütlenmenin çekirdeği olan genel meclise
bağımlı kllıyordu.28 Patrik ile iki meclisin seçimini bu meclis
yapıyordu. Patrik hala millet ile Bab-ı Ali arasındaki iletişim
kanalıydı, ama eylemlerinden dolayı meclise hesap vermek zorun­
daydı ve kendisine belirli bir ücret ödeniyordu. Genel meclis, sivil
ve ruhani meclisler aracılığıyla Ermenilerin bütün işlerini kontrol
etmekteydi . Dini meclis dogma, dini eğitim ve rahiplerin atanması
ve kutsanmasıyla i lgileniyordu. Sivil meclis esas olarak eğitim,
hastaneler, millet mülkü, maliye, adalet ve benzeri işlere bakmak
amacıyla tayin edilmiş olan komiteler aracılığıyla faaliyet
gösteriyordu. Bütün komitelerin kesin denetimi elbette genel mec­
l ise verilmişti.

Bu örgütlenme şemasında temel olan meclisin bileşimiydi.
Yüz kırk üyeden sadece yirmisi din adamıydı ; laik kesimin gerçek
bir zaferi söz konusuydu yani . İstanbul burjuvazisi de mecliste
oransız derecede temsil edilerek egemen bir konum kazanmıştı .29
Seksen laik temsilci i le ruhani vekillerin hepsi başkentten
seçilmişti; bu yüzden, taşra Ermenileri kendi nüfuslarının onda
dokuzunu aşmalarına rağmen, toplam temsilci lerin ancak yedide
ikisi onlara düşüyordu. Taşra Ermenileri arasında siyasal bilincin
gelişmemesini mazur gösteren belki de buydu. Seçmenlik, temel
millet vergisini ödeyenlerle sınırlı tutulmuştu; erkekler diye belir­
tilme�işti ama, herhalde kadınların oy hakkı düşünülmemişti
bile. Istanbul'daki seçim tek dereceli olmakla birlikte, her çevrede
bir seçim kurulunun hazırladığı bir adaylar listesi üzerine temel­
lenmişti; bu da hemen hemen iki dereceli seçim anlamına geliyor­
du. Taşradaki seçim gerçekte üç dereceliydi, çünkü ulusal meclise
gelen delegeler, daha önce yerel meclislerin hazırladığı listeler
temel alınarak eyalet meclislerinin seçtikleri kişi lerdi.

Eyalet yönetimleri, her birinin başına eyalet meclisinin seçtiği
bir metropolitle, merkezdeki gibi oluşturulmuştu. Bu meclislerde
de l aik kesim egemendi . Eyaletlerdeki çeşitli komiteler İstanbul'da
bağlı oldukları nezaretlere karşı sorumluydu. Vergi, ödeme
gücüne dayanıyordu. Kaynaklar kısmen yerel idareye, kısmen

146 osmanlı imparatorluğu'nda reform

merkezı idareye ayrıımıştı. Bütün olarak değerlendirildiğinde, Er­
meni milleti anayasası bazı noktalarda açık olmamasına ve taşra
örgütlenmesinde ayrıntıya giri lmemesine rağmen, bir hayli
karmaşık ancak pratik bir mekanizma kuran, oldukça i leri bir bel­
geydi. Girişinde vurgulandığı gibi temsil i lkesi es astı .

Zorluklar, Ermeni milletindeki parlamenter yönetimin ilk
yıllarında çıktı . Anayasa, İstanbul'daki nüfuzlu çevrelere ağır bir
darbe olmuş ve onların kendi yararlarına i şlettikleri millet
üstündeki kilise denetimini yok etmişti. Ne var ki halkın oy kul­
lanmaya ilgisini arttırmak başkentte bile zordu; İstanbul'daki ilk
seçimler az sayıda seçme hakkına sahip seçmen ortaya çıkardı.
Anayasanın uygulanmasını gözetmek zorunda olan Bab-ı Ali,
sivil ve ruhanı meclislerin anlaşmazlığa düştükleri 1 866'dan son­
raki üç yıl için anayasayı askıya almıştı . Ama 1 869'dan Osmanlı
hükümeti i le Ermeni ler arasındaki gerginliğin arttığı i 892'ye
kadar anayasa işledi ve genel meclis düzenli olarak toplandı. Bu
dönemde, düşük oranda temsil edildikleri halde taşra Ermenileri­
nin sesi mecliste daha gür duyuluyordu. Taşradan ve köylülerden
gelen şikayetleri meclisteki bir komite toplayıp inceliyor; vergi re­
formları, Kürtlerin yağma hareketlerinin dizginlenmesi ve Os­
manlı hükümetinin eyalet memurlarının hareketlerine daha sıkı
denetim uygulanması üzerine Bab-ı Ali'ye tavsiyeler sunuyordu.3o

•••

Rum milletindeki reformların belirginleşmesi Ermeni toplu­
luğunda olduğundan daha yavaştı') i Bunun nedeni, bir ölçüde,
Rum milletindeki laik kesim içindeki ajitasyonun fazla olma­
masıydı. İmparatorluk içindeki siyasal bilinç sahibi RumIarın
çoğunluğu, millet reformlarından daha ziyade, eski megale idea*
rüyasıyla (Bizans i mparatorluğunu canlandırma rüyası) i lgileni­
yorlardı.32 Dahası , Bulgar communicants**, İstanbul patriğinin
yönetirnde basit reformlar yapılması yerine, gözlerini bağımsız bir
ulusal kiliseye dikmişlerdi. Patrik de Bulgarları pençesinde tut­
makla ve ruhanı gelirlerin bu parçasını yitirmemekle (büyük gelir
sağlayan Romen beyliklerindeki Ortodoks kilisesinin mülkleri

(*) Büyük fikir, büyük ülkü. (ç.n.)
(**) Communicant: Holy Communion'a Katılma hakkı olan kilise mensubu.
(ç.n.)

.

gayri-müslim milletlerin reorganiz.asyonu, 1 86 1 - 1 865 147

patriğin denetiminden çıkmak üzere olduğundan) herhalde daha
, çok i lgiliydi. Yine de İstanbul'daki Rum patriği hala imparatorluk­

ta yaşayan bütün gayri-müslimlerin en güçlü kişisiydi. Patriğin
kendi konumunu zayıflatmak istemeyişi de Rum milletindeki re­
formlann yavaşlığının nedenleri arasındaydı.

İmparatorluk içindeki Rum kilisesi tek bir ruhani hiyerarşi
altında örgütlü olmamasına rağmen, İstanbul patriği diğer
bağımsız Rum kiliselerindeki ruhani reisIerden korkunç derecede
daha etkiliydi. İskenderiye, Antakya ve Kudüs patrikleri daha dar
ve fakir bölgeleri yQnetiyorlardı . Kıbrıs'taki bağımsız kili se kendi
adasıyla sınırlıydı. Onemli bir nokta, Osmanlı padişahlannın, dini
esaslara göre primus inter pares'" olsa bile, Rum Ortodoks halklar
üzerindeki yüksek sivil otoriteyi tek başına İstanbul patriğine
vermiş olmasıydı . Ruhani yetkileri yanında bu yetkileri de kul­
lanırken, patriğe, başpiskoposlardan oluşan bir Sinod mecl isi
yardımcı olmaktaydı. Patrik, Sinod'la birlikte, cinayet davaları
dışında millet üyeleri arasındaki her türlü davada yargılama yetki­
sine sahipti ; kiliseyi ayakta tutacak vergileri koyma ve kendi kont­
rolündeki piskoposları atay ıp azletme yetkileri de ona aitti . Her
piskopos, patriğinkine benzer yetkilere ve sürekli danışabileceği
bir meclise sahipti . Hiyerarşinin tabanında köy ya da parish*'"
örgütlenmesi vardı . Ergin erkekler topluluk işlerini yürütecek
yaşlı larla bir kocabaşım seçmek üzere her yıl St. George gününde
toplamrlardı. Kocabaşı, kilise ile okulun maliyesini idare ediyor,
ruhanı gelirleri topluyor, bazı adlı işleri yürütüyor ve II. Mahmud
devrinden sonra askerlik hizmetinin karşılığı olarak ödenen vergi­
yi topl�yor, sonra da bu kaynakları piskopos ve patrik aracılığıyla
Bab-ı Ali'ye aktarıyordu. Patriği, Sinod meclisiyle Rum ayanlar ve
esnaf loncalarından oluşan, görev alam pek tanımlanmamış bir
meclis seçmekteydi. Gerçekteyse, yüzyıl ortalarından beri, sadece
patriği seçmekte değil, millet işlerini idare etmekte de fiili güç
Sinod üyeleri olan beş metropolitin (gerontes) ellerindeydi. Bun­
lar, nüfuz sahibi Ermeni ler gibi, millet içinde demokratik laik e*i­
nin yayılmasını engel lernekte çıkan olan kimselerdi)3 Bab-ı Ali
daha önce i 847'de tam yekili Sinod meclisine üç laik üye ekleme
ç abasında başarıl ı o lamamıştı .34

Reform hareketi Rum milleti içinde, Ermeni Amilletindeki kadar
kendini yeniden üretmediğinden, Bab-ı Ali ı 856 Hatt-ı

(*) eşitler arasında birinci, (ç.n.)
(U) parish: kendi kilisesine ve piskoposuna sahip ruhani bölge. (ç.n.)

1 48 osmanlı imparatorluğu'nda reform

Hümayununun ilan edil işinden sonra sürekli baskı uygulamak zo­
runda kaldı. Sinod, hattaki reform yetkilerinin uygulanmasına
karşıydı. Patrik, i 856'da dünyevı ve ruhanı konulann
aynlmasıyla hiyerarşi için belirli aylıklar saptanmasına onay
vermişti, ama, laik kesimin millet � işlerinin yönetimine
karışmasından da korkmaktaydı .35 Bab-ı Ali ertesi yılda bir ana­
yasa üzerinde çalışacak geçici bir komite seçilmesini öngören,
ayrıca anayasanın sahip olması gereken en önemli yanlarına dik­
kat çeken bir nota gönderme zorunluluğu duydu.36 Bu komitenin
topiantDan beş metropolitin inatçı muhalefetiyle yarıda kesi ldi ve
Bab-ı Ali kendi piskoposluk bölgelerine dönmelerini emretmek
zorunda kaldı.37 Bu engel in kaldırılmasıyla birlikte komite, 1 860
ile 1 862 yıllan arasında bir dizi kanun çıkardı. Eklemelerle
genişletilerek çıkarı lmış olan bu kanunlar, Ermenilerin ya­
rattıkları daha resmı anayasaya eş değerde bir nitelik taşıyordu.38

Yeni Rum örgütlenmesindeki kilise denetimi, Ermenilerinkin­
den çok daha güçlü kaldı . Sürekli bir genel meclis yoktu, yalnızca
özel olarak patrik seçimleri için toplanan bir organ vardı . Laik
kesim bu mecliste büyük çoğunluğu elde tutuyordu ve mecliste,
tek tek sayarsak, bir banker, beş tüccar, on zanaatkar, dört serbest
meslek sahibi, sekiz kamu görevlisi, yeni karma mecl is üyeleri ile
eyalet piskoposluk bölgelerinden gelen yirmi sekiz temsilci yer
almak zorundaydı. Bu meclis, piskoposlann hazırlayıp daha sonra
eklernelerin yapılabildiği bir l isteden patrikliğe aday olacak üç
ismi seçiyordu. Patriğin nihaı seçimi, sadece meclisin ruhanı
i!yeleri tarafından ve son üç aday içinden yapılmaktaydı. Bab-ı
Ali ilk l isteden onaylamadığı bir ada)'ı çıkarma hakkını saklı tutu­
yordu. Patrik bir kez seçilip Bab-ı Ali 'den onay alınca, Sinod ve
karma meclisle birlikte millet idaresini yürütürdü. Ermenilerin
kurduğu türden salt laik kesimden oluşan bir meclis yoktu ve iki
meclisin birlikte toplanarak karar alacağı sorunlarda çoğunluk din
adamlarındaydı. Sinod, dogmalar ve ruhanı disiplinle ilgiliydi. On
iki kişiden oluşan üyel ikleri yetmiş kadar piskopos arasında
sırayla dönüyor, böylece hiç kimse gereğinden fazla güç kazana­
mamış oluyordu. Sistem, seçime dayanmaktan ziyade otomatikti .
Karma meclis, maliyeyi , okullan, hastaneleri denetliyor ve temyiz
mahkemesi görevi görüyordu. Karma meclis, Sinod'tan dört pisko­

' pos ve sekiz laik üyeden oluşuyordu. Laik üyelerin seçiminde sa­
dece İstanbul ile çevresindeki RumIarın söz hakkı vardı; meclis
üyeliğine sadece onlar seçilebilirdi. Seçim iki dereceliydi :
İstanbul'da oturanlar, mecl is üyelerini seçmede oy hakkı bulunan

gayri-müslim milletlerin reorganizasyonu, 1 86 1 - 1 865 1 49

kişileri, onlar da laik meclis üyelerini seçiyorlardı. Taşra yönetimi
de Ermeni sistemine göre daha i lkeldi. Piskoposlar, kendi
bölgelerindeki kamuoyunu dikkate almadan hareket edebilen mer­
kezi Sinod meclisinin atadığı kişilerdi. Eyalet meclisi yoktu;
gücün çoğu piskoposlann el lerinde kalıyordu. En alttaki din adam­
larının geçimlerinin toplanan gelire bağlı olmasının dışında bütün
aylıklar kanunla düzenlenmişti.

Rum organik kanunlarının halk katı lımını kısıtlaması, herhal­
de, Ermeni anayasasındaki geniş laik katılım ve oy hakkına göre
dönemin kafa yapısına daha uygun düşüyordu. Rum milletindeki
reorganizasyon metropolitlerin gücünü kırdı, Sinod'un maddi
çıkarlarını olumsuz yönde etkiledi ve kesin mali kuraııar getirdi.
Bu kurallara her zaman uyulmuyordu gerçi, çünkü piskoposlar
tllyin için hall. patriğe büyük meblağlar ödüyor, patrik de Bab-ı
Ali'ye büyük paralar veriyordu .J9 Yalnız çürüme gideri l ir gibiydi
ve Istanbul patrikhanesinde, mil let örgütlenmesinde uzun süreden
beri bir yara halini almış olan arpal ıklar artık yoktu. Düzeltilmesi
gereken en önemli şey de alt kademedeki rahiplerin cehaleti ile
meteliksizlikleriydi.4O

•••

Bu dönemde Yahudi mi lleti de yeni bir anayasaya
kavuşmuştu. Birkaç yıl önceki Ermeni topluluğu gibi, başkent
Yahudileri de 1 860'ların başlarında bir Yahudi okulunun müfredat
programı üzerinde çıkan sert bir tartışma sonucu
parçalanmışlardı. İstanbul ayanının en zengin kesimlerinin
önderlik ettiği i lerici laik kesimin karşısında tutucu haham grubu '

vardı. Bu gruplar arasındaki tartışma 1 862 ve 1 863'te doruk nok­
tasına çıktı .41 Sadrazam Fuad Paşa yalnızca düzeni sağlamak için
değil , aynı zamanda Hatt-ı Hümayun'da taahhüt edilmiş millet re­
formuna uyum sağlamak için de müdahale etmek zorunda kaldı.
Hahambaşılığa locum tenens (vekil) olarak Yakir Gueron'un
seçilmesi üzerine, Bab-ı Ali tarafından kendi sine Yahudi topluluğu
için bir anayasa hazırlayacak, laik ve ruhani liderlerden oluşan bir
komisyon toplaması bilç!iri ldi .42 Komisyon toplanıp istenen anaya­
sayı hazırladı ve Bab-ı Ali bunu 1 86S'te onayladı .43

Ermeni anayasası gibi Yahudi anayasası da laik kesimin zaferi­
ni temsil etmekteydi. Hahambaşı, İstanbul bölgesinin ruhani
başkanı olmanın yanı sıra, yeni belge uyarınca milletin sivil
başkanı olarak da kaldı. Ancak anayasanın düzenlediği iki mecli-

1 50 osmanlı imparatorluğu'nda reform

sin (ruhani ve sivil) onayı olmadan hareket edemezdi ve aldığı
aylık sabitti. Söz konusu iki meclisi, yirmi haham i le İstanbul ve
çevresindeki Yahudilerin seçtiği altmış laik üyeden oluşan seksen
kişi lik bir genel meclis seçmekteydi . Bu genel meclis de haham­
ların kontrolündeki bir aday listesinden hahambaşını seçerdi; bu
seçim için taşradan gelen kırk delege meclise ekleniyordu. Anaya­
sa, bütün olarak, Ermenilerinki gibi tam olmamasının dışında, iki
yıl önce onaylanan Ermeni belgesiyle güçlü benzerlikler
taşıyordu. Yahudi milleti, kiliseler arasında bir hiyerarşi bulun­
maması yönünden Ermeni ve Rum milletlerinden aynlıyordu. Her
yerel topluluk kendi kendine örgütlendiği ve kendi hahamını
seçtiği için, İstanbul'da bulunan hahambaşı başkenttekiler
dışındaki Yahudiler üzerinde hiçbir ruhani otorite kulla­
namıyordu. Bu yüzden anayasa bir taşra örgütlenmesi
düzenlemiyor ve normal gfnel mecliste sadece İstanbul temsi l edi­
liyordu. Ancak B ab-ı Ali , hahambaşını bütün imparatorluk
içerisindeki Yahudi milletinin sivi l reisi olarak tanıyordu ve ha­
hambaşı, taşra toplulukları ile Osmanlı hükümeti arasındaki
i letişim kanalıydı . Hahambaşını seçen meclise taşra delegelerinin
eklenmesi bundan dolayıydı .

Anayasanın hazırlanmasından hemen sonraki birkaç yılda Ya­
hudi milletinin işleri düzgün gitti . Ancak sonradan haham etkisi­
nin canlanması i lericilerin egemenliğini tehdit etmeye başladı ve
reformcuların lideri Abraham Camondo, Paris'e gitmek üzere
İstanbul'dan ayrıldı. Dahası, anayasal hükümlere göre bir haham­
başı secilmedi ve görevi bir vekil (locum tenens) yürüttü. Hem
onun aşırı harcamalara kaçması , hem de millet baş vergisi i le
üreti lip tüketilen çeşitli mallara konmuş vergilerden gelen gelirle­
rin yetersizliği mali sefalete yol açtı . Taşra kentlerindeki cemaat­
lerin bir kısmında da hahamlıktaki çürümeyle birlikte bazı
güçlükler ortaya çıkmıştı. Abdülaziz'in tahta çıkış zamanına
kadar, Yahudi mil leti yeni düzenle idari sorunlannı
çözememişti .44

•••

B aşlıca gayri-müslim milletlerin .. örgütlenmesindeki
' değişikJiklerin etkisini belirlemek güçtür. Uç anayasanın üçü de
düzgün olarak işlemedi, ama böylesi yeniliklerde güçlüklerin
çıkması zaten beklenen bir şeydir. Milletlerdeki çürüme, o ana ka­
darki reform çabalarıyla bir bütün olarak imparatorluktakinden

gayri-müslim milletlerin reorganizasyonu, 1 86 ı - ı 865 1 5 1

daha fazla yok edilmiş değildi . Aksaklıklar belki daha d a gideril­
mişti ve her anayasada varolan, yüksek rütbeli din adamları için
belirli aylıklar saptanması koşulunun bir düzelme sağlaması bek­
lenebilirdi. Mezhep içi çatışmalarda gözle görülür bir azalma
yoktu. Bab-ı Ali'nin azınlık halklarındaki ayrılıkçı eği limlerin de­
nedenebileceği ve onlar adına dış mpdahalelerin azaltılabi leceği
ümidi ise gerçekleşmedi. Bu, Bab-ı AH'nin, i 868'de Eçmiyadzin
Katolikosunun Papa'nın elçisini taklit ederek İstanbul'a bir elçi
göndermesini i steyen Rusların önerisini denemeye kalkıştığı za­
manki gibi, tek tek olaılarda müdahaleleri göğüsleyebilmesine
rağmen böyleydi . Bab-ı Ali, Osmanlı Ermenileri üzerinde yalnızca
İstanbul patriğinin otoriteye sahip olduğunu belirterek elçiyi geri
çevirdi. Rum milleti söz. konusu olduğunda, tıpkı bu dini toplu­
luğun reorganizasyonunun tamamlanması gibi, Rusya'dan yayılan
eski "Ortodoks kardeşliği" çizgisinden yeni panslavizm çizgisine
kaymaya ba.§layan propagandadaki vurgu da ironikti; bu çizgiyle
Ortodoks m�zhebindeki Osmanlı halklarına yeni bir çağrı
yapılıyordu . Imparatorluk içindeki diğer azınlık halkları gibi ulu­
sal bilinçlerinin hızla gelişmesi nedeniyle bu halklar böylesi
çağrıları çabuk benimserdi . Tam gelişmiş bir modem mill i­
yetçilikte noktalanan bu ulusal bilinç, besbelli, aynı zamanda
ayrı l ıkçı ihtirasları yok edecek Osmanlı kardeşliğinin başarısının
önündeki en büyük engel di. Milletlerin reorganizasyonu yeni duy­
guların doğmasını önlemekten acizdi.

Aslında, milletlerdeki reorganizasyonda çifte bir paradoks söz
konusuydu. B irinci paradoks şuydu: Reorganizasyon, i stismarları
kökünden kazıma, halk yönetimi ilkesini genişletme ve
azınlıkların Osmanlı devletine bağlı lığını arttırma amacına
yönelik olarak düşünülmesine rağmen, reorganizasyonun milletler
temelinde yapı lması, Osmanlı halkları arasında homojenliğin bu­
lunmadığını bir kere daha ortaya çıkarmaktaydı . Milletin temel
ahnmasıyla reform yapıldığından, milletin ayrı niteliğinin varlığı
doğrulanmış oluyordu. Ruhban sınıfının gücü azaltılmış ve bir
derece laikleşme getirilmiş olsa bile, Osmanlı halkları arasındaki
dini ayınm çizgileri silinmemiş, tersine iyice belirginleşmişti. Os­
manlılık kağıt üzerinde bile henüz genel bir düşünce değildi.46
İkinci paradoks, milletlerdeki reorganizasyonun kendi doğasından
geliyordu: Millet idaresinde laik katılımın artışı ile özellikle bütün
gayri-müslim topluluklarda laik eğitime daha fazla ağırlık verilme­
si, mill iyetçi duygulara yeni bir canlılık (elan) kazandırmıştı . On
dokuzuncu yüzyıl Avrupası'nın her yerinde geçerli olduğu .gibi,

1 52 osmanlı imparatorluğu'nda reform

laik eğitim doğallıkla bu yöne eğilim1iydi . Bu süreç kuşkusuz mil­
letlerde reorganizasyona gidilmeksizin gerçekleşecekti ama, hem
milletler içindeki bik altüst oluşun itkisi hem de reorganizasyo­
nun niteliği bu süreci hızlandırmışa benzemektedir.
İmparatorluktaki Rumiar, Ermeniler ve Yahudiler arasında gerek
basın gerekse okullar, on dokuzuncu yüzyılın ikinci yarısında
hızla yayllmıştl .47 Bu milletlerin mensuplarının pek çoğu ulusal
dillerini tamamiyle yitirmişti. Bunlardan sadece Türkçe bilen
Rumlarla Ermeniler kendi dillerini yeniden öğrenmeye
başladı lar.48 RumIarın zaten kendi bağımsız Yunanistan devletleri
ye peşinden gidilecek bir megale idea'ları vardı. Osmanlı
ımparatorluğu'nun içinde kurulan yeni Rum dilindeki okullar ve
ders kitapları için 1 860'Iarın sonlarından itibaren Yunanis�n'dan
önemli ölçüde mali ve diplomatik destek geliyordu.49 Bab-ı Ali'nin
i 82 i Yunan isyanından sonra geçen yıllarda oldukça güvendiği
yaşlı Ermeni ler grubuna rakip olarak, yeni bİr Ermeni devrimciler
kuşağı da ortaya çıkmaya başladı . 5o Bulgarlar elbette Rum mille­
tinde reform yapılmasıyla yetinmeyip kendi yollarında yürüdüler
ve 1 870'de ulusal bağımsızlığa varma yollarının bir uğrağı olarak
bağımsız kilise kurma haklarını (eksarhlık) kazandılar. Türkler
azınlık halklarındaki eğitimin i lerleyişinin tamamen
farkındayken, bir bölümü bu sürecin varacağı nihai anlamın da
farkındaydı.5 1 Getirdikleri çözüm i se bu süreci durdurmak değil,
Osmanlı uyruğundaki herkesi kapsayan karma okullar kurarak yo­
lundan saptırmak ve Türklerin eğitim alanında onları yakalama­
larına yardımcı olmaktı.

Ancak milletlerdeki reorganizasyon bu sürece katkı yapmadı.
Bu reorganizasyon, her millette laik eğitimin gelişmesine izin ve­
ri ldiği sürece Osmanlılıktan uzaklaşmaya i şaret ediyordu.
Aslında, gayri-müslim kitleyi cehalet içinde tutan eski kilise yo­
bazlığının, milletler içindeki yeni düzene kıyasla (elbette Os­
manlılığın olmasa bile) sürekli Osmanlı egemenliğinin daha iyi
bir müttefiki olduğu i leri sürülebil ir. Ermeni anayasasını
hazırlayan ortak komite i 862'de, millet idaresinin, imparatorluk
yönetimine karşı u lusun sadakatini en iyi biçimde koruma"
yükümlülüğü taşıdığını söylüyordu.52 Ancak sonuç böyle olmadı.
Başlıca gayri-müsIim topluluklar içinde, uzun vadede sadece Ya­

. hudHer, Osmanlı devletine ve kendi milletlerine iki l i bir bağlı lık
sürdürmekten hoşnuttular. Yahudiler ayrılıkçı ihtiraslarla oyalana­
cak konumda değillerdi. Türkler içindeki ateşli reformcular, gayri­
müs1imlerin dikkatlerini Osmanlı çıkarları yerine, sürekli olarak

gayri-müslim milletlerin reorganizasyonu, 1 86 1 - 1 865 153

kendi milletlerinin çıkarlarına çevirmelerine karşı son derece
kızgındılar. Gayri-müslimler kendi dini ve miıı iyetçi amaçlarını
gözetiyorlardı ve hepsi de, Süleyman Paşa'nın 1 876'da şikayet
ettiği gibi, kendilerini "Rumculuk, Ermenicilik, Bulgarcılık, Orto­
doksluk, Hassunizm, anti-Hassunizm ve Protestanlığa . . , "
kaptırmışlardı ,53

Milletlerin reorganizasyonlarının etkisiz kaldığı kabul edildiği
zaman, bu hareketin bir bütün olarak imparatorluk reformları
üzerindeki etkisi hala değerlendirilmemiş demektir. Bu etki her­
halde genelde kabul edildiğinden daha fazlaydı. Reorganizasyon,
potansiyel olarak neredeyse dokuz milyon gayri-müslimi etkiliyor­
du. Bu sayı, eğer haraca bağlı olarak kendini yöneten bölgeler
dışta bırakı1ırsa, imparatorluk nüfusunun neredeyse üçte biriydi.
Yeni anayasalar kuşkusuz bu halkları, 1 876 kanunları ve anaya­
sasına göre yapılmış Osmanlı seçimleri ve parlamentosuna daha
bilinçli bi'çimde katılmaya hazırlamıştı. Dahası , milletlerdeki reor­
ganizasyonlar bazı psmanlı devlet adamlarının düşüncesini de et­
kilemiş olmalıdır. Ali ile Fuad dahi l çok sayıda yüksek mevkideki
memur birkaç yıl boyunca bu soruna kafa yordular. Onların millet
reformlarını ısrarla özendirmelerinin, dikkatlerini reformlarda
göze çarpan iki başat eğilime (yönetimin laikleştiri lmesi ve
yönetirnde bir tür temsil i lkesine dayaAnan halk katılımı) odak­
laştırmış olmasından kuşkulanılabil ir. Ali i le Fuad'ın dinin dev­
letten tedrici bir süreç içinde ayrı lışını zaten istediklerine şüphe
yoIs.tu; ama, millet reformlarındaki tecrübeleriyle, en güçlü ifadesi­
ni Ali'nin 1 867 yılındaki layihasında ve Fuad'ın 1 869 yılındaki si­
yasal vasiyetnamesinde bulan bu eğilimlerinin kuvvetlendiği sonu­
cu da çıkarılabilir.s4

Her millet için hazırlanmış yazılı anayasalar ve her belgenin
öngördüğü genel ulusal meclis, ı 876'da bütün imparatorluk
çapında geçerli olacak bir anayasanın benimsenmesine de katkıda
bulunmuştur. Pek çok Osmanlı devlet adamı yazılı anayasa, ulusal
parlamento ve halk temsili kavramlarıyla tanışmalarını pu
tecrübeden kazanmış olmalıdırlar. Yukarıda not edildiği gibi, Ali
ile Fuad'ın Ermeni anayasasını daha sonra bütün imparatorluğa
yayılacak bir yönetim biçiminin prototipi olarak yaratma bilinciyle
hareket edip etmedikleri belirsizdir. Yalnız 1 876 anayasasının
başlıca yazarı olan Midhat Paşa'nın Ermenilerden doğrudan etki­
lenmiş olduğu belirtilebilir. Ermeni anayasasının yazarlarından
Krikor Odyan Efendi , yıllarca Midhat'ın danışmanlığını yapmış
ve daha sonraki Osmanlı anayasası tartışmalarına bizzat

1 54 osmanlı imparatorluğu'nda reform

katı l mıştl .55 Odyan, Servichen ve diğer Ermeni aydınları anayasa
tartışmalarında Midhat'ı oldukça uğraştırmışlardı .56 Yeni Os­
manlılar içindeki en etkili kişi ve ayrıca i 876 Osmanlı anayasası
hazırlık komisyonu üyesi olan Namık Kemal, daha i 867'de
Hıristiyan milletlerdeki meclislere değiniyor ve onların bir temsil­
ci ler meclisine model işlevi görebileceğini söyıüyordu.5? Ermeni
anayasasını hazırlayanl ardan bir başkası ve Osmanlı hükümetinde
nazırlık mevkiine ilk atanan gayri-müslim olan Krikor Agaton
Efendi de etki yapmış olabi lir. i 876 yılında kabul edilen anaya­
sanın seçim hükümleri, bazı bakımıardan, özellikle dolaylı oy kul­
lanma sistemiyle İstanbullu vatandaşlarli tanınan özel statüde, mil­
let anayasalarının bir yansımasıydı.

Milletlerdeki reorganizasyonun en doğrudan etkisi, Enneni
anayasasının uygulamaya koyulmasından bir yıl sonra başlayan
taşra idaresindeki reform alanındaydı. Millet ve eyalet nizamna­
melerindeki karmaşık seçim sistemleri ile meclislerin birbirinden
esinlenmesi yalnızca bir rastlantı sayılabil:r. Ama doğrudan bir et­
kinin ürünü de olabilir, çünkü Fuad Paşa ile Midhat Paşa eyaletler
için hazırlanan yeni kanunun da ası l yazarlarıydı. Dahası, eyalet
meclisleri ile genel meclislerin bileşiminde temsil ilkesinin
genişletilmesi , muhtemelen millet anayasaları (özellikle Enneni
anayasası) toplum yaşamında çok büyük rol oynayan ruhban
sınıfının zorbalığını azalttığı için daha başarılı olacaktı. Yeni vi­
layet kanunu uyarınca çeşitli yerel meclislerde otomatik olarak
yer alacak ruhban sınıfının bir kısmı, artık ait olduğu hiyerarşi
tarafından atanmak yerine, kendi halkı tarafından seçiliyordu.
Ama yeni taşra örgütlenmesi , sadece gayri-müslimleri değil, Os­
manlı uyruğundaki herkesi etkilediği için kuşkusuz daha geniş bir
kapsama sahipti. Bu sorun, Kıbrıslı Mehmed Paşa'nın i 860 'daki
teftiş gezisinden beri Osmanlı nazırıarını yoğun biçimde
uğraştırmıştl. Nitekim Osmanlı nazırıarı da 1 864'te bütün dikkat­
lerini taşra örgütlenmesi sorununa çevirdiler.

notlar

(i) Great Bıitain, Parliamentary Papers, 1 856, c,6 i , Aeeounıs, and Papers,
c,24, "Correspondence Respecting Chıistian Privileges in Turkey," s.38, 42,
6 i ; Prokesch'ten Buol'a, 24 Ocak 1 856, HHS, XII/56,
(2) Ibid,
(3) ısmail Kemal Bey daha sonra Ermeni anayasasının "anayasalar için deney
olmasının tasarlandığını ve daha sonra yararlanılacak bir model
oluşturacağını" iddia ediyordu, Der. Sommerville Story, The Memoirs of Is-

gayri-müslim milletlerin reorganizasyonu. 1 86 1 - 1 865 1 55

mail Kemal Bey (Londra, 1 920). s.254. Bölüm X'da göıilleceği gibi, i 876 Os­
manlı anayasası üzerinde biraz Ermeni etkisi bulunduğu doğrudur, ne var ki
ısmail Kemal herhalde o zaman söz konusu olmayan bir niyeti daha önceye
taşır.
(4) Mehmed Selaheddin, Bir Türk Diplomatının Evrak-ı Siyasiyesi (Istanbul,
1 306), s. l 84- i 85. Bu tarihsiz belgede Reşid Paşa, metropoliderine "ehliyet­
siz" ve "rüşvetçi" der.
(5) Tam bu dönemdeki Rev. William Denton'ın broşüıil gibi: The Christians
in Turkey (Londra, 1 863). Denton, Mac Farlane ve Senior'un seyahat
anlatımlanndan ve Hıristiyanların 1 860'daki yaşam koşul larıyla i lgili Mavi
Kitaplardan (Britanya parlamentosunun resmi raporlan -ç.n.) Türk zulmünün
çarpeı örneklerini seçip alırken, aynı kaynakların sağladığı çelişkili
kanıtların üstünü örter,
(6) Herhalde ABCFM, Trowbridge's Diary, s.38-40'da bildirilen ve 1 858
yıl ında, görevini parayla satın almış bir Rum müdüıiln bir Türk kadınına
kölü muamele edişinde Türk yöneticiler tarafından desteklenişi tüıilnden çok
sayıda örnek vardı.
(7) Great Britain, Parliamentary Papers, 1 86 1 , c.67. Aeeounts and Papers,
c.34. "Reports . . . Christians," No: 8 , ilişik 2, Blunt'tan Bulwer'e, 28 Temmuz
1 860.
(8) Nassau W. Senior, A Journal Kept in Turkey and Greeee (Londra, 1 859),
5.82, 1 90, 272-294; Albert Dumont, Le Balkan et l'Adriatique (Paris, 1 874),
s.85-89, 383-390.
(9) No: 1 0 Great Britain, Parliamentary Papers, 1 86 1 , c.67, Aeeounts and Pa­
pers, c.34, "Reports . . . Christians,"da Cathcart'tan (Preveze) Bulwer'e. 20 Tem­
muz 1 860, i lişik 2. Abdolonyme Ubicini, Letters on Turkey, çev. Lady East­
hope (Londra, 1 856), C. ii, s. 1 32, 1 36. 1 57- 1 68, kutsal şeylerden çıkar
sağlamanın, zulmün. dini adetlerin ve bu dönemki Rum Ortodoks kilisesinin
cahil alt kademe ruhban takımının bir tablosunu çizer. ABCFM, Armenian
Mission V, No: 269, i 867'de Cyrus Hamlin, kendisinin keskin Protestanlığına
ve yerleşik geleneklere karşı çıkmasına göz yumulduğu halde, daha da yıkıcı
bir suçlama yapar; Türklerin doğuştan dÜıilstlüklerinin bozulmasından dolayı
Rum kilisesini suçlar. Rum kilisesindeki bozulma hakkında daha önceki, ama
bundan Türklerin sorumlu olduğu yolunda karşıt bir görüş için bkz. Theodo­
re H. Papadopoullos, Studies and Doeuments relating to ıhe History of the
Greek Church and People undu Turkish Domination (Brüksel, 1 952), s. 1 3 1 ,
147. Şu eserlerdeki örneklerle karşılaştırınız: C.T. Newton, Travels and Dis­
coveries in ıhe Levant (Londra, 1865), C.I, s.2 1 8-222; Accounts and Papers,
1 86 1 , c .34, "Reports . . . Christians," No:4, ilişik 2; No: 8 , ilişik 2.
(1 0) Dumont, Le Balkan, 5.85, 1 49- 1 52, 37 1 ; G.G.B. St. Clair ve CA
Brophy, Twelve Years' Study of the Eastem Question in Bulgaria (Londra,
1 877), s.7 1 -75, 8 1 -83; Halil ınalcık, Tanzimat ve Bulgar Meselesi (Ankara,
1 943), s.78-79 kocabaşılar üstüne. Bulgarların özgürlük mücadelesi hakkında
bkz. Alois Hajek,. Bulgarien un/er der Türkenherrschaft (Stuttgart, 1 925),
s. i 86-220. Bab-ı Ali sonunda i 870'de, elbette dini bir hareket olduğu kadar
siyasal bir hareket de olan bağımsız bulgar eksarhhğını tanımıştı: ferman
için, George Young, Corps de droit ottoman (Odord, 1 905- 1906), c.n, s.6 1 -

1 56 osmanlı imparatorl uğu'nda reform

64; i 872'de Istanbul Ortodoks sinodu yeni bir milliyetçilik sapkınlığı (he­
resy) yarattı ve Buıgarları hizipçi olarak ilan etti: Heinrich Gelzer, Geistliches
und Weltliches aus dem türkischgriechischen Orient (Leipzig, 1 900), s. i 29.
(I i) Varandyan, akt. Frederic Macler, Autour de I'Armenie (Paris, 1 9 1 7),
s.253.
(1 2) ABCFM, Central Turkey Mission I , No: 238, i 860 sonu.
(I 3) Ibid., Annenian Mission V, No: 298, 24 Eylül 1859.
(1 4) H .A.R. Gibb ve Harold Bowen, lslamic Society and the West, c. i , kısım
2 (Londra, i 957), bölüm i 4'te mi lletlerin on dokuzuncu yüzyı la kadar olan
genel statüsünü gözden geçirir. .

(1 5) Özel l ikle Doğu'da, yılın bu zamanında Yahudilerin bir Hıristiyan
çocuğunu canlı canlı kurban etti kleri biçimindeki eski bir batıl inançtan
dolayı . Neue Freie Presse, 3 Nisan 1 867; Boker'dan Fish'e, No: 43, 20
Ağustos 1 872, USNA, Turkey 24; ve bu batıl inancın çürütülmesi için,
M .Franco, Essai sur l'histoire des Israelites de I'Emprie attoman (Paris,
1 879), s.220-233.
(1 6) Bu örnekler için, ABCFM, Annenian Mission V, No: 298, 24 Eylül
i 859, ve Central Turkey Mission, I, No: 238, i 860 Sonu. Krş. öteki örnekler
için, ibid. , Annenian Mission VIII , No: 392, Tokat i 857 Report, ve Trowbrid­
ge's Diary, s. 1 36; Henry J. Van Lennep, Travels in Little-Known Parts of
Asia Minor (Londra, 1 870), C. LL , s. 176- 1 77; Henry Hams Jessup, Fift)'-Three
Years in Syria (New York, 1 9 1 0), c.ı, s.53, 242-245.
(1 7) Yüzyılın ortasında Rum OrtodoksIann sayısı 6,600.000 civannda, Gre­
goryen Ennenilerinki 2.400.000 kadardı. Önem bakımından üçüncü olan Ya­
hudiler, tahminen 1 50.000 nüfus ile çok gerideydi. Bu rakam�ar Ubicini, Let­
ters, c.i , s. i 8-26, ve c.ıı, s. i 74 ve 299'dan alınmıştır. Bab-ı Ali diğer dinsel
toplulukları , küçük olup bu kadar geniş yetkilere sahip olmamalarına
rağmen, i 860'dan önce tanımıştı: Katolik Ermeniler, Latin Katolikler ve Pro­
testanlar. Ubicini ve Pavet de Courteille, Etat present de I'Empire attoman
(Paris, 1 876), s. i 87- 1 89, bunlara Rum uniates (*) (Mel kitler) (I 847) ile bul­
gar uniates'lerini (*) (i 86 i) ekler. Daha küçük topluluklar yeni
örgütlenmişlerdi ve Reversurus'un ortaya attığı Roma denetimi sorunu ile
papanın yanılmazlığı doğması üzerinde i 869'dan sonra şiddetli biçimde
bölünen Katolik Enneniler dışında, ciddi reform gereksinimi içinde
değillerdi. Hassunist(**) tartışması diye bilinen bu olay, Bab-ı Ali'ye sonraki
bir kaç yıl içinde bitmez tükenmez sorunlar çıkardı.
(*) uniates: Bir yandan Papa'nın üstünlüğünü kabul ederken, öte yandan kendi
dini usuııerini, ayinlerini ve törenlerini koruyan Doğu Hıristiyanları topluluk­
ları üyeleri . (ç.n.)
(**) Hassunist tartışmasının kökeni şöyledir: Ermenilerde 1 9 . yüzyılın
başlarından itibaren katolik olanların çoğalmasıyla Klikya Katahikosluğu ku­
rulur. Papa, Patrik Hassun'u Klikya Ermeni Katahikosluğu'na tayin eder. Pat­
rik Hassun ise merkezin İstanbul olduğunu, bu yüzden Klikya'ya gitmeye­
ceğini söyler. Bunun üzerine Katolik Ermeni cemaati Hassunistler ve anti­
Hassunistler diye ikiye bölünür. (ç.n)
(1 8) Leon Arpee, The Armenian A wakening: A H istorv of the A rmenian
Clıurch, 1820-1860 (Chicago, 1909), 5 . 1 73- 1 8 1 .

gayri-müslim milletlerin reorganizasyonu, i 86 i - i 865 1 57

(1 9) Arpee, Armenian Awakening, s. 1 82- 1 83; Malachia Ormaian, L'Eglise ar­
menienne (Paris, 1 9 1 0), s.72; Young, Corps de droit, c.ıı , s. I 77; Esat Uras,
Tarihte Ermeni/er ve Ermeni Meselesi (Ankara, 1 950), s. 1 59- 1 60
(20) A.O. Sarkissian, History of the Armenian Question to 1885 (Urbana, I I I . ,
1 938), s. 1 1 8- 1 20, 1 33- 1 34; HJ. Sarkiss, "The Armenian Renaissance, 1 500-
1 863," Journal of Modern History, CIX (Aralık 1 937), s.437-438; Prince M.
Dadyan, La societe armenienne contemporaine (Paris, 1 867), s.3 1 ff.
(2 1) Mikael Varandyan, Haygagan Sharjuman Nakhapalmouthiun (Ermeni
Hareketinin Kökenleri) (Cenevre, 1 9 1 2), Cl'den kısaltarak, Macler, Autour de
I'Armenie, s.230-23 i ; Sarkissian, Armenian Question, s. 1 20- 1 2 1 ;
KJ.Basmadjian, Histoire moderne des armeniens (Paris, 1 9 1 7), s.78-80; Saru­
han, The Armenian National Assembly (Ermenice) (Tiflis, 1 9 1 2), s .5- 1 2
(?)'den aktararak, Uras, Tarihte Ermeni/er, s. 1 53- 1 54.
(22) Ubicini, Etat present, s.226. Bazı tahminler oldukça daha yüksektir: Noel
Vemey ve George Dambmann, Les puissançes etrangeres dans le Levant en
Syrie et Palestine (Paris, 1 900), s.25; Young, Corps de droit, C i l, s. ı o7.
(23) Ferman için, ibid., s. 1 08- 1 09, 1 847 tarihli daha önceki bir Protestan
beratı, saray beratından çok vezirlik beratı, için, William Goodeıi . Forty
Years in the Turkish Empire, der. E. D.G. Prime, 5 . basım. (New York, 1 878),
s.438. Krş. Uras, Tarihte Ermeni/er, s. 1 56.
(24) Arpee, Armenian Awakening, s. 1 90- 1 9 1 , n.; ABCFM, Western Turkey
Mission II, No:260, 28 Şubat 1 860; H.G.O. Dwight, Christianity Revived in
the East (New York, 1 850), s.37, 53-56, 1 46- 1 49.
(25) Metin için, Uras, Tarihte Ermeniler, s. 1 6 1 - 1 62, ve Arshag Alboyajian,
"Azkayin Sahmanaterouthiun," Entertzag Oratı;oytz sourp Perkechian hivan­
tonotzy hayotz (1 9 ı o), s.400.
(26) Metin için, H.F.B .Lynch, Armenia: Travels and Studies (Londra, 1 90 1),
C.II,s .446-448.
(27) Anayasa taslağının hazırlanması ve kabul edilmesi üzerine: Alboyajian,
"Azkayin Sahmanaterouthiun," s.389, 396-404; Uras, Tarihte Ermeni/er,
s. 1 6 1 - 1 65 ; Arpee, Annenian Awakening, s. 1 84- 1 85 ; Basmadjian, Histoire mo­
deme, s.77-8 1 ; Macler, Autour de L'Annenie, s. 1 1 5 - 1 19 ; Dadian, Societe
armenienne, s .21 -23; Sarkissian, Armenian Question, s. 1 20, 1 27; Ormanian,
Eglise annenienne, s.72-73.
(28) Anayasa metni (Sahmanaterouthiun, ve Türkçe versiyonda Ermeni Pat­
rikliği Nizamatı başlıklı) için, Lynch, Armenia, CIL, s.448-467. Young,
Corps de droit, CIL, s.79-92, atlamalarla olduğunu gösteren yanlış bir bilgiy­
le, eksik bir vers�yonunu verir. Düstur, CIL, s.938-96 1 , metni verir ama giriş
bölümünü atlar. Ozet anlatımlar için, Uras, Tarihte Enneniler, s. 1 67- 1 74; Da­
dian, Societe armeniennes, s.23-27; Telemaque Tutundjian, Du pacte politi­
que en tre rEtat ottoman nations non musulmanes de la Turquie. Avec un ex­
pose de la Constitution armenienne de 1863 (Lozan, 1 904), s.6 1 - 1 04.
(29) lmparatorluktaki 2.400.000 Ermeniden başkenttekilerin sayısı 1 80.000
civanndaydı: Ubicini, Etat present, s.202, n.3. Hesaplamalar her zamanki gibi
değişiktir. Lorenz Rigler, Die Türkei undderen Bewohner (Viyana, 1 852),
Cı. s. 1 4 1 , 1 846 sayımından aktararak 250.000 rakamını verir; Sarkis Atami­
an, The Armenian Community (New York, 1 955), s.44, 1 35.000 rakamını

1 58 osmanlı imparatorluğu'nda reform

onaylar.
(30) Arpee, Armenian Awakening, 5. 1 90- 1 92; Macler, Autour de l'Armenie,
s. 1 29; Sarkissian, Armenian Question, s.35-39; Uras, Tarihte Ermeniler,
5. 178- 1 82; Atamian, Armenian Communily, s.32-4 1 .
(3 1) Kıbrıs'taki Rum kilisesinde, i 830'larda bir derece temsil i yönetimin de
yer aldığı erken ve kısmen etkili bir reform hareketi olduğunun
düşünülmesine rağmen. Krş. George Hil l , A History of Cyprus (Cambridge,
1940- 1952), C.ıV, s. 153- 1 55 , 204-205, 367-368.
(32) Bu duygu Yunanistan'daki 1 862 devrimiyle bağlantılı olarak canlanmış
görünür: Morris'den Seward'a, No:33, 6 Kasım 1 862, USNA, Turkey 1 7;
Henry G.Elliot, Some Revolutions and other Diplomatic Expriences (Londril,
1 922), s. 1 1 7, 1 2 1 , 1 28 . Krş. Nassau W. Senjar, A Journal Kept in Turkey and
Greece (Londra, 1 859), 5.205-206. Bab-ı Ali i 862'de yurt dışındaki Ruslar
ile Rumiarın yurt dışından getirdiği kitap ve yayınlar içinde Osmanlı karşıtı
propagandaya yer verilmesi nedeniyle sansür koymuştu: MOlIis'den Se­
ward'a, No: 35, i i Kasım 1 862, ve No: 36, 27 Kasım 1 862, buna AIi'nin notu
i lişiktir, USNA, Turkey 1 7.
(33) F. Eichmann, Die refonnen des osmanischen reiches (Berlin, 1 858),
s. 19-39, ve Ubicini, Letters, c.n, s. 1 1 8- 1 42, 1 75 - 1 93, yUzyıl ortasındaki
örgütlenmbyi1tanımlar. Bkz. Papadopouııos, Studies and Documents, 5 .48-60,
Sinod'un evrimi için, ve Jacques Visvisis, "L'administratıon communale des
Grecs pendant la dominatian turqiue," (L'hellenisme Contemporaine), 1453-
1953: Le cinq-centieme anniversaire de la prise de Constantinople (Atina,
1 953), s.22 1 -235, temel köy örgütlenmesi Uzerine.
(34) Karl Beth, Die orientalische Chirstenheit der Mittelmeerlander (Berlin,
1 902), s. i 6.
(35) Prokesch'ten Buol'a, No: 22F, 1 3 Mart 1 856, HHS, X1II56; Edouard En­
gel hardt, La Turquie et le Tanzimat (Paris, 1 882- 1 8 84), C'ı, s. 1 47- 1 48.
(36) Metin için, L.Petit, "Reglements generaux de I 'eglise orthodoxe en Tur­
quie," Revue de ['Orient chreıien, C.LII (1 898), s.397-40 1 ; ayrıca I.de Testa,
Recueil des traites de la Porte ottomane avec tes puissances etrangeres
(Paris, 1 846- 1 9 1 1), C. V, s. 1 70.
(37) Beth, Orientalische Christenheir, s. 1 2- 1 3; Petit, "Reglements generaux,"
s.403-404.
(38) Rum organik kanunlarının metni (Kanonismoi, ve Türkçe versiyanda
Rum Patrikligi Nizamatı başlıkl ı , aynı adı taşıyan Ermeni anayasasına göre
daha doğrudur) için, ibid., s.405-424, ve ibid., C.ıV (1 899) s.728-246; ayrıca
Düstur, c.n, s.902-937. Young, Corps de droit, C.U.s.21 -34, daha eksiktir.
Özetler için, Beth, Orientalische Christenheit, s. i 3-38; Ubicini, Etat presenı,
5. 1 9 1 - 1 96; ve F. Van den Steen de Jehay, De la siroorion legale des sujets ot­
romans non-musulmans (Brüksel, 1 906), 5.96- 1 07.
(39) Dumanı, Le Balkan, s.37 1 ; Elliaftan Derby'ye, No: 324, gizli , 30 Mart
1 876, FO 7812456; C.D. Cobham, The Patriarchs of Constantinople (Camb-

. ridge, 19 i 1), 5.36.
(40) Belh, Orientalische Christenheit, s.29-33, 35-38.
(4 1) Franco, Essai, s. i 62- 166; Abraham Galanıe, Hisroire des luifs d'lstanbul
(İstanbul, 194 1) , C.ı ,31 , 76, 1 30- 1 3 1 , büyük ölçüde Franco'yu izler; Young,

gayri-müslim miııetlerin reorganizasyonu, 1 86 1 - 1 865 1 59

Corps de droit , C. Il, s. 1 44- 1 45.
(42) Bab-ı Ali notalannın metni için, Franco, Essai, s. 1 67, ve Young, Corps
de droit, C.i i , s . 1 45- 1 46. Krş. Galante, Histoire, C.l, s. 1 3 1 - 1 33, 230-232.
(43) Anayasanın metni için, Young, Corps de dro!t, c.ıı, s. 1 48- 1 55; Düstur,
C. Il, s.962-975, Hahamhane Nizamatı başlıklı. Özetler için, Ubicini, Etat
present, s.206-208, ve Steen de Jehay, Situation /egale, s.349-355.
(44) Franco, Essai, s. 1 80- 1 90; Young, Corps de droit, c.ıı, s. 146; David S.
Sassoon, A History of the Jews in Baghdad (Letchworth, 1 949), s. 1 57- i 62.
(45) Katolikosun mektubu ve Bab-ı Ali'nin cevabı için, FO 1 95/893, No: 426
ve No: 427. Krş. Engelhardt, La Turquie, c . i i , s.66-69.
(46) Milletlerdeki yeniden düzenlemelerin (reorganizasyon), millet reisIerinin
zaman zaman öteki nazırlarla il işkileri bulunsa bile, esas olarak hariciye
nazırı aracıl ığıyla yürütlükleri Osmanlı hükümeti ile i lişki kurma kanalında
hiçbir değişiklik yapmamış olması ilginçtir. Böylece sanki mil letler yabancı
devletlenniş gibi değerlendirilmiş oluyordu. Uygulama ancak i 878'de,
ilişki leri dolaylı yoldan adli ye nazırının sırtına yüklemek üzere değişti: Se­
sostris Sidarouss, Des patriarcats (Paris, 1906), s.282.
(47) Krş. Osman Ergin, Türkiye Maarif Tarihi (Istanbul, 1 939- 1 943), c.ıı,
s.6 1 1 -637, 65 1 -666, okullar, vakıflar ve bu azınlıklar içindeki bilim dernekle­
ri üstüne.
(48) Tıpkı milletlerdeki yeniden düzenlemelerin tamamlanması gibi altmışlı
yılların ortalannda bu da dikkat çekici bir özellikti : Van Lennep, Travels, c.i,
s.297, 299.
(49) Dumont, Le Balkan, s.368-369.
(50) 1 876'ya dek Enneni mil liyetçiliğinin yükselişi konusunda bkz. Sarkissi­
an, Armenian Question, s. i i 9- 1 35; Macler, Autour de I'Armenie, s.235-236,
240-245, 272-273; Basmadjian, Histoire moderne, s. i 24- I 29 ve ff. ; Augsbur­
ger Allgemenie Zeitung, 1 7 Eylül 1 876; Aspirations et agissements
revolutionnaires des comites armeniens (Konstantionpolis, 1 9 1 7), s.35-36.
(5 1) Ali, Fuad ve Yeni Osmanlıların bu konuda pek çok yorumları vardır.
Krş. ayrıca Ahmed Midhat, Oss-i Inkilab (İstanbul, 1 294- i 295), c.i , s. i 1 9.
(52) Lynch, Armenia, c.ıı, s.448.
(53) Süleyman Paşa Muhakemesi (İstanbul, 1 328), s.76.
(54) Bunlara referanslar için bkz. bölüm ııı. Bertrand Bareilles, Le rapport
secret sur le Congres de Berlin . . . (Paris, 1 9 1 9), s.25, Dr. Servichen'in Fuad
Paşa'nın "gözde domuzu" olduğunu söyler, ama hiç kanıt göstermez.

.

(55) Bkz. Bölüm X.
(56) Der. Mikael Kazmarian, Krikor Odian (Konstantinopolis, 1 9 1 0), c.ı.
s.XIV.
(57) Namık Kemal 'in "Gazette du Levant'a Cevabı"nın metni için, Mithat
Cemal Kuntay, Namık Kemal (İstanbul, 1 944- 1956), c.i , s. 1 85.

beşinci bölüm
taşra yönetimi:

midhat paşa ile 1864 ve 1867 vilayet sistemi

Tanzimat'ın imparatorluğu gerçekten yeni bir yola sokması is­
teniyorsa, eyaletleri ve alt birimlerini idare edecek başarılı bir sis­
tem mutlaka bulunmalıydı. Milletlerin idaresi önemliydi, ama
yalnızca gayri-müsli mleri ilgilendiriyordu. Elbette merkezı
yönetim de son derece önemliydi, ancak padişahın tebaasının
çoğunun merkezi denetimle i lgisi sadece taşradaki kolları
aracıl ığıyla oluyordu. Osmanlı devlet adamları Yönetim Kuru­
mu'nun ve tımar sisteminin çöküşünden beri taşra yönetimini re­
organize etme sorunuyla sürekli i lgilenmiş ve çok sayıda deneme
yapmışlardı. Onların Tanzimat dönemindeki sürekli iki lemleri,
idari s istem etkin ve hızlı biçimde i şleyebilsin diye, yerel memur­
lara yeterince serbestlik ve otorite sahibi olmalarına izin verirken,
çok geniş biçimde yayılmış imparatorluk üzerindeki merkezi de­
netimi nasıl sürdürecekleriydi. Osmanlı l ık ilkesinin ve temsili ku­
rumların gelişmesine katkıda bulunarak, nüfusun türdeş olmayan
unsurlarının i stek ve ihtiyaçlarını aynı örgütlenme içinde temsil
etmenin yollarını arıyorlardı. Hatt-ı Hümayun sonrası dönemde
bu sorunlara bulunan karşılık, i lki ı S64'te hazırlanan ve sonraki
yıllarda daha çok genişletilen, eyaletlere verilen yeni ismiyle vila­
yet kanunu şeklinde bilinen bir dizi nizamnaıpe oldu. Bu kanun,
II. Mahmud sonrası yılların deneyi m ve deneylerinin sonucunda
ortaya çıkmışt! . !

IL Mahmud'un derebeylerini ortadan kaldınnasından sonra
eyaletlerin sayısı değişmişti. Aslında bazı eyaletlerin (özeııikle
Mısır ile Tunus'un) statüsü diğerlerinden farklıydı . Ancak her
zaman için, her birinin merkezi önemli kentlerde bulunan otuz
kadar eyalet 0Iuyord!:J.2 Her eyaletin başında bir vali vardı. Vali­
nin otoritesi, B ab-ı Ali'nin işlerin etkin biçimde yürütülmesi için

' ona serbestlik tanımaya çalışmasına ya da merkezi denetimin
süreceği kadar dizginleri kısışına bağlı olarak aqıp azalıyordu.
Vali, 1 840'larda kendine değil de doğrudan Bab-ı Ali 'ye karşı so­
rumlu ast memurlardan ve Reşid Paşa'nın iş letmeye başlattığı

taşra yönetimi: midhat paşa ile 1 864 ve 1 867 vilayet sistemi 1 6 1

meclisten gelen çifte bir denetime tabiydi. Bu düzenleme, genelde
sadece etkin idarenin engellenmesine yol açıyordu; valilerin "elle­
rinin Tanzimat'li! bağlandığını" söylemeleri moda haline gelmişti)
1 852'de Bab-ı Ali , hem sorumluluğunu fiili hale dönüştürmek,
hem de sorunların bıktırıcı biçimde İstanbul'a aktarılmasından
kurtulmak için valiye daha fazla otorite tanınması gerektiğinin
farkına varmıştı. Ü yıl çıkarılan bir fermarila, valiye kendi
altındaki memurlar ve eyaletin siyasal alt birimlerini daha çok de­
netlemesi sağlandı. Yine de Fuad Paşa, i 855'te valinin yetkilerini
hala yetersiz görmekteydi. Yanya'da (Janina, Ioannia) olağanüstü
sivil ve askeri yetkilere sahip müfettiş olarak görev yaptığında,
yerel Hıristiyan ve Müslüman ileri gelenlerden oluşan bir heyetin
kendisinin orada vali olarak kalması ricasını geri çevirmişti. Daha
sonra bu isteği reddedişinin gerekçesi olarak, bir şeyler başarmak
için olağanüstü yetkilere sahip olmanın gerekliliğini gösteriyordu;
yoksa sıradan bir vali olarak kalır, hazırladığı önemli layihalar
eyalet muhasebecisinin evrak çantasına gider ve orada çürürdü.4
İdarı otoritenin adem-i merkezileşmesi yönündeki eğilim, valiye
kendi altındaki eyalet memurlarından oluşan hiyerarşi için başka
sorumluluklar veren ve onu merkezı hükümetin bütün yetkili ma­
kamlarının yerel temsilcisi yapan 1 858 nizamnamesiyle
sürdürülmüştü. Bu durum elbette işleri ey alet başkentlerine
yığmış ve alt birimlere doğru gittikçe yavaşlatmıştı.5

Düzenlemelerde yapılan değişiklikler, eskiden beri sorunlu
olan eyaletleri pek etkilemiş görüı:ı,müyordu. Kırım Savaşı'ndan
hemen sonra Bağdat ey�letindeki ümer LQtfi Paşa idaresi bunu
aydınlatıcı bir örnektir. ümer iyi niyetli ve oldukça yetenekli bir
kişiydi . Yine de yakınlarının oğulları dahil olmak üzere
yozlaşmış astlarıyla ciddi sorunlar yaşıyordu. Mal spekülasyonu
yapan, ekmeği ve eti değerlerinin altı yedi katına kadar çıkaran
yerel memurlarla uğraşmaktaydı. Vergilerin iltizamı için rekabete
davetiye çıkarmanın yol açtığı ağır vergilere karşı çıkan Arap is­
yanlarıyla 'ye bunun sonucunda halkın ezilmesinin yarattığı sorun­
l ar vardı. ümer keyfi hareketlere sürüklenmişti ; bunlar içinde, is­
yancı aşiretlerin yedisinde insanların yargılanmadan ve
baş��ntten emir gelmeden ibret olsun diye idam edilmeleri vardı
ki, ümer bu hareketini meclisin mazbata vermiş olmasıyla haklı
göstermeye çalışmıştı . Başkente geri çağrılışına da bu tutumu
gerekçe olmuştu. üysa azledilmesinin asıl nedeni, zamanın
yaygın .pir olgusu olan başkentteki rakiplerinin siyasal dalaverele­
riydi; ümer'in çeşitli yüksek memurlara armağan olarak verdiği

162 osmanlı imparatorluğu'nda reform

güzel Arap küheylanları bu kez i şe yararnamıştı . Bu rekabetlerin
kötü etkisi, genellikl�, her valinin başkentte tuttuğu ve o kimseler
aracıl ığıyla Bab-ı Ali'yle bağ kurmayı sağladığı kapıkahyası
tarafından çoğaltı lıyordu. Kapıkahyası zenginleşmek için kendi
i şverenini suçlu çıkararak genelde ikili oynardı .6 Valiler,
anlaşı lan sadrazarnın ı 863 yılındaki taşra teftiş gezileriyle)lgili
değerlendirmesinde yeni lik olarak öneriyor diye, Bab-ı Ali'ye
yıllık rapor göndermezlerdi.7

Taşra idaresindeki etkisizlik ve çürüme, büyük ölçüde valilerin
atanması ve değiştirilmesinde izlenen usulden kaynaklanıyordu
kuşkusuz. Atanmalardaki ölçü genellikle liyakattan ziyade entrika,
nüfuz kullanma ve verilen rüşvetti ; bazen siyasal bl!kımdan etkili
bir insanı şerefli bir sürgün göreviyle Bab-ı Ali'den uzak­
laştırmanın aracıydı . Vali , hakkında genellikle hiçbir şey bi lme­
diği , ancak kısa bir süre için kalacağı ve sadece parasal harcama­
larını telafi etmek için değil, gerçekte valinin kendi ailesinin fert­
leri olmakla birlikte resmi mevkilere getirilmiş kişisel hizmeti i le­
rinden ve dalkavuklarından oluşan bir kalabalık topluluğu da bes­
lemeye kalkıştığı bir eyalete gönderilirdi . Mevkilerin genelde
aylıksız olması, halktan kazanç ve haraç toplanmasına yol
açıyordu. Taşradaki kodamanlar kazanç ve para cezalarından
sağlanan gelire dayanarak "havadan geçiniyorlardı". İçlerinde
başkentten doğrudan atananlar da dahil bazı ast memurlar gerçi
maaşlıydı ama, o zaman da dürüst ve makul bir geçim stan­
dardıyla bağdaşmayacak kadar düşük ücret alırlardı. Belli
ölçüıerdeki rüşvet ve çürüme, büyük ihtimalle, saygı uyandıran ve
pek sık değişmeyen memurlar çıkaran oldukça iyi bir taşra
yönetimiyle tutarsızlık içinde değildi, ne var ki on dokuzuncu
yüzyıl ın ortasına gelindiğinde artık ender bir durumdu bu. En ye­
tenekli valiler bile genellikle bir yerde uzun süre kalamıyor,
aylıklanna ek olarak "kapı altından gelir"e gerek duyuyorlardı.
Sistem, aylık almayan ve kazançlarla geçinen şer'i mahkemelerde­
ki taşra kadı lannı da etki lemekteydi .8

B u koşullarda insanlar, bölgesinde genelde iyi bir yönetici
olan, düzeni geçici valilerden daha iyi koruyabi len ve geleceği
kendi refahlanna bağlı olan eski derebeyini özlemeye başladılar.
II. Mahmud'un yerel derebeylerinin gücünü ezişinden sonra Ana­

. dolu'nun bazı bölgelerinde refah düzeyinde belirgin bir düşüşe
rastlanmıştır; diğer bölgelerde, bir zamanlar derebeylerinin ege­
men olduğu kasabalar, derebeyini hiç tanımamış kasabalara oran­
la daha iyi durumda görünüyordu. Bu durum, özellikle eyalet hiye-

taşra yönetimi: midhaı paşa ile 1 864 ve 1 867 vilayet sistemi 1 63

rarşisindeki resmı
A
mevkilere eski derebeyi ailesinin fertlerinin

geçtiği ve Bab-ı Ali'den belli oranda bağımsız hareket etmeyi
sürdürdüğü zamanlarda geçerliydi . Onların taşra merkezleri
"gerçekte Tanzimat'ın büyülü çevresine dahil değildi ."9 Yerel
nüfusun gözünde valinin derebeyi karşısındaki tek üstünlüğü, her­
halde, derebeyinin değişmesi söz konusu olamazken valinin kat­
lanılmayacak derecede kötü olduğu gözlenirse padişaha
başvurularak geri çağrılacağının bilinmesiydi . 1 o

Bozuk bir sistemde bulunmakla birlikte, tek tek taşra memur­
larının entellektüel ve moral karakterlerinin yüzyıl ortalarında ve
daha sonra, yakın geçmişteki diğer zamanlara kıyasla daha düşük
olduğu kuşkuludur. Iyi , kötü ve kayıtsız rpemurlarla
karşılaşı ldığı anlatı lır. Ancak i 839 ye i 856'daki Tanzimat
döneminin büyük fermanlanyla Bab-ı Ali'nin çıkardığı tamam­
layıcı nizamname ve uyanlar, yönetim aygıtının artık Avrupa mo­
deline dayalı, etkili ve dürüst bir kamu hizmetiyle işleyeceği
anlamına geliyordu. Bu beklenti doğal olarak gerçekleşmedi .
Statünün, nüfuzun ve rüşvetin belirlediği eski i l işki lerle yetişmiş
insanlar birdenbire yeni tipte devlet görevlisi haline gelemediler.
Taşra görevlerine getirilen Stambuli efendilerin bir bölümü, elbet­
te giyim, al ışkanlık ve hatta düşünce alışkanlıklarında yarı
Batı l ıydılar, ama bu zorunlu olarllk idari sistemde düzelme
sağlanması demek değildi . ! i Bab-ı Ali ı 859'da Tanzimat Mecli­
si'nin öngördüğü çerçevede, bu amaçla kurulmuş bir okulda (Mek­
teb-i Mülkiye) vali l ik makamının altındaki taşra memurlarını
eğitmeye çalıştı . Buradaki öğrenci ler başlangıçta iki yıl lık, kısa
süre içinde üç ya da dört yıla çıkarılabilecek bir öğrenim
döneminde uluslararası ve iç hukuk, iktisat, istatistik ve diğer libe­
�!ll disiplinlerle ilgil i yüzeysel bilgilerle tanışıyorlardı.
Oğrencilerin bu tip bir öğrenim görmek için gerekli hazırlıklan ye­
tersizdi ve diploma alanlar her zaman taşra görevlerine yol­
lanmıyorlardı . ı 864'e kadar, Mekteb-i Mülkiye'den en az on beş
mezun öğrenci yerel yönetim sistemine çekilmişti; diğer taşra me­
murlarından bir kısmı bu okulda bilgi lerini tazeleyici bir kursu ta­
mamladıktan sonra görevlerine tekrar atanmışlardı . 1 2 Ancak, bu
tür insanlann taşradaki idari sistemi ne kadar etkilediklerini (tabii
etkilemişlerse) ortaya ç ıkartmak mümkün değildir. Osman Paşa,
Bosna valisiyken, eyaletinde iki okul (bir ortaokul ile bir "hukuk
okulu") kurmuş ve yetenekleri memurlannın çoğunu bu okullarda
yetiştirmişti . I J

Taşra idaresindeki zorlukların büyük bölümü, Reşid'in getir-

1 64 osmanlı imparatorluğu'nda reform

diği mecli sin uygulanış tarzından kaynaklanıyordu. Her valiyle
eyaletin alt birimlerindeki her (mülkı) yöneticiye bağlı olan bu
meclis, yönetilenlerin görüşlerini temsil etsin ve yöneticilerin
keyfi hareketlerini dizginlesin diye tasarlanmıştı. Meclis mahke­
me görevi de görüyordu. Yöneticilerin eylemlerini onaylamak için
meclisin mühürlü mazbatası gerekmekteydi. Meclislerin bıraktığı
deneyim imparatorluğun farklı yerlerinde değişik olmakla birlikte,
sonuç ender olarak tatmin ediciydi ve Reşid'in zamanındal4 açıkça
görülen suistimaller azalmadan sürüyordu. Valiler İstanbul'dan
gönderilen iy i niyetli idarecilerin başanlı olmalarını engellemek
için gerek yerel olarak gerekse başkentte bütün nüfuzlannı kul­
lanırlardı ve meclis de bazen bu konuda valiyi denetlerdi. Bazen
ise vali , eylemleri için baş salı am aktan öteye gitmeyen meclise
egemen olabiliyordu. Zaman zaman meclis üyelerinin mazbataları
okumadan i mzaladıklarına, valinin bütün üyelerin mühürlerini
kendinde saklamasına bile rastlanırdı. Bir meclisin işbirliğini ka­
zanabilen ya da ona hakim olabilen güçlü valiler mutlaka
çıkıyordu; ancak daha genel olan durum, meclisin iyi valiye dene­
tim i şlevi görmesi, kötüsüne ise suç ortaklığı yapmasıdır.
Tokat'taki şu durum genel tablonun bir örneğidir: Işlerin idaresini
yerel eşraftan oluşan bir oligarşi kontrol altında tutuyordu.
Onların nüfuzlanna karşı İstanbul'un ve İstanbul delegelerinin
kullanabi leceği fazla bir güç yoktu . 1 5 Kuşkusuz pek çok durumda
ayanlara para ödeyen kimselerin çıkarlannı korumaya yardım
eden bir temsi l türüydü bu, ancak yönetim süreçlerini ve reform­
lann i lerlemesini iyi leştirmeye yardım edecek türden bir temsil
değildi . Mecliste sahip olunan bir mevki hiçbir kazanç getirmediği
için, mecliste yer alan kişiler hiçbir zaman nüfuzlu bir ayanın
maaşlı bendeleri olmanın dışında bir rol üstlenmezlerdi . Bazen
meclis üyelerinin kendileri kukla temsilciler aracılığıyla
mültezimlik alıyorIardı . Meclislerdeki Hıristiyan ve Yahudiler de
Müslümanlardan daha iyi bir durumda değillerdi. çoğu bölgelerde
azınlıklar yetersiz oranda temsil ediliyor, mecliste yer alan delege­
leri ya paralel çıkarlardan ya da korkudan dolayı Müslüman
çoğunluğun yanında yer alıyoriardı. Ama, örneğin İzmir
civanndaki bazı köyler gibi bölgelerde de Hıristiyanlar yerel mec­
lisleri kontrol edecek çoğunluğa sahiptiler ve Müslüıpanların

- başka yerlerde yaptıklarının aynısını yapıyorlardı .. Bab-ı Ali mec­
listeki gayri-müslimlerin seçimini hiçbir zaman düzenlememişti
ve doğal olarak güç, onların arasındaki daha etkili ayan grubunun
ve ruhban sınıfının elinde kalıyordu. Bu nedenle, milletlerdeki re-

taşra yönetimi: midhat paşa ile 1 864 ve 1 867 vilayet sistemi 165

organizasyon yozlaşmış bir ruhban sınıfının gücünü zayıflattığı
i.çin, taşra idaresinin fefonnu açısından yararlı bir başlangıçtı.
Ozetle meclis, i 864'e kadar hakikaten temsili bir nitelik
taşımıyordu ve gerçek bir i lerleme aracı deği ldi . Müslüman olsun
Hıristiyan olsun, ıstanbul'dan yollanan memurlardan değişmez
biçimde daha çok yozlaşıyordu, l6

i 864 vilayet kanunu, eyaletlerdeki durumu düzeltmeyi (mer­
kezi denetimle yerel otoriteyi birleştirmeyi , eyalet başkentinde
kamu işlerinin yürütülmesini çabuklaştınnayı ve meclisin temsili
özelliğini geliştirmeyi) amaçlamıştı. 1 856 Hatt-ı Hümayunu zaten
"eyalet ve komünal meclislerin bileşiminde Müslüman, Hıristiyan
ve diğer topluluklardan delegelerin yer almasını gerçekleştirecek
ve meclislerde oy kullanma özgürlüğünü sağlayacak adımlann
atı lması" vaadinde bulunmuştu. Ne var ki i 864 yılına kadar bu
doğrultuda tek bir adım dahi atılmadı.

•••

1 860'lı yılların başlarında üst üste gelen çok sayıda etki , yeni
kanunun doğduğu iklimi ve kanunun o dönemeçte hazırlanışının
nedenlerini açıklamaya yardım eder. Bu tür etkenlerden birisi,
Kıbrıslı Mehmed'İn ve 1 860'dan sonraki çeşitli imparatorluk
müfettişieri gruplarının taşrada düzenledikleri teftiş gezileriydi . 1 7
1 863'te yerel memurları denetlernek, tasarruf1arı gerçekleştirmek,
zaptiye ve hapishaneler i le vakıf idaresini teftiş etmek, ulaşım ve
tarımda i lerlemeler sağlayacak tedbirler konusunda görüş bildir­
mek ve yerel meclisler ile köy ayanlarının idaresinde refonn
yapma talimatlarıyla taşraya dört müfettiş yollanmıştı . Teftiş çok
geniş kapsamlı bir görev olmakla birlikte bu yolla bazı adımlar
atıldı ve başkentte yeterli nitel ikleri taşıyan memurların seçimiyle
i lgilenen bir dairesi olan Meclis-i Vala-yı Ahkam-ı Adliye'de
hazırlanmış meclis seçimleri reformu konusunda birtakım öneriler
üretildi . 1 8

Bab-ı Ali'yle büyük devletlerin i 864'teki konferansta son
şeklini verdikleri Lübnan nizamnamesinin de vilayet kanununun
gerek biçimini gerekse zamanını etkilemiş olması mümkündür.
i 860 katliamlarından sonra yürürlüğe konan i 86 i tarihli geçici ka­
nuna göre, Lübnan, vali olarak geniş yetkiler tanınmış bir Katolik
Ermenisi, Garabet Artin Davud Paşa tarafından başarıyl a idare
edi lmişti. Lübnan'ın organik nizamnamesinin i 864'te gözden
geçiri lmiş biçimine göre, valinin yetkileri genişletil iyor, emrinde-

166 osmanlı imparatorluğu'nda reform

ki meclis Lübnan'daki çeşitli mezhepler açısından daha temsili
hale getiriliyor ve ruhban sınıfının yönetimdeki etkisi asgari
düzeyde tutuluyordu. Gözden geçirilmiş nizamname 6 Eylül
i 864'te, vilayet kanununun yürürlüğe girişinden tam iki ay önce
ç ıkarı lmı ştı . 1 9 Vilayet kanununun sadece Lübnan nizamnaI1)esinin
hükümlerinin bir kısmından değil, aynı zamanda Bab-ı AIi'nin,
Lübnan idaresini kurmakta anlaşmak zorunluluğunu duyduğu Av­
rupa devletlerinin müdahalesi olmaksızın, diğer eyaletlerin idaresi­
ni de düzenleme arzusundan etki lenmiş olması tamamen
mümkündür.

Vilayet kanunu üzerinde Fuad Paşa'nın görüşlerinin de önemli
bir etkisi vardı. Fuad'ın imparatorluğu birarada tutmak yönündeki
başlıca kaygısı , yasa ortaya çıkmadan önceki on yıl içinde baş
eğmeyen eyaletlerde edindiği pek çok tecrübeyle kuvvetlenmişti.
Yanya'da Kırım Savaşı sırasında özel müfettişken Yunanis­
tan'dan gelen ayrı l ıkçı etki lerle uğraşmak zorunda kalmıştı ;
Kırım Savaşı 'ndan sonra hızla Osmanlıların elinden çı kan Tuna
Beylikleri konusunda görüşmeci oldu; i 86 i 'de yine özel müfettiş
olarak i syan eden Lübnan'la i lgilendi . Mısır valisi (İsmail) de eya­
letini padişahtan mümkün olduğu kadar bağımsızlaştınnaya
çalışıyordu ve Fuad, i 863'te, o an kısa süre için seraskerken
yaptığı bir ziyarette Abdülaziz'e eşlik ederken, bu konuda ilk
elden tecrübeler edinmişti . Fuad bu ziyarette, Mısır'ın özel
statüsüne rağmen, İsmail'de ��nki sıradan bir valiymiş gibi dav­
ranmaya gayret göstennişti . Omeğin, bir ölçüde zararlı bir hare­
ketle kendine aynlan ata binmeyi reddedip, kızgın İsmail'i de
kendi hayvanına binmekten vazgeçmeye ve kendisi gibi yapmaya
zorlayarak Abdülaziz'in atının üzengisinden tutarak yürümüştü.20
Fuad'ın ey alet ayrılıkçılığının tehlikeleri konusundaki fikirleri ,
sadrazamken Ocak i 863'te Abdülaziz'e verdiği istifa mektubunda
yazılıydı. Burada Fuad, özel olarak Sırp, Rum, Bulgar ve Romen
başkaldınları i le Avrupa devletlerinin milliyetçi ayrı lıkçılığı ce­
saretlendinnesi konusuna değiniyordu.21 Çare, açıkça daha güçlü
ve daha adil bir taşra yönetimi kunnak gibi görünüyordu. Ve 1 863
Haziran ayında, Mısır gezisinde hükÜmdarın gözüne tekrar gire­
rek bir kez daha sadrazam olan Fuad22, Balkan ayrılıkçılarıyla
savaşmakla ilgilenmenin yanı sıra, refonnlar için gerekli tedbirler

' konusunda o sıralarda Osmanlı ey alet valileri içinde kuşkusuz en
etkini ve i leri görüşlüsü olan Niş ey alet val isinin icraatından çok
etki lenmişti . Sadrazarnın o enerj ik valinin kargaşa içindeki Niş
eyaletinden İstanbul'a gönderdiği raporları dikkatle okuduğu

taşra yönetimi: midhat paşa ile 1 864 ve 1 867 vilayet sistemi 1 67

pekala akla getirilebilir bir şeydir.
Bu adam, idari tecrübesiyle o ana dek başardığından çok daha

hızlı biçimde i lerlemeye başlamış olan Ahmed Şefik Midhat
Paşa'ydı . Midhat Paşa 1 822'de İstanbul 'da doğmuştu ve B alkan­
larda pek çok yerde kadııık yapmış birinin oğluydu. Başlangıçta
eski tarz eğitim almış; on yaşındayken hafız olmuştu, yani
Kur'an'ı ezbere biliyordu. Yirmisine gelmeden bir yandan Arapça
ve Farsça öğrenirken, öbür yandan hükümet dairelerinde katipliğe
başladı . 1 840'larda, teftiş komisyonlannda bir görev dahil olmak
üzere, Asya eyaletlerindeki birçok memura katiplik yaptı.
1 850'den sonra, i lkin Kıbrıslı Mehmed Paşa'nın icraatlannı
soruşturmak üzere Şam ve Halep'te, sonra eşkiyalığı temizlemek
amacıyla Kırım Savaşı sırasında Edirne ve Balkan bölgeleri
civannda, sonra Bursa'da deprem yardımı konusunda, Vidin ve Si­
listre'deki bir teftiş komisyonunda, taşra görevlerinde sorunları
saptayıp üstesinden gelecek kişi olarak uzmanlaşmıştı . Taşradaki
çalışması , Bab-ı Ali'deki çalışma dönemleri arasına
serpiştirilmiş olarak, giderek Balkan bölgesinde yoğunlaşmıştı.
Kırım Savaşı 'ndan sonra Midhat, yaklaşık otuz beşine
geldiğinde, Fransızca öğrenmeye başladı . Fransızca bilen memur­
ların çoğu bu dili daha genç yaşta öğrenmişlerdi ve Midhat'ın bu
noktada her zaman bir eksikliği oldu; dilde hiçbir zaman tam
anlamıyla rahat olamadı. 1 858'de altı aylığına ayrıldı ve kendi
eğitimi için Avrupa'ya gitti ; orada Viyana, Paris, Brüksel ve Lond­
ra'yı dolaştı .

Midhat'ın artık açıkça imparatorluktaki potansiyel sorun nokta­
lanndan biri sayılan Niş eyaletine vali yapı lması, 1 86 1 yılında
gerçekleşti . Atanma, Kıbrıslı Mehmed'in 1 860 yılındaki Balkan
eyaletleri gezisinin sonucunda gündeme gelmişti. Her ne kadar
Midhat'ın on yıl önce Suriye'de hakkında soruşturma yaptığı ve
i şten uzaklaştırdığı sadrazarnın kendisini zorlu bir mevki ye getir­
mesinden mutlu luk duyacağından kuşkulanılabilirse de, Midhat
yeteneği ve tecrübesiyle bu iş için düşünülebi lecek en mantıkl ı
adamdı. Midhat, Niş'te özell ikle kamu düzenini sağlamakta, hay­
dutları ezmekte ve yol yapımında oldukça başarı sağladı. O
sıralarda gelişmeye başlayıp özerk Sırp i le Romen eyaletleri
sınırlarından gelen gruplardan cesaret bulan Bulgar milliyetçiliği
duygularından hep sakındI . Bir yandan ayrı lıkçılığı bastırırken,
öbür yandan bir eylem programı üzerinde anlaşmanın yanı sıra,
çeşitli konulardaki şikayetleri ve görüşlerini almak üzere gittiği
her yerde Müslüman ve Hıristiyan ileri gelenleri biraraya topla-

168 osmanlı imparatorluğu'nda reform

mayı adet haline getinnesi Midhat'ın ayırıcı özelliğiydi. Kişi ola­
rak Midhat, daha o zamandan enerjisi, kaba konuşması ve kesin
tavırlarıyla, hem Batı l ılaşma, Osmanlı yurtseverliği ve
ayrılıkçılığın bastırılması, hem de Osmanlı çatısı içindeki
azınl ıklara adi l muamele yapılması doğrultusundaki eğilimi ve
mutlak dürüstlüğüyle ün yapmıştl.23 Ortodoks anlamda sofu bir
Müslüman değildi; Bektaşi eğilimleri taşıdığından
kuşkulanılıyordu. Daha belirgin olanı, liberal on dokuzuncu
yüzyıl Avrupası'nda yaşayan çoğu kişi gibi l aikleşmeye olan
eğilimiydi. "Halk kırk elli yıl içinde artık kilise ya da cami değil,
sadece okul lar ve insanı kurumlar yapacak," diyordu birkaç yıl
sonra.24

Sadrazam Fuad ile ey alet valisi Midhat'ın birbirlerine
danışarak ortaya ç ıkardıkları 1 864'teki yeni kanun bu atmosferde
doğmuştu. Fuad, Midhat'ın eyalet idaresi yöntemlerini ele almak
üzere özel bir komisyonun oluşturulduğu Istanbul'a dönmesi için
telgraf çekti. tki devlet adamı, geceleri tasarı üzerinde birlikte
çalışarak 'Ve açıkça Fransızların "departman" yönetmeliklerine ya
da onların özetine başvurarak, daha sonra Heyet-i Yükelli'nın
tümü tarafından onaylanan ve 8 Kasım 1 864 tarihli imparatorluk
iradesiyle yürürlüğe giren yeni kanunu hazırladllar,25

Bu kanunla, vilayetler ve alt birimleriyle ilgili gözden
geçiri lmiş bir hiyerarşi kurulmaktaydl ,26 Yeniden düzenlenen
eyaletin ismi "vilayet" olarak değiştirildi; "vilayet" terimi bazen
eyaletleri de kapsayan, "bölge" ya da "memleket" anlamında kul­
lanılan eski bir terimdi. Her vilayet kendi altında birçok sancağa
(bazen eski eyaletin bir alt birimi olan "I iva" diye de ad­
l andırı l ırdı) , her sancak kazalara, her kaza kariyelere (ya köyler ya
da en az elli hanelik kasaba mahallesi) ve nahiyelere (kırsal köy
grupları) bölünmekteydi. Kanun "kariye" ve "nahiye"nin üst birim­
ler ile ilişki leri noktası nda bir parça belirsizlik taşımasına
rağmen, bir bütün olarak. padişahtan kırsal topluluğa kadar
uzanışıyla o ana kadar yürürlükte olandan daha bütünsel bir hiye­
rarşiyi temsil ediyordu. En yüksek üç birimin yöneticileri (val i ,
mutasarrıf ve kaymakam) padişah tarafından atanıyordu; yalnızca
komün başkanları (muhtarlar) halk tarafından seçiliyordu;
görünüşe bakılırsa dinı topluluk yani millet anlamına gelen her

. "halk s ınıfı " için iki muhtar vardı . Keza diğer vilayet memurları
da (maliye, haberleşme, bayındırl ık hizmetleri ve tarımdan so­
rumlu olanlar) başkentten tayin edi lmekteydi . Ne var ki bunlar,
hem İstanbul'daki bağlı oldukları nezarete, hem de valiye karşı,

taşra yönetimi: rnidhat paşa ile ı 864 ve ı 867 vilayet sistemi 169

tuhaf bir iki l i sorumluluk taşıyorlardl . Bir derece hayret
uyandıracak biçimde, her vilayetin antlaşmalann uygulanması ve
konsoloslarla irtibat kurma aracı olarak vilayetin "hariciyesi line ba­
kacak bir müdürü vardı; bu kişiyi İstanbul'daki hariciye nazırı
atıyordu. Bu bürokrasi hiyerarşisi merkeziyetçilik ile adem-İ mer­
keziyetçiliğin bir kanşımını temsil ediyordu. Halkın seçimi ancak
en alttaki memurlar �in söz konusuydu; bütün diğer otorite kanal­
lan doğrudan B ab-ı AIi'ye bağlanıyordu. Ancak bu kumanda zinci­
rinde, valinin, polis üzerinde, siyasal ve mali' işlerin yerine getiri l­
mesi i le adli kararlann ve imparatorluk kanunlanmn uygulan­
�asında kanunla öngörülmüş geniş yetkileri vardı. Bu hiyerarşi ,
ıstanbul'dan bakıldığında valinin kendi inisiyatifiyle hareket ede­
bildiği yerlerde otoritenin adem-i merkezileşmesini temsil eder­
ken, vilayetlerden bakıldığında da vilayette önemli ölçüde merke­
zileşmeyi temsil etmekteydi.

1 864 kanunu, atamayla gelen memurlar hiyerarşisinin yanı
sıra, Reşid'in kurmuş olduğu ey alet mecli slerinin faaliyet alanını
genişleten ve Midhat'ın Niş tecrübesi üzerine inşa edil�p, bu me­
murlara bağlı bir meclisler hiyerarşisi de getiriyordu. Uç yüksek
kademedeki her birimde, her vilayet, sancak ve kazanın mülki' ami­
rine bağlı bir idare meclisi (meclis-i idare) olacaktı artık. Kanun
idare meclislerinin yetkilerini aynntıh biçimde açıklamıyordu
ama, düşünülen şey açıkça, siyasal, mali ve ekonomik konularla
i lgi lenen, tartışmaya ve damşmaya dayalı bir organdI. Her mecli­
sin üyeleri içinde mevkileri gereği (ex officio) yer alan yerel me­
murlar vardı: Bu, Müslümanların çoğunlukta kalmalanm sağlayan
bir olguydu. Ancak temsil i lkesi, özgül bir tarzda olmakla birlikte,
üç kademedeki meclisin üçüne de genişletilmişti. Sancak ve kaza
meclislerinde gayri -müslim milletlerin yerel ruhani başkanlan
meclisin doğal üyeleriydiler. Böylece Reşid'in başlatmış olduğu
ilke daha alt kadernelere yayıIırken, aynı zamanda ruhani reisIerin
vilayet meclisinde yer alması şeklindeki önceki uygulama ortadan
kalkmış oluyordu. Ama ek olarak ve daha önemlisi, üç kademenin
her birindeki idare meclisinde artık seçimle gelen üyeler de ola­
caktı: Vilayet ve sancak meclislerinde iki Müslüman ile iki gayri­
müslim, kaza meclislerinde hangi dinden olacağı belirtilmemiş üç
üye. Bu uygulama, seçim ve temsil ilkesinin alt birimlere kadar
yayıl ışının ilk örneğini oluşturmaktaydı .

Bununla birlikte, yine 1 864 kanununun getirdiği seçim sistemi
gerçek bir demokratik anlayıştan çok farklıydı. Bazı bakımıardan
önceki yıl yapılan Ermeni milleti anayasasının öngördüğü seçim

1 70 osmanlı imparatorluğu'nda reform

sistemini hatırlatan, dolay lı ve karmaşık bir sistemdi . Seçim siste­
minin temeli , her komündeki her dini topluluğun yaşlılarından
oluşan meclisti (ihtiyar meclisi). Bu meclis 1 864'te getirilmiş bir
yenilik değildi, gerek Müslümanlar gerekse Hıristiyanlar arasında
geleneksel biçimde varolmuştu. Artık doğrudan doğruya bir bütün
olarak imparatorluktaki idari hiyerarşiye bağlanıyorlardı. İhtiyar
meclisine, 1 864 kanunu gereği , ruhani reisler (imarnlarla gayri­
müslim din adamları) doğal üye olarak dahildi, ama yaşlılann
çoğunluğu (meclisler üç ile on iki üye arasında değişiyordu) her
yıl on sekiz yaşını bitirmiş, dolaysız vergi olarak yılda elli kuruş
ödeyen Osmanlı uyruklu yerel topluluk tarafından seçiliyordu. Her
ihtiyar mecl isi , kaza idare meclisinin seçimle gelen üyelerini
seçmek üzere bir seçici kurul görevi görüyordu. Ama onlar, bu
seçimi kazanın idari memurlarının hazırladığı ve gerekli isim
sayısının üç katını banndıran bir l i ste içinden, bu is imlerin üçte
birini elernek suretiyle "seçiyorlardı" . Gerekli isim sayısının iki
katı kalan l iste, daha sonra kazanın üstündeki kademe olan sancak
mutasamfına aktarıl ıyordu, burada da kaza idare meclislerinin
"seçimle gelen" üyelerinin son seçiminin yapılması için o isimler­
den yansı eleniyordu. Yani ası l seçim, hep idare memurları
tarafından gerçekleştiri lirdi. Sancak ve vilayet idare meclislerinin
üyelerinin seçimi için de hiyerarşinin bir kademe üstündeki her
unsurun (atamayla gelen memurlar, "seçimle gelen" meclis üyeleri
ve valinin sözcüsü) katılmasıyla aynı süreç tekrarlanmaktaydı. Bu
sistemde, vilayet idare meclisinin seçimle gelen üyelerinin son
seçiminin yapılması Bab-ı Ali'nin elindeydi. Bir adayın vi layet
idare meclisi üyeliğine seçilebilmesi için, o günlerde büyük bir
meblağ olan (ama büyük ihtimalle zamanın Batı Avrupa devletle­
rinde oy kullanmak için gerekli mülk sahipliği koşullarına da
uygun olan), y ı lda en az beş yüz kuruş dolaysız vergi ödemiş
olması zorunluydu.

Halkın seçimi denen bu gülünç taklitte, demokratik katılımın
ancak gölgesi vardı. Sistem Reşid'in devrini aşıyordu, çünkü
idare meclislerinde gayri-müslim ruhbanın etkisi daha azdı, vila­
yet meclisinde ise pratik bakımdan kalkmıştı. Bu i lerleme,
Lübnan organik nizamnamesinde de görülmüştü. Ancak her mec­
l isteki Türk memurların bileşimi i le "seçilen" üyelerin seçiminde

' memurlara belirleyici söz hakkının verilmesi, vilayetlerden kazala­
ra kadar, Hıristiyan nüfusun büyük çoğunluğa sahip olduğu B al­
kan bölgelerinde bile çoğunluğun Müslümanlarda kalmasının
güvence altına alınması anlamını taşıyordu. 1 864 kanunu bu ne-

taşra yönetimi: midhat paşa ile i 864 ve i 867 vilayet sistemi 1 7 1

denlerle şiddetli eleştirilere uğramıştırP Bununla beraber,
böylesi bir sistem geliştirmek için, o ana dek duyarlı olan
Müslüman kamuoyunu dikkate almanın dışında nedenler de vardı.
Dolaylı seçim sisteminin tercih edilmesinin nedeni , bir ölçüde,
sıradan insanlann (ayak kiri l) temsili yönetimdeki
tecrübesizliklerinde yatar. Yeni sistemi haklı çıkaran aynı derece­
de önemli bir başka neden, l 840'Iardan beri ey alet meclisinde
"temsi lci" üyeler olarak yer almış ayanlardan daha ileri görüşlü
olduklan kanıtlanmış olan İstanbul'dan atanan memurlara belirle­
yici bir söz hakkı tanıyan daha önceki meclisin yozluklanndan
kaçınma arzusuydu. Ermeni miııetinde yapılan reform, alt kademe­
deki meclislerde ex officio yer almış o kilisenin taşra rahiplerinin,
kendi halklannı önceki dönemlere göre daha çok temsil edecekleri
umudunu uyandınyordu; aynı durum, yeni millet anayasası
uyarınca hala patrik tarafından atanan Rum piskoposlar açısından
pek geçerl i değildi yalnız.

Vilayet kanunuyla yürürlüğe giren diğer iki kurum, her birinin
seçimleri yine Bab-ı Ali memurlan tarafından kontrol edilmesine
rağmen, idare meclislerine göre hemen hemen daha temsili nitelik­
teydi. Bunlardan birisi , her vilayet, sancak ve kaza için kurulmuş
hukuk ve ceza mahkemesiydi.28 Her . mahkemeye şeyhülislamın
atadığı kişi başkanlık ediyordu; bu şekilde atanan kadı, şer'i
mahkemelerin görevini üstlenme gibi bir işleve de sahipti . Ancak
hukuk mahkemesinin diğer üyeleri, her kademede, idare meclisle­
rinin seçimle gelen üyeleriyle aynı süreçte seçilen üç Müslüman
i le üç gayri-müslimden oluşuyordu. Bu dağılım Müslüman
bölgelerde Hıristiyanlann lehine oransız bir temsil getirirken,
Hıristiyan bölgelerinde de tersi bir durum söz konusuydu; yine de
sistem, mahkeme esas olarak değişik inançtaki davacılar
arasındaki karma davalara bakacağı için oldukça adiIdi denilebilir.
Bu mahkemelerin kurulmasıyla, yargı i le yürütme taşrada eskisine
göre daha belirgin çizgilerle ayrıımıştı.

Diğer temsili kurum, her vilayette kurulmuş olan genel meclisti
(meclis-i umumi). Genel meclis, her sancaktan seçilmiş dört tem­
silci i le her sancaktaki kazaların seçimle gelmiş meclis üyelerinin
seçtikleri iki Müslüman ve iki gayri-müslimden oluşuyordu. Bu
şekilde meydana getirilen meclis, bayındırlık hizmetlerini, vergi­
leri, zabıtayı, tarımı ve ticareti tartışmaya yetkiliydi, ama impara­
torluk onayı olmaksızın hiçbir tedbirin uygulanarnaması nedeniyle
esas olarak danışma niteliği taşıyordu. Vali, başkanlık eden yetki­
li olarak, mecliste önemli yetkilere sahipti ve meclis, üyelerinin

172 osmanlı imparatorluğu'nda reform

seçmenleri adına sunduğu dilekçelerin hangisinin ele alınacağına
karar verebil iyordu; ayrıca oturumIarın zabıtlarının (proces­
verbaux) İstanbul'a i letilmesinden sorumluydu. Mecli s her yıl en
çok kırk gün toplanırdı. Fransız modelinden uyarlanmış vilayet
meclisi, bütün olarak imparatorluk açısından bir yenilikti . Daha
önce sadece Ermeni mil letinde ve bazı özerk ya da ayrıcalıklı eya­
letIerde görülmüştü.29

Kanunun amacı, anlaşılan sadece hükümetin taşrada etkinlik
kurması değil, aynı zamanda temsil i lkesini yaygınlaştırararak
azınlıklar lehindeki yerel şikayetler ile yabancıların şikayetlerini
ortadan kaldırmaktt. Temsi l ilkesinin kapsamının
genişletilmesinin 1 864 yılında meşrutiyet yönetimi doğrultusunda
bir adım olsun diye düşünülüp düşünülmediği ilginç bir sorudur.
Midhat Paşa, heqıen hemen y irmi y ı l sonra kaleme alınmış olan
kısa anılarında, Ali i le Fuad'ın yeni vil ayet sistemini "temsilci ler
meclisine (meclis-i meb'usan) bir başlangıç olarak"
düşündüklerini ve "bir süreden beri kafalarında biçimlenmekte
olduğunu" i leri sürer.30 İmparatorlukta meşrutiyet düşüncesinin
geli şmesi nin ümit verici i şaretlerinin arayışı içindeki daha sonra
yazarlar, bu kanunda ve Midhat'ın sözlerlnde gerçek parlamenter
yönetimin belirtilerini yakalamışlardır)1 Ali 'nin temsilciler mecli­
sinden yana düşünceler taşıması kesinl ikle mümkün değildir. Be­
lirsiz bir geleceğe ait olan bu tür bir adıma herhalde sadece Fuad
taraftar olabilirdi . Ayrıca Midhat da 1 876'da başlatacağı parla­
menter s istemi bu kadar erken tarihte kafasından geçirmiş olabilir.
Ancak, 1 839 Gülhane reform fermanına ve Ermeni milleti anaya­
sasına i lişkin benzer yorumlarda görüldüğü gibi, böylesi belirli
güdüler atfetmek tehlikeli bir yalclaşımı temsil eder. Fuad i le Mid­
hat belki daha önce bu yönde genel bir yönelime girmiş olabilirler,
ama öbür yandan, Midhat, anılarını yazarken bilinçli ya da
bilinçsiz olarak sadrazamken izlediği çizgiyi haklı çıkarmaya
çalışmış da olabilir. Kanunun temel amacı, güçlü bir taşra idare­
sİydi.

• ••

Yeni sistemin denenmesi amacıyla 1 864'te bir vilayet
' oluşturuldu ve buna Tuna vi layeti ismi verildi. Tuna vilayeti, Si­
l istre, Vidin ve Niş ey aletlerinden meydana geliyordu; yani, Bal­
kan dağlarıyla ayrılan Sofya bölgesini de kapsadığı için coğrafi k
bakımdan idaresi biraz güç ve oldukça geniş bir bölgeydi. Tuna

taşra yönetimi: midhat paşa ile 1 864 ve 1 867 vilayet sistemi 173

vilayeti, imparatorluğu birarada tutmak: amacıyla tasarlanmış bir
sistemin deneneceği anahtar bir bölgeyi temsil ediyordu. Vilayet,
Bosna gibi çok uzak olan Osmanlı eyaletlerine bağlantı kanalı
olan İstanbul'a yakındı. Ayrıca gelişmekte olan Bulgar ulusal bi­
linci göz önüne alındığında duyarlı bir bölgeydi. Çe"vredeki B al­
kan bölgelerinden Sırbistan ile Romanya, Bab-ı Ali'den hızla
bağımsızlaşıyorlardı . Rus kaynaklarının bilhassa körüklediği Bul­
gar ayrılıkçılığı onların sınır boylarından cesaretlendiriliyordu.
Tuna vilayetinde, İstanbul'un gözü önünde çalışan ve yeni kanun
uyarınca kendisine tanınmış geniş sorumluluklara sahip bir vali­
nin işi başından aşkın olacaktı . Bu dönemde büyük önem taşıyan
başka bir sorun da, Rusya'dan gelen ve bölgede iskan eqilen Tatar
ve Çerkes mülteciler akınıydı. Kırım Savaşı (1 855) i le vilayet ka­
nununun yürürlüğe konuluşu arasında binlerce Tatar ve Çerkes ,
Osmanlı İmparatorluğu'na girmişti.32 Mülteci akını en azından iki
yıl daha devam etti . Mültecileri iskan etme sorunuyla karşı
karşıya kalan Osmanlı yönetimi, bu insanların pek çoğunu,
Sırbistan'a karşı ve Tuna boyunca sınır savunması olarak, belki de
Bulgarlar arasındaki ayrılıkçı faaliyetlere karşı tedbir i şlevi
görsünler düşüncesiyle Tuna vilayetine göndermişti. O zaman
yerel otoriteler Çerkesler için toprak, ev, hayvan ve geçici olarak
yiyecek, giyecek sağlamışlardı. Yerel halk mültecilere öfke duyu­
yordu. Bazen, Vama'nın (Stalin) nüfusunun mülteci akını nedeniy­
le bir gecede yüzde elli artması gibi, büyük boyutlu yerel krizlere
rastlanırdı.33 Yerel idarenin olağan yüklerine .ek olarak çıkan
böylesi sorunlar, hem yeni nizamnameyi hem de yöneticileri
sınayacaktı.

Mantıklı biçimde, deneyi yerine getirmek üzere Tuna vilayeti
vali l iğine Midhat Paşa seçilmişti . Onun çağdaşları , birçok durum­
da istemeden ve eleştirmekten vazgeçmeden olmasa bile, Midhat
Paşa'yı başarılı bularak alkışlamışlardır. Bulgaristan'da oturan­
ları ve gezginleri etkileyen ilk şey, kuvvetle desteklenen ve çoğu
tamamlanmış olan bayındırlık hizmetleri programıydı ; imparator­
luğun diğer yerlerinde görülmemiş bir başarıydı bu. Asfaltl ı yol­
lar, köprüler (Midhat'ın verdiği sayıyla bin dört yüz!), sokak
ışıkları, kamu binaları, okullar, Tuna nehrindeki vapur hizmeti,
Avrupa'dan ithal edilmiş tarım makinelerine sahip model çiftlikler,
bunların hepsi hem görüntü hem de gerçek olarak vi layeti refaha
kavuşturmuştu. Sıradan çiftçinin refahı açısından daha önemlisi
i se Midhat'ın kurduğu tarım kredi sandıklarıydı. Köylüler her
köyde sandık fonuna yarım dönüm toprak işliyorlardı ; ihtiyar

174 osmanlı imparatorluğu'nda reform

meclisleri sennaye edinmek için ürünü satıyorlardı ve bu sennaye,
gerek duyan köylülere iki bin kuruşa kadar, düşük faiz oranıyla
borç olarak verilebiliyordu. Çizilen şemadaki idari sisteme hem
Müslümanlar hem de Hıristiyanlar katılıyorlardı . Bu şekilde,
yüksek faiz oranı getiren tefecinin pençesine düşmekten kurtulu­
nuyordu. Midhat, bugün hala Türkiye'de Ziraat Bankası'nın kuru­
cusu ve bugünkü Bulgaristan'da Balkanların en gelişmiş kredi
sandıklarının babası olarak alkışlanır.34 Hiçbir önemli sınai
gelişme kaydedilmemiş görünse de, Midhat' ın Niş, Rusçuk ve
Sofya'da yoksul ve yetim çocukların bir sanat öğrenebi lecek i eri
yetiştinne okullarını kuruşuyla zanaatkarlık desteklenmişti . Bun­
lardan birisi olan, Rusçuk'ta orduya giyim eşyası yapan bir fabri­
kaya bağlı kız sanat okulu, ahşılmışın çok dışında bir yenilikti .35
Düzenli birlikler ile jandannalardan haydutluğu bastırmakta gay­
retli bir şeki lde yararlanılması da refahı arttınnıştı.

Bütün bunlar sayesinde kurulan idari aygıt, i 864 kanununda
öngörülen aygıttı . Tuna vilayeti , Midhat'ın altındaki memurların
kasaba ve köy düzeyine uygun idare meclislerini örgütledikleri
yedi sancak ve kırk sekiz kazaya bölünmüştü. Hatta meclislerin
bir kısmının seçimle gelen üyelerine bile (muhtemelen yüksek ka­
demedeki meclis üyeleri) bir aylık ödenmiş gibidir. Yayımlanan
kayıtlar tartışmaların niteliğine il işkin hiçbir gösterge sunmamak­
La birlikte, genel meclis her yıl toplanıyordu. Sistemin uygulan­
ması , Müslümanlar ve Hıristiyanlarla eşit ölçüde ilgi lenmeyi he­
defleyen uzlaşmacı bir ruhla kaynaşmıştı ; bu durum
Müslümanların Midhat'ı gt1vur paşa lakabıyla aşağılamalarına yol
açıyordu, ancak Midhat'ın yönetimini gördükçe, ondan zamanla
göz/üklü diye de söz etmeye başladılar. Imparatorluktaki ilk resmi
vilayet gazetesi olan Tuna, Türkçe ve Bulgarca olarak başkent
Rusçuk'ta yayımlandı. Midhat, kendi çevresini yetenekli memur­
larla kuşatmıştı; İstanbul'dan atanan memurların seçimini bi le et­
ki leyebilmiştir. B u kişi lere ödenen aylıklar uygundu, rüşvet ve
zimmete para geçirme olayları ortadan kalkmamışsa bile kesinlik­
le azaımıştı . Yama'daki Abdurrahman Paşa bu konuda örnek bir
mutasarraflık yapıyordu. Ermeni anayasasının yazarlarından birisi
olan Odyan Efendi, etkili bir hariciye "nazırı"ydı ve zaman zaman
vilayette olduğu gibi İstanbul'da da Midhat'ı temsil ediyordu. Eski

' ekolden tanınmış bir şair olan Leskofçalı Mustafa Galib Bey,
Midhat'ın idare meclisinin baş katibi ve gazetesinin editörüydü.
Midhat, yine vi layet memurlarından bir başkasının kardeşi olan,
çeşitli katiplik görevlerinde çalışıp daha sonra Tuna'nın

taşra yönetimi: midhat paşa ile 1 864 ve 1 867 vilayet sistemi 175

editörlüğünü yapan genç, parlak bir adamı da hizmetine almıştı .
B u genç adam, Midhat Paşa'nın kendi adını verdiği ve ardından
edebı bir ün kazanan Ahmed Midhat'tı. Midhat'ın kendi katibi ise
bir Hırvat olan Kiliçyan Vasıf Efendi'ydi . Midhat'ın hizmetindeki
ünlü Arnavut İsmail KemaL, Tuna gazetesinde çalışıyordu.
İsmail'in amcalanndan biri de memurdu. Midhat bulduğu her
yerde yetenekten yararlanıyordu. Astlan arasında, Vasıf ve
Odyan'dan başka, gerek Osmanlı uyruğundan gerekse yabaQcı uy­
ruklu, birçok gayri-müslim vardı. Yabancılar arasında Polonyalı
mültecilerin sayısı oldukça fazlaydı; bunlar sivil ve askeri
mühendis, telgraf memuru, öğretmen ve haritacı olarak
çalışıyorlardı. Midhat Paşa memurlarının yetenekleri ve
bütünlüğü i le kendi içlerindeki işbirliğini övüyordu: " Büyük
küçük bütün vilayet memurlan aile fertleri gibi birleşmişlerdi ."J6
Bu , aşırı bir coşkuyu yansıtıyordu. Midhat'ın yenilikçi politika­
larına karşı çıkan ve hizmetinden aynlan Bursalı Senih Efendi
gibi başka memurların varolduğu kesindi.37 Göründüğü kadarıyla,
vilayetteki küçük görevler dışında hiçbir mevkide Bulgar yoktu.
Yine de, Midhat'ın memur ekibi yeni idari aygıtı düzenli biçimde
çalıştırabiliyordu.38

Osmanlı bakış açısına göre, kuşkusuz düşük eğitim seviyesi
de bir faktör olmakla birlikte, yüksek kademelerde Bulgar memur
bulunmayışının, nedeni, jsyancı ve devrimci eğil imler taşıyan
Bulgar milliyetçiliğiydi . Uç yıllık valiliği boyunca Midhat, milli­
yetçi likle üç yolla mücadele etmeye çalıştı . Birincisi, iyi yönetim
ve adi l davranışla sıradan insanları yanına çekmek tL Kaldı ki, ta­
rafsız gözlemcilerin yorumlarına, aynca aldığı tedbirlerin bir
bölümüne karşı çıkan Bulgar milliyetçilerin protestolarına bakar­
sak, bunda oldukça başarı sağlamış olmalı . İkincisi ,
Müslümanlarla Hıristiyanların birlikte devam edeceği karma okul­
larda iyi bir eğitim sağlamaktı. Midhat, ne olursa olsun, modem
eğitimin güçlü bir savunucusuydu ve vilayette, birkaç yıl sonra i m­
paratorluk çapında genel bir reforma model oluşturan bir ilkokul­
lar reformuna girişmişti . 39 Ancak esasen, Bulgarlara fırsatlar
sağlayan ve onlan Kishenev, Odesa ve Rusya'daki başka okullara
gi�mekten alıkoyan bir okul sistemi kurmakla i lgi\iydi.40
Anlaşı lan, Namık Kemal ' in Fransa'da taşra okul ları teşkilatı
hakkındaki eserlere danışıp Midhat'ın idare meclis i katibine bi lgi
göndermesi bu sistem içindi .41 Bununla birlikte, plan uygulanama­
dan kaldı ve B ulgar milliyetçi ler kendilerini Osmanlı kardeşliği
çizgis inde birleştirecek girişimlere karşı koydular.42

J 76 osmanlı imparatorluğu'nda reform

Midhat, ajitasyona ya da isyana açık biçimde rastladığı zaman,
acımasız yöntemlere başvunnaktan kaçınmıyordu. Yok ettiği
"haydutluğun" bir pölümü, gerçekte sınır boylarından sızan aji ­
tatörlerdi. Bab-ı Al i bu faaliyetlerin Rusya kaynaklı olduğu
değerlendinnesini yapıyordu. Nitekim, bu ajitasyonun,
İstanbul'daki Büyükelçi Ignatyev'in Osmanl,1 İmparatorluğu'nun
dağılışını ulusal özerk birimlere dönüştürme politi kasını
yansıttığı kesindi.43 Midhat, Rusya aleyhindeki i 863 isyanının li:­
derlerinden Polonyalı bir mültecinin Bulgaristan'da bir Leh askeri
birimi kunna çabasıyla, Polonyalı subaylar yönetiminde Bulgar­
lan ve Pomakları örgütleme girişimlerini desteklemişti .44 Gerçi
bu plan boşa çıktı ama, düzenl i Türk birlikleri ve Çerkesler,
Rusya'nın himaye ve finanse ettiği Bulgar devrimci örgütünün bir
kesiminin sahnelediği zamansız bir ayaklanmayı bastınnaya yetti­
ler. Midhat'ın yürüttüğü soruştunna üzerine, muhtemelen suçluyla
suçsuz birlikte asıldı .45 Aynı yıl içinde Midhat, bir derece
önemsemeyerek, yabancı pasaportlu iki Slav ajitatörün Tuna'da bir
Avusturya gemisinde tutuklanışı sonucu uluslararası hukukla da
i 19i lenmişti. 46

Bir grup ı lımlı Bulgar mil liyetçisi , 1 867 yılı başlarında, Bul­
garistan'ın kendi kendini yönetmesini sağlayacak ikili bir monarşi
kurulması planını ortaya attılar. O yılki Avusturya-Macaristan
uzlaşmasından (Ausgleich) esinlenen bu öneri , Abdülaziz'i impa­
ratorluğun sultanı, Bulgaristan'ın çarı olarak tasarlıyordu ve ulusal
meclisin seçtiği bir Bulgaristan genel valisi de Bulgaristan
krallığında Abdülaziz'i te�sil edecekti . Plan, padişaha sadık
kalma taahhütleri ve B izans Imparatorluğu'nu yeniden canlandıran
Rum mega le idea'sına kar§ı çıkış iddialarıyla birlikte padişaha
sunuldu. Dilekçede aynca, Istanbul'daki Rum patriğinin kontrolun­
dan uzak, bağımşız bir Bulgar Ortodoks kilisesi kurulması isteni­
yordu.47 Bab-ı Ali bu tasarıya hiç itibar etmeyince, kısa süre
sonra, daha devrimci tipte bir l iderlik ortaya çıkıp ılımlı Bulgar­
ların yıldızını söndürdü. �idhat, sadece Bulgar özerkliğine değil,
aynı zamanda, anlaşılan Ali Paşa'nın sıcak baktığı bağımsız kili­
seye karşı olduğu gibi bu öneriye de tamamen muhal ifti. Böylesi
bir plan, Midhat'ın Osmanlılık yaratma çabalarına ters
düşmekteydi.48

Midhat, üç yıllık valiliğinin ardından, Bab-ı Ali tarafından tam
açık olmayan nedenlerle geri çağrıldı. Çoğu Avrupalı gözlemci
onun Avusturya olayı konusunda daha fazla güçlük çıkmasından
kaçınmak uğruna feda edildiğini düşünmüşlerdir. Slav

taşra yönetimi: midhat paşa ile 1 864 ve 1 867 vilayet sistemi 1 77

ayrılıkçılığını şiddetli biçimde bastırmasından sonra, Rusların
Türkiye'ye baskı yapmasından kaçınmak için de çağrılmış olabi­
lir. B aşka bir neden ise, özel olarak, İstanbul'da yeniden
düzenlenen Şura-yı Devlet baş�anlığını üstlenmesi amacıyla
çağrılmış olmasıdır. Ayrıca, Ali i le Midhat'ın arasındaki
sürtüşmelerine (yalnız vilayet konularında ve Bulgar eksarhlığı
üzerinde değiL, AIi'nin Midhat'ın artan ününü kıskanmasından da
kaynaklanan bir sürtüşmeydi bu) son verecek bir şey geçmiş de
olabilir. Ali , Midhat'ın geri ç ağrılışından önceki yıl sadrazamlığa
gelmişti .

Açık olan şey, zamanı ve koşulları göz önüne alındığında,
Midhat'ın Tuna vilayetindeki idaresinin geniş yankılar uyandıran
bir başarı kazandığıydı . Geri çağrı lmasına, belki de
başarısızlığından çok başarısı katkı yapmıştı . Midhat'ın bazen
sergi lediği aceleci davranışlara, sonuna kadar götürüp
götürmeyeceğine aldırmadan çok fazla işe atılmasına, Batı uy­
garlığının temellerine dair bilgisindeki yüzeyselliğe halkı
eleştiriler yöneltilebilir. Vilayette her zaman popüler değildi
(özellikle Çerkeslerin iskAn edilmesi sorununun, projelerine
yardım etmek üzere köylüleri zorla çalıştırmayı düşündürdüğü
zaman). Vilayet kanunundaki hükümler ve vilayetinin büyükıÜğü
de etki li olmasını kuşkusuz önlemişti; birçok gözlemci daha
küçük birimlerin daha iyi yönetileceğinden emindi. Ama Midhat,
hem Türk yanlılarının hem de Bulgar yanlı larının görüşünce, sis­
temi oldukça iyi çalıştırmıştı . Geri çağrıl ışından sonra, kendi tu­
tumu ve yaptıklarıyla olsun kendinden sonra gelenlerle
karşılaştırı ldığında olsun, vilayette hürmet ve bazen sevgiyle
hatırlanmıştır.49 Midhat'ın Tuna vi layetinden ayrılışından hemen
sonraki dönemde, Rusçuk'un en yüksek taşra görevi sayıldığı
sözleri belki Midhat'ın başarısının bir göstergesi şeklinde
değerlendirilebilir.so

•••

Fuad Paşa, Avrupa devletlerine hitaben yazılmış ı 5 Mayıs
1 867 tarihli bir muhtırada, vilayet tecrübesinin ilk sınavından
başarıyla çıkışını selamlıyordu. Imparatorluk, diyordu Hariciye
Nazırı, "ülkenin ihtiyaçlarına, halkların adetlerine ve imparator­
luğa her yönden baskı yapan uygarlık düşüncesi taleplerine
tümüy'le denk düşen bir idare biçimi" kurmuştu.sı Seçim sistemi­
ni, " Imparatorluk vilayetlerindeki geleneklere uygun" olarak

1 76 osmanlı imparatorluğu'nda reform

Midhat, ajitasyona ya da isyana açık biçimde rastladığı zaman,
acımasız yöntemlere başvurmaktan kaçınmıyordu. Yok ettiği
"haydutluğun" bir pölümü, gerçekte sınır boylarından sızan aji­
tatörlerdi. Bab-ı Ali bu faaliyetlerin Rusya kaynaklı olduğu
değerlendirmesini yapıyordu. Nitekim, bu ajitasyonun,
İstanbul'daki Büyükelçi Ignatyev'in Osmanlı İmparatorluğu'nun
dağı ıışını ulusal özerk birimlere dönüştürme politikasını
yansıttığı kesindi .43 Midhat, Rusya aleyhindeki 1 863 i syanının Iİ.­
derlerinden Polonyalı bir mültecinin Bulgaristan'da bir Leh askeri
birimi kurma çabasıy la, Polonyalı subaylar yönetiminde Bulgar­
ları ve Pomakları örgütleme girişimlerini desteklemişti.44 Gerçi
bu plan boşa çıktı ama, düzenli Türk birlikleri ve Çerkesler,
Rusya'nın himaye ve finanse ettiği Bulgar devrimci örgütünün bir
kesiminin sahnelediği zamansız bir ayaklanmayı bastırmaya yetti­
ler. Midhat'ın yürüttüğü soruşturma üzerine, muhtemelen suçluyla
suçsuz birlikte aslldı .45 Aynı yıl içinde Midhat, bir derece
önemsemeyerek, yabancı pasaportlu iki Slav ajitatörün Tuna'da bir
Avusturya gemisinde tutuklanışı sonucu uluslararası hukukla da
i lgi lenmişti.46

Bir grup ılımlı Bulgar mill iyetçis i , i 867 yılı başlarında, Bul­
garistan'ın kendi kendini yönetmesini sağlayacak ikili bir monarşi
kurulması planını ortaya attılar. O yılki Avusturya-Macaristan
uzlaşmasından (Ausgleich) esinlenen bu öneri , Abdülaziz'i impa­
ratorluğun sultanı, Bulgaristan'ın çarı olarak tasarlıyordu ve ulusal
meclisin seçtiği bir Bulgaristan genel valisi de Bulgaristan
kral lığında Abdülaziz'i te�sil edecekti. Plan, padişaha sadık
kalma taahhütleri ve Bizans Imparatorluğu'nu yeniden canlandıran
Rum mega le idea'sına kar§ı ç ıkı ş iddialarıyla birlikte padişaha
sunuldu. Dilekçede ayrıca, Istanbul'daki Rum patriğinin kontrolun­
dan uzak, bağımşız bir Bulgar Ortodoks kilisesi kurulması i steni­
yordu.47 Bab-ı Ali bu tasarıya hiç itibar etmeyince, kısa süre
sonra, daha devrimci tipte bir liderlik ortaya çıkıp ılımlı Bulgar­
ların yıldızını söndürdü. �idhat, sadece Bulgar özerkliğine değil,
aynı zamanda, anlaşı lan Ali Paşa'nın sıcak baktığı bağımsız kili­
seye karşı olduğu gibi bu öneriye de tamamen muhalifti . Böylesi
bir plan, Midhat'ın Osmanlılık yaratma çabalarına ters
düşmekteydi .48

Midhat, üç yıllık val i liğinin ardından, Bab-ı Ali tarafından tam
açık olmayan nedenlerle geri çağrıldı. Çoğu Avrupal ı gözlemci
onun Avusturya olayı konusunda daha fazla güçlük çıkmasından
kaçınmak uğruna feda edildiğini düşünmüşlerdir. Slav

taşra yönetimi: midhat paşa ile 1 864 ve 1 867 vilayet sistemi 177

ayrılıkçılığını şiddetli biçimde bastırmasından sonra, Rusların
Türkiye'ye baskı yapmasından kaçınmak için de çağrılmış olabi­
lir. Başka bir neden ise, özel olarak, İstanbul'da yeniden
düzenlenen Şura-yı Devlet baş�anlığını üstlenmesi amacıyla
çağrı lmış olmasıdır. Ayrıca, Ali i le Midhat'ın arasındaki
sürtüşmelerine (yalnız vilayet konularında ve Bulgar eksarhlığı
üzerinde değil, Ali 'nin Midhat'ın artan ününü kıskanmasından da
kaynaklanan bir süTtüşmeydi bu) son verecek bir şey geçmiş de
olabilir. Ali , Midhat'ın geri çağrılışından önceki yı l sadrazamlığa
gelmişti .

Açık olan şey, zamanı ve koşul ları göz önüne alındığında,
Midhat'ın Tuna vilayetindeki idaresinin geniş yankılar uyandıran
bir başarı kazandığıydı. Geri çağrılmasına, belki de
başarısızlığından çok başarısı katkı yapmı ştı . Midhat'ın bazen
sergilediği aceleci davranışlara, sonuna kadar götürüp
götürmeyeceğine aldınnadan çok fazla işe atılmasına, Batı uy­
garlığının temel lerine dair bilgisindeki yüzeyselliğe halkı
eleştiriler yöneltilebilir. Vilayette her zaman popüler değildi
(özellikle Çerkes leri n iskan edilmesi sorununun, projelerine
yardım etmek üzere köylüleri zorla çalıştınnayı düşündürdüğü
zaman). Vilayet kanunundaki hükümler ve vilayetinin büyüklüğü
de etkil i olmasını kuşkusuz önlemişti ; birçok gözlemci daha
küçük birimlerin daha iyi yöneti leceğinden emindi . Ama Midhat,
hem Türk yanlılarının hem de Bulgar yanlılarının görüşünce, sis­
temi oldukça iyi çalıştırmıştı . Geri çağrıl ışından sonra, kendi tu­
tumu ve yaptıklarıyla olsun kendinden sonra gelenlerle
karşıl aştırıldığında olsun, vilayette hürmet ve bazen sevgiyle
hatırlanmıştır.49 Midhat'ın Tuna vilayetinden ayrılışından hemen
sonraki dönemde, Rusçuk'un en yüksek taşra görevi sayıldığı
sözleri belki Midhat'ın başarısının bir göstergesi şeklinde
değerlendirilebilir.5o

•••

Fuad Paşa, Avrupa devletlerine hitaben yazılmış i 5 Mayıs
1 867 tarihli bir muhtırada, vilayet tecrübesinin i lk sınavından
başarıyla çıkışını selamlıyordu. Imparatorluk, diyordu Hariciye
Nazırı, "ülkenin ihtiyaçlarına, halkların adetlerine ve imparator­
luğa her yönden baskı yapan uygarlık düşüncesi taleplerine
tümüyle denk düşen bir idare biçimi" kunnuştu.51 Seçim sistemi­
ni, "İmparatorluk vilayetlerindeki geleneklere uygun" olarak

178 osmanlı imparatorluğu'nda reform

tanımlıyordu. Son olarak, yeni sistemin birkaç hafta i çinde bütün
vilayetlere yayılacağı vadedilmişti . Vilayet kanunu kısa süre
sonra büyük devletlere resmen)letildi.52 Fuad, muhtırasını dış ka­
muoyunu düşünerek ve B ab-ı Ali'ye reform vaatlerini yerine getir­
mesini hatırlatan � Fransız ve Rus notalarına karşılık olarak
yazıyordu. Ancak Ali i le Fuad'ın bu kanunun Tuna vilayetinde uy­
gulanma biçimini onayladıklarından kuşkulanmak için bir neden
de yoktur. Midhat'ın uygulamış olduğu gibi, kanun Girit'in i syan
halinde olup oradaki ajitatörlerin Yunanistan'la enosis'in yollarını
aradıkları, Mısır valisinin bağımsız otoritesini genişletmek için
sıkıştırmakta olduğu ve Hohenzollern h anedanından Prens Char­
les'ın Romanya vassal devletinde prens olarak egemenliği yeni ele
aldığı kritik bir zapıanda, ayrılıkçılığı dizginlemeye y ardım
etmişti. Sadrazam Ali belki Midhat'tan hoşlanmıyordu ama,
ayrılıkçılığa da tamamen karşıydı. Bir zamanlar, Amerikan İç
Savaşı'nın başlamasından hemen sonra, Amerikan masla­
hatgüzanna sempatisini "'ayrılma' i lkesine, bütün hükümetler
açısından kötü bularak h araretle karşı çıktığı" sözleriyle
göstermiştL53 Bulgaristan'daki vilayet i daresi yeni kanunla Os­
manlı lık ve Batılılaşma yolunda mesafe katedilebileceğini de or­
taya koymuştu. Sultan Abdülaziz, ı 867 yazında Paris'e yaptığı ge­
ziden Tuna vilayeti yoluyla geri döner�en, Midhat'ın modern­
leşme çabalarından etkilenmişti .54 B ab-ı Ali vilayet sistemini yay­
mayı zaten planlıyordu. Fuad, Mart ayında bu niyetini dile getir­
miş, Midhat da nizamnameleri düzeltmekten sorumlu bir komis­
yonda yer almak üzere Rusçuk'tan ç ağrılmıştı.55

İmparatorluğun bazı bölgeleri, anlaşılan Fuad'ın muhtırasıyla
s istemin yaygınlaştırılacağı vaadinden bile önce, vi layet şeklinde
yeniden oluşturulmuşlardı. Tun a vilayetinden sonra bu biçimde
örgütlenen i lk yerler Erzurum, Edirne, Bosna, Halep, Suriye ve
Trablusgarp'tı)i6 Mısır da bir vilayet sayılıyordu. Bir yıl içerisinde
bütün i mparatorluk, B ağdat ve Yemen dışında, en azından kağıt
üzerinde bu tarzda örgütlenmişti .57 Girit 1 867'de ayaklanma
bastırıldıktan sonra vilayet oldu. Girit'in organik nizamnamesi,
çeşitli mecl islerde, mahkemelerde ve genel mecliste Hıristiyanlara
daha fazla temsil olanağı sağlamak amacıyla vilayet statüsünden
ç ıkarı lmıştı .ss Haraca bağlı bir özerklik statüsüyle fiilen kendi

. kendilerini yönetmelerine izin verilmiş olan, Rumiarın yaşadığı
Ege adalan da, 1 869- ı 873 yıllarında vilayet s istemi içine dahil
edilmişti ,s9 Sayısı otuz i kiden neredeyse kırka kadar değişen eski
eyaletlerin yerine, 1 876'ya kadar olan dönemde toplam yirmi yedi

taşra yönetimi: midhat paşa ile i 864 ve i 867 vilayet sistemi ı 79

vilayet kurulmuştu. Sonuçta, vilayetlerin çoğu önceki idari birim­
lerden daha büyük oldular.60

Vilayet kanunu 1 867'de bazı küçük değişikliklerle gözden
geçiri lmiş olsa bile, 1 868'de kurulan yeni Şura-yı Devlet'in bir ko­
mitesinin 1 87 i 'de devreye girişine kadar baştan sona ele
alınmamıştı .61 1 87 1 'deki yeni kanunun temel özelliği , çeşitli
memur ve meclislerin yetkilerini daha açık hale getirerek 1 867 ni­
zamnamesinin bazı belirsizliklerini gidermekti. Valiye, vilayetin­
deki askeri birlikler üzerinde olduğu kadar, vilayet ve alt birimle­
rindeki memurlar üzerinde de öncekinden bile geniş yetkiler
tanınmıştı. Çeşitli kademelerdeki vilayet memurlarının valiye ve
İstanbul'a karşı olan çifte sorumlulukları özel olarak
kaldırı lmamış, ama valinin otoritesi arttırılmıştı. Valinin özel
görev ve yetkilerinin sıralandığı bir listeye, vilayetinde yılda bir­
iki kez teftiş gezisine çıkma talimatı eklenmişti. Yeni kanunun bu
kısmı, Midhat'ın Tuna vilayetinde yapmış ve o sırada Bağdat vali­
siyken izlemekte olduğu icraatı tanıtıyordu.62 Vilayet genel mecli­
sinin yetkileri bir parça genişletilmiş ve anlaşılan dolaylı bir
şekilde vilayet memurlarını sorguya çekme hakkı tanınmıştı.
1 87 1 kanunu, vilayet maarif müdürlüğü dahil, bazı yeni vilayet
görevleri getiriyordu. Nahiyeyi (köyler ya da çiftl ikler topluluğu)
kaza ile köy (kariye) arasında bir kademe olarak yeniden
tanımlayarak idari hiyerarşiye yeni bir birim ekliyordu. Nahiye bir
müdürün sorumluluğundaydı ve nahiye müdürünün, kendine bağlı
bölgedeki köylerin ihtiyar meclislerinden gelen temsilcilerin
oluşturduğu kendi idare meclisi vardı. Son olarak gözden
geçirilmiş i 87 i nizamnamesi, idari bir varlık olarak ve yerel halk
sağlığı, bayındırlık hizmetleri ve benzeri sorunlarla i lgilenmek
üzere bir başkanı ve meclisi olan belediyeyi kuruyordu. Belediye,
genel olarak imparatorluk açısından bir yenilikti . İstikrarlı biçimde
uygulanmış olsaydı, önemli bir yerel gelişmeyle sonuçlanabilirdi .
Ancak işin gerçeği, kanunun bu bölümü büyük oranda uygulanma­
dan kaldı ve belediye idaresinin taşradaki gelişmesi ancak
1 877'den sonra mümkün olabildi .63

Bağdat'ın da vilayet sistemine dahil edi lmesi fazla zaman
almadı . Yalnız Musul'dan Basra'ya kadar uzanan engin genişliği
nedeniyle değil, aynı zamanda bağımsız düşünceli .Kürt ve Arap
aşiretleri nedeniyle de Osmanlı eyaletleri içinde yönetilmesi en
güç olanlardan bir tanesiydi Bağdat eyaleti. Bölge ancak II. Mah­
mud'un son günlerinde tekrar Bab-ı Ali'nin doğrudan denetimine
sokulmuştu; ondan sonra oldukça iyi valiler gelmesine rağmen,

1 80 osmanlı imparatorluğu'nda reform

oradaki tipik Osmanlı bürokratı , Arapları horgören ve paylarını
arttırmakla fazla i lgilenmeyen, bir ölçüde Batılılaşabilmiş Stan­
buli efendiydi. Aşiretleri ezme politikası amacına ulaşamamış ya
da istenilen sonuçları getİrememişti .64 Valiliğin favori ismi Mid­
hat Paşa'ydı ve Midhat oraya 1 869'da gönderilmişti . Midhat son
yıllarda, yeniden düzenlenen Şura-yı Devlet' in ilk başkanlığını
yapmıştı ve Fuad Paşa'nın i 869 yılı Şubat ayında ölümü olma­
saydı bu görevini daha dll sürdürebilirdi. Midhat ile Fuad
mükemmel anlaşıyorlardı. Ali ise Midhat'tan ho,§nutsuzluğunu
ı;:uad'ın hatırına bastırıyordu. Ama Fuad ölünce, Ali Paşa Bab-ı
Ali'nin kontrolünü tamamen eline geçirdi. Fuad'ın Hariciye
Nazırlığı koltuğunu üstlenirken bir yandan da sadrazamlığı
sürdürüyor ve aynı zamanda Midhat'ı Bağdat'a göndererek en
gözde rakibini başkentten uzaklaştırmış oluyordu.65

Midhat, Bağdat'a titizlikle seçtiği bir ekiple gitmişti ve ekibin­
de, himayesindeki genç Ahmed Midhat ile Tuna vilayetindeki Po­
lonyalı mühendislerden biri de yer alıyordu.66 Bulgaristan'da
olduğu gibi, enerjis i toplum'yaşamının her köşesinde hissediliyor­
du. Bazı faaliyetleri, özellikle maddi iyileştirmeler, Tuna vilaye­
tinde yaptıklarının aynısıydı. Kaldırımlar ve sokak ışıklarıyla
Bağdat şehrinin dış görünüşünü B atılı laştırmaya başlamış,
halka açık bir park kurmuş, su deposu sistemini başlatmış, kentin
yirminci yüzyıla kadar tanıyacağı tek köprüyü inşa etmiş ve kente
akıkı genişleme sağlanması amacıyla eski surların bir kısmını
yıktırmıştı. B ağdat'ta i lk başarı l ı anonim şirket olan ve Midhat'ın
zamanında atlı tramvay larla başlayıp altmış yıl işleyen, dış bir
semte kadar uzanan tramvay hattını inşa etti. Halkın aydınlanması
amacıyla bir ortaokul ve askeri öğrenciler için bir akademiyle
çeşitli okullar kurdu; fazla uygulanmamakla beraber, bu okullara
Hıristiyanlar ve Yahudiler, Müslümanlarla yanyana kabul edildi­
ler. Ahmed Midhat, B ağdat'ta çağdaş okul kitaplan yazmaya
başladı . Irak'ın ilk gazetesi olan Zaura, Arapça ve Türkçe yarı
haftalık olarak çıkmaya başlamıştı . Midhat Paşa, hayır ve
yardım projeleri i le bedava tedavi sağlayan sivil bir hastane için
bağış kampanyaları örgütleyerek toplumsal refah alanında da aktif
çalışmalar yaptı. Karantina önlemlerini başlattı. Yetİmlerin temel
eğitimin yanı sıra zanaat eğitimi de alabildikleri bir teknik okul

' kurdu. Ayrıca ekonomik alanda bir tasarruf sandığı, yün ve pamuk
fabrikaları, askeri giyim eşyası üretecek bir fabrika kurdu. Basra
Körfezi'nde gemi taşımacılığını destekledi ; Basra'da gemi onarım
tersanesi kurdu; nehirde tarama çalışmalarına başladı; Fırat neh-

taıjra yönetimi: midhat paşa ile 1 864 ve 1867 vilayet sistemi 1 8 1

rinde düzenli vapur hizmetini destekledi. Vapur hizmetine i lgisi,
kısmen ı 869'da bir Fransız şirketi yönetiminde Süveyş
Kanalı'nın, Britanya'nın , Hindistan'a giden Fırat yoluna i lgisini
birdenbire canlandırarak açıl ışından kaynaklanıyordu. Yerel
nüfus, yeniliklerin bir bölümünü bid'at (İslilm doktrinine aykırı bir
yenilik) bularak karşı ç ıkmıştı . çoğu kimse kuşku içindeydi. Ye­
niliklerin bir kısmı başlangıç olarak kaldı ve Midhat'tan sonra ge­
lenler tarafından vazgeçildi . Tarama çalışmaları kötüydü. Nehir­
deki vapur hizmeti tatmin edici ölçüde değildi. Yıllar sonra B ağdat
surlarının haıa ancak bir kısmı yıkılmış durumdaydı, yıkıntı
kümeleri öylece duruyordu. Midhat'ın hareketlerinde bazen aşırı
acelecilik vardı, bazen projelerini iyi tartmıyordu.67 Ama maddi
başarıları etkileyici boyutIardaydı.

Arazinin gelişmesi, sulama, aşiretlerin iskan edilmesi ve vergi­
lendinne gibi temel konularda da ilerleme kaydetmişti . Emrinde
çalışan Polonyalı mühendis, iyi sulanan bir bahçesi olan model bir
çiftlik kunnayı başardı, ama küçük bir su bendi yapımı ve kanal­
ların temizlenmesi dışında sulama çalışmaları genelde zayıf
kalmıştır. Aşağı Fırat ve Şatt-ül-Arap kıyısında hurma ağaçları
ekimi i se, aşiretlerin yatıştırı lıp İskan edilmesi ve adil bir vergi
sistemiyle birlikte artmıştı. Kamu düzeni, acemi askerlerin düzenli
toplanması, vergi gelirlerinin toplanması ve tanrnın gelişmesi gİbi
pek çok sorunun anahtarı göçebe aşiretlerde yatıyordu. Midhat'ın
onlarla uğraşırken iki kat otoritesi vardı. Aynı zamanda hem vali,
hem de Altıncı Ordu komutanıydı. Yeni düzenlemeye göre bu, bir
vali açısından olağandışı bir konumu ifade ediyordu. Mİdhat,
asker toplamaya veya yeniliklere karşı patlak veren isyanları
bastırmakta duraksamadı. B azı aşiret liderleriyle uğraşırken ge­
reksiz yere sertleşmi ş olabilirdi ; nitekim, diğer aşiret şeyhlerine,
Midhat'ın Arap çadırlarını yok etmeyi ve onl arı yerleşik köylerde
onur kıncı bir iş olan çiftçilikle uğraşmaya zorlamak istediğini
yazmış olan Abdülkerim'i idam ettirmişti.68 Doğrusu, aşiretlerin
iskan edilmesi, doğacak güçlüklerin farkında olmakla birlikte,
Midhat'ın programında vardı. Midhat, arazi tapulannı tescil ettir­
rnek ve aşiret yerine devlet denetimine almak, toprağı i şleyenlere
vennek, Bedevi çapulculuğunu önleyip onlan da devlet denetimine
almak ve bu yollarla, vergi gelirlerini arttınnak ve kamu düzenini
oturtmak i stiyordu. Elbette Bedeviler durumdan kuşkulandılar ve
sonuçta ancak kısmi bir başarı sağlanabildi. Ama pek çok göçebe
iskan edildi, düşük edellerle kullanılan toprak işleyenlere satıldı,
arazi tapuları tescil ettirildi ve bütün bunların sonucunda refah ile

1 82 osmanlı imparatorluğu'nda reform

güvenlikte bir artış gözlendi . Görünüşte şeyhlere danışllıyor,69
aşiretlerin adetlerine olabildiğince saygı gösteriliyor ve vergiler
şehir ya da köy modelinden çok, yerel koşullara uygun olarak
düzenleniyordu.

İdari alanda Midhat, vi layet kanununa bağlı olarak meclisler ve
mahkemeler kurmuştu.10 Aynca B ağdat ve diğer şehirlerde bele­
diye meclislerini uygulamaya soktu, ama belediyelerin ası l
gelişmesi onun zamanından sonra gerçekleşti. Bulgaristan'daki
uygulamanın tersine, hükümet görevlerindeki işlere vilayetten çok
sayıda yerliyi atadı. Midhat, "Iraklılar için bir eğitim"di.71

Midhat aldığı tedbirlerle B ağdat vilayeti halkı arasında büyük
kızgınlık uyandırmış, ama ayrıca, sağladığı adaletle ve idari siste­
mi geliştirmesiyle büyük onay almıştı . Uç yıllık süreden sonra
görevi bıraktığında kendisi o kadar sıkıntı içindeydi ki, Sultan
Abdülaziz'den aldığı altın bir kutuyu satsın diye bir görevli yolla­
mak zorunda kalmıştı ; yine de kutuyu satın alan adam onu tanıdı
ve tekrar Midhat'a hediye etti .n Midhat, yirminci yüzyıla kadar
Irak'ta aydın bir idareci olarak saygıyla hatırlanmıştır. Ana
karnından böyle bir adam çıkmaz, der Iraklı biyograficilerinden
birisi.13 i 9 1 O'da Basra belediyesi, hizmetlerinin anısına Midhat'ın
bir heykelini dikmeyi onaylayarak kabul etmişti.14 Ne var ki Mid­
qat i S72'de Bab-ı Ali'de bu denli yüksek bir saygı görmüyordu.
Ali Paşa önceki sonbaharda ölmüş, sadrazamlığa onun yerine,
Midhat'ın daha da kararlı bir muhalifi olan Mahmud Nedim Paşa
gelmişti. Mahmud Nedim, Midhat'ın politikalarının başardığı
gelir artışının büyük bölümünü B ağdat vilayetinden çekmeye
çalışırken, Midhat bu olanağı yerel işlerde kullanmak üzere
alıkoymak istiyordu. Midhat, Zaura'da valilik başarılarının bir sa­
vunmasını yayımlarken, savunmayı basan İstanbul gazeteleri
Mahmud Nedim'den bir uyarı aldllar.15 Tartışma Midhat'ın isti­
fasıyla sonuçlandı ve Midhat siyasal kavgayı yanyana başlatmak
üzere İstanbul'a doğru yola çıktı.

•••

Bu şekilde uygulamaya sokulmuş ve imparatorluk eyaletleri­
nin en güç olanlarının ikisinde Midhat Paşa'nın yönetiminde

' �aşarıyla sınanmış olan vilayet sistemi, o andan itibaren Osmanlı
Imparatorluğu'nda yerel idarenin temeli olarak kaldı . Kanunda be­
lirli aralıklarla değişiklikler ya da ekleme!er, vilay.etlerin sınırları
ve alt birimlerinde önemli düzeltmeler yaplldı .76 Imparatorluğun

taşra yönetimi: midhat paşa ile ı 864 ve ı 86? vilayet sistemi 1 83

heterojen yapısı, pratikte bütün vilayetieri Midhat ile Fuad'ın tasar­
ladığı hiyerarşik giysiye sokmayı güçleştiriyordu. Sözgelimi,
önceden bağımsız bir mutasarrıfın yönettiği Kıbrıs, i 868'de iyi bir
idareyi imkansız kılacak kadar uzaktaki bir merkeze sahip
Çanakkale (Çanak) vilayetine dahil edilmiş ve bu yüzden yeni
düzenlemeler yapmak gerekmişti.?? Sistem teoride bile kusursuz
değildi . Hukukçu Cevdet Paşa, imparatorluğun gerçekten merkezi­
yetçilik ilkesine göre mi, yoksa adem-i merkeziyetçilik ilkesine
göre mi yönetileceğine karar vermemiş ve ikisi arasında bir nokta­
da sıkışmış olan reformcu devlet adamlarının kaçamakh sözlerini
eleştirmekteydi.78 Ama Cevdet'in bu eleştirisi, imkansız bir
mükemmellik düşüncesine dayanmış gibidir, çünkü büyük bir
devlet, nasıl olursa olsun yerel ve merkezi otoriteyi ara çizgilerin
bazen bulanık kaldığı esnek bir sistemde birleştirmelidir. Sözün
kısası, sistemin gerçek sınavı bir süreç olarak devam etmekteydi.

Sistemin uygulanışının ilk yıllannda gerçekten ne kadar iyi
çalıştı ğı konusunda değişik görüşler vardı. Namık Kemal, bir
ölçüde Avrupa'yı ve Hıristiyan azınlıkları hoşnut etmek için geti­
rilmiş bir sistem olduğunu düşündüğünden, bir ölçüde Midhat'ı
tek etkin vali olarak gördüğünden ve onun çalışmalannın bile Bul­
garlan güvenli biçimde kontrol etmeyi sağlayamadığından yeni
sistemi eleştiriyordu. Anadolu'da yeni kurulmuş vilayetlerin vali­
leri için "kimi bunamış, kimi rüşvetçi, kimiyse yetersizdir," diyor­
du.79 Meslektaşı Ziya Bey, birkaç ay sonra, Tuna vilayeti gibi vila­
yetlerde kaydedilen ilerlernelerin vali değişince kısa sürede orta­
dan kalktığını ileri sürmekteydi.8o 1 870'Ierin sonlarında dönüp ge­
riye bakan Ahmed Midhat ise büyük avantaj lar saptamaktaydı:
Çok sayıda yerel memurun valinin maiyetindeki kişisel hizmetliler
olduğu eski sistemden kaynaklanan aksaklıklara son verilmesi, ata­
nan memurlar ve kısmen seçimle gelen meclislere ilişkin akılcı ve
düzenli bir sistemin kurulması, adaletin -daha iyi sağlanması ve
adil görevler i le idari görevlerin daha net biçimde ayrılmasl·BI
Ancak Ahmed Midhat, yeni nizamnamelerin her zaman uygul an­
madığını. önceki suistimalIerin sürüp gittiğini ve bütün vilayetle­
rin Midhat'ın Bulgaristan'da ulaştığı standarda göre
ölçülemeyeceğini de kabul ediyordu.B2 1 876 Anayasası'ndan sonra
tartışma kısa bir süre için temsilciler meclisinde odaklanmış ola­
rak devam etti . Meclisteki detegeler ı 867'de gözden geçirilmiş ka­
nunu ele alırlarken, B ab-ı Ali'nin atadığı memurların yetkisini
h alkın haklarının artması lehine sınırlam aya çalıştılar.
Görevlerini kötüye kuııandıkları için birçok taşra memurunun

1 84 osmanlı imparatorluğu'nda reform

yargılanması talebi gündeme getirildi.83 Sistem hakkındaki
şikayetler her zaman için çoktu, ama üç yıl sonra Bosna'daki
Avusturya idaresinin tıpkı Osmanlı egemenliği gibi popülaritesini
yitirmiş olması iyi bir karşılaştırma noktası sayılabilir.84 Hangi
ulustan olursa olsun fiili' olarak vergileri toplayan bir yönetim,
çoğu insanın gözünde başkaldırıl abilir bir yönetimdi .

Vilayet sisteminin nasıl çalıştığı, son noktada, önceden
yapılan yorumlann bir bölümünde kabul edildiği gibi, idarecilerin
ve özellikle vali lerin niteliğine bağl ıydı. Artık geniş yetki lere ve
geniş bir bölgeye sahipti valiler. Fuad ı 867'de, bağımsız derebeyi
geleneği tamamen yok edildiği için valilere geniş yetkiler
tanımanın akıl lıca sayıldığını söylemişti .s5 Valilerin (Mısır vali­
leri dışında) vilayetlerinde İstanbul'dan bağımsız ve babadan
oğula geçen mevkiler kurma ihtimal leri bulunmadığı sürece Fuad
hakl ıydı. Ama iyi idare sorunu, memurlara ilişkin bir sorun olarak
kalıyordu. Enerjik ama dar ufuklu Midhat, vilayet sistemini en zor
bölgelerde işletebiIdiyse, büyük ümit var demekti. Ancak vilayet
sistemi deneyimi vilayetten vilayete ve yıldan yıla göre
değişiyordu. Midhat'ın ulaştığı standarda yalnızca birkaç vilayet
idarecisi yaklaşabilmişti .s6 Bazı memurlar, en azından
başlangıçta sistemin temelini yıkmaya çalıştll ar.87 Yalnız çoğu
zaman ortaya çıkan güçlük, yeni sisteme uygun yöneticilerin
hemen bulunamaması ve bir çırpıda yeni bir ruh
aşı lanamamasıydı. Taşraya gönderilen Stanbuli efendilerin, bazen
iyi niyetli olsalar bile, etkisiz kaldığına ve sadece kendi ceplerini
doldurmakla ya da başkentte yeniden bir gi?rev kapmakla ilgilen­
dikIerine il işkin çok sayıda kanıt vardır. Omeğin, idarecilerden
biri yerel haydutlarla birlik olmuştu : Saldırıya uğrayıp soyulan bir
Avrupalı gezgin, haydutlardan, çaldırdığı para için yöre kayma­
kamının ödediği bir para havalesi almıştı.88 Gerçek yozlaşmadan
daha kötüsü, pek çok memurun kriz anlannda neredeyse suç dere­
cesinde ihmale varan, yerel güçlükler karşısındaki umursa­
mazlıklarıydı . ı 874 yılında Anadolu'da görülen büyük açlık
sırasında yardım fonlarına katkıda bulunan Türkler, yardımı,
koşulların düzeltilmesi için hiçbir şey yapmamış daimi vilayet
idarecilerinin yönlendirmelerini istemiyor, özel görevlileri ya da
yabancıları devreye sokuyorlardı .89

İdare meclisleri daha farklı bi r işlev görmüyordu. Bazı yerler­
de varlıklı Hıristiyan çorhacılar hem meclise, hem de Türk me­
ıpurlara hakimdi . Diğer yerlerde de Müslüman aristokrasi, B ab-ı
Ali'nin gönderdiği idarecilerin çabalarını engelliyordu. Başka yer-

taşra yönetimi: midhat paşa ile 1 864 ve 1 867 vilayet sistemi 1 85

lerde de meclise idareciler hakimdi. Edirne'deki Hıristiyanlar mec­
listen pekici ("evet efendirnci") diye söz ediyorlardı. Bazı mecI is­
lerde seçim yapılmadığı için aynı memurlar görevde birkaç yıl
kalıyorlardı. Mazbata süreci, önceden olduğu gibi, yapılan kötü
davranışların üstünü örtrnek ya da gerçek olmayan şeyleri kağıt
üstünde doğrulamak adına kuııanılıyordu.90 Yeni mahkemeler
öteki memurların hiç karışmadığı yerlerde bazen oldukça iyi
görev yapıyorlardı, ama adalet idaresi hakkında şikayetlere her
zaman rastlanmaktaydı. Vilayet genel meclisleri ancak sistemin
uygulanmasının başl angıcında, anlaşılan 1 870'Ierin ba§.larına
kadar toplandı ve bir daha biraraya gelemedi.91 Bab-ı Ali'nin
sürekli malı sorunlarından dolayı vilayetlerden aşırı miktarda
gelir başkente akıyor ve vilayetlerin gel işmesi için gerekli olan
para bulunamıyordu.

1 87 1 Eylülünde sadrazam olan Mahmud Nedim Paşa, tam o
sırada bütün vilayetlere gönderilen tuhaf biçimde tatl ı dilli bir ta­
mimd� vilayet sistemini değerlendirmişti . Yalnız bu tamim, ancak
sultanı memnun etmek ve eleştirileri savuşturmak için
düşünülmüş olabilirdi.92 Vilayet sistemi çok iyi işlemiyor, diye
gözlernde bulunuyordu sadrazam; bu durum, ne onun için çok
fazla kişisel çaba sarfeden Abdülaziz'in, ne bütün gerekli talimat­
ları çıkaran merkezı idarenin, yine ne de zeka ve yetenekleri için o
denli anmaya değer, ilerleme ve uygarlık çağrısında o denli dikkat­
li olan halkın hatasıdır. Bu durum, yeniden doğuş çabalarını moti­
ve eden cömert niyetleri yeterince taşımayan taşra yetkililerinin
hatasıdır. Mahmud Nedim, bu otoritelere adalete ve eğitime daha
çok, gazetelere, yıllıklara ve sadece seli n alıp götürmesi için inşa
edilmiş yoBara daha az dikkat göstermeleri uyarısını yaparak
devam ediyordu. Valilerin, Midhat örneğini izleyerek vilayet gaze­
teleri ve yıllıklar çıkarmaya başladıkları doğruydu.93 Yaptıkları
yoBarın ve diğer bayındırlık hizmetlerinin oldukça kötü olduğu da
doğruydu. Ancak Mahmud Nedim'in tamimi, sadece hükümdann
gözüne girme girişimi değil , aynı zamanda� vilayet sisteminin yeni­
den düzenlenmesine yaptığı vurguyla Ali devrine siyasal bir
saldırı olduğu izlenimi bırakıyordu. Bu tamimi, yarı resmı La Tur­
quie gazetesinde çıkan bir dizi makale izledi. Bu makalelerde vali­
lerin sözde bağımsız vassal prensierin, derebeylerinin yetki lerini
canlandırdığı "küçük mutlak devletler" kurmasına olanak tanıdığı
için vilayet kanunu baştan aşağı sert biçimde eleştiril iyordu.94
Belki de Mahmud Medim sadece sisteme karşı değil,95 aynı za­
manda herhangi bir valinin güçlenmesi ya da popülerleşmesi ihti-

1 86 osmanlı imparatorluğu'nda reform

mal ine karşı , öze lde Bağdat'taki başarısıy la pekala Mahmud
Nedim'i kıskandırmış olabi lecek Midhat'a karşı da savaşıyordu.

Mahmud Nedim, önceki kırk yı l boyunca taşra yönetiminin
belalarından birisini oluşturmuş olan memurların değiştirilmesi
yöntemini hızlandırmakla, sadece vilayet sisteminin aksa�lıklarını
şiddetlendirmeye hizmet etmi şti . Bu tür değişiklikler Ali Paşa
zamanında da görülmüştü : Alman kökenli bir yerel memur, Ra­
mazan ayının memur değiştirme ayı olduğunu, "buradaki vali leri
bizim evde gömlek değiştirdiğimiz gibi değiştiriyorlar, " diye
yazıyordu.96 Mahmud Nedim, anlaşılan Abdülaziz'i potansiyel ra­
kipIerinden uzaklaştırmak çabası içinde, kaprisli bir şekilde yeter­
li olup olmadıklarına bakmadan memurların yerini değiştiriyordu
ve onun başlattığı kaos, i 876'ya kadar uzanan karışık dönem bo­
yunca devam etmişti.97 Avrupa eğitimine sahip tanınmış bir dev­
let adamı olan Ahmed Esad Paşa, 1 867 ile 1 875 yı I ları arasında,
beş farklı yerde valilik dahil olmak üzere imparatorluktaki en
önemli on iki görevde bulunmuştu.98 Selanik'e vali olarak atanan
Mahmud Rauf Paşa görev yerine varır varmaz Bosna valiliğine
gönderilmiş, orada iki gün kaldıktan sonra Hersek'teki birl ik lerin
komutanlığına atanmış, on gün sonra da Manastır val isi
yapl lmıştl 99 London Times muhabiri, i 875 yıl larındaki durum
hakkında, taşra paşalarının eyer üstünde yaşadıklarını, İstanbul
basınının "aklı, adaleti ve insancı l l ığıyla tanınan bir Paşa'nın i lgi­
sine emanet edilme gibi iyi bir talihe sahip olma" konusunda vila­
yetleri kutlama formülünden, alay etmek olarak görüldüğü için
vazgeçi ldiğini söyıüyordu. lOO Padişah ve birbirleriyle rekabet ha­
lindeki devlet adam ları taşra görev lerini siyasal çı karlarına alet
ederlerken, bunun vilayetlerdeki etkisi, elbette az sayıdaki enerjik
ve dürüst idarecilerin, ciddi iyi leştirme çabalarına atılmakta hem
fırsattan, hem de teşvikten mahrum kalmalarıydı. "Altı aydır
Eğin'deyim," diyordu 1 877 başlarında bir kaymakam. "Her an az­
ledilebilirim. Bütün yaptıkları kendisinden sonra gelenlerce si l in­
mesi söz konusu olduğunda, bir adamın çabalamak ve halkın
yaşam koşullarını iyileştirmek için teşvik edici ne vardır? " IOI

Bu koşullarda, tamamen doğal olarak, taşra idaresindeki eski,
güzel günlere dönülmesini isteyen sesler yükseliyordu . Bazılarının
gözünde bu dönüş, hakim olduğu toprakta kök salan ve Bab-ı

' AIi'nin başka bir yere nakletmesi söz konusu olmayan derebeyini
istemekti. I02 Bazıları taşra müfettişieri sisteminin yeniden getiri l­
mesini istiyorlardı. 1 87 1 'de yazıldığı sanılan Ali Paşa'nın "siyasal
vasiyetnamesi"nde istenilen buydu. Mahmud Nedim, memurlardan

ıaşra yönt!ı imi : nıidhaı paşa i lc 1 864 ve 1 867 vi layt!l siSlt!ıni 1 87

çok halktan bilgi toplamak ve ara süre lerde daha fazla bilgi
araştırmak için Şura-yı Devlet'ten jurnalcılar göndererek 1 87 1 'de
bunu g�rçekten yapmıştı . 1 03 i 876'da yine müfettiş isteyenlere rast­
l andı {Istanbul'daki Arapça bir gazetenin bildirdiği üzere, Ahmed
Vefik Paşa gibi dürüst müfettişler sistemi lehinde isteklerdi bu n­
l ar). 104 Bütün bu şikayetlerdç, hem sistemin kendisine hem de me­
murların karakterine ağırlık veri liyordu.

Çünkü vi layet sisteminin, eksik ve imparatorluğun her kesimin­
de aynı ölçüde uygun bir sistem değilken, yetenekl i ve dürüst kim­
seler tarafından işleti lebileceği doğruydu. ileri gelen devlet adam­
larının gözünde bu açıktı . Memurlarda aranması gereken
özel likler, Osmanlı hükümdarları ve nazırıarı için uzun süredir bi­
l inmekteydi. Kırım Savaşı sırasında Sultan Abdülmecid,
çalışkanlığın ve tutarl ıl ığın gerekli olduğu bir nazırlar ve ayanlar
topluluğundan yana Israrhydı . 1 0s Midhat i le bazıları bu özelliklere
sahipti. Ayrıca Midhat'ın, onu eleştirenlerin yeterince sahip
olmadığını söyledikleri, koşu l lara karşı duyarlılık ve uzak
görüşlülük özelliği de gerekliydi. 106 Bu dönemdeki yönetim kadro­
l arı sorun l arının en derin analizi, 1 872 muhtırasında Cevdet Paşa
tarafından yapl lmıştı . 1 07 Memurlar için sağlam eğitim gereklidir,
diyordu Cevdet, ve Mekteb-i Mülkiye'nin öğretim programı
zamanın gereklerine uydurulmalıdır. Memurlardan ayrıca, tecrübe
sahibi olmaları anlamına gelen, yerel koşuııarı kavrama ve bu
koşuııara uygun politika izleme yetisi gerekl idir. İyi memurlar
uygun biçimde ödül lendiri lmelidir, öyle ki yerlerini uygun olma­
yan kjmselere bırakmaktansa kamu hizmetinde kal sınlar. Devlet, o
anki belirsizlik yerine belirli kamu hizmetlerinin
sınıflandırılmasını ve memurların görevlerini (kısaca, örgütlenme
ve görev tanımları tablosunu) belirlemelidir. Sonra da adama göre
iş değil , işe göre adam bulmak için çaba sarfedilmelidir. Cevdet,
bu noktada insanlar ile sistem arasındaki karşılıklı bağlı lığın
farkındaydı. Bir sistemi çalıştırmak için iyi adamlar gerekliydi.
Ama iyi bir sistem de, hukukçu Lôn Ostrorog'un daha sonra işaret
ettiği gibi, ortalama yetenekteki insanları mümkün olduğu kadar
iyi biçimde görevlendirmeyi kolaylaştırırdı ; yönetmelikler me­
murların işlerini doğru yapmalarını olabi ldiğince kolaylaştırır,
yanl ış yapmalarını ise mümkün olduğu kadar zorlaştı rırd ı. 1 08

Bütün kusurlarına rağmen, vilayet kanununun taşıdığı eği lim
bu yöndeydi . Yeni sistem, Midhat gibi ortalama yetenekten daha
fazlasına sahip kimselerin göreve geldikleri durumlar dışında
şöyle böyle işledi. Ama geleceğin daha iyi idareci lerinin

188 osmanlı imparatorluğu'nda reform

yetişmesi için de eğitim okulu işlevi gördü. İdare meclisleri ve
eyalet meclislerinde küçük bir oranda da olsa halkın temsilinde
tecrübe sağlandı . Bu deneyim, daha fazla demokratikleşmeye,
böylesi bir gelişme için zamanın olgunlaşması gereken ulusal
meclise h azırlık i şlevi görebilirdi. Halkın eğitimi, bir ölçüde,
yalnız taşrada kurulan meclisler ve okullarla değil, yerel gazetele­
rin yayılmasıyla da vilayet sistemi tarafından beslendi. l09 Son ola­
rak vilayet kanunu, bazı idari sorunları ümit verici biçimde
çözebilecek ve i mparatorluk içinde birleşmiş bir Osmanlılık ya­
ratma şeklindeki resmı amaca katkıda bulunabilecek bir yerel es­
neklik sağlamıştı .

Aslında vilayet sistemının kendi potansiyelini
gerçekleştirebilmesi birçok etken e bağlıydı . Bu nedenler arasında,
başkentte ileri görüşlü ve istikrarlı bir kabinenin varlığı , halkın
genel eğitiminde ilerleme kaydedilmesi ve daha fazla sayıda zeki,
çalışkan ve yurtsever memur yetişmesi sayılabilir. Eleştirmenler
bu koşullardan hiçbirinin gerçekleşmediğini rahatlıkla
görebildiler. Dönemin en önemli eleştirici leri arasında, 1 860'ların
sonlarında ilk modem Türk kamuoyunun i lk adımlarını oluşturan
küçük bir grup insan vardı. Onlann eğitim, idari sistem, imparator­
luğun korunması ve genel olarak ilerlemesi gibi sorunları kapsa­
yan etkileri i lk önce Ali ile Fuad'ın zamanında, vilayet kanununun
uygulamaya konduğu dönemde hissedilmişti. Bu insanlar kendile­
rine Yeni Osmanlı lar adını vermişlerdi .

notlar

(i) Hangi dilden olursa olsun, Osmanlı taşra idare sistemi ve onun ondoku­
zuncu yüzyıldaki fiili dişlileri ile ilgili yeterli bir inceleme yok gibidir. Oysa
kanıtlann sistematik bir şekilde derlenmesi yararlı olurdu.
(2) Yüzyılın ortalanndaki eyaletIerin listeleri için bkz. Abdolonyme Ubicini,
Letters on Turkey, çev. Lady Easthope (Londra, 1 856), c.ı, s. 14- i 8; Ahmed
Rasim, Istibdattan Hakimiyeti Milliyeye (ıstanbul, 1 924), c.ıı, s. i OL - 1 06.
(3) George F. Badger, The Nestorians (Londra, 1 852), c.ı, s.362.
(4) Ali Fuad, Rical-i Mühimme-i Siyasiye (ıstanbul, 1 928), s. 1 52.
(5) Edouard Engelhardt, La Turquie et le Tanzimat (Paris, i 882- i 884), c.ı,
s. 1 07; Sıddık Sami Onar, {dare Hukukunun Umumı Esasları (ıstanbul, 1 952),
s.55 1 -552.
(6) Dr. K. (Josef Koetschet), Erinnerungen ausdem Leben des Serdar Ekrem
Omer Pascha (Sarajevo, 1 885), s.47- 1 20, Ömer'in Bağdat'taki valiliği ni
anlatır. Koetschet için Osman Pascha, Der letzte grosse Wesier Bosniens (Sa­
rajevo. 1 909), s.2-27, Osman'ın i 860'larda Bosna'daki valiliğinin bir

taşra yönetimi: midhat paşa ile 1 864 ve 1 867 vilayet sistemi 1 89

öyküsünü verir. Krş. Hans Wachenhusen, Ein Besuch im Türkischen Lager
(Leipzig, 1 855), s. I 04- 1 1 3, bu dönemde Vidin'deki bir valinin yaşamı ve
günlük işlerinin dış görünüşlerinin iyi bir anlatımı için.
(7) Journal de Constantinople, 13 Ağustos 1 864.
(8) Ahmed Midhat, Vss-i Inkilab (Istanbul, 1 294- 1 295), c.ı, s.97- 1 02, 1 800
yıllarından itibaren iyileşme gösteren i 864-öncesi taşra idaresinin
değerlendirilmesi ; Ahmed Saib, Vaka-i Sultan Abdülaziz (Kahire, 1 320), s.47-
48; Krş. on dokuzuncu yüzyıl öncesi tablo için, H.A.R. Gibb ve Harold
Bowen, Islamic Society and the West, c . ı , kısım i (Londra, 1 950), s . 1 97- 1 98,
205-207. Bahriye Nazın ve Abdülaziz'in kayınbiraderi olan Damad Mehmed
Ali'nin taşra atamalanndan yardımını isteyenlerden aldığı rüşvetlerle büyük
bir servet biriktirdiği söyleniyordu: MoTris'den Seward'a, No:27, I I Ağustos
1 862, ve No:35, I I Kasım 1 862, USNA, Turkey 17 . Maaşlar üzerine: Great
Britain, Parliamentary Papers, 1 86 1 , c.67, Accounts and Papers, c.34, "Re­
ports . . . condition of Christians in Turkey," No:3, ilişik i ; No:4, i l işik i ;
No: 1 6, ilişik 2. Aşiret gruplarının sıkı denetime karşı d)rendikleri bu
bölgelerde özel bir idari sorun vardı. Kürt bölgesinde Bab-ı Ali, bu yıllarda
aşiret liderlerini ya da çete reisIerini hükümet makamlanna atamak gibi
oldukça başarısız bir deneye girişmişti: Henry J.Van Lennep, Travels in Litt­
le-Known Parts of Asia Minor (Londra, 1 870), c.ı, s. 1 36 ve c.ıı, s.2 1 -29; Fre­
derick Millingen, La Turquie sous la regne d'Abdul Aziz (Paris, 1 868), s.2 1 ;
idem, Wi/d Life Among the Koords (Londra, 1 870), s . 1 83- 1 87; O. Blau,
"Nachrichten über kürdische Stamme," Zeitschrift der Deutschen Mor­
genliindischen Gesellschaft, 1 6 (1 862), s.625-626. Ama bu deney en azından
1 872'de Harput yakınında, Kürtler arasında düzeni sağlamış görünür:
AlIen'dan Clark'a, 1 3 Aralık 1 872, ABCFM, Eastem Turkey Mission I ,
No: 1 2 1 .
(9) Andreas D . Mordtmann, Anatolien; Skizzen und Reisebriefe (1850-59),
(Hannover, 1 925), s. I 06, ıo9. Başka bilgiler için, ibid., s.34, 1 1 3- 1 14, 482;
Felix Kanitz, Donau-Bulgarien und der Balkan (Leipzig, 1 875), C.I, s.90; Pi­
erre de Tchihatcheff, Asie Mineure (Paris, 1 850), s.44; Christine Belgiojoso,
Asie Mineure et Syrie (Paris, 1 858), s.3- 1 1 ; E. S perling, "Ein Ausf1ug in die
isaurischen Berge," Zeitschrift für Allgemenie Erdkunde, Neue Folge 1 6
(1 864), s.55-57.
(1 0) Krş. Nassau W. Senior, A Journal Kept in Turkey and Greece (Londra,
1 859), s.22.
(1 1) Krş. bölüm i; G. Muir Mackenzie ve A.P. Irby, Travels in the Slavonic
Provinces of Turkey-in-Europe (Londra, 1 866), s.55, 34 1 -352.
(1 2) Osman Ergin, Türkiye Maarif Tarihi (Istanbul, 1 939- 1 943), C. ii , s.495-
502; Andreas D. Mordtmann, Stambul und das moderne Türkenthum (Leipzig,
1 877- 1 878), c.ı, s. 1 37; Tanzimat, i (İstanbul, 1 940), s.448; Journal de Cons­
tantinople, 1 3 Ağustos 1 864. Bu okulun mezunlanndan bir bölümü anlaşılan
başkentte ya da yurt dışındaki diplomatik misyonlarda bulunan görevlere
girmişlerdi. 1 862'de hükümet memurları için açılan daha genel bir yetiştirme
kursunun (Mekteb-i Mahrec-i Eklam) mezunlanndan bir bölümü ise taşra hiz­
metine gitmiş olabilir; krş. Ergin, Maarif Tarihi, c.ıı, s.397-400; Morris'den
Seward'a, 26 Mart 1 862, USNA, Turkey 1 7.

1 90 osmanlı imparatorluğu'nda reform

(1 3) Koetschet, Osman Pascha, s.4.
(1 4) Bkz. bölüm L.
(1 5) Van Lennep, Travels, CI,s. i 59-60; krş. Accounts and Papers, i 86 I ,
c.34, No:7, ilişik.
(1 6) Bu dönemdeki meclislerin en iyi tanımlan için, Accounts and Papers,
i 86 i , c.34, No:3, ilişik. i ve 2 No: 4, ilişik 2; No:5, ilişik 7; No: 8, ilişik 2;
No: 9, ilişik; No: ı o, ilişik 1 ; No: 1 3, i lişik; No: 1 4, ilişik 1 ; No: 1 5, ilişik 1 ;
No: 1 6, ilişik 2; No:20, ilişik 2; No:23, ilişik 1 ve 2, bunlann hepsi Britanya
konsoloslannın 1 860 yılındaki raporlandır. Ayrıca bkz. George Hill, A His­
tory of Cyprus (Cambridge, 1 940- 1 952), C.IV, s.206-209; Millingen, La Tur­
quie, s. 2 1 4-21 6 ; Mackenzie ve Irby, Travels, s.257-258, 409; Sperling,
"Austlug," s.46-48; F.Eichmann, Die Refonnen des Osmanischen Reiches
(Berlin, 1 858), s.32; C T. Newton, Travels and Discoveries in the Levant
(Londra, 1 865), C.I, s.73-76; Hürriyet, Sayl:41 (21 Zilhicce 1 285)'de Ziya
Bey, akt. Tanzimat, C.I, s .82 1 .
(1 7) Bkz. bölüm III.
(1 8) Tanzimat Meclisi 1 86 1 'de Meclis-i Vala ile yeniden birleşmiş, Meclis-i
Vala alt bölümlere ayrılmıştı: bkz. bölüm VI . i 863 Teftişi üstüne: Journal
de Constantinople, 1 3 Ağustos 1 864; Morris'den Seward'a, No:59, 1 3 Tem­
muz 1 863, USNA, Turkey 17 .
(1 9) Metin için George Young, Corps de droit ottoman (Oxford, 1 905- 1 906),
CI, s. 1 40- 1 49, ve Gregoire Aristarchi Bey, Ugislation ottomane (Konstanti­
nopolis, 1 873- 1 888),C.II, s.204-2 ı o.
(20) Ali Fuad, Rical-i Mühimme-i Siyasiye, s. 1 65- 1 66. Mısır'ın özel statüsü
1 841 yılına dayanıyordu. Mehmed Ali ailesi, diğer ayncalıklannın yanısıra,
Mısır valiliğinin kendi soylanndaki erkeklere kalıtsal olarak geçme hakkına
sahipti ve bu hak o sırada Ismail'indi. 1 Haziran i 841 tarihli fennan metni
için, J .C Hurewitz, Diplomacy in the Near and Middle East (Princeton,
1 956), CI, s. 1 2 1 - l 23.
(2 i) Belgenin özeti için, Ali Fuad, Rical-i Mühimme-i Siyasiye, s. 1 63- l 64.
Cevdet, Fuad'ın da merkezi idareyi rutin eyalet işlerinden kurtannak
amacıyla yetenekli valilere geniş yetkiler tanınmasını istediğini söylüyordu.
Bkz. onun "Maruzat"ından aktarma için, E.Z. Karaı, Islahat Fermanı Devri,
1861-1876 (Ankara 1 956), s. 1 53.
(22) Mehmed Memduh, Mirat-ı Şuunat (ızmir, 1 328), s.32.
(23) Bununla beraber dürüstlüğü, on beş yıl sonra Osmanlı tahvillerinin
satışından kar sağlamakta içerden sızan bilgilerden yararlanma konusunda
kişisel rakibi olan Cevdet tarafından çürütülmüştü: Ebül'ula Mardin, Medeni
Hukuk Cephesinden Ahmed Cevdet Paşa (ıstanbul, 1 946), s. 1 3 i - i 32, n . l 1 3 ;
suçlama kanıtlanmış değildir v e bu konuda Midhat, Mithat Cemal Kuntay
tarafından savunulur, Mithat Cemal Kuntay, Namık Kemal (ıstanbul, 1 944-
1 956), CIL, kısım I , s.347, n.23 .

. (24) 1 867'de Ritter von Sax'a: Geschichte des Machtverfalls der Türkei (Viya­
na, 1 9 1 3), s .376 n. Midhat'ın i lk meslek yaşamı ve kişiliği hakkında: Ali
Haydar Midhat, Midhat Paşa: Hayat-ı Siyasiyesi, c. l : Tabsıra-i ıbret
(ıstanbuL, 1 325), s.3-23; idem, The Life of Midhat Pasha (Londra, 1 903), s .32-
38; ıbnülernin Mahmud Kemal ınal, Osmanlı Devrinde Son Sadnazarnlar

taşra yönetimi: midhat paşa ile 1 864 ve 1 867 vilayet sistemi 1 9 1

(İstanbul, 1 940- 1 953), C.ii, s.3 1 5-3 1 8 ; Le duc Louis Antoine Leouzon, Mid­
hat Pacha (Paris, 1 877), s.6-33; Franz Babinger, "Midhat Pasha," Encyclopae­
dia of Islam, c.ıı, s.48 1 -482; M.T. Gökbilgin, "Midhat Paşa," Islam Ansiklo­
pedisi, Cüz 82, s.270-27 i ; Cyril E. Black, The Establishment of Constitutional
Govennent in Bulgaria (Princeton, 1943), s. I I - 1 2; Mehmed Seliiheddin, Bir
Türk Diplornatının Evrak-ı Siyasiyesi (İstanbul, 1 306), s . 1 67- 1 70; Berissav
Arsitch, La vie economique de La Serbie du sud au dix-neuv;eme siecle (Paris,
1 936), s.3 1 -32.
(25) A.H. Midhat, Tabsıra-i ıbret, s.23-24, kısa olmakla birlikte en iyi
anlatımı verir; aynca Ahmed Midhat, Oss-i Inkilab, c.ı, s. 1 02- 1 03. Yazar,
Fuad ile Midhat çalışırlarken önlerinde Fransız mevzuatının gerçekten bulu­
nup bulunmadığının kabul edilebilecek bir açıklamasını hiç bir yerde bula­
mamıştır. III. Napoleon, son zamanlarda "departman"lardaki prefects'in
(Fransa'daki "departman"ların sivil yöneticisi -ç.n.) yetkilerini genişletmişti­
adem-i merkeziyetçi bir hareket. 1 864'te II. Alexander, ey alet meclislerini
(zemstvolar) seçen bölge meclislerini de kapsayan tedbirler almıştı, ama her­
halde Rusya'daki gelişmelerle Osmanlılardaki gelişmeler arasında hiç bir bağ
yoktur. Midhat, taşrada yeniden düzenleme planlan üzerinde daha Kıom
Savaşı döneminde çalışmış olduğunu iddia eder: A.H. Midhat, Tabsıra-i
ıbret, s.7; idem, Life, s.34-35.
(26) 7 Cemaziyeliihır 1 28 1 (7 Kasım 1 864) tarihli Tuna (Danube) vilayeti ka­
nununun metni için, Düstur (İstanbul, 1 282), s.5 1 7-536, ve i. de Testa, Recue­
il des Traites de la Porte ottornane (Paris, 1864- 1 9 1 1), C.YII, s.469-484,
anlaşılan sonraki eserde yanlış tarih verilmiş olmasına rağmen. Kanun
1 867'de genelleştirildiği zaman, biraz gözden geçirilip değiştirilmişti; metin
için, Düstur, C.I (Istanbul, 1 289), s.608-624; Testa, Recueil, C.YII, s.484-493 ;
Aristarchi, Ugislation, c.ıı, s.273-295; Young, Corps de droit, C . I (36-45)
(eksik). Gözden geçirmeler büyük ölçüde eyalet memurlannın ünvanıarı ve
özel ceza mahkemelerinin kaldıolmasıyla ilgiliydi. Değişiklikler az olduğu
ve 1 867'de memurlann ünvanlan genelleştirildiği için, bundan sonraki
tartışmalar kanunun son versiyonu üzerine temellenir.
(27) Örneğin bkz. Benoit Brunswik, Etudes pratiques sur la question d'Orient
(Paris, 1 869), s.33-39.
(28) Kazada sadece bir hukuk mahkemesi vardı. Vilayet ve sancaklara, Batılı
ticaret kanununa göre idare edilecek bir ticaret mahkemesi de verilmişti.
(29) Örneğin bkz. yasama yetkisine sahip Sisam adasındaki meclis: 1 852 ta­
rihli kanun metni için, Young, Corps de droit, c.ı, s. 1 1 6- 1 1 9.
(30) A.H. Midhat, Tabsıra-i ıbret, s.23.
(3 1) Ahmed Rasim, Istibdattan Hakimiyeti Milliyeye, c . ı ı , s.73-74; Ali Fuad,
Rical-i Mühimme-i Siyasiye, s. 1 73. Ikisi de Midhat'a ilişkin tek bir sayfa ak­
tarmaz, ama yukandaki pasaj açıkça gösterilir. Ali Fuad, bir tek Fuad'ın parla­
mento yandaş i olduğunu belirtir.
(32) 1 855'ten 1864'e kadar 600.000 ve sonraki iki yılda 400.000 kişinin daha
girdiğini belirten, oldukça yüksek görünen Osmanlı istatistiklerine göre:
SaHiheddin Bey, La Turquie a l 'exposition universelle de 1867 (Paris, 1 867),
s.2 i 3; Journal de Constantinople, i 3 Ağustos 1864.
(33) Reiser'den (Vama) Stenerzin'e, 17 Ocak 1 865. Svenska Riksarkivet Bes-

1 92 osmanlı imparatorluğu'nda refonn

kickningen i Konstantinopels. Genel olarak mülteciler konusunda bkz. Ka­
nitz, Donau-Bulgarien. 1 , 295-298. 309-3 1 0, 3 14-3 1 9 ; G.G. B. St. Clair ve C.
A. Brophy, Twelve Years' Study of the Eastem Question in Bulgaria (Londra.
1 877), s. 1 66- 1 82; Sax, Geschichte des Machtverfalls, s.37 1 ; A. H. Midhat,
Tabsıra-i ıbret, s.34-36; Ludwik Widerszal. Sprawy Kaukasie w polityce eu­
ropejskiej w latach 1831-1864 (Varşova. 1 934), 5. 1 74.
(34) Sandıklar konusunda: A.H. Midhat, Tabsıra-i ıbret, s.29-30; Ahmed
Midhat, Oss-i Inkilab, C.I, s. l 05; Sıddık S. Onar, "The Analysis ... of the Pub­
Hc Corporations in Turkey . .. ," Revue internationale des sciences administrati­
ves, C.I (1 954), 5 . 1 7 ; Robert L. Wolff, The Balkans in Our Time (Cambridge,
Mass., 1 956), s. i 72; Clician Vassir, Son Altesse Midhat Pacha (Paris, 1 909),
s. 1 2. Arsitch, La vie economique de le Serbie. 5.3 1 -32, farklı bir köylü
katkılan sistemiyle, bankaları, Midhat'ın Niş'teki önceki dönemine da­
yandırır; St. Clair ve Brophy, Twelve Years' Study, 5.293-294. sistemi
eleştirir ve Hıristiyan katiplerin sistemi bozduklannı iddia eder. A. A. Popo­
va, "Politika Turtsii inatsionalno-osvoboditelnaia bor'ba bolgarskovo naroda v
60-x gg. xix veka, " Voprosy istorU, C.X (1 953), 5.58, sandıklardan sadece
çorbacıların (tanm ve ticaret-tefeci burjuvazisi) kar sağladığını iddia eder:
akt. IU.A. Petrosian, "Novye Osmany"i bor'ba za konstitutsiiu (Moskova,
1 958), s.79, n.23. Krş. A. Du Velay, Essai sur l'histoirefınanciere de la Tur­
quie (Paris. 1 903), s.205-2 1 0, sistemin bütün vilayetlere yayılması konusun­
da.
(35) Ergin, MaarifTarihi, C.II, 5.572.
(36) A. H. Midhat, Tabsıra-i ıbret, 5.4 1 .
(37) Kuntay, Namık Kemal, C.ı. s.24, n. l 0; A. H . Midhat, Tabsıra-i ıbret,
5.25.
(38) Memurlar üzerine: Ahmed Midhat. Oss-i Inkildb. C.l. s. i 05; der. Som­
merville Story. The Memoirs of ısmail Kemal Bey (Londra, 1 920), 5.27-28,
30; Reiser'den (Vama) ısveç Dışişleri Bakanlığına, 8 Nisan 1 856. Svenska
Riksarkivet. Beskickningen i Konstantinopels; Moustapha Djelaleddin. Les
turcs anciens et modernes (Paris. 1 870), 5. 1 04, 1 79- 1 8 1 ; Cevdet Perin.
"Ahmed Midhat Efendi " Garp Fifolojileri Dergisi (Istanbul, 1 947). s. 1 37-
1 39; Abdurrahman Şeref, "Ahmed Midhat Efendi," Tarih-; Osmani EncÜlneni
Mecmuası, c.m: i 8 (1 328), s. i I I 4; Alaettin GÖvsa. Türk Meşhurları
(Istanbul, tari hsiz). s. i 47; Adam Lewak. Dzieje emigracji polskiej w Turcji
(/831 - 1878) (Varşova. 1 935), s.20 1 .
(39) Ergin, MaarifTarihi. C.LL. s.388-390.
(40) A.H. Midhat. Tabsıra-; ıbret, 5.42-43; idem, Life, 5.40-41 ; Halil ınalcık,
Tanzimat ve Bulgar Meselesi (Ankara. 1 943), 5.24, n. i . Midhat'ın i 868 tarihli
bir muhtırasını aktanro
(41) Kuntay, Namık Kemal, c.ı, 5.24.
(42) (imzasız.) Les Turcs et la Bulgarie (Paris, 1 869), s. 1 9 .

. (43) Lyons'dan Stanley'e, No: 2 1 0, 24 Mayıs 1 867, Mayers (Rusçuk)-Lyons,
1 7 Mayıs 1 867, FO 78/1 960'a ilişik olarak; Lyons'dan Stanley'e, No:303,
gizli, 9 Temmuz 1 867, FO 7811962; B.H. Sumner, "Ignatyev et Constantinop­
le," Slovonic Review, i i (1 933), s.346.
(44) Lewak, Emigracji poLskiej, 5.2 1 2.

taşra yönetimi : midhat paşa ile i 864 ve 1 867 vilayet sistemi 1 93

(45). Alois Hajek, Bulgarien unter der Türkenherrsehaft (Stuugart, 1925),
s.235-236; B.H. Sumner, Russia and the Balkans (Oxford, 1 937), s. 1 ı o; A .
Midhat, Life, s.42-45.
(46) Morris'den Seward'a, No:224, Ağustos 1 867, USNA, Turkey 20; A. H.
Midhat, Life, s.45-46; Story, ısmail Kemal, s.32.
(47) Dilekçe metni için, Le Nord (Brüksel), 26 ve 27 Mart 1 867; ve Mor­
ris'den Seward'a, No: 1 99 , 2 Nisan 1 867, US NA, Turkey 1 9. Krş. Hajek, Bul·
garien, s.200, 23 i -233.
(48) Bu önerinin, Midhat'ın i 872'de sadrazamken ortaya attığı federal impara­
torluk planlannı etkilemiş olması mümkündü. Ama i 872'deki model Ausgle­
kh'den çok, 1 87 1 'de ilan edilen Federal Alman imparatorluğuydu. Midhat
i 878 yılında özerk bir Bulgaristan'dan yana olduğunu belirtmişti: Midhat
Paşa, "The Past, Present, and Future of Turkey," Nineteenth Century, C. III
(Haziran 1 878), s.990-99 1 , 999. Ancak bu daha sonraki olaylann baskısı
altında ve San Stefano Antlaşması'ndan sonraki değişik koşullarda gündeme
geldi .
(49) Midhat'ın Tuna valisiyken yaptığı yararlı genel anlatımlan ve tahminle­
ri: A.H. Midhat, Tabsıra-i ıbret, 5.26-61 ; idem, Life, s.38-47; Ahmed Mithat,
Oss-i Inkiltib, c.ı, s. 105-1 06; Story, ısmail Kemal, s.27-32; Clician Vassif,
Midhaı Pacha, s. i 0- i 4; Mordtmann, Stambul, C,LI, 5.82-84, 1 67- ı 69; Sı. Clair
ve Brophy, Twelve Years' Study, s.281 -294; Djelaleddin, Les Tures, 5. 179-
1 85 ; Kanitz, Donau-Bulgarien, c.ı, s. i 1 2- ı 14, ı 50, ve C.ii, s.46, ve C. III,
s. i 75 (bunun bir bölümü Midhat'ın Niş'deki görev dönemine değinir); Paul
Fesch, Constantinople aux demiers jours d'Abdul Hamid (Paris , 1 907), s. 1 8-
24, büyük ölçüde Kanitie dayanır; Gökbilgin, "Midhat Paşa" s.272-273;
Leouzon, Midhat, s.40-43; Arnand von Schweiger-Lerchenfeld, Serail und
Hohe Pforıe (Viyana, 1 879), 5.238-243; (ımzasız.), Les Tures et la Bulgarie,
s. 1 2-30; Ahmed Saib, Vaka-i Sultan Abdülaziz, s.48-49.
(50) Koetschet, Osman Pascha, s.26.
(5 i) Metin için, Testa, Recueil des traites, C. VII, s.459.
(52) Fuad'ın devletlere gönderdiği nota için, Young, Corps de droit, C.ı, 5.36-
37, n.1. Bu tebliğe i liştirdiği vilayet kanunu, yukarıda değinilen muhtırasının
hazırlanma sürecinde bulunduğunu söylediği ı 864'teki kanunun i 867'deki
gözden geçirilmiş biçimiydi.
(53) Brown'dan Seward'a, No: I O, 17 Temmuz 1 86 1 , USNj\, Turkey 17 .
i 866'da Prens Charles'ı tanıma konusundaki görüşmelerde Ali , Beyliklerin
"Osmanlı ımparatorluğu'nun aynlmaz bir parçası olduğu" açıklamasını
yapmıştı; bunu çürüten olgular karşısında bile ilkesine sıkı sıkıya sarılmıştı:
T.W. Riker, The Making of Roumania (Londra, i 93 i) , s. 563-564. Aynı
biçimde, Fuad'ın ilk sadrazamlığı sırasında, tuz tekeli gelirlerinin idaresi ko­
nusundaki 1 862 nizamnamesi, "Mısır ile Eflak-Boğdan eyaletleri imparator­
luğun aynlmaz parçalarını oluşturduklan için" diye belirtiyor, ama daha
sonra bu bölgeler için özel kurallar getirerek devam ediyordu: Young, Corps
de droit, C. V, s. 1 30.

.

(54) Ebüzziya Tevfik, "Yeni Osmanlılar tarihi," Yeni Tasviriejkiir, bölüm 80,
akl. Kuntay, Namık Kemal, C. 1, 5 . 1 25 ; Charles Mismer, Souvenirs du monde
musulman (Paris, 1 892), s. i 8- ı 9.

1 94 osmanlı imparatorluğu'nda reform

(55) Pisani'den Lyons'a, No:67, 1 9 Mart 1 867, FO 1 95/887.
(56) SaHlheddin, La Turquie, s. 1 76-1 77, 1 92- 1 93, 206. 1 2831 1 866- 1 867 Sa/­
name'sinden (resmi yıllık) aktaran.
(57) Ubieini ve Pavet de Courteille, Etat present de I'Empire ot/oman (Paris,
1 876), s. 90, n.3. Bunun öbür istisnalan, Sırbistan. Romanya, Tunus ile
aslında Mısır, Karadağ, Sisam adası ve Lübnan'ın vassal ya da imtiyazlı du­
rumJarıydı: Istanbul da ÖzeI.bir örgütlenmeye sahipti.
(58) Kanun metni için, Aristarchi, Ligislation, C II, S. 1 69-203, üç ek nizam­
nameler dizisine de yer verir; özet için, Ubieini ve Pavet de Courteille, Etat
presem, 5. 1 07- 1 1 2.
(59) Young, Corps de droit, Cı , 5.1 56- 1 57; Antonio Gallenga, Two Years of
the Eastem Question (Londra, 1 877), cn, s.227�228 n.
(60) 1 286/1 869- 1 870 Yılı Sa/name'si, 5. 1 24- 1 29, yirmi üç vilayet kaydeder;
1 289/1 872- 1 873 SaJname'si, s . I 44- 1 50, yirmi beş ve 1 29 1 1 1 874- 1 875 SaJna­
me'si, s. i 38- i 67, yirmi beş vilayet kaydeder. Ubieini ve Paveı de Courteille,
Etat presem, s.9 i -96, i 293 yılı Salname'sine dayanarak, i 876'daki viIayetleri
ve alt birimlerini kaydeder.
(61) Metin için, Aristarchi, Ugislation, C. III, 5.7-39; Düstur, C I, 5.625-65 i ;
Young, Corps de droif , C . 1, 5.47-69 (eksik).
(62) Bu konuda aşağıya bakınız.
(63) Başkentin altıncı bölgesi, yani "çevresi", Pera ve Galata dahil, 1 858'de
pilot proje olarak kurulmuş ve büyük ölçüde yabancıların ve Müslüman 01-
mayanlann zorlamasıyla etkili biçimde işlemişti. 1 87 1 Kanunundan önce
bile belediye idaresinin olduğu yerler vardı -Tuna vilayetinde, Kıbns'ta (ve
hemen hemen özerk Tunus ile Mısır'da); Midhat, i 869 ile i 872 yılları
arasında, B ağdat vilayetinde belediye örgütü kurulmasının ilk adımını
atmıştı. Ancak belediye örgütünün olmaması genel bir durum olarak kaldı.
Krş. Bemard Lewis, "Baladiyya-(l) Turkey," Encyclopaedia of Islam, yeni
basım. C. I, 5.972-974, ve yine Lewis, Emergence of Modem Turkey (Londra,
1 96 1), s.389-392.
(64). 1 839-] 869 dönemi üzerine, Stephen H. Longrigg, Four Cemuries of
Modem Iraq (Oxford. 1 925). 5.280-292. Midhat, Osmanlılann yüzeyde kalan
denetimini. fetih yoluyla. Has5a ve Kuveyt'e genişletmek için Vehhabilerin iç
kavgalarından yararlanmıştı: ibid., s.30 1 - 304.
(65) Journal des Debats, 1 5 Şubat 1 869; Mardin, Cevdet, 5.60, 88, n.99; Cli­
cian Vassif, Midhat Pacha, s . 1 7.
(66) Fahmi al-Mudarris, Maqdllıt siydsiyya, C.ı. (Bağdat, 1 93 1), s.55-56'da
on memur ismi verilmiştir; Lewak, Emigracji polskiej, s. 1 9 1 . Midhat Viya­
nalı bir hekimi de sağlık müdürlüğüne atamıştı: Bemhard Stern, Jungtürken
und Verschwörer (Leipzig, 1 901), s. 1 28- 1 38.
(67) Midhat'ın çölde raysız bir demiryolu çalıştırabileceğini düşünmüş
olması inanılmaz bir hikayedir; zafer çölün oldu ve lokomotif kuma saplanıp

. kaldı. Stern, Jungtürken, 5 . 140, Midhat'ın Bağdat'taki hekiminden alınmış
bilgiye dayanıyordu.
(68) Col. Herbert'den (Bağdat) ElJioı'a, 30 Ağustos i 87 i , Ellioı'tan Granvil­
le'e, No: 346, 26 Eylül 1 87 1 , FO 78/21 77'de; Habib K. Chiha. La province de
Bagdad (Kahire, 1 9()&), s.7I .n.

taşra yönetimi: midhaı paşa ile 1 864 ve 1 867 vilayet sistemi

(69) Şiddiq al-Damüji, Midhat Basha (Bağdat, I 952- 1 953), s.49.
(70) Yazar burada genel meclisten söz edildiğini görememiştir.

195

(7 1) Mudarris, Maqatat siyasiyya, C.I, s.60. Midhat'ın Bağdat'taki
çalışmasının anlatımları ve tahminleri: ibid. , s.52-60; Damlo'ji. Midhat
Blishli. s.33-5 1 ; A.H. Midhat, Tabsıra-i ıbret, s.66-95; idem, Life, 5.47-52;
Stern, Jungtürken, s. 1 28- 143; Longrigg, Four Centuries, s.298-3 1 8; Chiha,
Province de Bagdad. 8.65-72; Uouzon. Midhat, s.8 i -84; Schweiger­
Lerchenfeld. Serait und Hohe Pforte, 5.243-245; Grattan Geary. Through Asi­
atic Turkey (Londra, 1 878), C.I, s.92-93, 1 1 5, 1 34. 1 38, 209; Albertine Jwai­
deh, Municipal Govemment in Baghdad and Basra from 1869 to 1 914
(yayımlanmamış. Litt. tezi, Oxford, 1 953), s.vi, 5, 1 36, 1 78- 1 79. 1 8 1 - 1 82;
Schweiger-Lerehenfeld, "Ingenieur Josef Cemik's technische Studien­
Expedition .. ", Petermann's Mittheilungen. Erganzungsheft No:44. 27-3 1 ; Ric­
hard Coke, The Heart of the Middle East (New York, 1 926), s. l l ı . 1 1 9- 1 25;
idem, Baghdad, the Giy of Peace (Londra, 1 927), 5.274-275; D.G. Hogarth.
The Nearer East (New York, 1 9 1 5), s.200-201 ; Emest Dowson, An Inquiry
into Land Tenure (Letchworth, i 93 i), s. i 8, 50; Max von Oppenheim, Die Be­
duinen, C.III, kısım 2 (Wiesbaden, 1 952). s.200; Gökbilgin, "Midhat Paşa,"
s.273-274.
(72) Mudarris, Maqalat siylisiyya, C.I, s.54; Damlüji, Midhat Bashli, S.5 i ;
Geary, Through Asiatic Turkey, C.r, 5.250-25 1 , onun "saat" olduğunu söyler.
(73) Mudarris, Maqa/at siyasiyya, CJ, s.52.
(74) A.H. Midhat, Hatıralarım (Istanbul, I 946), s.229-230.
(75) Mordtmann. Stambul, C.lI, s.84-85.
(76) Seçim kanunu 1 876'da basitleştirilmişti: Young, Corps de droit. C.I,
s.45-47; ayrıca valilere ayrıntılı bir dizi talimat gönderilmişti: Sublime Porte,
Ministere des Affaires Etrangeres, 1nstructions relatives cı l'administration
generale des vilayets (Konstantinopolis, 1 876); Young, Corps de droit, C.I,
5.88-95; Aristarehi, ügü/ation, C.V, s.50-59.
(77) Hill, Cyprus, CJV, 5.239-24 1 , 250-25 1 .
(78) Cevdet Paşa'mn 1 289 (1872-1 873) tarihli muhtırası için, Mardin, Cev­
det, s.348.
(79) Hürriyet, Sayı: 14 (29 Eyım 1 868) ve Sayı: 22 (23 teşri n-i sani 1 868).
akl. Kuntay, Namık Kemal, C.I, s. l 34, n.2 ve n.3.
(80) Hürriyet, Sayı: 40 (29 Mart i 869), akl. Tanzimat, C.ı (Istanbul. 1 940),
s.82 \ .
(81) Oss-i Inkilab, C.I, s . ı o3- ı o5, ı o7 - \ 08; aynca Ahmed Midhat, Kainat
(İstanbul, i 288- i 289), C.IV. s.552-553.
(82) Oss-i Inkilab, C,I, s. 1 06. Burada Ahmed Midhat, yanılgılan sisteme ve
onu uygulayan insanlara değil de, nizamnameleri nasıl uygulayacaklarını
şaşırmalarına bağlayarak memurlan temize ç ıkarmaya çalışır.
(83) Robert Devereux,,,A Study of the First Oltornan Partiament, 1877-1878
(George Washington Uni versitesi, yayımlanmamış M.A. tezi, 1 956), 5 . 1 35,
1 52- 1 53.
(84) Charles Jelavich, "The Revolt in Bosnia-Hereegovina, 1 88 1 - 1 882," Sla­
vonic and East European Review, 3 ı :77 (Haziran 1 953), s.421 -423.

196 osmanlı imparatorluğu'nda reform

(85) Testa, Recueil des rraires, C. Vi i , s.50 i 'de Vetsera'dan Beust'e, 4 Ekim
1 867.
(86) Suriye'deki Mehmed Raşid Paşa ile AbdülHhif Subhi Paşa gibi: Mord­
tmann, Srambul, C. i i , s.50-53; Kıbrıs'ta Mehmed Said Paşa: Hil l , Cyprus,
C.LV. 5.248; Selanik'teki genel deneyim: P. Risal. La ville convoitie­
Salonique <Paris, 1 9 1 4), s.24 1 , 246-247; ve Bosna'daki valilerin bir kısmı:
Koetschet, Osman Pascha. s.54. 63. 74-76.
(87) A .H . Midhat, Tabsıra-i ibrer, s.25, burada Midhat Paşa bazı memurları
Şeyhülislilm Sadeddin Efendi'nin emirleriyle vilayet sistemine karşı dini mu­
halefet uyandırmaya çalışmakla suçlar.
(88) Schweiger-Lerchenfeld, Semiı. s.279-280.
(89) Mordtmann. Stambul, c.ı ı . s.63-82.
(90) Vilayet kanunundan sonra taşradaki koşuııar üzerine yararlı genel
anlatımlar için, Albert Dumont, Le Balkan et I'Adriatique <Paris, 1 874), 5,6 i ­
i o l , Edirne üzerine; Midhat'ın 1 878'de Suriye üzerine raporu için, Clician
Vassif, Midhaı, s, 1 6 1 - 1 68; Koetschet, Osman Pascha. 5.6- 1 0, 37-76. Bosna
üzerine; Mordtmann, Sıambul. c. ı ı . s,25-50. daha genel.
(9 1) Youngh, Corps de droit. c.i , s.60, n.8. krş, ibid. 40. n, 1 3 . Yazar onlann
toplanmalanna hangi tarihte son veri ldiğini bilmiyor. Koetschet, Osman
Pascha, s.7, Bosna meclis-i umumi'sinden sanki en azından i 874'e kadar Sa­
rajevo'da her yıl toplanıyormuş gibi sözeder.
(92) Ellioftan Granville'e, No: 382, 24 Ekim ı 87 I , FO 7812 1 77, ilişik,
(93) Berlin, "Bibliographie oltomane," Journal asiarique, Dizi Vi: 4
(Ağustos-Eylül 1 87 1), 1 52-1 54, bir yıllığı analiz eder ve o ana kadar yıllık
hazırlamış dokuz vilayetin ismini verir.
(94) La Turquie. 23 Kasım'dan i i Aralık i &.7 1 'e kadar çıkan sayıları. Maka­
leler bir Avrupalı tarafından yazılmış, sonuna " 1 868" tarihi atılmış,
fmpanial de Smyme'den aktarılarak basılmış olarak çıkar, ne var ki ancak
sadrazarnın tamiminden sonra yayımlanabilecekleri not edilir. Seçim süreci,
mahkemeler ve Hıristiyan-Müslüman eşitliği dahil kanunun her yönü, bazen
oldukça sajlam kanıtlarla eleştiriliyordu.
(95) Mahmud Nedim anlaşılan vilayet sistemini bir süre için "askıya almış,"
sistemi Ağustos i 872'de sadrazamlığa gelen Midhat restore etmişti: Ubicini,
Elat prisem, s.9O, n.3.
(96) George Schweitzer, Emin Pascha (Berlin, 1 898), s.57, 70.
(97) Genel olarak Mahmud Nedim'in idaresi hakkında bkz. Bölüm v ı ı ı .
(98) Levant Herald, 3 0 Kasım 1 875.
(99) F. Bianconi, La question d'Orient devoillü (Paris, 1 876), s.58.
(100) Gallenga, Two Years, C.ı, s. 1 27.
(I O i) Frederick Burnaby, On Horseback Through Asia Minor (Londra, 1 877),
CIL, s.36 .

. (1 02) Hermann Vam�ry, Der Islam im munzehnten Jahrhundert (Leipzig.
1 875), s. 1 27; Friedrich von Hellwakl, Der Islam (Augsburg, 1 877), s. 36,]8;
W.G.Palgrave, Essays on Easlem Quesrions (Londra, 1 872), s.37-4 I , 1 58;
l.L. Haddan, 'TUrkish Resourees," Joumal of the Society of Fine Arts (2 1
Şubat 1 879), s.287; Wassa Efendi, The Truth on Albania (Londra, 1 879),

laşra yöneıimi: midhaı paşa ile 1 864 ve 1 867 vi layet sisıemi 1 97

5.38-45; Hürriyet, Sayı.: 4 1 'de (5 Nisan 1 869) Ziya. akl . Tanzimat. c. i . s.82 1 .
Ziya, eski müsadere ve idam si lahlarının yokluğuna da üzüıüyordu. Moustap­
ha Djelaleddin, us Tures. 5.62-63. 1 870 yı l ında taşra memurlarını olumsuz
bir şekilde eski feodal reji mle karşı l aştırıyordu.
1 I 03) Ell iol'tan Granvi l le'e, N'ö:392, 3 1 Ekim 1 87 1 . FO 78/2 1 77; La Turquie.
30 Ekim 1 87 1 ve 27 Aral ık 1 87 1 . Yazar. teftiş usulünün canlanışının ne
kadar sürdüğünü bilmiyor.
(1 04) EI DsclıewClib [al-DjawCl 'ib]'den akt. Mordtman. Stambul. C. Li. 5.60;
Diplomatic Review, 24 (Temmuz 1 876), 5. 1 65.
(i 05) Cevdet, Tezlikir, s.5 l .
(I 06) Abdurrahman Şeref, Tarih Musalıabeleri, 5.204; Ilabızgir olmak.
başkalannın nabzına karşı duyarlı olup ona göre davranmak, durbinlik sahibi
olmak ise, bir teleskop özelliğidir.
(I 07) Mardin, Cevdet, s.342-348'de. Belge hem adli, hem de idari
örgütlenmeyle i lgilidir.
(I 08) Leon Ostrorog, Pour la reforme de la justice ottomane (Paris, 1 9 1 2),
5.4. Ostrorog, burada bir tek adliye idaresinden bahsederse de, i lke geneldir.
(I 09) 1 873'e gelindiğinde üçü dışında bütün vilayetlerin kendi gazeteleri
vardı: uvam Herald, 8 Nisan 1 873.

altıncı bölüm
siyasal ajitasyon: yeni osmanlılar

1 867 yılı , Kırım Savaşı ile i 876'da Sultan Abdülaziz'in tahttan
indirilişi arasında geçen yılların en olayhsıydı .)syan eden Girit hala
kaynıyordu. Girit sorunu Yunanistan ile Bab-ı Ali arasındaki ilişkiyi
gerginleştirmişti. Devrimci Bulgarlar olgunlaşmamış bir ayaklan­
ma sahnelediler. Karadağ'daki huzursuzluk sınır baskınlanna yol
açtı . Suriye'de kısa ömürlü bir isyan oldu. Baskı altında kalan
Türkler Sırbistan'daki son garnizonlanndan çekildiler. Sırbistan

, Prensi Mihailo bu sırada Osmanlı egemenliğine karşı birleşik Bal­
kanlar hareketi yaratma planlarıyla uğraşıyordu. Bu olaylar,
özellikle Yunanistan'la enosis yanlısı Girit isyanı ve son Türk asker­
lerinin Belgrad'dan ayrılışı , imparatorluk içindeki Müslümanların
duygularını ayağa kaldırmıştı. Aynı zamanda, Fransa, Rusya ve Bri­
tanya, Hatt-ı Hümayun'daki vaatleri n yerine getirilmesini
değerlendirmek ve daha geniş reformlar için Türk nazırıarına ayrı
ayrı baskı yapıyorlardı. Türkler, iç olayların ve dış baskıların zorla­
masıyla, konumlarını gözden geçirmeye itilmişlerdi.

Sultan Abdülaziz gelenekleri yıkmaya ve i 867'de kendini Avru­
pa'da göstermeye yöneldi. Ordunun başına geçtiği durumları say­
mazsak, topraklarının dışına seyahat eden ilk Osmanlı
hükümda!"ıydı AbdUlaziz. Abdülaziz'in Batı'da bıraktığı izlenim,
Osmanlı Imparatorluğu'na herhalde biraz acil diplomatik kazanım
getirmekle birlikte kalıcı yarar sağlamadı; ama B atı'nın teknolojik
i lerlemesinin onda bıraktığı etki büyüktü. Fuad i 867'de, Hatt-ı
Hümayun'un uygulanmasıyla i lgili , vilayet deneyimine özel bir övgü
yaptığı, eşitlik ve idari modernleşme yönünde atılan adımları vur­
guladığı muhtırasını 9ıŞ kamuoyunu hedefl�yerek kaleme almıştı.
Aynı yıl içerisinde Ali'nin sadece B ab-ı Ali için yazılmış olan
layihası , imparatorluktaki halkların kaynaşması, B atı tarzında
eğitim ve Hıristiyanların en yüksek makamlara kabul edilmesi ge­
rekliliğine inancını ortaya koyuyordu. Bunlar, merkezi hükümetteki
seslerdi.

siyasal ajitasyon: yeni osınanlılar 1 99

i 867'de ilk kez hükümeti eleştiren sesler de işitildi . Bunların bir
bölümü, az çok açıkça dağıtılmış reform önerileri yazan ve impara­
torluğun toplum yaşamında önde gelen insanlara (Mustafa Fazıl
Paşa, Halil Şerif Paşa, Hayreddin Paşa) ait seslerdi . Osmanlı
İmparatorluğu'nun gerek uluslararası, gerekse iç durumundan
hoşnut olmayan genç bir insanlar grubuna ait sesler de vardı. Bütün
bu insanlar çeşitli zamanlarda hükümet görevlerinde bulundukları
halde; önemleri, zamanın gelişen entellektüel mayalanmasını sim­
gelernelerinden ve sonuç olarak imparatorluktaki modem siyasal aji­
tasyonun başlangıcını oluşturmalarından kaynaklanır. i 8S9'daki in­
sanlar gibi onlar da komploculuğa bağlanmışlardı ama, asıl araçları
basındı ve esin kaynaklarını daha çok Fransızca bilgileri ile Batı A v­
rupa'ya ait ilk elden gözlemlerinden alıyoriardı. Birkaç farklı isim
altında gevşek bir grup olarak biraraya gelmiş bu aceleci genç insan­
lar, kendilerine "Yeni Osmanlılar" demeye başlamışlardı.

Yeni Osmanlılar daha çok " Genç Türkler" diye adlandırılmıştır
ve içlerinden bir bölümü, kendi gruplarını tanımlamak için zaman
zaman Fransızca "Jeune Turquie" terimini kullanmışlardır. Ancak
"Genç Türk" ve "Genç Türkiye" terimleri Osmanlı tarihine bitmek
tükenmek bilmeyen bir kanşıklık soktuğu için, 1 889'dan sonra II.
Abdülhamid rejimine karşı faaliyet gösteren daha sonraki aj itatörler
kuşağı için ku llanı lması dışında bu terimlerden kaçınmak gerekir.
Bu ifadeler Yeni Osmanlılar 1 86S'te bir grup olarak örgütlenmeden
çok önce Avrupa'da yaygındı ve bütün Tanzimat dönemi boyunca
yaygın kalmaya devam etti . 1 Ancak bu ifadeler doğru tanımlamayı
imkansız kılacak kadar gevşek biçimde kul lanıl ıyorlardı . Terimin
Avrupalılar tarafından en yaygın ilk kullanımı, Fransızca bilen,
eğitim ya da seyahat nedeniyle Avrupa'da bulunmuş olabilecek,
tutum ve davranışlarıyla genelde. Batı'yı maymun gibi taklit etmeye
çalışan genç Türkleri anlatmak içindi .2 Jeune Turquie (bazen büyük
harfle yazılır, bazen yazılmaz) terimi kısa sürede, ister gerici olsun
ister ilerici, bir tür değişiklik isteyen Türk devlet adamı ya da grup­
larını belirtmek için kullanı lmaya başlanmıştı . Fransız yazar Ubici­
ni, 1 8SS'te, II. Mahmud'un jeune Turquie'ü olarak eski usullere geri
dönerek reform yapmak isteyen Kıbrıslı Mehmed'i ya da Ahmed
Vefik nıodeline dayanan tutucu devlet adamları grubunu gösterirken,
Reşid, Ali ve Fuad'ın başını çektiği Sultan Abdülmecid'injeune Tur­
quie'ü ise, öyle ya da böyle yüzeysel bir Batıl ı laşma çizgisinde ilerli­
yordu) Amerikalı misyoner Van Lennep, 2 Mayıs 1 864 tarihinde
günl üğüne şu notu düşüyordu : "Esas olarak Avrupa'da eğitim
görmüş genç insanlardan oluşan, 'Genç Türkiye' adı verilebilecek,
amaçlan ve çabalan idari sistemin bütün dallarında genel ve radikal
bir reformu uygulamaya koymak olan bir parti var. . . Onlar, Kur'an'ın

200 osmanlı impararorluğu'nda reform

medenı kanununun artık insanlığın gereklerine uyum
sağlamadığını , Din ile Devlet'in özdeşleştirilmemesi gerektiğini,
Devlet'in A vrupa modeline dayanarak bütünüyle yenilenmesi ve ye­
niden oluşturulması gerektiğini iddia ediyorlar. " Çok sayıda insan,
diye not ediyordu Van Lennep, Genç Türkleri yanlış biçimde muha­
lif bir mezhep olan Kızılbaş mezhebiyle özdeşleştirir.4 Yine Türk
siyaset sahnesine yakın başka bir gözlemci, Yeniçeri leri eski gücüne
kavuşturmak isteyen insanları "Genç Türkler" olarak nitelendirebili­
yordu.5 Ulemanın fanatik kesiminin liderlerinin de kendilerini "Genç
Türkler" diye adlandırdıkları söyleniyordu.6 Daha sonraki bir
tarihçiler kuşağı, "Genç Türk" ismini, hem II. Mahmud'a ve
Abdülmecid'e hem de III. Selim'e, ayrıca panslavizme karşı
çıkmaya adamış panisUimik fanatikler partisinin lideri olarak
gösterilen Midhat Paşa için de kullanarak kargaşayı iyice
arttırmışlardır.? Terimin disiplinsizce kullanılması, "Genç Türk"
deyişini, ne yazık ki daha sonraki Türk yazarlar onu zaman zaman
"Yeni Osmanlılar"a al ternatif bir terim olarak kullanmalarına
rağmen, Tanzimat dönemi açısından hemen hemen anlamsız bir hale
getirmiştir.s Eğer "Genç Türk" terimi bu dönem için bir anlam
taşıyorsa, o da Avrupa gazetelerinin en sık kullandıkları anlam­
dadır: "Eski Türk"ün ka�şıtı olan, bir derece Batıl ı düşünceye sahip
insanları anlatmak için. Ilerici Türkler açısından Mazzini'nin Genç
İtalya'sının ve Genç A vrupa'sındaki kardeş örgütlerinin Batı termi­
nolojisi üzerindeki etkisi açıktır. Ama i 860'ların sonundaki genç si­
yasal aj itatörler açısından "Yeni Osmanlılar" (kendi seçtikleri isim)
çok daha iyidir. .

Yeni Osmanlılar, bazen öyle nitelendirilmelerine rağmen, asla
modem anlamda siyasal bir parti olmadı. O günün imparator­
luğunda, rakip Türk devlet adamlarının birisi ya da bir başkası
etrafında veya başkentteki elçiliklerden biri çevresinde oluşITİ'\lş
gruplara bölünmüş, " içerdeki ler" ve "dışardakiler" dışında hiçbir
parti yoktu.9 Yeni Osmanlı ların en büyük beraberlik dönemi 1 867
yı lına, yani bu çerçevede önemli olmakla birl ikte oynadığı geçici rol
daha sonra tartışılacak olan Mustafa Fazıl Paşa'nın çevresinde top­
landıkları zamana rastladı . Ama esasen Yeni Osmanlılar, 1 860'1ı
yı lların ortalarında, imparatorluğun içinde bulunduğu duruma
yönelik bazı ortak tutumlara sahip tek tek entellektüelJerden oluşan
gevşek bir gruptu. Bir noktada birleşiyorlardı yalnız: Ali i le Fuad'ın
Qsmanlı idaresinde katı bir hakimiyet sürdünn�lerine karşıydılar.
Ali onların özel umacısıydı . Yeni Osmanlıların Ali'ye olan nefretle­
ri , içlerinden bir kısmının ona karşı kişisel şikayetleriyle
güçlenmişti. Aralarındaki başka ve hatta daha güçlü bir bağ ise, A v­
rupa'nın imparatorluğun işlerine karışmasına ve Girit isyanı ile

siyasal ajitasyon: yeni osmanlılar 201

Belgrad'ın boşaltı lmasının gözler önüne serdiği i mparatorluğun
kuvvetindeki azalmaya duyduklan öfkeydi. Bu olaylara karşı
Müslüman kesimlerden gelen heyecanlı tepJciler içinde Yeni Os­
manlılann sesleri en fazla ve en gür olanıy�ı . Al i'ye muhalefetleri bir
ölçüde bundan kaynaklanıyordu, çünkü Ali, Hariciye Nazırı ya da
Sadrazam olarak, birçok durumda büyük devletlerin baskısına boyun
eğmeye, çıkan isyanları hem bastırarak hem de uzlaşarak sona erdir­
meye zorlanmışt!. Yeni Osmanlılann arasındaki başka bir bağ ve
grup olma kökenlerini bir ölçüde açıklayan şey ise, zamanın edebi
rönesansına (klasikliğe başkaıdırma, bazı B atı örneklerini taklit
etme ve imparatorlukta bağımsız Türk gazeteciliğinin yükselişi)
katıl ışl anydı . Yeni Osmanlılar rönesans başlatmadılar, ama
hızlandırmaya çalıştılar. Kınm Savaşı'ndan sonraki yıl larda bu en­
tellektüel ve edebi canlanma zaten gelişme sürecindeydi. Tanzimat
döneminin başlıca ayırıcı özelliklerinden birisi buydu .

•••

Osmanlı edebiyatı ve özel olarak şiiri, uzun süreden beri sadece
biçim olarak değil, ana konulan, imgeleri, kelime hazinesi ve yapı
olarak da Fars etkisi altındaydı. Şiir konuları kısıtlı olduğundan, ifa­
denin anlaşılmazlığında ve inceliğinde değişiklik yapılmak zorun­
daydı. Edebi ürünler, sıradan Türk'ün dilinden çok farklıydı. On se­
kizinci yüzyılda Fars etkisinde bir gerileme gözlenmesine rağmen,
klasik eğitim on dokuzuncu yüzyıla kadar ağırlığını korudu. Ama el­
bette o güne dek bütün canl ılığı ve orijinalliğini yitirmiştİ.
İmparatorluğun pazar yerlerinde ve kahvehanelerinde dolaşan saz
şairi rolünü yerine getiren halk ozanı (aşık) bile Farsça üsluptan
oldukça etkilenmişti. i 860'lann sonlannda eski düzenin son nefesİ
olarak kısa süreli bir Farsça canlanmaya rastlandı . 1 0 Düzyazı da
karmaşıktı . Köylü, kendisine okunduğu zaman bile bir Türk gazete­
sini anlayamıyordu. Yüzyıl ın ortalarında bazı eğitim görmüş insan­
lar dahi, "şık Türkçe" yerine " vasat Türkçe"yle yazılmış yarı-resmi
Ceride-i Havadis'in editörü Alfred ehurchill'e, yazılanları anlamak­
ta güçlük çektiklerinden şikayet ediyorlardı . Saf Türkçe kelimeler
edebi sözlükten büyük ölçüde atıl ıyor, Farsça ve Arapça kelimeler ih­
tiyacı karşılamadığı zaman Avrupa'dan alınan kelimeler kul­
lanıl ıyordu. ! i Hükümet dairelerinde, efendilerin büyük dikkat
göstermeyi sürdürdükleri resmi üslup, karmaşık ve çarpık kalmaya
eğilimliydi. Bazı memurlar sadeliğe du dak büküyorlardı ; Tanzimat
döneminin sonunda bile on üç sayfalık bir belgeyi iki cümleyle yaz­
mak mümkündü, l 2 Noktalama hemen hemen bilinmiyordu. Dahası,

202 osmanlı imparatorluğu'nda reform

Türkçe sesleri göstermeye gerçekten uygun olmay'an Arap alfabesi,
kolay ve doğru okuma yazmayı güçleştiriyordu. Ustel ik Türkiye'de
kullanılmakta olan dokuz farklı yazı çeşidi vardı . 13 Eğitim sistemi­
nin yeterl iliğini tümüyle konu dışı bırakırsak, Tanzimat döneminin
sonuna ulaşıldığında bile Osmanlı nüfusunun ancak yüzde dört ya
da beşinin okur yazar olması biraz üzerinde düşünülmeye
değerdir. 14

Kitap yayımlanması on dokuzuncu yüzyı! boyunca büyük ölçüde
artmıştı, ama i 856 ile i 877 arası yıllarda ıstanbul'da çıkan ya da
Mısır'daki büyük Bulak matbaasından gelen eserlerin çoğunluğunun
eski moda, geleneksel konularla i lgili kaldığı doğruydu: Bunlar,
hukuk ve din yorumlan, mistisizm denemeleri , klasik şiir, edebi
eleştiri, biyografik sözlükler, Osmanlı sultanlarının vakayinameleri ,
vb. idi . 15

Burada tanımlanan durum, karakteristik olmakla birlikte, asla
durağan deği ldi . Önceden belirtildiği gibi, on dokuzuncu yüzyılın
başlamasıyla birlikte Fransızca bilgisi arttıkça, askeri ve teknik eser­
ler çevrilip yayımlandıkça ve laik eğitim kurumlan çoğaldıkça, yeni
etkiler eskileriyle çatışmaya başladı . Eski usul lere tepki değişik
biçimler alıyordu: edebi sözlüğe daha fazla Türkçe kelime sokma,
üsıabu sadeleştirme, imlayı berraklaştırma yolunda çabalar. Aynı
zamanda, yayımlanan eserler için daha geniş kapsamlı bir konu
seçimi, Batı di llerinden yapılan çevirilerin artması , gazetecilik ve ti­
yatroda olduğu gibi Batı biçimlerinin kullanılması yönünde bir
eği lim vardı. Bu eği limlerin çoğunda, Yeni Osmanlılar mutlaka yer­
lerini almışlar ve bazı durumlarda öncülük etmişlerdi. Tanınmış
Osmanlı devlet adamlannın birçoğu da, gelenekten kopup
anlaşılabilmeyi ön plana çıkaran bu hareketin başlıca
yönlendirici leriydiler.

Edebi sözlüğe daha fazla Türkçe kelime sokmıı gayretini çeşitli
kaynaklar da özendiriyordu. 1 845'te kurulan ve Ali i le Fuad'ın da
üyesi oldukları eğitim komisyonu, pekçok Arapça ve Farsça kelime­
nin atıldığı bir halk edebiyatı dili yerleştirmenin yollarını
aramı ştı . 16 Kısa süre sonra kurulan Encümen-i Daniş, yaygın kul­
lanım için kabul edilecek Arapça, Farsça ve diğer yabancı kelimeleri
sınırlayan bir Osmanlıca sözlük derlenmesi sorununu ele aldı ve bu
konu üzerinde çalışacak bir komisyon atadı. l? Bu dönemde
Bektaşiliğin yeniden canlanması da katkı yapmış olabilir, çünkü
Bektaşi düzeni yüzyı llar boyunca hakim Farsça etkisi karşısında
halk di lini korumuştu. iS Berrak birTürkçe ile yazan Feth-Ali Ahund­
zade'nin (Rus Azerbeycanından gelen bir Türk) yazıları da aynı
katkıyı yapmış olabilir.19 Bu dönemde, sözlükte Türkçeci liğe

siyasal ajitasyon: yeni osmanlılar 203

yönelik hareketin doruk noktasına çıkışı , Ahmed Vefik Paşa'nın
derleyip 1 876 yılında y ayımladığı ve Türkçe kelimeleri vurgulaya�
rak yaşayan dile temeııendirdiği sözlüktü.20

ÜsIObun sadeleştirilmesinde, herhalde Arapça ve Farsça kelime�
leri atıp onların yerine Türkçe kelimeler koyma çabasından daha çok
ilerleme yapılmıştı . Sayı lan giderek artan yazarlar. daha çok
açıklığın ve sadeliğin önemli olduğuna inanmaya başladılar. Bu ya­
zarlardan tarihçi Cevdet Paşa, kendi tarihinin beşinci cildini bitirdik­
ten sonra, altıncı ciltle birlikte üslObunu modernleştirmeye
başladı .2 1 Yenİ Osmanlılar dahil olmak üzere yeni kuşak gazetecile­
rin çoğu benzer eğilimler taşıyorlardı .22 İdari emirnamelerde daha
önce başlatılmış olan sadeleşrneyi zorunlu kılıcı 1 855 nizamnamesi
bu süreci özendiriyordu. "Gelecekte, nizamat kanunlan ya da emir­
nameler artık anlaşılması güç ve belirsiz kelimelerle yazılmayacak,
açık, kolay ve kısa terimlerle belirtilip açıklanacak."23 1 856 Haıt-ı
Hümayunu o ana kadarki belgelerden daha sade bir üslOpla
yazl l mı ştı .24 Ayn bir kilometre taşı da, Cevdet'in Fuad'la birlikte
hazırlayıp i 85 i 'de yayımladığı, imparatorlukta çıkan ilk modern
Türkçe dilbilgisi (gramer) kitabıydı. Bununla birlikte, dil haıa "Os­
manlıca" olarak nitelendiriliyordu.2S

İmHiyı berraklaştınna çabalan, daha sade üslOba yönelik hareket­
le elele yürüyordu. Bunda pratik l iderler olarak yine Fuad ile Cevdet
gözükür. Fuad ve Cevdet, dilbilgisi kitaphtnnda, ünlü sesli harflerin
bir bölümünü doğru olarak göstermek için iki ayırıcı işaret kul­
lanmışlardı. Cevdet, Tarih'inin üçüncü ci ldinde aynısını yaptı.
i 858- 1 859 imparatorluk yı l lığında (Sa/name) Fuad, sesli telafuuzu
gösteren ayırıcı işaretlerin i lk kez kuııanılmasını sağladı.26 Devrinin
en iyi eğitim gönnüş Türklerinden birisi ve Tercüme Odası i le diplo­
matik hizmetin ürünü olan Münif Efendi (daha sonra Paşa), her keli­
menin beş türlü okunabileceğini söyleyerek ve en azından ünlü sesli
harfler için daha iyi işaretler isteyerek, imlayı sistemleştirme
gereğinin üzerinde duruyordu.27 Münifin Arapça alfabeden
bütünüyle vazgeçme düşünceleri beslediği söylenir.2S Azerbeycanlı
Feth-AIi de i 863'te hükümete alfabe refonnu önennek üzere
İstanbul'a geldi, ama onun önerisi kabul edilmedi. Feth-Ali aynca
Latin alfabesinin benimsenmesini istiyordu.29

Modern Türkçeyle karşılaştırı ldığında, açıklık ve sadeleşme
yolundaki ilerlemenin son derece yavaş seyrettiği görülür. Ancak es­
kiyi bilenler için, Kırım Sa�aşı'ndan sonraki on yı l içinde görülen
değişiklik su götürmezdi. "UsIOp konularındaki beğeni alışılmadık
derecede değişmiş bulunuyor," diye yazıyordu 1 865'te başta gelen
oryantalistlerden birisi . "Osmanlı yazarlarının dönemler boyunca

204 osmanlı imparatorluğu'nda reform

aşırı uzunluktan yana olan tercihleri yavaş yavaş silinmekte, Kafi­
yeli düzyazının yüzeysel birleşimleri, gerek Arapça ve Farsçadan
sık sık aktarmalar gerekse kelime oyunları, yüzyıllardır koruduğu
eski cazibesini giderek kaybediyor; sözdizimi, açıklık ve sadelik
açısından netliğin en uyumlu ifade tarzından daha çok takdir edile­
ceği in�ncına boyun eğiyorlar. " Bunu yazan kişi, i lerlemeyi Reşid,
Fuad, Ali, Cevdet ve diğerlerinin etkisine bağlıyor ve sesli harfleri
göstermekte, iyi- i mlada ve düzenli noktalamanın başlamasındaki
gelişmeyi aktarıyordu.30

İstanbul'da yayımlanan kitaplar arasında bazen eski üslUpla
yazı lmış eserler çıkmaya başladı, ama bunlara yeni bir ruh
aşılanmıştı v!'? daha kapsamlı konulara duyulan i lginin
göstergesiydi. Orneğin tarih eserlerinde bu açıkça görülür. Yirmi yıl
önce resmi tarih yazıcılar (vakanüvis) başka ülkelerdeki olaylara da
yer verilmesi gerektiğinin boşuna olduğuna işaret etmişlerken,
1 860'lara gelindiğinde Hayrullah Efendi kendi Osmanlı tarihi
çalışmasını dünya bağlamın a oturtmaya çalışıyor, Ahmed Hilmi
Ingilizceden çevirerek bir dünya tarihi geliştiriyordu)! Cevdet Paşa
tarihinde, Subhi Paşa ise para üzerine eserinde dikkatli araştırma
yöntemlerini izliyorlardı.

Laik Batı düşüncesi ile Osmanlılık eğiliminin etkisini açıkça
yansıtan bu �Igi artışının simgesi, I 861 'de Osmanlı tıim Derneği'nin
(Cemiyet-i I1miye-i Osmaniye) kuruluşuydu. Bu kurum, tıpkı tlim
Akademisi'nin (Encümen.i Daniş) daha tutucu ama aynı ölçüde
aydın Cevdet Paşa'nın i lgilerini yansıtması gibi, esasen liberal ve
aydın Münif Paşa'nın eseriydi. Münif, doğu di llerini iyi şekilde
öğrenmekle kalmamıştı ; elçil ik katibi olarak görevliyken Berlin'de
öğrendiği birkaç Avrupa dilini de biliyordu ve İstanbul'daki Ameri­
kalı misyonerlerin de dahil olduğu geniş i l işkileri vardı . Voltai­
re'den parçalar çevirdiği ve söylentiye göre İnci l'in Türkçeye
aktarılmasına yardım ettiği için ateist olmakla da suçlanırdı.32 Ilim
Cemiyeti 'nin tüzüğünde, çeviri, kitap yayımı ve öğretim yoluyla im­
paratorlukta sanat ve bilim bi lgisinin genişletilmesi amaçlanırken,
güncel siyasal ya da dini sorunların tartışılmasından kaçınılacaktı .
Cemiyet üyeliği, ırk ve din ayırımı gözetmeksizin, Tür�çe, Arapça
ya da Farsçanın yanında, Fransızca, Ingilizce, Almanca, ıtalyanca ya
da Rumcadan birini bi len herkese açıktı. Cemiyet, haftada üç gün
açık kalan bir kütüphane kurdu ve beş dilde, aritmetik ve siyasal eko­
nomi konularında halka açık konferanslar düzenledi. Cemiyet dergi­
si Mecmua-i Fünun'da tarih, coğrafya, astronomi, jeoloji , çocuk
eğitimi, mali sorunlar ve ulaşım dahil geniş kapsamlı konularda ma­
kalelere yerveriliyordu. Dördüncü sayıyla birlikte Mecmua-i Fünun,

siyasal ajitasyon: yeni osmanlılar 205

dış siyasal sorunlara i lişkin makalelere de yer vermeye başladı.
Mecmua-i Fünun'un dili , Münifin i lk sayısında vaat ettiği gibi, "her­
kes tarafından anlaşılabilsin diye" açık ve sadeydi ,33 Daha önceki
salon ya da gruplar, şair veya filozof olan edebi kişiler etrafında top­
lanma eğilimi göstermişlerken, yeni eğilim, edebı i lgilerin bilim ve
ulusal ekonominin tartışılmasıyla birleştirilmesi yönündeydi .34

Daha saf bir kelime hazinesi, daha sade bir üslOp, daha iyi imla ve
konuların geniş kapsamlı olması doğrultusundaki hareketlerle aynı
anda, Batı dillerinden, esas olarak Fransızcadan, çoğalan bir çeviri
seliyle karşı laşıldı. Artık ders kitapları ile bil imsel eser
çevirilerinde, giderek artan sayıda tarih, roman, şiir ve oyun çevirisi
ekleniyordu)5 Çeviri eserlere ne kadar rağbet ediIdiğinin göstergesi,
Fenelon'un Tilbnaque'ıdır. Pera'daki Levanten sosyetesinin en iyi
bildiği romanlar arasındaydı T eUmaque.36 İmparatorluktaki önemli
devlet adamlarından birisi olan Yusuf Kamil Paşa bu eseri Türkçeye
i 859'da çevirmişti (Türkçeye aktarılan ilk roman). Bu çevirinin üç
yıl elden ele dolaşmasından sonra, ikincisi 1 863'de Yusuf Kamil ' in
sadrazamlığı sırasında Şinasi Efendi'nin Tasvir-i Efklir matbaasında
olmak üzere iki kez daha yayımlanmıştı. Bu çeviri. eski ağdah üslOp
Türkçesiyle yapılmıştı)? TiUmaque, çeviri alanında çok fazla tutul­
muş görünür. Münif Paşa, Mecmua-i Fünun'un ilk sayısında onu
övüyordu)8 Yusuf Kamil ' in süslü düzyazısına müthiş öfkelenen
Ahmed Vefik Paşa, daha sonra TiUmaque'l sade bir Türkçe haline
getirdi.39 Bu romanı Türkçeye Ziya Paşa da çevirdi.40 Eserde, XN.
Louis'nin zorbalığı ve kötü idaresi protesto edilip model bir devlet
kurulması yönünde fikirler ortaya atıldığından, salt kurguyu aşan
şeyler vardı . Roman başka yazarları ve daha geniş grupları da faz­
lasıyla etkilemiş olabilir. Fransız laik fkirlerini sergileyen ve kendini
gerçek bir Müslüman ve Hıristiyan olmanın yanı sıra Protestan ola­
rak da niteleyen küçük bir Müslüman muhalif mezhebinin l ideri de,
TiUmaque'1 ruhanı terimlerle yorumlama iddiasında bulunmuştu.41

Klasik geleneğe karşı tepkiler, Batı l ı tiyatronun getiril işine de
uzanmıştı. Türkler uzun süre gölge oyunu gibi kendi geleneksel ti­
yatro türlerinden hoşlanmışlardı .42 Ancak sahneye yeni uyarıcı,
B atıyla i l işkilerden geldi . Avrupa piyesleri birkaç yıldan beri
İstanbul'daki yabancı kesime oynanmaktaydı. Bu piyeslerin
pekçoğu, Türkiye'ye ulaşan Avrupa kültürü örneklerinin ikinci sınıf
kalitede ve kötü temsil edilen tipik örnekleriydi. Levant Herald bir
oyunla ilgili şu yakınmada bulunuyordu: "Diyaloglar, kinayelerin
kaba olduğu kadar ağıT:. . Böyle bir piyeste oyunculuğun daha iyi
olduğu pek söylenemez. "43 Diğer oyunlar Türkçe çeviriyle, ama ber­
bat Türkçe aksanlı Ermeni aktörler tarafından ve kadın rollerini er-

206 osmanlı imparatorluğu'nda reform

keklerin oynamasıyla sahneye koyuldu. Tiyatroya daha iyi bir
uyarıcı, Avrupa'da bulunmuş ve Batı sahnesini, öı;�lIikle Fransız ti­
yatrosunu seven Türkler aracılığıyla geliyordu. Ozellikle Moliere
revaçtaydı . Ahmed Vefik Paşa, Moliere'in komedi eserlerinden
birçoğunu çevirip uyarlamıştı.44 Tiyatro, ister çeviri i ster orijinal
olsun, Türk dili ve düşüncesinin gelişmesine yeni bir araç
sağlıyordu. Yeni Osmanlılar, diğer edebı araçlardan olduğu kadar bu
araçtan da iyi biçimde yararlandılar.

Bu yeniliklerin simgesi olarak ortaya çıkan insan, yeni edebi
akımlar i le Yeni Osmanl ı lar arasında bağlantıyı sağlayan ve Yeni
Osmanlıların özel aracı olmuş bağımsız Türk gazetecil iğini ilk
geliştiren kişi , İbrahim Şinasi Efendi'ydi . Şehit düşmüş bir topçu
yüzbaşı sının oğlu olan Şinasi, i 840'larda imparatorluğun Tophane
Kalemi'nde katip olarak çalışıyor, bazı zamanlar eski üsIOpta şiirler
yazıyor ve Fransızca öğrenmeye başl ıyordu. Hükümet parasıyla
öğrenim için Paris'e gönderilmek amacıyla yaptığı başvuru, Reşid
Paşa idaresi tarafından onaylanmıştı . Paris'te kaldığı yaklaşık beş
yıllık süre içinde Şinasi , görünüşte bilimsel ve ekonomik konulan
öğrenecekti, ama edebiyata karşı ilgisi de büyümüştü. Orada Lamar­
tine ve diğer edebiyatçılarla tanıştı . Muhtemelen 1 853 yılında ve
yaklaşık otuz yedi yaşındayken İstanbul'� döndüğünde, Reşid'in hi­
mayesi sayesinde bir kamu görevi buldu. Ali ile Fuad onu görevinden
almalarına rağmen, sonradan Yusuf Kamil Paşa aracılığıyla
barışmışlardı .45

Bazen İbrahim Şinasi'nin 1 848 devrimine katı ldığı ve Paris'ten
cumhuriyetçi ve ateist olarak döndüğü söylenir.46 Bu görüş
tartışmaya açıktır. Daha sonraki yaşamı boyunca Şinasi, kendisinin
oldukça apolitik kaldığını göstermişti ve şiirlerinin en azından bir
bölümünde güçlü dinci izler vardı.47 Şinasi'nin beraberinde getirdiği
şeyler, Batıdaki kültürel gelişme üzerine bazı genel kavramlar,
edebi biçimler ve Üsıo.p sadeliği konusunda özgül fikirler i le herhal­
de Batı tipinde bir yurtseverlik düşüncesiydi; onun geri dönüşünden
sonra yazdığı yazılar bunlara tanıklık eder. Şinasi i 859'da,
Fransızca metnin karşı sayfasında Türkçe çevirisinin yer aldığı Ra­
cine, Lamartine, La Fontaine ve öteki şairlerden parçalar çevirdiği
bir kitapçık çıkardı . Türkçeye aktarılan ilk Batı şiiriydi bu ve
yaptığı doğrudan etki cildin inceliği kadar zayıf olmasına rağmen,
Fransızca imgelem ve biçimi, Türk şiiri üzerinde uzun vadede çok
etkili olmuştu.48 Şinasi'nin getirdiği başka bir yenilik, imparatorluk
içinde Türkçe yazılan ilk orijinal oyundu. Anlaşılan Şinasi'nin
Paris'te bulunduğu sırada oyununu izlemiş olduğu Moliere'den esin­
lenen Şair Evlenmesi, evlilik anlaşmalarının aracılarla yapı lması

siyasal ajitasyon: yeni osmanlılar 207

biçimindeki Müslüman adeti hakkında kaba bir yergiydi ve güzel ge­
linin yerine çirkin gelinin geçirilmesi konusunu işliyordu. Tiyatro
olarak komedi, Türk edebiyatı açısından oyun yazımının girişinden
daha az önem taşıyordu.49 Şinasi orijinal şiirlerinin bir bölümünde
sadece Türkçe kelimeler kullandığı birkaç şiir denemiş ve ayrıca,
kendine ait bir Türkçe atasözleri derlemesi yayımlamıştı.

Şinasi'nin gazetecilik çalışması , şiirde ve tiyatroda sağladığı
oldukça az sayılabilecek başarıya kıyasla, çok daha doğrudan etki­
liydi. Şinasi gazetecilik çalışmasında, üslfibu sadeleştirip ele alınan
konuya uygun hale getirme, daha çok Türkçe ana dilinden ifadeler
kullanma, noktalamayı başlatma yönündeki, kısacası yazılı
Türkçeyi yaygın biçimde anlaşılabilir ve toplumsal, siyasal ve bilim­
sel konuların tartışılmasında daha yararlı hale getirme yönündeki re­
formcu eğilimlerini uyguladı. Şinasi'nin gazetecilik dünyasına
atı lışının bağımsız Türk gazeteciliğinin başlangıcına işaret etmesi,
bu üsIQp sorunları kadar önemliydi . O zamana kadar, imparatorlukta
ve özellikle başkentte, yabancı dillerde ya da azınlık halklarının dil­
lerinde pek çok gazeteye rastlanırken, Türkçe olarak sadece iki gaze­
te çıkmıştı ve bunların ikisinin de hükümetle bağları vardı. Bunlar­
dan biris i , II. Mahmud'un kurduğu resmi gazete Takvim-i Vekayi;
diğeri ise, editörlüğünü gazetenin kurucusu Wiııiam Churchill'in
oğlu Alfred Churchill'in yaptığı ve hükümetten yardım alan yarı
resmi Ceride-i Havadis'ti.5o Sonra, 22 Ekim i 860'da, Tercüman-ı
Ahval'in ilk sayısı çıktı. Bu gazetenin yayımcısı, Batılı tıp hazırlık
eğitimi alma, Tercüme Odası'nda çalışma ve Paris elçil iğinde
katiplik yapma gibi üçlü bir eğitimin ürünü olan Agah Efendi'ydi .51
Gazetenin editörlüğünü, yeni mesleğine geçmek üzere hükümet
görevlerinden istifa eden Şinasi yapıyordu. Şinasi birkaç ay sonra bu
gazeteyi de bıraktı ve ilk sayısı 27 Haziran i 862'de görünen kendi ga­
zetesi Tasvir-i Efkar'ı çıkardı.52 On beş günde bir çıkan dört sayfalık
gazetede, dış ve iç haberlerden parçaların yanı sıra halkın eğitilmesi
için tasarlanmış tarih, edebiyat ve toplumsal konular üzerine makale­
ler yer alıyordu. Gazetenin kısa cümlelerle, noktalamayla ve daha
sade yapıyla kurulan üslfibu da aynı amaca hizmet etmekteydi.53

Şinasi'nin gazetesine kısa süre sonra yirmi üç yaş larında genç bir
adam katıldı: Namık KemaL. Osmanlı kamu hizmetinde tanınmış bir
ailenin evladı olan Namık Kemal, Farsça, Arapça ve eski ekol
şiirlerle haşır neşir olmuştu; i lk gençliğinde yazmaya başladığı
kendi şiirlerinde on.ların üsIQbunu taklit ediyordu. On sekiz
yaşlarında taşradan Istanbul'a geldiğinde şiir çevrelerine girme
ayrıcalığı kazanmıştı. Tercüme Odası'nda görev aldığı ve bu
şeki lde Fransız dili ve Avrupa olaylarıyla düzenli olarak tanıştığı

208 osmanlı imparaıorluğu'nda reform

ı 863 yılı, yaşamının dönüm noktası oldu. Yine o zaman, kendisini
Tasvir-i Eftdir'ın çıkarılmasına yardımcı olmaya ikna eden
Şinasi'yle tamştı . Bu etkiler, sonunda Namık Kemal'in bütün enerji­
sini Avrupa gazetelerinden makaleler çevirmeye, güncel sorunları
tartışmaya ve genel olarak (yaşam boyu amacı olan) Osmanlı
kültürünün düzeyini yükseltmeye adadı . Daha sade ve daha kuvvetli
bir Türkçe yaratmaya katkıda bulunmakta kısa sürede Şinasi'yi
aşmasına rağmen, yeni fikirleri yeni üslfiptan daha çabuk
kavrıyordu.54 Şinasi ı 864'te Paris'e gitmek üzere ıstanbul'dan aniden
ayrı ldığında, Tasvir-i Efkfir'ı yayımlamanın sorumluluğu tamamen
genç Namık Kemal'in omuzlarına yıklldı .55 Zor bir görevle başbaşa
kalma, yeteneklerinin gelişmesine yardım etti . Kısa süre sonra, iç re­
formlar, dil, edebiyat ve hatta dı� politika sorunlan üzerinde etkili
makaleler yazmaya başlamıştı. Bu arada Şinasi, çalışmasının
çoğunu öldüğünde bitmemiş olarak kalan dev bir sözlüğe ayırarak,
Paris'te oldukça sakin bir yaşam sürüyordu. Ama, Namık Kemal sa­
yesinde daha büyük siyasal önemdeki alanlara, özellikle Namık
Kemal'in Yeni Osmanlı lar çevresi ile birliğine taşındığı için, ilk et­
kisi kaybolmuş değildi.

Bağımsız gazetelerin Osmanlı toplumundaki etkisini ölçmek
güçtür, ama en azından başkentte büyük etki yapmış olmalıdır. İki
resmi organ birdenbire birbirleriyle rekabet eder duruma geldiler ve
Ceride-i Havadis altta kalmamak için ek bir günlük haberler bülteni
çıkardı . Tercüman-ı Ahvfiı, resmi ve yan resmı nitelikli gazeteler
olan rakiplerinin sahiplerinin emperyal hükümet ile ıngilizler
olduğuna, oysa kendisinin "İslam halkı"m temsil ettiğine dikkat
çekerek bağımsızlığıyla övünüyordu. Şinasi'nin gazetesi ile Churc­
hill' in gazetesi arasında eğitim sorunları üzerinde çıkan başka bir
tartışma, bir Türk gazetesinin ilk kez resmi olarak kapatılmasına yol
açtı: Tercüman-ı Ahvfiı iki haftalığına kapatılmıştı . 1 862'ye gelin­
diğinde Osmanlı hükümeti bir Matbuat Müdürlüğü kurma, ı 865'te
ise bir basın kanunu çıkarma zorunluluğu hissetti. Basımevlerine
ruhsat verilmesi ve kitaplar i le broşürlerin yayım öncesi sansürüyle
ilgili ı 857 tarihli kanun, gazetelerden sadece yabancı uyruklularla
bağlantılı olarak ve onlann matbaalarının da ruhsat alma zorunda
olduğunu belirtirken söz ediyordu.56 1 865'deki yeni kanun, açıkça
III. Napoleon'un pek liberal olmayan modelini izliyordu. Kanun, her
yeni gazete ya da yeni editör için resmi izin alınmasını gerektiriyor,
her sayının imzalı bir nüshasının incelenmek üzere hükümete teslim
edilmesini, nizamnamenin ihlali halinde her türlü cezayı
öngörüyordu. Bu kanun, padişah ya da nazırlar aleyhindeki yazılar
kadar, genel ahlaka, dine ya da adetIere zararlı bir şeyin
yayımlanmasını, yine iç düzeni bozabilecek herhangi bir harekete

siyasal ajitasyon: yeni osmanlılar 209

karışmayı yasaklıyordu.57 Ali ile Fuad'ın bağımsız gazeteciliğin Os­
manlı istikrarı ve kendi konumlan üzerindeki muhtemel etkisiyle il­
gilendikleri açıktı. Bu kaygıları da haklı çıktı zaten. Çünkü o zamana
kadar bağımsız olarak sadece Şinasi'nin çıkardığı iki gazete ve
birkaç dergi (içlerinde en iyisi Mecmua-i Fünun'du) var olmasına
rağmen, y�yınların sayısı sonraki on yıl içinde dikkate değer ölçüde
çoğaldı. Ustelik idari sistemin muhaliflerine, 1 859 Ku le l i
Yak'ası'nda girişildiği türden komplocu - ayaklanma ve söylenti
çıkarma dışında, o zamana kadar kendilerine tanınmamış bir söz
hakkını sağlayarak patlayıcı bir güce sahip olduğunu göstermişti.
Batı ülkelerinde burjuvazinin oynadığı rolü yerine getirecek dikkate
değer bir Türk orta sınıfı hala yoktu. Aydınların çoğu şu ya da bu
türden resmı görevler vasıtasıyla idari sisteme bağlıydı. Yine de
basılı bir söz hakkını bulmalanyla birlikte, idarı sisteme ve kötü ida­
reye karşı çıkabildiler. 1 865'ten sonraki Qn yılın olaylarını yorumla­
yan daha sonraki yazarlar, kamuoyunun artan önemine rahatça dikkat
çekebiliyorlardl.58 Bu kamuoyunu geliştirmek, Yeni Osmanlı ların
başlıca görevlerinden birisi o lmuştu .

•••

Yeni Osmanlı lar grubu böylesi bir siyasal ve kültürel mayalanma
atmosfe�inde biçim1enmeye başladı. Yıl 1 865 'ti . Fuad Paşa Sadra­
zam, Ali Hariciye Nazın'ydı. Onların idarı sistemdeki
hakimiyetlerinin kısa sürede gevşeyeceği doğrultusunda hiçbir
işaret de görünmüyordu. Haziran ayının bir Cumartesi akşamı, altı
genç aydın, içlerinden birinin Boğaz'daki köşkünde biraraya geldiler
ve ertesi gün, önceden gönderilmiş bir aşçı ile iki uşağın hazırladığı
bir öğlen yemeği için Boğaziçi 'nden Belgrad ormanıarına çıktılar.
Bu kır gezisinde (fere champerre), amacı Osmanlı idarı sistemini
değiştirmek (mutlakiyetçi likten kurtulmak ve meşrutiyeti getirmek)
olan gizli bir cemiyet oluşturulmasına karar verildi . Anlaşılan ken­
di lerine verdikleri ilk isim İttifak-ı Hamiyet'ti. Böylece i 867'de Yeni
Osmanlı Cemiyeti halini alan grup doğmuş 01du.59

Ancak Yeni Osmanlıların kökeni çok fazla karanlıkta kalmıştır.
Bilmediğimiz sadece y�ptıklan ilk toplantılann kesin tarihleri
deği ldir. Bunun yanında, Ittifak-ı Hamiyet'in program ya da tüzüğü,
üye l istesi, grup liderlerinin bulunup bulunmadığı ve eğer varsa kim
olduğu da yoksun olduğumuz bilgilerdir. Belki bu Pazar pikniğinin
bilinen öyküsü bile gizli cemiyetin kuruluşunu doğru olarak anlat­
maz.60 İlk grup üyelerinin hareketlerinin arkasında neyin yattığı ve
siyasal fikirlerinin ne olduğu hakkında öğrenilmesi gereken daha çok

2 10 osmanlı imparatorluAu'nda reform

şey vardır.61 Ama hareketin başını çeken önderlerin yalnız bir iki ta­
nesinin otuzuna vardığı, geri kalan insanların hepsinin genç olduğu
kesin gibidir. çoğunun edebi bir eğilimi vardı ve bazıları gazeteciy­
di. Ayrıca hemen hepsinin, Fransızca bilgisi dışında, Batıcı etkilerle
i lişkisi vardı ; bazıları Tercüme Odası'nda görevliydi.

Daha sonra en çok tanınan altı kurucudan birisi, Tercüme Odası
elemanı ve Tasvir-i Ej'k.areditörü Namık Kemal'di.62 Derneğin "ruhu
ve reisi " şeklinde nitelendirilen ikincisi, Mehmed Bey'di.63 Mehmed
Bey, fertleri imana ve devlete hizmet etmiş önemli bir aileden geli­
yordu. Eğitiminin bir kısmını Fransa'da almış, ayrıca Tercüme
Odası 'nda çalışmı ştı . 64 Asıl örgütleyici Mehmed Bey olabilirdi; Cu­
martesi akşam toplantısı onun babasının köşkünde yapılmıştı .
Daha sonra bir gazetede editörlük yapan Ayetullah Bey. varlıklı ve
iyi eğitimli bir devlet adamları ailesinden geliyordu; Fransızcayı
gençliğinde öğrenmiş ve o da Tercüme Odası'nda görev yapmıştı.6S
1 865'te örgütün tüzüğünü hazırladığı bildiri len kişi Ayetullah'tı . Bi­
l inen i lk altılıdan dördüncüsü, Mecmua-i Fünun yolu açtıktan sonra
i 863'te kurulan Mir'at dergisinin sahibi olarak özdeşleştirilen Refik
Bey'di. Refik Bey de gazetecilik yaptığı gibi Tercüme Odası'nda
ça l ı şmışt ı .66 Nuri Bey, biraz Fransızca öğrenmiş, Tercüme
Odası'nda çalışmış ve daha sonra bir süre gazetecilik yapmıştı .67
Altıncı kişi Reşad B ey'di. Onun diğerlerinden temel farkı, daha
sonra Fransa-Prusya savaşında Fransız ordusu saflarında gönüııü
olarak savaşmasıydı .68

Bu altı genç adamın hepsinin gerçekten i lk Yeni Osmanlı grubu
içinde yer alıp almadıkları ve tek kurucular olup olmadıkları kesin
değildir. Başka kişiler de ilk üyeler olarak, bazıları kurucu, bazıları
ise resmen üye olmasalar bile "destekleyici " olarak anılmışlardır.69
ılk altı ı ının geçmişine yakın birtemele sahip olduğu için Agah Efen­
di 'nin de ilk üyelerden olması, belki de kurucular arasında yer alması
bir hayli mantıklı görünür. Ayrıca, Sadrazam Fuad'la ciddi
anlaşmazlıkları bulunan Osmanlı-Mısırlı devlet adamı Mustafa
Fazıl Paşa'nın da İttifak-ı Hamiyet üyeleriyle ilişki içinde olması
akla yatkındır. Mustafa Fazıl'ın konağı 1 866 yılı başlarında Os­
manlı hükümetini eleştirenlerin toplanma yeri haline gelmiştPO
Ancak konumu ve geçmişi göz önünde tutulduğunda, Mustafa
Fazıl ' ın grubun asıl örgütleyicileri arasında yer alıp almadığı kesin
bir diHe söylenemez. Osmanlı tahtının veliahdı, Abdülmecid'in oğlu
ve o sırada hükümdar olan Sultan Abdülaziz'in yeğeni Şehzade
Murad'ın ise, grubun planlanmasında olmasa bile düşüncede ve esas
olarak Namık Kemal aracılığıyla, şu ya da bu şekilde grupla ittifak
halinde olduğu açık gibidir) 1 Murad, Ittifak-ı Hamiyet'in genç entel-

siyasal ajitasyon: yeni osmanlılar 2 1 1

lektüelleriyle yaşıttı ve aralarındaki ilişki giderek seyrekleşmesine
rağmen, Abdülaziz'in tahttan indirilmesi durumunda, bu grubun
meşruti' monark ümidiydi. Bu gelişme i 876 devriminin tohum­
larından birisiydi .

Yeni Osmanlı grubunun ilk üyeleri arasında, Namık Kemal'le bir­
likte, yazılan ve toplum üzerindeki etkisiyle en çok göze çarpan iki
kişi Ziya Bey (daha sonra Paşa) ile Ali Suavi Efendi'ydi. Ziya Bey
İttifak-ı Hamiyet'in ilk kurucuları arasında yer almış olabilir ve
bazen kendisinden Yeni Osmanlı lideri olarak söz edilmiştir.?2
Mısırlı prens Mustafa Fazıl Paşa dışında, Abdülhamid Ziya Bey ilk
Yeni Osmanlı grubunun en seçkin üyesi ve ayrıca İttifak-ı Hamiyet
kurulduğu yıl kırkına varmış olan en yaşlı kişisiydi . Ziya Bey
gençliğinde, Tercüme Odası'ndaki meslektaşlarına oranla dinı ve
idarı hükümet görevlerinde daha geleneksel bir kariyer izlemişti.
Kendini bütünüyle Fars etkisindeki şiire vermişti ; kendisi de şiir
yazıyordu ve İstanbul tavegıalarında kardeş şairlerle saatlerce
bo hem bir yaşam sürüyordu. Obür yandan Büyük Reşid Paşa'nın et­
kisi sayesinde ı 855'te imparatorluk sarayında mabeyn dairesine
üçüncü katip olarak göreve başlamıştı . O andan itibaren, şarklı
kahve alışkanlıkları yaşamını terketti ve bir yıl içinde Viardot'nun
Endülüs tarihini Türkçeye çevirrneye yetecek kadar ustalaştığı
Fransızcayı öğrenmeye başladı . Bundan sonra Ziya Bey
Fransızcadan çok sayıda başka çeviriler yaptı ve Fransız
örneğinden, henüz dilde olmamakla birlikte, onların düşünce
tarzından etkilenmiş özgün şiirler yazdı. En ünlü şiiri ol an Tercii­
bend, Batı bilimi ile bilinemezciliğin etkisini, kargaşanın ve adalet­
sizliğin kol gezdiği dünyada entellektüel hayal kırıklığına uğrayışın
haykırışını sergiler. Ziya Bey, Agah Efendi'nin Tercüman-ı
Ahval'ine de yazı vermeye ba..§ladı. Sultan Abdülaziz'in ı 86 ı 'de tahta
çıkı şı ndan sonra, kuşkusuz Ali Paşa'nın parlak zekasını ve sarayda­
ki etkisini kıskanmasından dolayı, saraydaki işini kaybetli . Ziya Bey
hırsını apaçık ortaya koymuştu ve Abdülaziz'i açıkça AIi'nin ege­
menliğine karşı uyarmaya çalışıyordu. 1 862'den 1 866'ya kadar,
çoğu onu başkentten �.zak tutmak için tasarlanmış olan değişik idarı
görevlerde bulundu. Onceden belirtildiği gibi başanlı bulunmayan
bir taşra müfettişliği yaptı , ama Kıbrıs valisi olduğu altı aylık
dönemde aydınlığı ve enerjisi adına gıpta edilecek bir ün sağladı.
ı 865'te İttifak-ı Hamiyet kurulduğu sırada İstanbul'da bulunup bu­
lunmadığı belli değildir, ama ertesi yıl İstanbul'daydı. Kjşisel
çekişmeye dayanan ve siyasal düşüncelerle güçlenmiş olan Ali'ye
karşı sertliği sürüyordu ve bu tutumu kuşkusuz onu Yeni Os­
manlılara yaklaştıran bir etki yapmıştı .?3

2 1 2 osmanlı imparaıorluğu'nda reform

Ali Suavi Efendi, hem rüşdiyenin hem de eski dini eğitimin ürünü
olan, mütevazı kökene sahip, tamamıyla farklı türden bir kişiydi ,
Taşradaki (ilkin Bursa'da, sonra Fi libe'de) yeni rüşdiyelerde (ortao­
kul) hocalık yapmıştı .14 Gittiği her yerde, camiIerde verdiği vaaz ve
konferansıarda hükümeti eleştiren ateşli bir baş beıasıydı.
Konuşmaları, bir derece fanatik olmakla birlikte, siyasal ve şovenist
bir ton taşıyordu. Ali Suavi, daha sonraları yerleşik geleneklere
karşı çıkma yönündeki eğilimini baba etkisinden, Peygamber'in
yaşamına dair yaptığı araştırmadan ve adi l olmayan taşra idaresi
tecrübesinden aldığını belirtmişti.?5 Buna rağmen, en azından bir
süre için aralannda Yeni Osmanlı grubu üyesi Ayetuııah'ın
büyükbabası Sami Paşa'nın da bulunduğu bazı önemli adamlann hi- ,
mayesini kazanmıştı. Ali Suavi'ye hocalık bulan açıkça Sami
Paşa'ydı ve Yeni Osmanlı larla herhalde bu ilişki sayesinde bağ
kurmuştu. Ali Suavi'nin Filibe'den İstanbul'a döndüğü i 865 ya da
i 866 yılına kadar, Fransızca veya Batı hakkında bilgisi olup
olmadığı beııi değildir. İstanbul'a dönüşünde, camiIerde ateşli vaaz­
lar vermeyi sürdürdü ve bir gazetenin editörlüğünü yaptı. Onun Muh­
bir'i i Ocak i 867'de çıkmaya başlamıştı. Tahminen o tarihten önce
İttifak-ı Hamiyet üyeleriyle i lişki kurmuştu.16

Bu kadar çok sayıda parlak zekayı barındıran bir örgütü biraraya
getirmek ve üzerinde hepsinin uyuşabileceği bir eylem p�ogramı
hazırlamak herhalde kolay olmamıştır. Söylendiğine göre, Ittifak-ı
Hamiyet'in tüzüğünü, diğer üyeler tarafından görevlendirilen Aye­
tullah hazırlayacaktl .?7 Gerçekten hazırlandığı varsayılsa bile,
çağdaş tarihçiler böyle bir tüzüğün kopyasını bulamamışlardır. Ge­
nellikle, cemiyet modelinin Carbonari örgütünden alındığı ve cemi­
yet üyelerinin diğer hücrelerdeki üyeleri tanımaması için tasar­
l anmış yedi kişi lik gizli hücreler oluşturulduğu söylenir.78 İttifak-ı
Hapıiyet'in amacı şu şekilde belirtilmiştir: Sultan Abdülaziz'e Bab­
i Ali ziyareti sırasında padişahın Peygamber'in Hırka-i Şerif
odasında yemin etmesinin gerekeceği meşrutiyet yönetimini isteyen
bir dilekçe sunmak.79 Grup üyeleri, kişisel ya da genel nAedenlerle ya
da her iki negenle mutlakiyet yönetimine ve özel olarak Ali i le Fuad'a
(bu sırada Ali'nin Hariciye Nazırı olduğunun, Yeni Osmanlılar'ın
Sadrazam Fuad'dan hiçbir zaman meslektaşı kadar nefret etmedikle­
rinin ve Fuad'ın bazı noktalarda Yeni Osmanlıların bakış açısına
oldukça yakın durduğunun belirtilmesi gerekmekle birlikte) Akesin
olarak karşılardı. Meşrutiyet dilekçesinin içerdiği düşünce, Ali ile
Fuad'ın denetimine son vermek, belki de Abdülaziz'i tahttan indire­
bilmekti. Şiddete başvurulması da düşünülmüş olabilirdi. Zaten bu
gizli cemiyet, bizzat padişahı öldürmeyi tasarlamakla da
suçlanmıştır.80 Eldeki zayıf kanıtlardan ortaya çıkan açık gerçek,

siyasal ajitasyon: yeni osmanlılar 2D

grubun devri n hükümetine karşı muhalefette birleşmiş olduğu ve
grup üyelerinin çoğunluğunun idari otorite üzerinde bir tür meşruti
denetim kurulmasını istedikleridir. Ama ne tür bir meşrutiyetçilik is­
tendiği tam belli değildir; gruptaki 245 üyenin 245 farkl ı
"meşrutiyetçiliği " temsil ettiği görüşü yanlış olmasa gerektir.8 1 Ali
Suavi, devlet işlerinin Kur'an'daki topluma danışma öğretisine te­
mellenmesi gerektiği tezine sadece Müslümanları dahil ettiği bildiril­
mekle birlikte, bir tür meşrutiyetçilik vaaz ediyordu.s2 i 865- 1 867
yıllarında yeni şekillenmiş olan grubun ne tür bir arayışa girdiğinin
herhalde en iyi temsilcisi Namık Kemal'dir.

Namık Kemal hala Tasvir-i Ejkfır'ın editörlüğünü yapıyordu;
meşrutiyetçiliğin ya da siyasal reformculuğun sözcülüğünü
üstlenmeye henüz tam kalkllmamıştı·sJ Hala halkın genel kültür
düzeyini yükseltmekle i lgiliydi. Başlıca makalelerinden birisi, kuv­
vetli biçimde daha sade ve açık, konuşulan dile daha yakın ve Türkçe
dilbilgisiyle sözdizimi kurallanna uygun yazımı savunuyordu;
yazılanların anlaşılabilmesi için anlam ve doğal i fade her şeyden
önemliydi.84 Diğer makaleleri, Osmanlıların büyüklük
dönemlerindeki ilk gelişmelere işaret eden "Devr-i istila"sı gibi ta­
rihle ilgiliydi.s5 Yalnız Türkçe konuşulmasını vurgulamasıyla değil,
aynı zamanda Osmanlı tarihine ilgisi ve gururuyla, aynca "anayurt"
anlamına gelen vatan kelimesini sık sık kullanmasıyla da yurtsever­
lik kavramını aşılamakta çok şey yapmıştı . "Vatan" kel imesi henüz
tam duygusal içeriğine kavuşmamıştı, henüz dar anlamıyla milli­
yetçi bir içerik de taşımıyordu, çünkü Namık Kemal, "vatan" keli­
mesinin içine zaman zaman Rum Ortodoks halklanfll da dahil edebi­
liyordu. Yine de bu kelime, anayurt adına kuvvetli bir gurura, gerçek
bir yurtseverliğe ve milliyetçiliğin tohumlarına işaret ediyordu.s6
Girit isyanı, Kemal'in başta ihtiyatlı biçimde, ama yurtsever ve isyan
karşıtı bir tonla yorumlamaya başladığı bu duyguları belli ki derin­
leştirmişti .87 Namık Kemal, bütün yazılarında halka duyduğu i lgiyi
işliyordu ve bunu, halkın düşüncesini özgürce ifade etmesiyle, iler­
leme ve refah özlemleriyle ilişkilendirerek Mısır ve Romanya'daki
parlamenter yönetim deneylerine övgüsünde de göstermeye
başlamıştı .88

Yeni Osmanlı grubunun diğer üyeleri de kuşkusuz benzer
görüşleri savunuyorlardı ve görüşlerini ı 867 Mayısından sonraki
sürgün yazılarında hiçbir kısıtlama koymadan dile getirmişlerdi.
Bununla birlikte, 1 868'de ve daha sonraki yıllarda ifade edilen ve
büyük ihtimalle sürgünde yaşamanın etkilediği fikirleri, 1 865 ve
1 866 yıllarına kadar geri götürmek tehlikelidir. Eğer Yeni Os­
manlıların (o sırada muhtemelen ittifak-ı Hamiyet diye

2 1 4 osmanlı imparatorluğu'nda reform

anılıyorlardı) sürgünden öpce neyi savunduklarının oldukça kap­
samlı bir ifadesi araştırılmak istenirse, bunun en iyi göstergesi,
Namık Kemal'in ı 867 Şubat ya da Mart ayında yazdığı bir makale­
dir.89 Namık Kemal bu makalesinde, bir parti ya da cemiyetin üyesi
olmakla gururlanır; ancak bu, bir tüzüğü ve başkanı bulunan, resmen
örgütlü bir yap�. değildir. Aslında, der Namık Kemal, kişi olarak bir
l ider yoktu. Uyeleri birarada tutan "fikir kardeşliği ve kalp
yakınlığı "ydJ. Bir değişiklik anlayışının ürünüdürler onlar. Seyahat
etmek ve B atı eğitimi almış akrabalarıyla i lişkiye geçme avantajına
sahip olmuşlardır. Namık Kemal'in tahminine göre, i lerici liderlerin
yüzde doksanı orduda, denizcilik hizmetlerinde, basın, tıp ve edebi­
yatta yer alıp çoğunluğu doğal olarak hükümet görevlerinde
çalışanlardır. Namık Kemal bu genel tanımlamayı yaparak gizli
Ittifak-ı Hamiyet cemiyetinin varlığını saklamaya çalışmış olabilir.
Ancak, 1 867 yıl ı başlarında Namık K�mal'in tanımladığı türden
gevşek bir i lericiler grubu bulunduğunu, Ittifak-ı Hamiyet'in aslında
Carbonari modelini benimsemiş olmasına rağmen ne katı bir
örgütlenmeye, ne de güçlü bir l iderliğe sahip olabi leceğini
düşünmek de akla yatkındır.

Namık Kemal'in bu i lerici grubun düşüncelerini
tanımlayışından çıkarılacak sonuçlar üç genel kategoride toplanabi­
lir. Birincisi, çoğu yönüyle zamanın önde gelen Tanzimat devlet
adamlarının çabalarına yakın biçimd�, eşitliğe ve Osmanlılığa
yapılan vurgudur. Namık Kemal, Bab-ı Ali uyruğundaki herkesi Os­
manlı olarak adlandırır, belirli gruplara tanınan özel ayrıcalıkları
kın ar ve haklarda olduğu kadar görevlerde de eşitlik ister.
İmparatorluktaki bütün Hıristiyanlar, mega le idea'da ısrar eden
Rumlar dışında, eşit kabul edilir. Ancak Namık Kemal, özellikle
Hıristiyanların zaten sahip oldukları ayrıcalıklara (kendi patriklerin­
den ve Avrupa devletlerinden gördükleri himaye, askerlik hizmetin­
den muafiyet ve Müslümanlar devlete hizmet ederlerken onların zen­
ginleşme fırsatına sahip olmaları) çatar. Hıristiyanların mahkemede
tanıklık yapma ve mülk edinme konularındaki hukuki eksikliklerden
olumsuz etkilendiklerini kabul eder, ama sahip oldukları
ayrıcalıkların bu eksiklikleri fazlasıyla dengelediğini düşünür.
Temel bağdaşmazlık olarak, Hıristiyanların kendilerine ayrıcalık
tanıyan yönetime tam bağlıl ık göstermedikleri halde, yine de daha
fazla ayrıcalık talep etmelerini görür. Ama Hıristiyanların gerçek
eşitliği, "egemen bir ülke olmanın onuru ve ünvanının boşluğuna"
tercih edecekleri kanısındadır. Namık Kemal, milliyetçi liğin artan
kuvvetinin bu şekilde yanlış kavranması hatasına düşen ilk kişi
değildir. Onun Osmanlılığı da, açıkça, Müslümanların konumuna
özel bir dikkat gösterilmesiyle bezenmişti .

siyasal ajitasyon: yeni osmanlı!", 2 1 5

Bu özel dikkat, Namık Kemal'in dile getirdiği (özellikle Os­
manlıca olarak, Türkçe değil) yurtsever görüşleri tamamlar. Namık
Kemal'in yurtseverliği bir ölçüde, Hıristiyanların ordunun dışında
tutulmasını, yüksek idarı görevlere gelme arzularını ve resmı Os­
manlı üslObuyla doğru biçimde yazma yetilerinin olmayışını
suçlamasında yansımaktadır. Ayrıca, partisinin vatan uğruna büyük
sınavlardan geçme isteğinde olduğu ve esin kaynağı olarak geçmişin
Osmanlı kahramanlarına baktığı savında görülmektedir. Onun yurt­
severliği, ayrılıkçılığı mahkOm etmesinde ve büyük devletlerin Os­
manlıların işlerine karışmalarına karşı çıkmasında da oldukça açık
biçimde görülmektedir.

Namık Kemal , eşitlik ve yurtseverlik fikirlerine ek olarak genel
bir reform arzusunu da di le getirir. Belirli bir meşrutiyetçilik savunu­
su yoktur ama, temsilciler meclisinin iyi bir şey olduğu ima edilir.
Düşünce ve ifade özgürlüğüne duyulan ihtiyacı vurgular ve son ola­
rak, Türkçe gazeteleri çıkaran ve ilerleme için edebi reformdan temel
bir araç olarak yararlanan grup üyelerini över. Gerçekten de, o sırada
Namık Kemal'in Tasvir-i Ejkar'ında, Ali Suavi'nin 1 867 başında
Muhbir'inde yapmaya çal ıştıkları bundan başka bir şey deği ldi.
Değişmeye olumlu gözle bakan bir kamuoyu yaratmaya
çalışıyorlardı . Çabalarının önemli sonuçları oldu, ama hala yetersiz­
di bu sonuçlar. Fırtınal ı bir günde Namık Kemal'in Ziya, Reşad ve
Nuri i le birlikte bir kayıkla Boğaz'ı geçmekte olduğu anlatılır. Reşad
korkuyo��ur ve Namık Kemal ona ölmekten mi korktuğunu sorar.
Reşad, "Olmekten korkmuyorum," diye yanıtlar. "Ama kayık batar­
sa, korkarım bizim kamuoyu hülyası da batar. "90

Buradaki gülünç abartmaya rağmen, Reşad'ın söylediklerinde
önemli bir gerçek payı vardı . Istanbul'daki Yeni Osmanlılar kamuo­
yunu besletip büyütüyoriardı. ı 867 başlarında, o günlerde Mısır ha­
nedanındaki entrikaların sonucu o larak Yeni Osmanlı
broşürcülüğünün ve siyasal ajitasyonunun ön cephesine mancınıkla
atı lmış Mısırlı prens Mustafa Fazıl Paşa'dan beklenmedik bir
yardım gördüler.

• ••

Mustafa Fazıl , Mısır valisi İsmail Paşa'nın kardeşiydi . Zeki,
Batılı eğitimin ürünü ve Fransızcayı ana dili gibi konuşan Mustafa
Fazıl , şişman olmasına rağmen oldukça heybetli bir yapıdaydı, yu­
varlak yüzünü kızıla çalan saçları ve sakalı çevreliyordu. 1 845'ten
sonra, zamanının çoğunu Mısır'daki mülklerinden uzakta geçirdi ve
İstanbul'da Osmanlı hükümetinde en yüksek makamlarda bulundu.

2 16 osmanlı imparatorluğu'nda reform

i 860'1ı yıl ların başl arında kısa süre Maarif ve Maliye nazırııkları
yaptı .91 Zaman zaman ileride sadrazam olabilme şansını gözetmekle
birlikte, esas isteği Mısır hakimi olarak kardeşi İsmail'in yerine
geçmekti,

O zaman izlenen usule göre Mustafa Fazıl'ın sırası daha sonra
geldiğinden böylesi bir değişikliğin gerçekleşmesi uzak ihtimaldi.92
Mısır hakimleri soyunun kurucusu olan Mehmed Ali, 1 84 1 'de Sultan
Abdülmecid'den aldığı bir fermanla Mısır valiliği ünvanını kendi ai­
lesindeki erkeklere aktarma hakkını elde etmişti . Bununla birlikte,
verasetin babadan oğula değil, ailedeki en yaşlı erkekten en yaşlı
erkeğe geçmesi koşulu vardı; bu demekti ki. ünvan bir oğuldan çok
�mcaya, kardeşe ya d� yeğene geçebilirdi.9J Mehmed Ali'nin oğlu
ıbrahim'in oğlu olan ısmail Paşa, i 863'te Mısır val iliğine geçtiği
zaman, bir sonraki sırada İbrahim'in hareminde kendisinden sadece
birkaç ay sonra doğmuş, kardeşi Mustafa Fazıl bulunuyordu.94 Mus­
tafa Fazıl'dan sonra ise Mehmed Ali'nin dördüncü oğlu, yani
gerçekte İsmail ile Mustafa Fazıl'ın amcası olan, ancak onlardan
hemen sonra dünyaya gelmiş Hal im gelecekti . Buna rağmen, verase­
ti kendi oğluna geçirmek İsmail'in en büyük arzusuydu. Bu arzu
doğaldı ve İsmail , veraset sistemini ilk evlat usulüne uygun olarak
değiştirmek isteyen ilk kişi değildi. Son seleflerinden ikisi de, boşa
çıkmakla birlikte, aynısını yapmaya çalışmışlardı.95 İsmail selefi­
nin başaramadığını başarırsa usul bozulacak ve hem Mustafa Fazı i
hem de Halim veraset sırasından çıkarılacaklardı.

Halim, öykümüzün odağında yer almadığı için burada şöyle bir·
değinerek geçilebilir. 1 86S'in sonuna kadar ısmai l ' le arası oldukça
iyi olan Halim, mülk ve tahminen veraset sorunları yüzünden
İsmail'den kopmuştu. Yani Halim, ikisi arasında hiçbir yakınlık
görülmemekle birlikte, Mustafa Fazıl'la ittifak yapmaya itilmişti.
Halim, fransa ve İstanbul'a gitmi şti, ama İsmai l , Mustafa Fazıl ve
Bab-ı Ali arasında ortaya çıkmış olan üç yanlı gerginliğin
sürmesinde ancak bir faktör olarak önem taşıyabilir. Bu gerginliğe
�arışmış olan, Halim'in (Mustafa Fazıl ' ın da karışmış olabileceği)
ısmail'i öldürmek ve Suriye'de ayrı bir egemenlik alanı koparmak
amacıyla isyan çıkartmak şeklinde olduğu iddia edilen pıanlarıydı.
O'Reilly olayı diye bilinen en önemli gelişme ise i 868'de gündeme
geldi. Osmanlı ordusunda Hasan Bey ismiyle görev yapmış olan Eu­
gene O'Reilly isimli bir serüvenci, Suriye'de Avrupa'nın parasal
desteğiyle, muhtemelen de Halim ve Mustafa Fazıl 'ın göz yum­
masıyla açıkça isyan tezgahlıyordu.96

Mustafa Fazıl, Halim'e kıyasla İsmail'in çok daha aktif bir muha­
l ifiydi ve Osmanlı başkentini önemli ölçüde etkileyebiliyordu.

siyasal ajitasyon: yeni osmanlılar 2 17

İsmail'i 1 863'te veraset değişimini zorlamaktan alıkoyan, herhalde
Mustafa Fazıl'ın İstanbul'da bulunuşuydu. İsmail ayrıca Mustafa'nın
1 864'te III. Napoleon'u ziya�et enişinden ve sadrazam olabilme
şansından kaygllanıyordu.97 ıstanbul'da geçerli olan iki etken ise
Ismail 'in avantajın,!: işlemekteydi. Bunlardan birisi, Sultan
Abdülaziiin de tıpkı ısmail gibi kendi büyük oğlu lehinde birveraset
değişikliği gerçekleştirme isteğini taşımasıydı .98 Yani padişah,
Mısır'daki vassalının halkın tepkilerini sınamakta kobay işlevi
görmesinden memnun olurdu. Diğer etken, Sadrazam Fuad Paşa ile
Mustafa Fazıl arasında gelişen düşmanlıktı. Bu iki kişi arasındaki
soğukluğun geçmişinin, Fuad'ın İbrahim'in mülkünü Mustafa Fazıl
ve iki kardeşi arasında paylaştırmakla görevlendirildiği zamana da­
yandığı söylenir. Ancak bu soğukluk, 1 862- ı 866 yılları arasında
mali reformlar ve Osmanlı bütçesi konularında kavga ettikleri , yani
Fuad Sadrazam, Mustafa Fazıl ise Maliye Nazın, sonra yurt dışında
Paris'te gönüııü sürgün ve sonra özel bir hazine kurulunda başkanlık
(Hazain Meclisi Reisi) yapmak üzere tekrar İstanbul'da bulunduğu
zamanlar şiddetıenmişti . i 866 başlarında ikisinin de Sultan
Abdülaziz'in gözünde diğerine leke sürmenin yollarını aramasıyla
kopuş kesinleşti. Mısırlı, giderek daha çok Osmanlı nazırıarı aley­
hinde konuşmaya başladı ve Mustafa Fazıl bunun üzerine hazine ku­
rulundan uzaklaştınldı. Onun hükümete yönelik sürekli eleştirileri,
İstanbul'da hükümeti eleştiren imzasız mektupların dağıtılmasıyla
şu ya da bu şeki lde bir i lgisinin bulunduğu kuşkusuna yol açmıştı.
Sonuçta, Mustafa Fazıl'dan ülkeyi terketmesi istendi. Mustafa Fazıl,
4 Nisan 1 866'da Paris'e hareket etti ve oradaki yarı zoraki sürgününde
büyük serveti sayesinde rahat bir yaşam sürdü.99

Mustafa Fazıl'ın sürgününde İsmail'in katkısı olsun olmasın,
İsmail'in esas rakibinin başkentten uzaklaşmış olduğu bir gerçekti.
İsmail bir ay geçmeden İstanbul'a geldi ve hemen Abdülaziz'i, Mısır
vali l iğindeki veraset düzenini değiştirme tasarısını onaylamaya ikna
etti. Ismail'in her yarar sağlayışında adet haline getirdiği gibi,
başkentteki nüfuzlu çevrelere avuç avuç para saçtığı yaygın bir
kanıdır. Ama Abdülaziz, en azından kendi çabalarına emsal
oluştursun diye veraset değişikliğini isterdi . Anlaşılması daha güç
olan, buna Fuad'ın razı oluşudur. Fuad para tekl ifi almış olabilir;
Mustafa Fazll ' la kavgasının sonucunda İsmail'in lehine değişime
yatkınlık duymuş da olabilir. Bazıları, onu Abdütaziz'in genç oğluna
veraset kapısını açmak ve imp�ratorlukta kendisinin üstlenebileceği
bir naiplik kurumu için ısmail'in tAasarısını desteklemekle
suçlamışlardır. 1OO Bütün bl:'nlar, Fuad'ın Ali'yle paylaştığı impara­
torluğu birarada tutmak ve Ismail'e diğer ey alet valileri gibi davran­
mak şeklindeki herkesin bildiği arzusu ile 1 865'te veraset

2 1 8 osmanlı imparatorluğu'nda reform

değişikliğine karşı çıkışı göz önüne alındığında, tuhaf gelmekte­
dir. loı Yine de, 27 Mayıs 1 866 tarihli ferman, aynı soydan
mirasçılann rekabetini kaldırarak eyaletin refah ve istikrara
kavuşmasına yardım etme, ayrıca Abdülaziz'in fe rm an ın girişinde
lsmail'e söylediği gibi , "sizin bu amaç için gösterdiğiniz çabaların
tam kapsamını takdir etme" gerekçeleriyle, Mısır'daki veraset
düzenini babadan en büyük oğula geçmek üzere resmen
değiştiriyordu. ıo2 Bu çabalar Mısır hazinesinin İstanbul'a iki kat
fazla yıllık haraç ödemesine mal olduğu gibi, İsmail'in kesesini de
hayli hafifletmiş olmalı . Fuad'ın bu olaydaki rolü ne olursa olsun, bir
hafta içinde üç yıldır sürdürmekte olduğu sadrazamlıktan
düşmüştü. Kendi aleyhine çal ı şan başka devlet adamlarının
varlığına rağmen, düşüşü ironik biçimde saraydaki Mısır etkisiyle
bağlantılı oldu: Fuad, İsmail ' in padişaha dolaylı biçimde
yaklaşmasına çok elverişli bir fırsat olacağı gerekçesiyle,
Abdülaziz'in İsmail'in k!zı Tevhide'yi zevcesi yapma arzusuna karşı
ç ıkm ı ştı . 103 Ne var ki Ismai l'in ayrıcalıklanna bir zarar gelmedi;
aslında ertesi yıl, hidiv ünvanı (sadrazamlık rütbesi) verilmesiyle, iç
kanunlar çıkarıp siyasal olmayan antlaşmaları görüşmekte geniş
haklar tanınmasıyla ayrıcalıkları iyice genişlemiş oluyordu. l04

1 866 fennanı Mustafa Fazıl için Mısır Mikimi olma umudunu bir
ç ırpıda sildiren gerçek bir darbe oldu. Mustafa Fazı l'ı Osmanlı
nazırıarına karşı güçlü bir aj itasyon yürütmeye sevkeden ve bu
şekilde Yeni Osmanlılar kampına yaklaştıran etken, kuşkusuz
Fuad'la olan kişisel sürtüşmesinden ziyade veraset sorunuydu. Onun
İstanbul'dan ayrılmadan önce Yeni Os�anlılarla ne kadar sıkı bir
i l işki içinde olduğunu söylemek güçtür. Ustelik, 1 866 yaz ve sonba­
�ar ayları i le 1 866- 1 867 kışı boyunca Paris'teki Mısır prensiyle
Istanbul'daki genç entellektüeller arasında nasıl bir i li şki
sürebileceği de açık değildir. Bu dönem, Osmanlı hükümetinin, i.
Charles'ı özerk Romanya monarkı olarak tanıma, liderleri Yunanis­
tan'la birleştiğini i lan eden Rum isyanıyla uğraşma, Sırpların son
Osmanlı garnizonlanndan kurtu lma ajitasyonlarıyla baş etme ve
lsmail'in daha çok bağımsızlık tasarısını yolundan saptırma sorun­
larını yaşadığı bir dönemdi . Yeni Osmanlı lar bu durumda, tahmi­
nen, yavaş yavaş zayıflayan Osmanlı idaresinin, Mustafa Fazıl gibi,
sürgün edilmesiyle ünü kesinlikle artmış olan çok önemli bir muhal i­
fine sıcak ilgi gösterdiler. Mustafa Fazıl'ın Yeni Osmanlılarla, filiz­
lenen hareketin kenarlarında karanlık bir rol oynayan Paris ve
İstanbul'daki Fransız gazeteciler aracılığıyla i lişkiye geçmiş olması
da pekala mümkündü.

Nasıl olursa olsun, 1 867 Ocak ayının sonunda İstanbul'dan

siyasal ajitasyon: yeni osmanlılar 2 1 9

gönderi len bir mektupta Mustafa Fazıl'dan Jeune Turquie partisinin
başı olarak söz ediliyordu. Bunun göstergesi, Mustafa Fazıl'ın en
azından birkaç haftadır o partinin önderi olduğuna inanılmasıydı.
Dahası , Mustafa Fazıl'ın imparatorluğun tehlikeli durumu üzerine
padişaha bir muhtıra gönderdiği ve sonraki bir muhtırada da kendi
reorganizasyon planını ortaya koyacağı söylenmekteydi . 105 Sonra,
Mustafa Fazı l'ın Brüksel'deki Le Nord gazetesine hitaben yazılmış 5
Şubat i 867 tarihli bir mektubu, gazetede 7 Şubat'ta yayımlandı. Ken­
dini Jeune Turquie temsilcisi olarak ilan ettiği mektubunda Mustafa
Fazıl, malı çıkar sağlamakla ilgilendiği suçlamalarına karşı savun­
masından sonra şöyle diyordu: "Genelin refahını kişisel çıkarının
önüne koymak için insanın Müslüman, Katolik ya da Ortodoks
olması gerekmez. Bunun için ilerici biri ya da iyi bir yurtsever (bir ve
aynı şey) olmak yeterlidir. En azından Sir, benim temsil etme onuru­
nu taşıdığım Jeune Turquie partisinin içten inancı böyledir. Bu parti
ne kaderci liğin tevekkülünü bilir, ne de cesaretsizliğin teslimi­
yetçil iğini. Girit ayaklanması ile bazı çevrelerce bize vadedilen diğer
sorunlar, tarafımızdan, reform projelerini yerine getirmede
düşüncenin, tecrübenin ve sıkıntı çekmenin olgunlaştırdığı
sarsılmaz bir kararlılıkla karşılanacaktır. " 1 06

Mustafa Fazı l 'ın kendisini İttifak-ı Hamiyet'in (ki onun hakkında
bilgisi hem olabilir hem de olmayabil irdi), ya da alışılmış gevşek
anlamıyla liberal eğilimlere sahip reformcular için kullanılan amorf
bir terim olan Jeune Turquie'ün temsilcisi ilan etmeyi tasarlayıp ta­
sarıamadığı açık değildir. Onun bu açıklamayı kendi inisiyatifiyle
mi yaptığı , yoksa Paris'te il işki kurabileceği Avrupalı entrikacılar ve
gazeteciler tarafından mı ikna edildiği de açık değildir. LO? Nasıl olur­
sa olsun, bu hareketi, ona Mısır tahtını vermeyi reddetmiş Osmanlı
idaresini devirmeye çalışma l!macına hizmet edecekti: Avrupa'daki
liberal duygulara seslenip Ali ile Fuad'ı sıkıştıracaktı ve belki
İstanbul'daki Yeni Osmanlı gazetecileri kendi safına çekebilirdi.
Aynı düşünceler, Mustafa Fazıl'ı n Su ltan Abdülaziz'e Paris'ten
yazdığı daha ünlü ve uzun açık mektubu için de geçerlidir. Bunda da,
Mustafa Fazıl'ın inisiyatif kullanıp kullanmadığı ya da gerçekten
mektubun asıl veya tek yazarı olup olmadığı sorulabilir. los Ancak,
bu mektubun Mustafa Fazıl'ın ileri fikirlerini temsil ettiği ve aynı
şekilde kişisel amaçlarına h izmet ettiği kuşkusuzdu.

Orij inali Fransızca olarak yazılmış mektup, Lettre addressee il
Sa Majeste le Sultan (HaşmetlCi Sultan'a Açık Mektup), Osmanlı
İmparatorluğu'nu çevreleyen kötülükler i le tehlikeleri kuvvetli bir
dille ortaya koyan, meşrutı ve eşitlikçi nitelikte öneriler getiren
oldukça uzun bir belgeydi . 109 Mektubun tamamı, Abdülaziz'e impa-

220 osmanlı imparatorlu�u'nda reforın

ratorluğunun yeniden doğuşunda önderliği ele alması etrafında
dönen duygusal bir çağrı (Mazzini'nin Piemonte kralı Carlo Alber­
to'ya 1 83 1 yılındaki etki l i mektubunu hatırlatan bir çağrı) biçiminde
kaleme alınmıştı . Mektup, daha sonraki kısımlarında zaman zaman
aktarılacak olup Osmanlı reformcularının akı l larından çıkmayan bir
cümleyle başlıyordu: "Hünkarım, şehzadelerin sarayına en güç
giren şey, gerçektir ." Bu cümleyi o anki kötü durumun bir panora­
ması izliyordu: Türk mertl iğinin azalması ve nüfusun geri lemesi, ah­
laki yozlaşma ve moral çöküş, enteııektüel durgunluk, yeterince
kontrol altına alınamayan katı memurların adaletsizlikleri ve zorla
para toplamaları, hazine krizi ve genel olarak sınai, tarımsal ve ticari
alanlarda gelişemerne. Bu olumsuzluklar, diyordu Mustafa Fazı l ,
Müslümanların omuzlarında, en a z imparatorluktaki Hıristiyanların
omuzlarındaki kadar ağır yüklerdi, çünkü Müslümanların dışardan
kendilerinin imdadına yetişecek büyük devletleri yoktu. Ama i mpa­
ratorluktaki temel ayrı lık dinı çizgilerde değil , güç
doğrultusundaydı. "Her mezhepten uyruklarınız iki sınıfa
bölünmüştür: sınırsızca baskı yapanlarla acımasızca ezilenler. "
Bütün bu kötülüklerin kökeni , zamanında iyi işlemiş olan am" artık
sadece "zorbalık, cehalet, sefalet ve ahlak bozukluğu" üreten, çağı
geçmiş siyasal sistemdi. Bunun s<!rumlusu ıslamiyet değildi ;
Hıristiyanlıktan daha kaderci değildi Islam. Mustafa Fazıl , radikal
değişiklik gereğini belirterek, Osmanlı İmparatorluğu'ndaki durumu
iki kez 1 789 öncesi Fransa i le karşılaştırmaktaydı.

Bu yüzden çare, refonn yapılmış bir siyasal sistemdi.
"Hünkarım, bu düzeni deği ştirerek imparatorluğu kurtarın ! Anayasa
getirerek kurtarın ! " Mustafa Fazıl, kendisi i le arkadaşlarının
üzerinde çalıştıklarını ve daha sonra ileteceklerini söylediği
meşrutiyet projesinin ayrıntılarına girmiyordu. i Lo Ama delegeleri­
nin ulusal meclisi oluşturacağı serbestçe seçilmiş vilayet meclisleri
öneriyordu. Anayasa, Müslümanlar ile Hıristiyanların tam
eşitliğinin yanı sıra kişi haklarını da güvenceye alacaktı . Monarkın
yetkileri ancak hata yaptığında ya da aşınııklara kaçtığında
sınırlanacaktı. Anayasanın meyvası özgürlük ve kişisel inisiyatifin
restorasyonu olacak, bu da kültür ve ekonominin gelişmesi için ge­
rekli atmosferi doğuracaktı. Bundan başka anayasa, dış müdahale
gerekçelerini ortadan kaldırarak imparatorluğu uluslararası alanda
da kuvvetlendirecek, Avrupa kamuyounu Türk tarafına çekecekti .
Mustafa Fazıl, on dokuzuncu yüzyıl ortalarında Türklerin gözüne
oldukça cazip görünen İtalya örneğini aktararak, kralın tanıdığı 1 848 ,
yı l ındaki l iberal Piemonte anayasasının ulusal yeniden doğuş yolun­
da ilk adım olduğuna işaret ediyordu. Ayrıca mektupta laikleşme
yönünde, imayla yetinmeyen sözler vardı : Din ruhları yönetir ve ge-

siyasal ajitasyon: yeni osmanlılar 221

lecek yaşamı gösterir, der Mısırl ı prens, ama insanların haklarını
düzenlemez. "Din ebedi doğruların yüce egemenliğini" gözetmelidir.
Siyasal reformlar bağlılığı , ahlakı, kül türü, ekonomiyi ve askeri
gücü yeniden doğuracaktı. Türklerin önünde Avrupa ülkelerinin
(hatta Mısır, Tunus, Boğdan, Eflak ve Sırbistan'daki parlamenter
adımlann) örnekleri vardı. Gelgelelim zaman dardı ve
Müslümanların sabırları taşıyordu.

Yüzeysel yanlarına ve bazen uygun düşmeyen tarihsel
örneklerine rağmen mektup, genelde büyük bir etki yapmış gibidir.
Aslında, kırk yılı aşan bir dönem boyunca, siyasal ajitasyona her ye­
niden başlanışında, basın özgürlüğüne her izin verilişinde atıfta bu­
lunulup yeniden basılan, Türk özgürlüğünün büyük belgelerinden bi­
risi haline gelmişti bu mektup. ! I I Dikkat çekmesi bir ölçüde
kuşkusuz yurtsever, hatta hafif milliyetçi ton taşımasında yatar.
Mektup Osmanlı geçmişindeki ve Türk karakterindeki gururu sergi­
liyor, 1453 zaferini övüyor, B izanslılar i le fethedilmiş halkların
ahlaki karakterlerini açık açık kötÜıüyordu. Aslında mektubun bu
yönü, bütün Osmanlıların eşitliğine ve reformlar gereği ne yaptığı
vurgu gibi, Namık Kemal'in biraz yukanda aktanlan duygularıyla
paralellik taşır . 1 12 Ama meşruti yet ve özgürl ük çağrılarında Mustafa
Fazı l , sürgün rahatlığı içinde, hala İstanbul'da olan Namık
Kemal'den çok daha cesaretli davranıyordu .

•••

Mustafa Fazıl'ın iki mektubunun İstanbul'da öğreni lmesi , Yeni
Osmanlılar ile hükümeti eleştiren oldukça geniş kesim arasında
memnunlukla karşılanmaya elverişli bir sırada oldu. O anki atmos­
fer, bir ölçüde, Courrier d'Orient editörü ve Mustafa Fazıl'la
doğrudan i lişki içinde olması muhtemel Jean Pietri 'nin çalışmasının
sonucuydu. Courrier d'Orient'e daha 1 867 başlarında, (Mustafa
Fazı l ' ın) Jeune Turquie partisinin plan ve umutlarını yansıtmakta
olduğu, Hıristiyanlar gibi Müslümanların da serbest seçimler teme­
lindeki ulusal bir meclisin toplantıya çağnlması gerekli liğini onay­
ladığı bildiri lmişti . I D Türkçe ama Ermenice harflerle yayımlanan
bir Istanbul dergisi olan Mecmua-i Havadis, Şubat ayı başlarında,
Türkiye'nin kendi sorunlarını Hıristiyanların kurtuluşunu
sağlayarak ve Hıristiyan-Müslüman uyumunu yeniden sağlayarak
çözeceğini iddia ediyordu. 1 14 Bunu, 12 Şubat tarihli , ülkeyi dış
müdahalelerden kurtarmak ve ekonomik düzeyi yükseltmek için
Türkiye'de meşruti ve eşitlikçi bir rej im gereklil iğini ileri süren bir
mektup ya da broşürün dağıtılması izledi. Onun yazarı, Mısır'daki

222 osmanlı imparatorluğu'nda reform

yönetici aileyle akrabalığı bulunan, daha önce Atina i le St. Peters­
burg'ta Osmanlı büyükelçi liği yapmış başka bir Mısırlı, Halil Şerif
Paşa'ydı. Halil Şerif Paşa, eğitimi ve beğenileri, erdemleri ve kusur­
larıyla hemen hemen tam bir Batılıydı; büyük bir kumarbaz ve
sarhoş, Courbet'nin çıplak tablolarının meraklısı zeki bir adam ve li­
beral olarak ün yapmıştı . i LS Tahminen, daha sonra kızıyla evlendiği
Mustafa Fazıl ' la il işki içindeydi . Broşürün çıkışından bir gi!n önce,
ı ı Şubat'ta, Yeni Osmanlıların nefret ettikleri düşmanları Ali Paşa
sadrazamlığa atannııştı. Fransızlar ve Ruslar refonnlar hakkındaki
görüşleriyle B ab-ı Ali'yi bombardıman ederlerken, Sırp kalelerinin
boşaltılması beklenmekteydi ve Girit isyanı, Osmanlı Rumiarında
sempati, Müslümanlarda ise düşmanlık duygularını harekete
geçirmişti. i 16

Mustafa Fazıl'ın Le Norda yazdığı ve İstanbul basınını sırayla
dolaşmaya baş layan mektubu bu atmosfere rastladı . Görünüşte
i lkin Courrier d'Orient'te basılmış mektup, 2 1 Şubat 1 867'de Ali
Suavi'nin gazetesi Muhbir'de de çevrilmişti. İki gün sonra Namık
Kemal, övücü bir yorum da ekleyerek Muhbir'in çevirisini kendi ga­
zetesi Tasvir-i Efidır'da bastı. Mustafa Fazıl ' ın Fransızcası kelimesi
kelimesine çevrilmemiş, Jeune Turquie terimi başlangıçta becerik­
sizce "yeni Osmanlı ulusu düşüncesinin sahipleri" terimiyle
karşılanmıştı. Namık Kemal, Jeune Turquie'ü Türkistanın erbabı
şebabı (Türkiye'nin genç sahipleri) olarak çevirerek daha iyisini
yaptı. l 17 1 867 ilkbaharında bu terim, bir süre İstanbul'da İttifak-ı Ha­
miyet üyeleri etrafında kümelenmiş ve kendi iddiasına göre
Paris'teki Mustafa Fazıl'ın temsil ettiği reform özlemi duyan grubun
ismi işlevini gördü. ı ı s Namık Kemal, Mustafa Fazıl'ı temsilci ya da
grup lideri olarak kabul etmiyordu ; aslında onunla tanışıklığını da
inkar etmişti . 1 1 9 Yine de Namık Kemal , Mustafa Fazıl'ın yurtsever­
liği ile fikirlerinin pek çoğunu ve prensin kendisini "bizden biri" ola­
rak görmesinden gururlanmasını takdirle karşılamıştı . Benzer
biçimde, Ali Suavi de i lkin Mustafa Fazll'la sıkı bir işbirliği yap­
mayı istemediğini iddia etmişti . Aslında, Ali Suavi'nin kendi
anlatımına bakıl ırsa, prensin mektubu bile kendisinin (editörün) bil­
gisi olmaksızın, gazete sahibi tarafından yayımlanmıştı. 1 20 Buna
rağmen prens ile İstanbul gazetecileri hızla birbirlerine doğru
çekiliyorlardı.

Mustafa Fazıl'ın Le Norda mektubunun İstanbul'da heyecan
uyandırmasıyla hemen hemen aynı sıralarda (belki birkaç gün
sonra), bu kez Sultan Abdülaziz'e yazdığı açık mektubu Namık
Kemal ile arkadaşlarının ellerine ulaştı. 7 Mart i 867'de bu mektup
da Türkçeye çevrildi. Çeviriyi, Namık Kemal'in iyi bilinen üslı1bu

siyasal ajitasyon: yeni osınanlılar 2D

kaynağını ele vermesin diye, o da Tercüme Odası'ndan yetişen ve
Namık Kemal'in dostu olan Nasullah Bey yapmıştı . Çalışma bir ge­
cede bitirildi ; Sadullah Bey çeviriyi Ebüzziya Tevfik'e dikte ettirir­
ken, Namık Kemal de danışma için hazır bekliyordu. Sonra Jean
Pietri aracılığıyla İstanbul'da Cayol'un Fransız matbaa firmasıyla Ii­
tografya (taşbaskı) anlaşması yapıldı . Söylendiğine göre, bu mek­
tuptan litografyayla elli bin nüsha basıldı ve onların çoğu Namık
Kemal ve Tasvir-i Efidir matbaasıyla yakın ili şkide olan kişilerce
dağıtlldı . 121 Mektup en azından başkentte ve büyük ihtimalle diğer
kentlerde hızla öğrenildi. Levant Hera/d, mektubun kısa bir özetini
yayımlamakla birlikte, İstanbul'daki hiçbir gazete yeniden basmaya
cesaret edemedi. l22 Bu şekilde, Mustafa Fazı l'ın mektubu kendisi ile
İstanbul'daki Yeni Osmanlı gazeteciler birbirlerine daha fazla sem­
pati besler oldular. Onun açık tavrı pekala Yeni OsmanIıları daha
sonraki adımlarında cesaretlendirmiş de olabilir.

Bu adım, gazetelerinde Ali Paşa idaresini o zamana dek
yaptıklarından daha açık biçimde suçlamaktı. Yeni Osmanlılar'ın
saldırıları esas olarak Sırbistan ve Girit'teki diplomatik sorunlarla
başladı. Ali Suavi'nin Muhbir'inde dış borçlar gibi konularda ve
özellikle Türklerin Belgrad kalesini boşaltmaları sorunu üzerinde
Osmanlı hükümetini eleştiren makaleler çıktı. Ali Suavi'nin Mısır
hidivi İsmail Paşa'nın ve onun ajanı �ubar Paşa'nın istekleri
hakkında yazdığı başka bir makale, Bab-ı Ali'nin 9 Mart 1 867 tarihli
emriyle Muhbir'in yayımının durdurulmasına yol açtı . Muhbir'in sa­
hibi Filip Efendi gazetesinin kapatı lmasını protesto edince, Namık
Kemal bu protestoyu 10 Mart tarihli Tasvir-i Efkar'da ihtiyatlı ama
lehte bit yorumla birlikte yayımladı. Aynı sayıda, Namık Kemal'in
Bab-ı AIi'yi ve büyük devletlerin Girit olayına müdahalesini
eleştiren, Doğu Sorunu üzerine ünlq makalesi çıktı . 1 23 Güç bir diplo­
matik sorunla karşı karşıya kalan Ali Paşa, yapışkan gazeteci lerin
giderek artan hiddetine fena halde qfke besl iyordu ve bu duygusu ta- •

mamen anlaşı labi lir bir durumdu. Ali, 1 865 basın kanununda emre­
qilen usulleri dikkate almadan idari bir ferman çıkardı (Kararname-i
Ali). Bu fermana göre, aşırı grupların tahrik edici organı , kamu
düzeninin ve bizzat imparatorluğun temellerinin yıkıcısı olarak
tanımladığı yerel basının bir kısmına karşı doğrudan harekete
geçilebilecekti . 124 Tasvir-i Efkar, 24 Mart sayısından sonra çıkmadı.
Aynı sayıda Namık Kemal'in idari bir görevle Erzurum'a yol­
Iandığının resmi duyurusu yer alıyordu. 1 25 Zaman zaman Muhbir'e
yazı veren Ziya Bey'in de aynı biçimde Kıbrıs'ta bir göreve tayin
edil işine ve daha önce Ali Suavi'ı;ıin Karadeniz yakınındaki Kasta­
monu'ya sürülüşüne bakılırsa, Ali Paşa'nın başkenti en zehirl i
eleştirici lerinden temizlerneye karar vermiş olduğu açıktı . Yine

224 osmanlı imparatorluğu'nda reform

buna benzer biçimde, Müslümanların Bab-ı Ali i le Hıristiyanlara
karşı komplo hazırladığı söylentileri dolaşmaya ve i lk Türk askerle­
ri Belgrad'dan ayrılmaya başlarken başkentteki gerginlik
artmıştı . 1 26

Namık Kemal ile Ziya Bey kasıtlı olarak ağır davrandılar ve fii­
len sürgün yerlerine gitmediler. Tersine. Jean Pietri aracıl ığıyla ken­
dilerine yaklaşan Mısır prensinin Paris'te ona katılma davetini kabul
ettiler. 1 27 i 7 Mayıs'ta vapurla İtalya'ya kaçtılar, orada Kastamo­
nu'dan gelmeyi başarmış Ali Suavi de onlara katıldı ve üçü birden,
hem Mustafa Fazıl'ı hem de Şinasi'yi buldukları Paris'e doğru yol­
larına devam ettiler. Şinasi, yeni gelen sürgünlerle fazla ilişki
kurmuş gözükmez.l 2B Ancak artık bir süre için Yeni Osmanlı gazete­
ciler, Mustafa Fazıl ' la yakın il işki ve işbirl iğine itilmişlerdi.

Bu �rada, İstanbul'da kalan diğer İttifak-ı HamiyctAüyeleri elbette
Bab-ı Ali'nin kuşkusunu çekmeyi sürdürüyorlardı. Ali Paşa, iddia
edildiği gibi. örgütün (kendisi hakkında olmasa bile) planları
hakkında bilgi sahibi olduğu için. gizli cemiyet mensuplarını
suçlayarak Sultan Abdülaziz'in güvenini kazanabileceği ve böylece
korkak padişah üzerinde kendi egemenliğini güçlendirebileceği
düşüncesiyle bu noktada faaliyetlerini sürdürmelerine göz yummuş
olabilir. l 29 Ama büyüyen diplomatik krizle. Mustafa Fazıl'ın
Paris'ten yazdığı açık sözlü mektuplarının ve İstanbul'daki Yeni Os­
manlılar'ın eleştirel gazetecil iğinin birleşmesi, başkentte kalan aji­
tatörleri artık hesaba katılması gereken bir güç haline getirmişti ; bu
insanlar pekala halkı galeyana getirebilirlerdi. Gerçekten de, i lk gizli
örgüt grubundan Mehmed Bey daha yeni medreselerdeki ulemayı
kışkırtmıştı ya da tam o sıral arda böyle bir girişim içindeydi. 1 30
Bunun içindir ki 20 Mart ı 867 gibi geç bir tarihte, yani Mustafa
Fazıl ' ın padişaha hitaben y azdığı mektubun i lk kez başkentte
dağıtılmakta olduğu sırada bile, Britanya Büyükelçisi, "La Jeune
Turquie" adıyla bilinen partinin ne sayısının ne de öneminin bulun­
duğunu bildirebilmişti . 1 3 \ 1 0 Nisan'da, Namık Kemal ile Ziya Bey
henüz Paris'e kaçmadan, Britanya Büyükelçisinin Genç Türkler diye
bilinen kişilerin başkentteki Müslüman halkın hoşnutsuzluğunu
besleyebilecekleri düşüncesi, maaşlarının ödenmesi g�cikmiş
hükümet çalışanlarının sefaletiyle iyice kuvvetlenmişti . 1 32 Ali Paşa
Mayıs ayı içinde açıkça gizli grubu dağıtmaya karar verdi . Onun
verdiği emirle yeni tutuklamalara gidildi ve bir sürü insan sürgün
edildL 1 33

İstanbul'daki lttifak-ı Hamiyet üyelerinin değişik hedeflerinin
kesin kronolojisi tam olarak belli değildir. Ama, ı 86)'deki idarı siste­
min bileşimini değiştirmek ve özel olarak Ali'yi düşürmek

siyasal ajitasyon: yeni osmanlılar 225

doğrultusundaki ilk hedeflerine kesinlikle bağlı kaldılar. 1 34 İttifak-ı
Hamiyet üyeleri bir keresinde, anlaşılan 1 867 ilkbaharında, yeni
adımlarını tartışmak üzere Ayasofya camisinde biraraya gelmişler
ve Ali Paşa'nın yerine kimin geçirileceği konusunda hiçbir
anlaşmaya varamamışlardı. Mehmed Bey, sadrazamlığa o sırada
Trablusgarp y'alisi olan amcası Mahmud Nedim Paşa'nın gelmesini
istiyordu. 135 Otekiler Ahll1ed Vefik Paşa'yı istediler. 1 36 Daha o za­
mandan grubun bir kısmı Ali ile diğer nazırıarı öldürmeyi planlamış
da olabilir. Bu planın, büyük ihtimalle (Türkçe anlatımlarda tarih ve­
rilmemesine rağmen) Namık Kemal ile Ziya Bey'in kaçışından sonra
gerçekleştirilen grubun ikinci toplantısında yapılmış olması
mümkündür. Veli Efendi çayırındAa toplanan kırk kadar gizli cemiyet
üyesi Sultan Abdülaziz'in B ab-ı ,{\Ii'yi ziyareti sırasında bir kargaşa
(emeute) çıkartmayı, tahminen Ali Paşa'yı ve gerekirse diğerlerini
öldürmeyi planlamışlardı . Burada l ider, Mustafa Fazıl'ın veki lharcı
Azmi Bey'in de toplantıyı örgüt1,!!yenlerden biri olduğu söylenmekle
birlikte, Mehmed Bey'di . Bab-ı Ali'nin basına ve Yeni Osmanlı gaze­
tecilere karşı aldığı önlemlerden telaşa düşmüş görünen Mehmed
Bey, d�ha şiddetli bir eylemi denemeye karar vermiş gibidir. Ancak
Bab-ı Ali, grubun içinde yer alan ve cinayet düşüncesinden dehşete
kapılmış AyetuJlah aracılığıyla komployu haber aldı. Yeni tutukla­
malar yapıldı. Bunun üzerine Mehmed, Nuri ve Reşad Beyler
Paris'teki meslektaşlarına katılmak üzere kaçmayı başardıl ar. 1 37
Onların kaçış tarihleri tarıı kesin değildir, ama 1 867 Haziran ayı
başları 0labilir. 1 38 Çünkü, Ali ile Fuad'ın Avrupalı diplemadara ver­
dikleri bilgi, yaklaşık elli kadar gizli örgüt üyesinin 3 Haziran Pazar­
tesi günü başkent dışındaki bir arsada (tahminen Veli Efendi
çayırında) toplandıklarını ve polisin grubun içinden bir kişinin iha­
netiyle bilgisi olduğunu açıklıyordu. 1 0 Haziran'a kadar en az on altı
kişi tutuklanmıştı. Tutuklananlar arasında, Mustafa Fazıı'ın vekil­
harcı Azmi Bey ile 1 859 Kuleli komplosunun liderleri arasında yer
alan, o sırada elbette hiçbir şeye karışmıyor olması muhtemel
Hüseyin Daim Paşa da vardı. Ayrıca, Zaptiye N azır muavini olup ge­
nellikle İttifak-ı Hamiyet üyesi olduğu sanılan Mustafa Asım Paşa
da tutuklanmıştı. Türk nazırıar, Mustafa Fazıl'ın şu ya da bu şekilde
komploya karıştığından emindiler; kendilerine, 5 Haziran
Çarşamba günü mecliste toplandıklarında bİJi dışında bütün
nazırıarı öldürmenin planlandığı bi ldiri ImiştL l 39 Ali i le Fuad, komp­
loyu Avrupalı diplomatlara açıklarken, kendi idarelerine karşı varo­
lan muhalefetin önemini küçümsemeye çalışmalarına rağmen, aynı
zamanda Girit'te halkın hoşnutsuzluğunu ve hükümeti gerçekten teh­
likeli bir durumun içine iten adanın kontrolunu yitirme ihtimalini
gözlemleyerek, bu olayı diplomatik sermaye yapmaya çalıştılar.

226 osmanlı imparaıorluğu'nda reform

Nazırlar kendilerinin kabul ettiklerinden daha çok telaşa kapılmış
olabilirler. Nitekim, tabanca ithalini yasaklayan 1 3 Haziran tarihli
emirname büyük i htimalle bu olayla ilgiliydi , 140 Komplo ve tutukla­
ma haberleri Avrupa'ya ulaştığında, Ziya Bey Paris gazetelerine tu­
tuklananlann kendi grubuyla i lgisinin bulunmadığını söyleyerek
Mustafa Fazıl ya da kendisinin söz konusu komploya karıştığını
reddeden bir mektup gönderdi . 141 .

Al i i le Fuad başkentte o an için güvenlikteydiler. Padişahın Paris
ve Londra'yı ziyaret etme planlanyla ve Tanzimat programını uygu­
lamaya çalışarak öne çıkabiliyorlardı. B aşkentteki Yeni Osmanlılar
liderliği kaybetmişlerdi, Liderlik artık Mustafa Fazıl'ın yardımıyla
Paris'te yeniden oluşmuştu.

• ••

Paris'te Mustafa Fazıl'ın çevresinde toplanan sürgünler sayıca
azdı. 1 865 yılındaki İttifak-ı Hamiyet'in altı kişi olduğu sanılan i lk
grubundan dört kişi vardı: Namık Kemal, Mehmed, Reşad ve Nuri,
Diğer üçü İstanbul'dan gazeteci meslektaşlarıydı (Ziya, Ali Suavi,
Agah) ve büyük i htimalle onlar da İttifak-ı Hamiyet'in üyesiydiler.
Onlara Paris'te, Osmanlı büyükelçi l iğindeki işinden ayrılan Kani
Paşazade Rıfat Bey i le sonradan eski bir mirliva olan Hüseyin Vasfi
Paşa da katı Imıştı . 142 Mustafa Fazıl'ın bu insanlardan istediği, tah­
minen Mısır valiliğine geçme hakkını yeniden kazanabileceği, ya da
en azından. nazırıarı safdışı bırakıp sadrazamlığ,ı ele geçireceği ve
böylelikle Ismail ' in üstü olabi leceği ümidiyle, Ali i le Fuad'a karşı
kullanmak üzere onlann gazeteci yeteneklerinden faydalanmaktı.
Yeni Osmanlılar bunun karşılığında, Mustafa Fazıl'ın sınırsız ser­
vetini kullanacaklardı. Mısır tahtında hak iddia eden Mısırlı i le Yeni
Osmanlılar, Mustafa Fazı l'ın Sultan Abdülaziz'e yazdığı mektubun
yayımlanmasından beri , siyasal açıdan 'aynı olmasa bile paralel
düşünceler taşıyoriardı ve bu yüzden Osmanlı İmparatorluğu'nda si­
yasal reformların örgütlenmesi ve kampanya yürütülmesi konusunda
anlaşmaya varabilirlerdi. Böyle bir anlaşma hemen sağlanamadı.
Abdülaziz'in Paris'e yaptığı ve 30 Haziran'dan LO Temmuz'a kadar
süren devlet ziyareti bu anlaşmayı bir ölçüde engelledi , III. Napole­
on hükümeti Osmanlı büyükelçisi aracılığıyla Yeni Osmanlıları
gezi süresi boyunca Fransa'yı terketmek zorunda bıraktı; bir kısmı
Londra'ya gitti, bir kısmı Jersey adasına. 1 43 Ağustos ayında tekrar bi­
raraya geldiler ve 1 0 Ağustos'ta bir eylem programı kararlaştırmak
üzere Mustafa Fazıl'ın konağında toplandılar. Sekiz genç devrimci,
Mustafa Fazıl'ın geçici başkanlığında, Ali Suavi'nin bir gazete (yeni

siyasal ajitasyon: yeni osmanlılar 227

Muhbir) çıkarmasını ve çeyrek milyon franklık bir fonun Ziya'nın
denetimine verilmesini kararlaştırdılar. Söz konusu sermaye, propa­
gandistlerin aylık maaşlarını da sağlayan Mustafa Fazıl'dan geliyor­
dU. I44

Sürgün grubu örgütünün gerçek tüzüğü 30 Ağustos ı 867'de ta­
mamlanmış gözükür. 145 Fransızca olarak hazırlanan ve "Organisati­
C?n de la Chancellerie de la Jeune Turquie" (Jön Türk Sekretaryası
Orgütü) başlığını taşıyan tüzüğün birinci maddesi büyük ölçüde
ı 86S'deki tüzüğün gözden geçirilerek değiştiri lmiş biçimiydi ve
şöyleydi :

"Jön Türk partisi kurulmuş bulunuyor. Bu partinin amaçları
şunlardır:

"a) Prens Mustafa Fazı l'ın padişaha hitaben yazdığı mektupta
dile getiril�n reform programının uygulanması ve sonuçta şu anda
Osmanlı Imparatorluğu'nda varolan baskı rejimi ile kişilerin
değiştirilmesi.

"b) Osmanlı İmparatorluğu'nun varlığı için büyük tehlike taşıyan
Doğu'daki Rus nüfuzu ve propagandasının yok edilmesi,
Türkiye'deki Hıristiyan nüfusu Moskof himayesinden kurtararak ve
Rus barbarlığının tecavüzlerine karşı kale olarak kahraman Leh ulu­
sunun eski bağımsızlığına yeniden kavuşturularak Çarlığın
sıkıştırılmasl. l46

Bu belgenin çarpıcı olan yanı , Yeni Osmanlılar i le Polonyalı dev­
rimciler arasında görülen amaç birliğidir (daha geniş biçimde
araştırılmayı gerektiren bir konudur bu). Bu iki grup arasında ne
kadar yakın bir ilişkinin varolduğu ve ne kadar fiili işbirliği
yaptıkları (Osmanlı İmparatorluğu'nda olsun, Batı Avrupa'daki
sürgünler arasında olsun) tam olarak açık değildir. Yalnız, kökeni
belki Mazzini ile diğer İtalyan sürgünleri�e kadar geri
götürülebi lecek bağlarının olduğu kesin gibidir. 1 47 Omeğin, Polonya
kökenli bir Türk subayı sürsündeki Osmanlı grubuyla birleşmişti . l48
Ziya Bey de, Balkan Hıristiyan ayrılıkçılarının davasına yardım
edecek Mazzini fonları konusunda Osmanlı İmparatorluğu'na
gönderilmiş, ama Hıristiyanları Rusların maşası olarak görüp, tersi­
ne Rusya'ya karşı Türkleri desteklıtmek üzere bir Bulgar-Polonyalı
askeri birimi kurmaya kalkışmış (Ali'nin bu tasarıya karşı durması
nedeniyle boşa çıkmıştı) ve 1 863 Polonya ayaklanması liderlerin­
den olan Marjan Langiewicz'le doğrudan ilişkiye geçmişti . 149 Ziya
Bey, Langiewicz aracılığıyla, milliyetçi propaganda ve Avrupa dip­
lomasisinde büyük deneyimi olan 1 830 sürgününden bir Polonyalı
Kont Waldyslaw Plater'ın ve yine keskin bir Rus karşıtı olan
sürgündeki Avusturyalı sosyalist politikacı Simon Deutsch'un

228 osmanlı i mparatorluğu'nda reform

desteğini kazanmıştı. Bu ikisi, özel olarak da Kont Plater, 30
Ağustos tarihli tüzüğün hazırlanmasında Ziya'ya gerçekten yardım
etmiş görünürler. Hazırlanan tüzüğü imzalayanlar Mustafa Fazıl,
Ziya, Namık Kemal, Plater ve Deutsch'du. 1 50 Birinci Enternasyonal
üyesi olduğundan ve Paris Komünü'ne katıldığı için, Deutsch'un
Yeni Osmanlı sürgünleri ne kadar etkileyebildiği ilginç bir soru­
dur. 1 5 1 Yeni Osmanlılar sürgünde kuşkusuz Mazziniciler, Polonyalı
sürgünler, sosyalistler, Masonlar ve 1 860'ların Avrupa toplumunun
radikal kanadıyla da i lişki kurmuşlardı. Yeni Osmanlılar grubunun,
bunların dışında başka sürgünlerin ve ayrıca muhtemelen istik­
rarsız kişilerle geçim derdi içindeki ikinci sınıf gazetecilerin de
yakın işbirliği ve desteğini aldıklarını düşünmek mantıksız bir
yaklaşım değildir. 1 52 Böylesi geçici birleşmelerin ve geçici evlil ik­
lerin Yeni Osmanlılar'ın faaliyetleri ile görüşlerini ne kadar etkile­
diği hala yariıtlanmayı bekleyen bir sorudur.

Yeni Osmanlı grubunun tüzüğü, iç sorunlar ile askeri konulann
yürütülmesini Türklerin idaresine bırakırken, Plater ile Deutsch'un
dış politikayı ve basında (tahminen Avrupa bas.ı.nında) yapılacak
propagandayı üstlenmeleri koşulunu getiriyordu. Uç yüz bin Fransız
frangı tutarındaki yıll ık bütçeyi Mustafa Fazı i karşılayacaktı. m

Ağustos kararlarının sonuçlan iki yönlüydü. İmparatorluk içinde
Langiewicz, Rus nüfuzunu kınnak ve Balkan Hıristiyanlannı Yeni
Osmanlı hareketinin yanına çekmek amacıyla İstanbul'da bir büro,
Balkanlarda dokuz şube kuracaktı. O sıralarda kurulan Yeni Os­
manlı Cemiyeti kendisine küçük bir fon sağlamıştı. Ancak Langie­
wicz, tersine, eski Bulgar-Polonyalı askerı birimi yaratma tasarısına
geri döndü. Ama askeri gücüne dayanıp tahttan indinne tehdidiyle
Sultan Abdülaziz'i zorlayıp, sadrazamlığa Ali'nin yerine Mustafa
Fazı l ' ı getirmeye çalıştığı söylenti leri herşeyi değiştirdi . Bu
planlarla hiçbir yere vanlamazdı . i 54 Muhbir 31 Ağustos 1 867'de im­
paratorluk dışında yeni biçimiyle çıkınca Yeni Osmanlılar daha
doğrudan bir başarı kazanmış oldular. Ali Suavi Muhbir'i Fran­
sa'daki kısıtlamalardan dolayı Londra'da yayımlamış ve ilk
sayısının manşetinde, gazetenin hakikatleri söylemenin yasaklan­
madığı bir ülke bulabildiği için yeniden çıkabildiğini ilan etmişti.
Gazete, önceki ay kurulan, Türkçe olarak Yeni Osmanlılar Cemiyeti
adı verilen yeni dernek adına çıkıyor, onun mührünü taşıyordu. 1 55
Ancak baştan beri Muhbir, Ali Suavi'nin yönetimi altında, daha çok
İslamik bir ton taşıyor ve Yeni Osmanlılar'ın açıklanmış
amaçlanna, Namık Kemal, Ziya ve diğer grup üyelerinin iste­
diğinden daha az dikkat gösteriyordu. 1 56 Bu, birleşik cephe adına
uğursuz bir gelişmeye işaretti.

siyasal ajitasyon: yeni osmanlılar 229

Kötü sonuçları hemen görülmemekle birlikte, Mustafa Fazı] ' ın
Eylül ayında diğer Yeni Osmanlılar'dan ayrılması da aynı etkiyi
yapmıştı . Mısır prensi, Sultan Abdülaziz'in ziyareti sırasında Fran­
sa'dan yasak almamış, tam tersine padişahla görüşmüş ve Avrupa
gezisinin bir kısmında ona eşlik etmişti . Sonuç, iki kişi arasında,
padişahın meşruti yönetime yöneleceği ya da Mustafa Fazı l'ı önemli
bir göreve atayacağı veya ikisini birden gerçekleştireceği vaadine
dayandığından kuşkulanılabilecek bir tür anlaşmaydı. Nasıl bir söz
veri lmiş olursa olsun Mustafa Fazı l İstanbul'a dönmeye ikna edil­
mişti . Nitekim 1 867 Eylül ayı ortalarında döndü. Geriye dönmeden
önce B aden-Baden'de Namık Kemal'le görüşmüştü. Namık Kemal
onunla sadece geleceğe yönelik olarak anlaşmakla kalmamış, aynı
zamanda Mustafa Fazı!'ın meşrutiyet yanlısı bir sadrazam olabile­
ceğini ya da en azından o yönde çalışabileceğini düşünmüştü.
Mısırlı prens, dönmeden önce Yeni Osmanlı yayınlarının sürmesi
için bir miktar para bıraktı . 1 57 Ama bu gidiş, aslında derinleşecek bir
kopuşun başlangıcıy�ı ve Yeni Osmanlılar'ı mali destekçilerinden
ayırdığına bakılırsa Ali Paşa açısından bir başarıydı. Tabii meşruti
yönetim doğrultusunda hiçbir ciddi adım atı lmadı . Ertesi yılın i lkba­
harında oluşturulan Şura-yı Devlet bir temsilciler meclisi olmaktan
çok uzaktl. 1 58 Gerçekte ise Mustafa Fazıl, ancak 1 869 ile 1 870'de ve
anlaşılan Mısır hidivi İsmail'le padişah arasındaki yeni bir
sürtüşmenin sonucunda, ilkin yeni Divan-ı Ahkam-ı Adliye'nin
başkanı, sonra Maliye Nazırı olarak tekrar yük�ek mevkilere
çıkmı ştı . 1 59 Yalnız onun kendisini padişaha ve Ali'ye sevdirip
yüksek bir mevki sağlama çabaları, Yeni Osmanlı sürgünlerinin
çıkardıkları yayınlara karşı tahıımmülsüzleşmesine yol açtı . Çünkü
bu yayınlar düzenli bir şekilde Ali'ye saldırıyor, böylelikle Mustafa
Fazıl i le sürgündeki gazetecileri birbirinden uzaklaştırıyordu. So­
nunda bu durum Yeni Osmanlıların mali durumunu felce soktu. Ziya
<izeilikle sertleşmiş ; Zafername adlı hicviyesihde Mustafa Fazıl'ı
Ali'nin içki gecelerinin ortağı şeklinde tanımlamıştı. 160

Mustafa Fazıl İstanbul'a dönmemiş olsaydı bile, Yeni Osmanlı
çevresinin beraberliği uzun süremezdi . Bütün grup üyeleri,
mizaçları, karakterleri , şikayetleri, ihtirasları ve Osmanlı
İmpar;ıtorluğu'nun kurtuluşuyla ilgili görüşleri bakımından birbirle­
rinden çok farklılardı. Ali Suavi'nin Muhbir'i daha iğneleyici ve fana­
tik biçimde İslamcı bir renge büründü. Sonunda Mustafa Fazıl,
Namık Kemal ile Ziya'nın Ali Suav i 'den nefret etmeye
başlamalarından sonra, 1 866 ilkbaharında ona Muhbir'i
çıkarmamasını emretti. Namık Kemal ile Ziya Bey Londra'da, Mus­
tafa Fazı l'ın desteğiyle, Hürriyet isimli ve ilk sayısı 29 Haziran
1 868'de çıkan, kendilerinin en iyi siyasal yazılarından bir bölümünü

230 osmanlı imparatorluğu'nda reform

içeren yeni bir gazete yayımladılar. Gelgelelim, diğer Yeni Os­
manlıların hepsi Hürriyet'i beğeniyor değildi; bazıları gazeteyi yete­
rince radikal bulmuyorlardı. i 869'un ortalarına gelindiğinde Musta­
fa Fazı l , yeniden gö�e girmeyi başarması nedeniyle, Hürriyet'in Os­
manlı yönetimi ve Ali hakkındaki eleştirilerini çok aşırı bulmaya
başlamıştı . Ziya Bey, Mustafa Fazı !'ı Namık Kemal'den daha fazla
öfkelendiriyordu; çünkü Ziya, nazırıara yönelttiği ağır eleştirilerle
açıkça padişahın gözüne yeniden girmeyi umuyordu. Sonuçta
Ziya'ya yapı lan yardım kesildi ve Namık Kemal 1 869 yazının son­
larında ondan koptu. Ziya bir süre Hürriyet'i yalnız başına
çıkarmaya çabaladı.

Namık Kemal baştan sona Yeni Osmanlılar içinde en saygın ve
akl ı başında kişi olarak kalmıştı. Mustafa Fazı l'ın mali yardımı sa­
yesinde Kur'an'ın bir basımının başında bulunmak üzere Lond­
ra'dan ayrılmadı. Diğer Yeni Osmanlıların bir bölümü, fazladan ev­
lenme maceraları dahil olmak üzere, çeşitli belalara karıştılar. Ziya,
Ali Suavi'nin Ali Paşa'nın öldürülmesini cesaretlendiren bir makale­
sini yayımladığı için kısa süre İngiliz polisinin elinde kaldı.
Yargılanmadan kurtulmak için Cenevre'ye geçti ve Hürriyet'i orada
bir süre yaşattı. Bu arada Ali Suavi, Paris'te kendine ait ansiklopedik
bir dergi olan Ulum'u çıkartmıştı . Mehmed, Paris'te kendi fttihadını
çıkarıyordu. Mehmed i le Hüseyin Va.sfi, Cenevre'de daha radikal bir
gazete olan Inkilfib'ı kurdular. Hidiv ısmail , Namık Kemal'i satın al­
maya çalışır ama başaramazken, anlaşılan Mustafa Fazıl ' ın
yardımı kesi ldikten sonra Ziya'yı satın almayı başardı . 1 870 ilkba­
harında grup tamamen parçala'lmıştı . Artık, tıpkı daha önce �usta­
fa Fazı l'ın Yeni Osmanlılar'ı Ali 'ye karşı kullanması gibi, Ali de
Mustafa Fazıl'ı İsmail'e karşı bir silah olarak kullanıyordu. 16 1

Yeni Osmanlı Cemiyeti bir daha asla kurulmadı. Mehmed, Nuri
ve Reşad Prusya'ya karşı Fransa saflarında döğüştüler. Ziya büyük
ihtimal le hala İsmai l ' in hizmetindeydi. Güvenli bir şekilde geri
�önme güvencesi . alan Namık Kemal, 1 870 sonunda yenidAen
Istanbul'a geldi. ıstanbul'da gazetecillğe tekrar başladı ve Ali
Paşa'nın 1 87 1 'de ölümünden sonra bir dönem için, özellikle yeni ga­
zetesi Ibret'le çok etki l i oldu. Ancak, eski dostlarının bazıları da ken­
disiyle birlikte çalışmasına rağmen, eski Yeni Osmanlı grubu
İstanbul'da bir daha canlanmadı. Diğer sürgünler sonraki yıllar
içinde akıntıya kapılarak geri döndüler. Yalnız Ali Suavi i 876'ya
kadar geri dönmedi.

Bununla birlikte, Yeni Osmanlılar'ın etkisi sadece birlik olup
olmadıklarına bakılarak değerlendirilemez. 1 867'de İstanbul'da etki­
li bir gizli örgüt yaratabi lmiş olmakla birlikte, asla siyasal bir parti

siyasal ajitasyon: yeni osmanlılar 23 1

değildiler. Temel işlevleri, yeni bir kamuoyu biçimlendirmeye yara­
yan gazeteci aj itasyonlarıydı . Bu çabalar hem derhal hem de
i 876'daki olayları etkiledi ve bu etki daha sonra da devam etti. Yalnız
bu etki nin doğrudan etkisinin ne kadar olduğunu saptamak güçtür.
Yeni Osmanlılar, bir ölçüde, Avrupa kamuoyunu Ali Paşa rejimi
aleyhinde etkilerneyi ve Batılı ları Osmanlı İmparatorluğu için kurtu­
luş yolu olduğuna, Islamiyetin refonnlarla bağdaştığına ikna etmeyi
hedefliyoriardı. Muhbir, makalelerinden bir kısmının çevirilerinin
yer aldığı Fransızca özet bir sayı çıkartmıştı . Ama ne Yeni Os­
manlı lar'ın düşünce süreçleri, ne kişisel tavırları, ne de Avrupa'nın
Doğu Sorunu'ndaki hareket çizgisini mahkum edişleri Batılı lar
arasında fazla kabul görmüştü; herhalde Avrupa'da onlara yönelik
övgü olduğu kadar eleştiri de vardı. 162 Avrupa'nın gözünde, Yeni Os­
manlılar'ın sürgünde bulunqukları yıllarda, Batı modeline dayalı
yeni tedbirlerle ortaya çıkan Ali i le Fuad'ın güçlü ve i lerici reformcu­
lar izlenimi bırakması daha muhtemeldi. 163 Bunun yanında, Yeni Os­
manlılar'ın temel amacı imparatorluk içindeki fikirleri ve politikayı
etkilemekti . Yine ölçülmesi zor olmakla birl ikte, bu noktada bir hayli
başarı da sağladılar.

Sağlanan başarının bir ölçüsü Ali hükümetinin tepkisiydi . Ali
kendisine yapılan saldırıları kesinlikle acı duyarak hissetmiş
olmalıdır. Ali, kayzer, despot, tiran, menfaatçi, etkisiz, zayıf,
Padişah'ın ve Halife'nin kudretine inananlann inancını yok eden
.kişi olarak amansız eleştiriler almıştı. Mütevazı kökenine yapılan
bir imayla Kapıcızade denerek alaya alınıyordu. 164 Fııad da saldırıya
uğruyordu, ama ona yönelik saldırılar hiçbir zaman Ali'ye yapı lanlar
kadar keskin değildi ; kaldı ki Fuad'ın hastalanması ve ölümü, 1 869
yılı başlarında AIi'yi zirvede yalnız bırakmıştı . Yeni Osmanlılar'ın
saldırıları da elbette Osmanlı hükümetinin işleri Y1irütmesini engel­
ledi ve hükümetin güvenliği açısından muhtemel, Ali'nin kendi pres­
tiji açısından ise gerçek bir tehdide dönüştü. Sürgünlerin yayınları,
1 865 basın kanununun siyasal ya da idarı konularla ilgili olarak Os­
manlı yönetimine bilinçli bir düşmanlıkla yayımlanan yurt
dışındaki yayınların giriş ya da dağıtılışını yasaklayan dokuzuncu
maddesindeki boşluktan yararlanarak, imparatorluğa yabancı posta­
neler aracılığıyla sokuluyordu. U/um, aslında bir zarf içinde sıradan
bir mektup gibi postalanabilsin diye küçük boy yayımlanıyordu . 165
Gazetelerin hiçbirinin boyutu büyük değildi. Bu yayınlar en azından
İstanbul'da ve bazı taşra kentlerinde büyük dikkat topluyordu.
Hürriyet' in ilk iki sayısı, i 868'de Şura-yı Devlet' in açılışını izleyen
göreceli liberal günlerde Boğaziçi vapurlarının süvari leri tarafından
açıkta okunmaktaydı. Ondan sonra polis sıkı önlemler almaya
başladı . Ama gazetelerin nüshaları imparatorluğa girmeye ve

232 osmanlı imparatorluğu'nda reform

Pera'daki bır Fransız kitapçısı tarafından dağıtılmaya devam etti , l 66
Hürriyet'in İstanbul'a kaçak olarak sokulmuş tek biı sayısına bir
Türk lirası fiyat biçildiği söylenir. 1 67 Bab-ı Ali, Britanya
hükümetinden Istanbul'daki postanesine Muhbir'i dağıtmayı yasak­
lamasını istedi ve daha sonra aynı ricayı Hürriyet'le ilgili olarak
yaptı . 1 68 Ancak yay ınların imparatorluk içindeki dağıtımı da sürdü.

Sürgünlxrin çıkardığı çeşitli broşürler de aynı yoldan geliyor ve
yine B ab-ı Ali bu broşürlerin dağıtılmasını protesto ediyordu. Bun­
lardan en iyi bilineni, veliahd Murad'ı kendi oğlu YUSUf İzzeddin le­
hine bertaraf ederek, tahta çıkışta veraset usulünü değiştirmeyi
amaçlayan Abdülaziz'in pHınlarına saldıran Ziya'nın broşürüydü. 1 69
Bu broşürün padişahı etkileyip etkilemediğini söylemek
imkansızdır; ama en azından rüyalarından hiç çıkmıyordu.
Gerçekten de, Abdülaziz'in Yeni Osmanlılar'dan ne ölçüde etkilen­
diğini (Mustafa Fazıl'ın mektubundan, Ziyaının J..ondra'ya
uğradığında padişaha sunduğu reformlara i l işkin layihadan veya
ona 'deli' diyen daha radikal Yeni Osmanlılar'ın kişisel
saldırılarından olsun) bilmek ilginç olurdu. 1 70

Sürgündeki Yeni Osmanlılar'ın imparatorlukta gelişen kamuoyu
üzerindeki başlıca etkisi, aralanndaki kişisel farklılıklara rağmen,
sürgünlerin g�nelde ortaklaşa savundukları az sayıdaki fikri de­
vamlı i şlemeleriyle başarıımıştı . Onların tezlerinin hepsinin teme­
linde yatan, acınası gerilemesini durdurarak ve kuvvetini arttırarak
Osmanlı İmparatorluğu'nun zarar görmekten korunması gerektiği
inancıydl. Ziya, Zafername isimli hicviyesinde, Lübnan'ın
özerkliğine, Türk gamizonunun Belgrad'dan çekilişine, Girit asileri­
ne ve Karadağlılara verilen tavizlere saldırıyordu. l7l Ona göre, taviz
vermek zayıflıktı.

Bozdu ahlakını hep Millet-i Osmaniye
Kalmadı kimsedehiç gayreti osmaniye
Gitti eski şeref ü şevket-i osmaniye
Girdi bir halete kim Devlet-i Osmaniye
Hissolunmaz gibidir şaibe-i izmihıaL. l72

Ama burada Ziya'nın kullandığı kelime "Türk" değil, "Os­
manlı "ydı , l 73 Yeni Osmanlılar'ın yaşatmak istedikleri şey, Osmanlı
erdemleri ve Osmanlı İmparatorluğu'ydu. Os:rrıanlı yurtseverliği ile
imparatorluğun geçmişinden duyulan gurur, Islam'dan ve İslam'ın
geçmişinden duyulan gururla içiçe geçmişti .

Anayurt (vatan) sevgisi en kuvvetli biçimde, sürgünü sırasında
ve ondan sonra, düzyazı ve şiirde Namık Kemal tarafından dile g�ti-

siyasal ajitasyon: yeni osmanlılar 233

ri lmişti . Namık Kemal, güçlü bir pasajda, yurtseverliğinden dolayı
her heyecan verici cümlesi "Bir adam ülkesini sever, çünkü . . . " diye
başlayan bir dizi neden gösterir. 1 74 Gerçi bu, hala Türk milli­
yetçiliğinden ziyade Osmanlı yurtseverliğinin bir göstergesidir ama,
içinde Türk milliyetçiliğinin tohumları da yatmaktadır. Bu yönde
gelişen sadece yurtseverce duygular değildi ; Yeni Osmanlılar'ın
sıradan insanlara, Türk dil ine i lgileri, halkları ve ülkeleri için "Türk"
ve "Türkistan" terimini kul lanışları ve Türklerin geçmişine i lgi duy­
maları da bu yönde gelişiyordu. Türklerin geçmişine duyulan i lgi,
özellikle Türk ırkının niteliklerine i lişkin duyguları meslek­
taşlarından daha yoğun olan Ali Suavi için geçerliydi. m

Buna rağmen Ali Suavi bile Osmanl ı olarak. kaldı ve Osmanlı
İmparatorluğu'nu bütün olarak savunma arzusunu neredeyse im­
kansızlaştıracağını dikkate alarak hiçbir zaman Türk milliyetçiliğini
savunmaya geçmedi . ı 875'te "Bugün Osmanlı İmparatorluğu'nu
meydana getiren bütün halklar tek bir milliyettendir: Osmanlı mille­
ti ," diye yazıp asla savunulamaz nitelikteki ırk teorilerine
dalıyordu. 176 Yeni Osmanl ı lar genelde Osmanlılığı savunuyorlardı,
yalnız bunda kararsızdı lar. Bazen imparatorluktaki bütün halkların
eşit muamele görmesi , imparatorluğu herkesin aynı ölçüde sevip sa­
vunması gerektiği, onları ayırmanın imkansız olduğunu ileri
sürüyorlardı. Ama ne zaman devletin gerçek hukuksal temeli olarak
İslam'ı savunsalar, Hıri stiyanların isyanına ya da Hıristiyanları
coşturan ayrıcalıklarına kızgınlıklaıını dışa vursalar, sözde
Hıristiyanların yanında yer aldığı için Ali Paşa'ya duydukları hidde­
ti açığa çıkarsalar, zarar gören gerçek Osmanlılık amacı oluyordu.

Rumdan Ermeniden yaptı müşir ü bala
Eyledi resm-i musavat-ı hukuku ikmaL.

Ziya sürgünü sırasında acı alaycılığıyla böyle yazıyordu. l77 Bu
tutum, Reşid Paşa (ara sıra eleştirilmekle Abirlikte) Yeni Os­
manlılar'ın gözüne genellikle hoş görünürken, Ali i le Fuad'ın neden
hoş görünmediğini bir ölçüde açıklar. Reşid, ı 839 Gülhane fer­
manında herkesin eşitliğini i lan etmiş, devletin güçlenmesi bu fer­
mankı başlamış ve programını uygularken kendisine destek verme­
leri için Avrupa devletlerine başvurmuştu. Öbür yandan, Al i ile
Fuad'a ı 856 fermanını çıkardıkları zaman Avrupa devletleri yön
vermiş, Avrupa devletlerinin iç işlerine müdahale etmelerine onlar
fırsat tanımış, Hıristiyanıara ayrıcalıklar tanımış ve böylece devleti
zayıflatmışlardı . 178

İmparatorluğun siyasal aygıtı açısından gerekli reformlar

234 osmanlı imparatorluiu'nda reform

hakkındaki görüşlerine gelince, Yeni Osmanlı lar, Ali 'ye duyduk­
ları tepkiden de güçlü biçimde etkilenmişlerdi. Onların kul­
landıkları siyasal kavramlar zamanın olaylarının ürünüydü; fikirle­
rjnin kendiliğinden ve siyasal kuramınA öğrenilmesiyle gelişmesi
Ali'nin izlediği süreçle aynıydı . Ali, Yeni Osmanlıların
görüşünce, bürokratik zorbalığın simgesi ve doruğuydu. Namık
Kemal, etkil i bir ironiyle, İstanbul'u ziyaret eden ve orada bir sürü
güzel ev gören köyıüıerin çok sayıda padişah olması gerektiğini
düşündüklerini yazıyordu. Çok padişah var, diye köylüye
anlatılır, ama ünvanıarı yoktur. Bunlar, nazırlardır. 1 79
Bürokrasinin bu sahte padişahlarının gücq, Yeni Osmanhlara
göre, bir tür halk denetimine tabi olmalıdır. Ali'nin gitmesi zorun­
Iuydu .. Bazıları padişahın da değişmesi gerektiğine inanıyordu,
ama Ali, Yeni Osmanlıların gözünde her zaman için zorbalar
arasında birinciydi . Bu uzlaşmaz karşıtlığa kişisel düşmanlıklar
da karışmıştı, ama Yeni Osmanlılar, II. Mahmud'un reformları
Yeniçerilerin ve derebeylerinin gücünü kırdığından beri merkezi
yürütme otoritesi üzerinde başka hiçbir fiil i denetim kalmadığı
gerçeğini kavramışlardı. Bazen taşra ayanlarının ve derebeyleri­
nin yeniden getirilmesini i stiyor, hatta YeniçeriIiğin iyi bir şey
olduğunu ima ediyorlardl. l80 Ancak siyasal reformlar için gerçek
reçetelerinde halk egemenliği, temsili yönetim ve belirli bir
meşruti monarşi vardı .

Yeni Osmanlılar teoride cumhuriyetçilik ilkesini savunacak
kadar bile i leri gitmişlerdi. "Bu hakkı [cumhuriyet kurma hakkını]
dünyada kim reddedebilir? İslam i lk çıktığı zaman bir cumhuriyet
değil miydi?" diye soruyordu Namık KemaL . IS I Ziya, kişisel otori­
teye karşıt olan cumhuriyetçilik yönetiminin erdemlerini uzun
uzun anlatıyordu. l82 Ama ne cumhuriyetçiliği Osmanlı
İmparatorluğu için savunmuşlar, ne de gerçekten bunun istenilir
veya mümkün bir şey olduğunu düşünmüşlerdi. 183 Tam tersine,
yasama otoritesine sahip ve yürütme otoritesini frenleyecek bir
temsili meclis tasarlıyorlardı. Bu düşüncenin başlıca ve en tutarlı
savunucusu Namık Kemal'di . Ziya, Mustafa Fazıl'ın padişaha hita­
ben yazdığı mektubundaki programla uyuşmakla birlikte, parla­
mentoya belli ki daha az coşku duyuyordu. Ali Suavi parlamenter
yöntemlerden yana konuşuyordu, ama daha sonra, Namık Kemal
tarafından padişah hükümetinin gözüne tekrar girmek amacıyla ta­
mamen zıt anlamda makaleler yazmakla suçlanmıştı . l 84 Bazıları
ise anlaş ılan parlamenter yönetime inanmaktan vazgeçmişlerdi.
"O kadar kötülük arasında ü1keme temsilciler meclisini esirgeyen
Tanrı'ya şükürler olsun," diyordu 1 87 ı 'de Versai lles'daki Fransız
Ulusal Meclisi'ni ziyaret eden bir Yeni Osmanlı. ISS Oysa Namık

siyasal ajitasyon: yeni osmanlılar

Kemal parlamentoyu savunmakta ısrarlıydı .

Namık Kemal'in sürgündeyken Hürriyet'in ilk sayısından
başlayarak dile getirilen görüşleri, idarenin eylemleri üzerinde
genel bir denetim uygulayıp biricik yasama yetkisi taşıyacak, im­
paratorluktaki bütün halkları temsil eden bir parlamento lehinde
berraklaşmış görünür. Namık Kemal yasama ve yürütme yetkileri­
nin ayrılması gerektiğinde ısrarlıydı; yoksa mutlakiyetçilik ortadan
kalkmazdı. Meclis ya da parlamento halkın düşüncesini temsil
edecekti ; oy kullanma sürecinin tek başına sağlıklı ve eğitici
olması yetmezdi, bunun yanında egemenlik de bu hakkı kul lana­
cak olan halka ait olmalıydı . Namık Kemal, padişah i le halifeyi
halkın seçebileceğinden söz edecek kadar cüretkar davranıyordu:
"İmamlık halkın hakkıdır." Nazırlar da kesinlikle kanuna uygun
olarak tarafsız biçimde faaliyet gösteren parlamentoya karşı so­
rumlu olacaklardı. Namık Kemal bir Osmalı parlamentosuna karşı
yapılan çeşitli i tirazları (isteni lmeyen bir yenilik oluşu, halkın çok
cahil kalışı, dil farklılıklarının çok büyük oluşu) göz önünde bu­
lunduruyor; ama parlamentonun buharlı gemilerden daha fazla
bid'at olmadığını i leri sürüyordu. Kaldı ki Osmanlı İmparatorluğu
buharlı gemi satın alamıyorsa, bırakın Rumlar küçük değersiz san­
daııarıyla Girit'i i le geçirsinIerdi ! Aynca, toplumun rızasıyla (kon­
sensüs) kurulan bir meclis bid'at sayılmazdı. Cehalete gelince, Os­
manlılar arasındaki cehalet, embriyon halindeki halk meclislerine
sahip Sırplar, Karadağlılar ve Mısırlılarda görülenden genelde
daha fazla değildi. Elbette tartışmalar için resmı bir dil olacaktı . At
sırtındaki bir adamın kurtarıcı olarak görünmesini beklemenin
yafan yoktu. Halk harekete geçmeliydi. 1 86

Namık Kemal'i� temsili yönetimin yapısını ve göreceği
işlevleri Osmanlı Imparatorluğu açısından tam olarak nasıl
düşündüğü açık değildir. Bir keresinde Namık Kemal, kanunları
hazırlamak için Devlet Şurası, onları oylayacak ve bütçeyi denetle­
yecek bir halk meclisi, anayasa i le genel özgürlüklerin bekçisi ola­
rak önemli kişilerden oluşan bir "senato"su bulunan III. Napole­
on'un Fransız modelinin Osmanlı toplumunun ihtiyaçlarına göre
değiştiri lmiş halinden en iyi biçim olarak söz ediyordu. Ama onun
gözünde Britanya sistemindeki unsurlar da dikkat çekiciydi. Nasıl
olursa olsun, onun görüşüne göre alt meclis bir bütün olarak impa­
ratorluktaki halkları (ümrnet, burada dinı topluluk için değil, bir
hükümet yönetimindeki bütün halklar için kullanılıyor) temsil ede­
cek, serbest seçimlerle seçilecek ve kendi çatısında bir muhalefet
partisini de kapsayacaktı. 1 87 Mısır'da İsmai l'in kurduğu sözde tem­
sili meclisi alaycı bir dille eleştiriyordu Namık Kemal: O meclis

236 osmanlı imparatorluğu'nda reform

Avrupa'nın onayını almak amacıyla kurulmuş ve temsilcileri "jan­
darma kırbacının şaklamasıyla" seçilmişti , Hükümetin muhalefe­
tin solda oturduğunu açıklamasıyla birl ikte, temsilciler hep birden
sağ tarafa koşturarak birbirlerini çiğnemişlerdi, l 88 Osmanlı parla­
mentosu daha farklı olacaktı -idari' otoriteden bağımsız, gerçekten
temsili bir organ.

Namık Kemal'in ve onunla beraber Yeni Osmanlıların çoğunun
İslam hukukunu, hem öteki siyasal reformların hem parlamento­
nun doğal�kla ona uyacağı temel çerçeve olarak gördükleri
açıktır. 1 89 Ali i le Fuad hakkında tekrar tekrar dile getirilen Yeni
Osmanlı eleştirilerinden biris i , onların şeriatı terkederek sığ bir
laisizm sergiledikleriydi. Reşid bile şeriatı dikkate almama konu­
sunda Yeni Osmanlıların eleştirilerinden kurtulamıyordu, l90
Böylece Tanzimat devlet adamları yalnızca geçmişle olan
bağlannı yitirmekle kalmamışlar, aynı zamanda bürokratik otok­
rasiyi denetleyen önemli bir etkiyi de kaldırmış ve İslam'ın teme­
lindeki demokrasiyi terketmişlerdi , Tanzimat'ın imparatorluğa
soktuğu hukuk ikiliği kötüydü; doğru biçimde yorumlanıp uygula­
nan şeriat bütün ihtiyaçları karşılayabilirdi . Şeriat sadece gerekli
adalet i lkelerini içermekle kalmıyor, ayrıca, Namık Kemal'in
görüşünce, uygarlık ve i lerleme yolunun siyasal temelini de
hazırlıyordu. Anayasa İslam'a temellenebilirdi . İslam, şura (mec­
lis) ve usul-u meşveret ("danışma yöntemi") ilkesini öğretmişti.
İslam demokratikti ve ilk zamanlarında bir tür cumhuriyetti. İslam
hukuku, diye bunların yanında iddia ediyordu Namık Kemal, yasa­
ma ve yürütme otoritesini ayrı tutmuştu . 1 9 1

B u yaklaşım bir parça idealize edi lmiş b ir İslam anlayışıydl.
İslam'ın bütün inananların eşitliğini, halifeliğin seçime dayanması
ilkesini, iman edenler arasında danışma erdemini ve halifenin hu­
kuka itaat etmesini öğrettiği doğruydu. Oysa gerçekte, İslamiyet
neredeyse bütün tarihi boyunca hep otoriter yönetimler ortaya
çıkannıştı. B ununla birlikte önemli olan, Namık Kemal i le Yeni
Osmanlılar'ın İslam'ın i lerici olduğu ve özünde siyasal demokrasi­
nin yattığı hakkında söylediklerine inanmalarıdır. Bu tutum, onla­
ra aralannda tutucular da bulunan imparatorluktaki diğer
Müslümanlarla hayati bir i l işki noktası ve ikna temeli sağlıyordu.
Namık Kemal sürgünden dönüşünden sonra aynı düşünce hattına
kelimesi kelimesine uydu. Yeni gazetesi Ibret'te, "bizim tek gerçek
anayasamız şeriattır," "İslam halifeliği için anayasaya danışma
yöntemi de dahil edilmelidir" diye yazıyordu. "Osmanlı devleti
dini i lkelere dayalıdır ve eğer bu ilkeler çiğnenirse devletin siyasal
varlığı tehl ikeye düşer. " 192 Düşünce özgürlüğü, halk egemenliği

siyasal ajitasyon: yeni osmanlılar 237

ve danışma yöntemi, doğru biçimde oluşturulmuş İslam devleti
için savunduğu reçeteyi meydana getiriyordu. Bu düşüncenin etki­
si 1 876 yılının olaylannda görülecekti.

Yeni Osmanlılar, Tanzimat devlet adamlarını şiddetle
suçlamalarına, Osmanlı yurtseverliği ve belirli bir Türklük duygu­
su aşı lamalarına, İslam hukukuna temellenen temsili yönetimi va­
zetmelerine ek olarak, imparatorluktaki gayri-müslim kesimlerin
başarılarını ve genel olarak Batı Avrupa'yı yakalamak için eğitim
ve ekonomide ilerlemeler yapılmasını da kuvvetle savunuyorlardı.
Yeni Osmanl ıların kaygısı, bir ölçüde Hıristiyan azınlıkların
eğitim ve ekonomi alanındaki konumlarının Türklerin konumuyla
karşılaştırılmasından, bir ölçüde Kırım Savaşı'ndan beri peşpeşe
yapılan borçlanmalarla yığılmış dış borçların ve kötü vergi
yöntemlerinin etkilerine duydukları endişeden, bir ölçüde de A vru­
pa'nın i leriliği ile Osmanlılann geriliğini kıyaslamalanndan ileri
geliyordu. Ziya şöyle yazıyordu:

Gezdim gavur toprağını, şehirler, kaşaneler gördüm;
Dolaştım İslam ülkelerini, hep harabeler gördüm. l93

Yeni Osmanlılar Avrupa'nın yüzyılın ortalanndaki maddi iler­
leme küItünden de bir şeyler kapmış görünürler. Osmanlı
İmparatorluğu için daha iyi eğitimi, tanmda iyileşmeyi, okur ya­
zarlıkta büyük bir artışı, Avrupa dillerinin öğreni lmesini, sanayiin
kurulmasını ve genelde Batı biliminin bilgi ve ürünlerinin
alınmasını savunuyorlardl . l94 Yeni Osmanlı düşüncesinde, otokra­
si ekonomik i lerlemeye zarar verirken, temsili yönetimin yardım
ettiği inancının da izleri var gibidir. Ziya, otokratın devleti, içinde
yaşayan milyonlarca insanı çalıştırıp soyduğu kendi çiftliğiymiş
gibi gördüğünü yazıyordu. l9S Temsili yönetimin erdemleri ve Av­
rupalıların sağladığı örnekler hakkında yazan Namık Kemal,
"işlerini iyi düzenledikleri için bizden daha sağlıklılar," diyor­
dU. 196 Namık Kema\'in ekonomik savlan da güçlü yurtsever duygu­
larla bezenmişti : Niçin bir zamanlar Avrupa'yla aynı seviyede olan
Türkler yine o eşitliğe ulaşmasın? Niçin ticaret ve maliyeleri
gayri-müslimlerin elinde kalsın?197

Sürgündeki Yeni Osmanlılar'ın en etkili eylemleri, herhalde Os­
manlı ımparatorluğu'nun zayıflığını ve baştaki devlet adamlarının
davranışlarını eleştirmeleriydi. Açıkça gözüken zayıfl ıkları yaka­
lamak kolaydı ve işlerin yürütülmesinde hiçbir soru'!lluluk
taşımayan Yeni Osmanlılar bunu kuvvetli bir dille yaptılar. Ali'nin
davranışları ile B atıcılığını eleştirmelerinin, onun 1 87 1 'de

238 osmanlı imparaıorlu�u'nda refonn

ölümünden sonra boy gösteren gericiliği ve İslamik duyguları bes­
lemeye yardım ettiğini düşünmek mantıksız bir bakış değildir. 1 98
Ama Yeni Osmanlılar yurtseverlik ve temsili yönetim çizgisindeki
propagandalanyla da bir iz bıraktı lar. 1 867'deki krizde geliştirilen
teorileri ilk meyvasını sonraki 1 875- 1 876 kriz dönemi fırsat
sunduğu zaman verecekti . 1 99

... .

1 867- 1 870 arası yıllarda, Yeni Osmanlılar Avrupa'da yayın
çıkartırlarken, basında imparatorlukta reform yapılmasını isteyen
başka önerilerle de karşılaşıldı. Bunlarda ileri sürülen fikirler
Yeni Osmanlılar'ınkiyle birçok anlamda paraleldi . 1 867 yıl! ilkba­
hannda İstanbul'da Fransızca ve

A
Türkçe olarak dağıtılan "Birkaç

yurtsever Müslümanın Bab-ı Ali nazırıanna hitaben raporu"
başlıklı broşürün "Genç Türkiye programından bir yaprakmış"
gibi okunduğu nu söylüyordu Levant Hera/d. Broşürün i simsiz ya­
zarları, ulusal refahın koşulları olarak "bütün vatandaşların kanun
önünde eşitliği, vicdan özgürlüğü, kişi özgürlüğü, mülkün doku­
nulmazlığı, düşüncenin dokunulmazlığı, güçler ayrımı, adli
bağımsızlık, bu ilkelerden çıkan bütün hakların kutsallığı ve son
olarak da keyfi yetki kullanımına karşı zorunlu güvenceler" mad­
delerini sıralıyorIardı . Kur'an, diye devam ediyorlardı, ilerlemeye
engel değil, insanlık ve uygarlığın gereklenyle uyum içindeydi .
Ama bir eşitlik rejiminde iki ikilem vardı : Daha iyi eğitim görmüş
Hıristiyanlar çoğu hükümet görevlerini üstlenmekle kalmayacak­
lardı; onların arzulan kendilerini Osmanlı birliğinden çok ulusal
bağımsızlığa doğru da itebilirdi.2OO

lleri gelen bir Müslüman devlet adamının yazması nedeniyle
daha etkileyici olan bir metin de, 9 Eylül 1 867'de Hayreddin Paşa
tarafından ortaya atılan oldukça uzun bir tezdi. Hayreddin
doğuştan Çerkesdi ; köle olarak Tunus'a getirilmiş, Batılı askeri
eğitim almıştı ve akıcı bir Fransızcası vardı. Tunus Beyi'nin
askeri hizmetinde, daha sonra siyasal kariyerde hızla yükselmişti .
Haydeddin birçok diplomatik görevde bulundu, Tunus'ta donanma
bakanlığı, meclis başkanlığı ve daha sonraki yıllarda başbakanlık
yaptı ve 1 878'de İstanbul'da sadrazamlığa geldi. Bu makamlarda
aydın bir idareci olarak ün kazandı .201 Sağlam bir İslami temelinin
olmasının yanı sıra Avrupa uygarlığının sağladığı bilgisi de
oldukça iyiydi . Fikirleri de zamanın gerekli liklerine bağlı olarak
gelişmişti, çünkü yalnız teorik olarak Müslüman devletleri Avru­
pa düzeyine yükseltmekle değil, pratik olarak Kuzey Afrika'daki

siyasal ajitasyon: yeni osmanlılar 239

Fransız nüfuzunun yayılmasına karşı direnmekle de ilgiliydi.
Fransızlan kovmaya yardım etmesi için, Bey onu daha 1 864'te
Tunus'!ln padişaha bağlılığını tazeleyip yıllık haracı düzenlemek
üzere Istanbul'a göndermişti.202 Hayreddin'in ı 867 tari hli kitabı,
onun ilgilerini ve özel l ikle Avrupa'nın denetiminden kurtulmak
için Avrupa fikirleriyle tekniklerinin öğrenilmesi düşüncesini
yansıtıyordu.

Hayreddin'in Akwam al-masalik fi ma'rifat ahwal al-mamalik
adlı eseri , dünyanın pekçok devletinin tarih, coğrafya, idari sistem
ve ekonomisiyle i lgili iddalı bir incelemeydi . Giriş bölümü reform
görüşlerine ayrılmıştı.203 Hayreddin'in savlan genel hatlarıyla ka­
leme alınmakla birlikte, özelde Osmanlı İmparatorluğu'ndan söz
ediyordu. İmparatorluğun bütünlüğünün korunması ve her türlü
dış müdahalenin reddedilmesi zorunluluğunu mutlak sayıyordu.
Kapitülasyonlar da kötüydü.204 İmparatorluğu korumak için Avru­
pa'nın ekonomik, siyasal ve kültürel kurumlan kopya edilmeliydi.
Hayreddin, halifeler ve hukuk alimlerinden aktarmalarla, İslam'da
kendi dışındaki kültürlerin fikir ve kurumlarının ödünç alınmasını
yasaklayan hiçbir şey olmadığını ayrıntılı kanıtlarla sergiliyordu;
bu tür ödünç almalar, bid'at olmak bir yana, iman edenlerin
refahını arttırıyorsa övgü ye bile layıktı . Avrupa, iyi yönetimi ve li­
beral kurumlan sayesinde, bilimsel ve ekonomik konularda
Müslüman dünyasının ilerisindeydi. Maddı refah ancak böylesi
koşullarla sağlanabilirdi. Adil olmayan yönetimler ilk baştaki
Müslüman refahını yok etmişti.205

Hayreddin'in iyi yönetim reçetesi , gerçekte keyfi bir hükümdan
dizginleme gerekliliğine, teoride hükümdann harekete geçmeden
önce danışma yöntemine başvurmasını isteyen Kur'an emrine
dayanıyordu. Nazırıarın ve ulemanın, eğer yasayı çiğnerse
hükümdarı uyarmasını ve hatta son çare olarak tahttan indirecek
kadar ileri gitmelerini önererek, Kanunı Süleyman'ın siyasal kanu­
nu olarak iddia ettiği şeyi yeniden ortaya atıyordu. Hayreddin, bir
hükümdann otoritesine getirilen bu denetim i le on dokuzuncu
yüzyıl Avrupası 'nın parlamentoları arasında mükemmel bir ben­
zerlik kurmaktaydı . Ayrıntıya girmeksizin, sorumluluğun nazırlara
verilmesini ve kötü bir hükümdarı denetleyip iyisine yardım ede­
cek temsilciler aracılığıyla yönetime halkçı bir temel sağlanmasını
savunuyordu. İmparatorluk halklannın bu tür kurumlara hazır
olmadıkları şeklindeki yaygın itiraza ise, elbette kurumların Avru­
pa'da yapı ldığı gibi halkın hazır olma koşullarına uyarlanması ge­
rektiği, ama iyi kurumların kendilerinin de eğitici olacaklan
karşılığını veriyordu Hayreddin.206

240 osmanlı imparatorluğu'nda reform

A Hayreddin'in kitabına Ali Pa§a'nın yorumu olumlu 01du.207
Al i'nin, duyguları Yeni Osmanlılarınkine paralel Agörünen bir
adamı övmesi ilk ba§ta hayret verici gelebilir. Oysa Ali, hakikaten
Hayreddin'in anlattığı gprü§lerin çoğunu (maddi i lerleme
sağlanması ve Avrupa'dan ödünç alma ihtiyacı, İslam'ın yeni
geli§melere uyarlana�ilmesi ve hükümdarın iktidannı!! denetlen­
mesi) paylaşıyordu. Ustelik Hayreddin'in yazılannda Ali'ye ya da
Tanzimat devlet adamlarına yönelik herhangi bir saldırı yoktu.
Tam tersine, Hayreddin i 839 fermanını olduğu gibi ı 856 fer­
manını da övüyor ve genelde n. Mahmud zamanından beri uygula­
nan reformları onaylıyordu. Bu görüş Hayreddin'i Yeni Os­
manlı lar'dan ayıran noktaydı . Dahası Hayreddin, temsi l i yönetim
önerirken Yeni Osmanlılartdan daha ihtiyatlıydı ve i lke olarak on­
l arla görüş birliği içinde olmasına rağmen, parlamentoyu savunan
gayri-müslimlerin i mparatorluğu korumaya yardım edeceklerinden
tamamen emin olunması gerektiği uyarısını yapmaktaydı.208
Doğrusu Namık Kemal, daha sonra "gülünç" olarak nitelediği Hay­
reddin'in kitabını beğenmemi şti .209 Beğenmeyişinin nedeni de
herhalde bir ölçüde Hayreddin'in aslında Türk olmayışı, hemen
hemen özerk bir Arap ülkesinin memuru oluşuydu. Bir ölçüde de,
Hayreddin'in siyasal önerileri Namık Kemal'inkilerden daha ihti­
yatlı olmakla birli kte, aralanndaki temel farklı lığın Hayreddin'in
Namık Kemal'in sergilediği ateşli yurtseverlikten yoksun
oluşuydu. Bu iki reformcu, ekonomik gelişme, eğitimde ilerleme,
Batı'dan ödünç alma, otokrasiye gem vurma, bir çeşit temsili mec­
lis kurma ve' reformları İslam öğretisine dayandırma ihtiyacı nok­
talarında birbirlerine benzer görüşleri savunuyorlardı. Hayred­
din'in eseri de, Yeni Osmanlılar'ın yazıları gibi, o yıl içinde başka
§eylerle birlikte İstanbul'da, anlaşılan Fransızca olarak yeniden
yayımlanıp dağıtıldığı için, i 876'daki önemli reform çabalannı et­
kilemiş 0labilir.2 lo

Hayreddin' in kitabının Paris'te çıkışından bir yıl sonra,
ayrıntılara çok daha fazla giren ve Osmanlılarda siyasal reformları
savunan başka bir çalışma, İstanbul'da Fransızca olarak
y ay ımlanmıştı .2 1 i Bu kitap, Jean Pietri'nin Courrier d'Orient mat­
baasında basılmış olabilir, ama yine de bu yüzden, Pietri reformcu
fikirlere açık bir insan olduğundan, söz konusu kitabın Yeni Os­
manlılar'la bir i l işkisi olduğu sonucu çıkanlamaz. Bu eserin
yazarı, harbiye mektebinden mezun olmuş, yeteneği ve kişisel ce­
sareti sayesinde yükselmi§ ve ferik rütbesindeyken 1 876 yazında
Karadağhlarla savaşırken ölen bir Türk subayı, Mustafa Celaled­
din'di . Yalnız Mustafa Celaleddin köken olarak Polonyalıydı .
Konstantin Polkozic-Borzecki adıyla dünyaya gelmiş, 1 848

siyasal ajitasyon: yeni osmanlılar 241

karışıklıklarından sonra Fransa'ya ve oradan da Osmanlı
İmparatorluğu'na kaçmıştı.212 Yaşamının sonuna kadar gençlik
deneyimlerinden kalan keskin bir Rus düşmanlığını korudu.
Türklere duyduğu sevgi de aynı derecede kuvvetliydi. Turcs an ci­
ens et modernes (Eski ve Modern Türkler) adlı eserinin yarısını
aşkın bir bölümü dahil olmak üzere yazı lannın çoğunda, tarihsel
ve dilsel savlara dayalı, erken türde bir Türk milliyetçiliği
geliştinnekteydi. Mustafa Celaleddin, Türklerin Avrupa halk­
larıyla akraba olduklannı, bir "Türk-Aryan" ırkı bulunduğunu,
Türkçenin sadece Rumca, Latince ve diğer Avrupa dilleriyle yakın
olmakla kalmayıp, aynı zamanda bu dillerin h.epsinin babası gibi
görülebi leceği ni kanıtlamaya çalışıyordu.21 3

Mustafa Celaleddin , siyasal tezlerinde Türklerin aslında i lerici
olduğunu savunuyor, İslam'ın i lerlemeye engel oluşturduğu
yaklaşımını reddediyordu. İmparatorlukta yaşayan Hıristiyanlar
i le Müslümanlar, Rusya kanşmadıkça pekala birbirleriyle iyi
geçinebi lirlerdi. Ona göre asıl ihtiyaç, vilayet örgütlenmesindeki
çeşitli meclislerde temeli zaten varolan ulusal temsili meclisti.
Mustafa Celaleddin, seçimle gelecek meclisteki sandalyeler için
tam bir oran önennesiyle Hayreddin ve Yeni Osmanlılar'ın
çizgisini aşıyordu. Meclisin bileşimi ona göre şöyle olmalıydı :
100 Müslüman, 25 Enneni , 25 Bulgar, 14 Rum, 7 Katolik Suriyeli,
7 Musevi, 4 Ortodoks Arnavut, 3 Katol ik Arnavut, 4 Ortodoks
Boşnak, 3 Katolik Boşnak, 3 Eflaklı, 2 Nasturi , 2 Katolik Ermeni
ve 2 Protestan. Toplam Müslümana karşılık 1 0 1 gayri-müslim edi­
yordu. Mustafa, meclis yeni bir kanun hazırlayana kadar, vilayet
kanunundaki, l istede yer alan adaylann eIenmesi şeklindeki siste­
mi geçerli gönnekteydi. O ana kadarki sorumluluklarına göre sad­
razam daha az, nazırlar daha fazla sorumluluk taşımalıydı. Bunun
yanında, meclis yasama yetkisi ile bütçeyi denetleme hakkına
sahip olmal ı , üyelerine beııi bir ücret ödenmeliydi. Yerel
yönetimler için vi layetIerin bir parça daha dar tutulması ve
özerkliğin genişleti lmesi görüşündeydi. Bütün bunlar, diyordu
Mustafa Celaleddin, heterojen yapıdaki imparatorluğu birbirine
bağlayacaktı. Taşrada temsili yönetimi işletebilecek yeterince
bilge insan vardı .214 Mustafa Celaleddin ile Yeni Osmanlılar
arasında gözle görülebilir bir bağ bulunmamasına rağmen,
düşüncelerinde varolan paralellikler açıktır.

•••

Yeni Osmanlılar ile refonn öneren öteki çevrelerin Osmanlı

242 osmanlı imparaıorluğu'nda reform

İmparatorluğu'nda gelişen olayların akışına yaptıkları etkiyi
büyütmek tehlikeli bir bakış açısıdır. Yapılan. öneriler, Narnık
Kemal, Ziya Bey, Ali Suavi, Mustafa Fazıl , Halil Şerif, Hayreddin
ya da Mustafa Celaleddin, hangisinden gelirse gelsin doğrudan etki
azdı . Yine de kuşkusuz birikerek artan bir etkiden söz edilebilirdi .
Bu etkinin bir bölümü i 876'da gözlemlenirken, bir bölümü 1 908
devrimini önceleyen ajitasyon yıııarına kadar görülmedi. Bütün bu
eleştirmenler ile reform özlemi duyanlar yeni bir kamuoyu yarat­
ma sürecinin, yeni gazetecilik ve broşürcülük çağının bir
parçasıydılar. SöylediIderi şeylerin çoğunda, genellikle söyleniş
tarzında olmasa bile, Ali i le Fuad kesinlikle onlarla aynı görüşleri
paylaşıyorlardı . 1 860'lı yılların eleştiricHeri, B atı'ya daha güçlü
ve daha birleşik bir devletle karşı koyma araçlarının yine B atı'dlin
ödünç alınmasını savunanların ne ilki, ne de sonuncularıydl . Ali
i le Fuad da bu sürece bağlanmışlardı ve aynı 1 867- 1 870
yıııarında, imparatorluğu kuvvetlendirmek için parça parça reform
yapma ve B atıl ı laşma yolunda i lerlemeyi sürdürüyorlardJ.

notlar

i) Yeni Osmanlılann tarihçisi Ebüzziya Tevfik'in "Genç Türk" teriminin ilk
kez Mustafa Fazıl'ın 7 Şubat i 867 tarihli Le Nord tarafından yayımlanan bir
mektubuyla, Avrupa gazetelerinde görüldüğü iddiası doğru olamaz: Ebüzziya,
"Yeni Osmanlılann Sebebi Zuhuru," Yeni Tasvir-i Ejkar, 1 Haziran 1 909, akt.
Mithat Cemal Kuntay, Namık Kemal (İstanbul, 1 944- 1 956), C.I, s.289, n. 1 2.
2) Aynı şekilde Edouard Driault, L'Egypte et l 'Europe (Kahire, 1 930- 1 93 1),
C.ii, No: 1 06, İstanbul'dan İbrahim Paşa'nın ajanına yazılmış 7 Mayıs 1 840
tarihli mektup; Lady Homby, Constantinople During the Crimean War (Lond­
ra, 1 863), s.64, Therapia, 26 Ekim 1 855 tarihli mektup; Georges Perrot, Sou­
venirs d'un voyage en Asie Mineure (Paris, 1 864), S.xv. Krş. Schauffler'den
Redhouse'a, Bebek, 19 Haziran 1 856, ABCFM, Armenian Mission VIII.
3) Abdolonyme Ubicini, La Turquie actuelle (Paris, 1 855), 5. 1 60- 1 65. Bu
gruplandırma Hippolyte Castille. Rechid-pacha (Paris, 1 857), 5.35, tarafından
izlenir ve büyük harf ile yazılır.
4) Henry 1. Van Lennep, Travels in Little-Known Parts of Asia Minor (Lond­
ra. 1 870), C.I. 5.32.
5) Andreas D. Mordtmann. Stambul und das modeme Türkhentum (Leipzig,
1 877- 1 878). C.I. 5.66. Diğer yerlerde onlan "gericiler" ve "Eski Türkler" diye
nitelendirir: ibid .• 2 1 7-218 ; Anatolien: Skizı:en und Reisebriefe (Hannover,
1 925), s.77.
6) MOfdtmann, Stambul. C.ii. 5. 1 70.
7) Soubhy Noury, Le regime representatij en Turquie (paris, 1 9 1 4), 5 .6 1 ;
Bemhard Stern. Jungtürken und Verschwörer (Leipzig, 1 901) , s. 108- 1 09;
Edouard Driault, La question d'Orient (Paris. 1921) , s.203, 450; W. Allison

siyasaı ajitasyon: yeni osmanlılar 243

Phillips. Modem Europe (Londra, 1 908), s.2 1 O, 492-493 .
8) Krş. Abdurrahman Şeref. "Ahmed Mithat Efendi, "Tarih-i osman;
encümeni mecmuası, III: 1 8 (1 328), S. l I 1 5; idem. Tarih Musahabeleri.
İstanbul, 1 339), s. I 72. Bunlar "Genç Türkiye" ve "Genç Türklerni kullanırlar.
Krş. aynca Halide Edip, Turkey Faces West (New Haven. 1 930), s.86; Meh­
med Zeki Pakalın, Mahmud Nedim Paşa (İstanbul, 1 940). s. 1 36.
9) Dr. K., Erinnerungen aus dem Leben des Serdar Ekrem Omer Pascha (Sa­
rajevo. 1 885), s.253-255.
(1 0) E. J. W. Gibb, A History o/ Ottoman Poetry (Londr.a, . 1 900-1 909), C.ıV,
passim; aynca V, 30, 1 860'Iar hakkında. Krş. M. F. Köprülü, "Türkler"
başlığı, Encyclopaedia o/Islam, C. IV. s.954. Aşık üstüne: ibid.; Edmond Sa­
u�sey, "Utterature popUlaire turquie (Paris, 1 936), s.37-40; Mustafa Nihat
[Ozön], Metinlerle Muasır Türk Edebiyatı Tarihi (İstanbul, 1 934), s. 1 94- 195;
Van Lennep, Travels C.ı, s.252-254.
1 1) Andreas D. Mordtmann, "Ueber das Stadium des Türkischen." Zeitschrift
der Deutschen Morgenliindischen GesseıSchraft, C.III (1 849), s.35 i -353.
1 2) Midhat Paşa'nın sorgulanmasının özeti için, İsmail Hakkı Uzunçarşılı,
Midhat ve R;qtü Paşaların Tevkiflerine Dair Vesikalar (Ankara, 1 946), s.87-
1 00. Krş. Hermann Vambery, Sittenbilder aus dem Morgenlande (Berlin,
1 876), s. 1 96- 1 97.
(1 3) T.X. Bianchi, "Bibliographie ottomane," Journal asiatique, Dizi V: 1 6
(Ekim-Kasım 1 860), s.335-337. '

(1 4) J. Ostrup, "Den moderne, literaere bevaegelse i Tyrkiet," Nordisk Tids­
kri/t for Veıenskap, Konaı och Industri (Stockholm, 1 900), s .21 5.
(1 5) Değerli yeni yayınlann l isteleri Hammer-Purgstall ve Schlechta-Wssehrd
tarafından Sitıungsberichıe der K. U. K. Akademie der Wissensehaften ıu Wien.
Philologisch-Historische Klasse'de düzenli olarak çıkanImış ve Schlechta­
Wssehrd tarafından 1 866'dan sonra Zeitschrijt der Deuıschen Mor­
genliindisehen Gesellschajt'da sürdürülmüştü; aynca Bianchi ve Belin
tarafından Journal asiaıique'de. Tarihçiler üstüne ayrca bkz. Franz Babinger,
Die Geschichıssehreiber der Osmanen und ihre Werke (Leipzig, 1 927).
(1 6) Freiherr F. W. von Reden, Die Türkei und Grieehenland in ihrer EnIWick­
lungsfohigkeit (Frankfurt a. M. , 1 856), s.308.
(1 7) Fatma Aliye, Ahmed Cevdet Paşa ve Zamanı (İstanbuL, 1 332), 5.76.
(1 8) 1. Kingsley Birge. The Bektashi Order o/ Derviches (Londra, 1 937), s . ! 6-
1 7.
(19) H. 1. Kissling, "Die türkische Sprachreform," Leipıiger Vierıeljahrschrift
/Ür Südosteuropa (Ekim 1 937), 8.74.
(20) Lehçe-i Osman; (İstanbul. 1 923). Krş. Babinger, Geschichtsschreiber.
5.373-374. A. C. Barbier de Meynard, nLehdje-i osmani Journal asiatique,
Dizi VII:8 (A s-Eylül 1 876). 5.275-280; idem, Dicıionnaire turc{rançais
(Paris, 1 88 1 . , C.I , s.ii-v.
(2 l) Babinger, Geschichısschreiber. s.378. Ibid . • 8.360-362, Osmanlı tarihini
ağdalı ü81uptan çok, açık bir dille yazan ilk kişi olmanın onurunu Hayrullah
Efendi'ye (öl. 1 866) verir. Krş. T. X. Bianchi, Khaththy Humaibun (Paris,
1 856), s.vii-viii. Sadeleşmiş üslup ve sözcük hazinesine yöneliş bir çok örnek
verilerek değerlendirilir, Agah Sım Levend, Türk Dilinde Gelişme ve Sade­
leşme Safhaları (Ankara, 1 949), s.96- 1 62, ve kısaca Bemard Lewis, The

244 osmanlı imparaıorluğu'nda reform

Emergenee of Modern Turkey (Londra, 1961) . s.423-424.
(22) Gazetecilik yaşamına Tuna'da, Midhat'ın yanında başlayan Ahmed Mid­
hat bunun üstüne çok kuvvetli biçimde düşüyordu: Vss-i lnkilab (ıstanbul,
1 294- 1 295), C.I, s. 1 2 1 - 1 22.
(23) 26 Kasım 1 855 tarihli kanunu Tak:vim-i Vekayi'den akt. Bianchi,
KJıarhthy Humaioun, s.viii.
(24) Ibid., s.vi.
(25) Kavaid-i Osrru:uıiye (ıstanbul, 1 268), Grammatik der osrru:uıisehen Sprae­
he adıyla çev. H.Kellgren (Helsingfors, 1 855). Krş. Ali Ölmezoğlu, "Cevdet
Paşa," Islam Ansiklopedisi, C.III, s . l 1 5 , 1 22, ve Mordtmann ile Hummer­
Purgstall'ın eleştirel yorumlan için, Zeitsehrifr der Deursehen Mor­
genliindisehen GesellseJıaft, VI:3 (1 852), s.41O-4 1 ı .
(26) Journal asiatique, Dizi VII:8 (Ağustos-Eylül 1 876), s .279-280'de Barbier
de Meynard; O. Blau. "Nahrichten über kurdische Stamme," Zeitsehrift der
Deutsehen Morgenliindisehen GesellseJıaft, 1 6:4 (1 862), s.607.
(27) Agah Sım Levend, Ulus, 9 Ağustos 1953, akt. William A. Edmonds,
"Language Reform in Turkey . . . ," Muslim World, 45: 1 (Ocak 1955), s.57.
(28) Martin Hardtmann, Der isLamisehe Orient (Berlin, 1 899), C.I, s.21 -22 n.
(29) Edmonds, "Language Reform in Turkey " s.58; A. A. Pallis, "The Lan­
guage Reform i n Turkey," Royal Central Asian Journal, 25:3 (Haziran 1 938),
439-440; M irza Bala, "Feth-Ali Ahundzade," Islam Ansiklopedisi, C.lV,
s.579. tmliiyı sadeleştirmeye yönelik bu hareketler hakkında daha fazlası için
bkz. Fevziye Tansel. "Arap harflerinin islahı ve değiştirilmesi hakkında ilk
teşebbOsler ve neticeleri (1 862- 1 884)," Belleten, 17:66 (Nisan 1 953), 224-
226; Levend, Türk Dilinde Gelişme, s. 167- 1 7 1 ; Lewis, Emergence, s.421 -
422.
(30) K K. Orientalische Akademie in Wien, Osmanisehe Spriehwörter (Viya­
na, 1 865), s.vii-x'a önsözde O. Schlechta-Wssehrd.
(3 1) J. H. Kramers. Analeera Orientalia, C.I (Leiden, 1954). s. 1 8; Babinger,
Gesehiehtssehreiber, s.36O-362, 364-365. Hayruııah tıp okulunun, Ahmed
Hilmi Tercüme Odası'nın ürunüydü.
(32) Münif hakkında bkz. Mortmann. Stambul, C.I. s. 173-176; Amand von
Schweiger-Lerchenfeld. Serail und Hohe Pforte (Viyana. 1 879), s.228-229;
George Washburn. Fifty Years in Constantinople, (Boston, 1 909), s.xvii-xviii,
Münifin adını vermeden ama açıkça ona değinerek; tA. Gövsa, Türk
Meşhurları (İstanbul. tarihsiz), s.267; yazann bildiği kadarıyla MOnif, Genç
Osmanlılardan birisi olmamasına rağmen, Levant Herald, 13 Şubat 1 877, onu
Jeune Turquie üyesi olarak nitelendirir.
(33) T.X. Bianchi , "Bibliographie ottomane," Journal asiatique, Dizi VI:2
(Ağustos-Eylül 1 863),237-26 1 ; Dizi VI:5 (Ocak-Şubat 1 865), 1 74 n.; "Schrei­
ben des Hrn. Dr. Susch an Prof. Brockhaus," Zeitschrift der Deutsehen Mor­
genliindischen GesellscJıaft. 1 7:3/4 (1 863), 5.7 1 1 -713 ; Levend, Türk Dilinde
Gelişme, s.99 . . Krş. Ragıp Ozdem, "Tanzimattan beri yazı dilimiz," Tanzimat,
C.ı (Istanbul, 1 940). s.883-884.
(34) Franz von Werner [Murad] Efendi, Türkische Skiuen (Leipzig, 1 877),
C.ii, s.75; Benoit Brunswik, Etudes pratiques sur la question d'Orient (Paris,
1 869), s.57-58.
(35) Krş. Özön. Muasır Edebiyatı Tarihi, s .20-22, 42-44, 3 3 1 -332; Otto

siyasal ajitasyon: yeni osmanlılar 245

Hachtmann, "Türkische Übersetzungen aus europaischen dieraturen, Die
Welt des Islams, VI:L (1 9 18), s.I -23 ; ısmail Habib [Sevtik], Avrupa Edebiyatı
ve Biz: Garpten Tercümeler (İstanbul, 1 940- 1 94 1), özellikle c.2.
(36) Ubieini, Turquie aeıuelle, s.456-457.
(37) Özön, Muasır Edebiyatı Tarihi, s.83, 295, 33 i ; Augsburger Allgernenie
Zeiıung, 6 Temmuz 1 876 Beilage (Ek).
(38) Bianchi, " Bibliographie ottomane," Journal asiaıique, Djzj VI:2
(Ağustos-Eylül 1863), 248.

.

(39) Özön, Muasır Edebiyatı Tarihi, s.295; ısmail Habib [SeVtik], Avrupa
Edebiyatı ve Biz, CU, s.57 CU, s.57-59.
(40) Gibb, Oltornan Poetry, C.V, s.59.
(41) Schauffler'den Clark'a, i Şubat 1 868, ABCPM, Western Turkey Mission
IV, No:26.
(42) Krş. Nicholas Martinovich, The Turkish Thı!atre (New York, 1 933); Ge­
orge Jacob, Gesehiehte des Sehattenthı!aters (Berlin, 1 907), 5.82- i 08.
(43) 6 kasım 1 867.
(44) Özön, Muasır Edebiyatı Tarihi, s.202-204; Mordtmann, Stambul, CI,
5. 1 63; Bianchi, "Bibliographie onomane," Journal asiatique, Dizi V : 1 3 (Hazi­
ran 1 859), 5.54 i -542; Sevtik, A vrupa Edebiyatı, Cil, s.44-50.
(45) Gençliği konusunda bkz. Gibb Ottornan Poe!.ry, C.V, 5.22-25; Jean Deny,
"Shinasi," Eneyetopaedta of Islam, C.lV, s.37 1 ; Ozön, Muasır Edebiyatı Tari­
hi, 5.27-28, n.b l ; Ahmed Rasİm, Ilk Büyük Muharrirlerden Şinasi (Istanbul,
1 927), 5.23-29.
(46) Deny, "Shinasİ," hiç kanıt bulunmadığını söyler (5.372); Vambery, Sit­
tenbilder, s.36; Halide Edip [Adıvar], The Confliet of East and West in Tur­
key, 2. basım. (Lahore, 1 935), 5. 1 89; Şinasi hakkında söylediklerinden
bazıları kuşkuludur. A.H.Tanpınar, XiX. Asır Türk Edebiyatı Tarihi, 2. basım.
(İstanbul, 1 956), 5. 155, 1 59, Şinasi'nin Paris'e ancak 1 848 olaylanndan sonra
gittiğini söyler.
(47) Örnekler için, Gibb, Ottornan Poetry, CV, s.35-36, 40.
(48) Bianchi, "Bibliographie ottomane," Journal asiatique, Dizi V: 16 (Ekim­
Kasım 1 860), 341 -343; Gibb, Ottornan Poetry, CV, 5.32; Paul Hom, Gese­
hiehıe der türkischen Moderne (Leipzig, 1 902), s. l O. Horn, 1 859 yılındaki
çevirileri daha sonraki bir seçme şiirler cildiyle karıştırarak bu yıl için yanlış
bir cildin adını verir. Bu cilt, editörü Jean Pietri'nin Yeni Osmanlılan destek­
lediği Presse d'Orienl'in matbaasında basılmışt\.
(49) Özön, Muasır Edebiyatı Tarihi, 5.202, 206-207, oyunun tarihini 1 860 ola­
rak verir ve ilk kez Tercüman-ı Ahval'de yayımlandığı nı söyler; aynı yazar,
Son Asır Türk Edebiyatı Tarihi (İstanbul, 1 94 1), s. 1 33'te 1 859 tarihini verir;
Vambery, Sittenbilder, s.36, takriben 1 858- 1 859 tarihini verir ve yanlış
biçimde Ceride-i Havadis'te yayımlandığını söyler; bunu Almancaya yapılan
bir çeviri izliyordu, 5.37-46. Türkçe aslı için, Ahmed Rasim, Şinasi, s . 140-
1 50.
(50) Aynca 1 828'den beri Kahire'de, Mehmed Ali yönetiminin organı olarak,
Türkçe-Arapça bir gazete çıkmıştı: M . Hatmann, "Djarıda" Eneyclopaedia of
Islam, C.r, 5. 10 18 . Çok etkili bir Arapça haftalık gazete olan al-Djawa'ib,
yayımına ıstanbul'da 1 860 Temmuz'u sonlanııda, Şinasi'nin gazeteciliğe
atı lışından iki ay önce başlamıştı, ama Bab-ı Ali'den yardım alıyordu: C.

246 osmanlı irnparaıorlu�u'nda refonn

Brockelmann, "Faris al-Shidyak," Encyclopaedia of Islam, c.ıı, s,67-68,
Başlangıcından 1 860'lara kadar imparatorlukta basının gelişmesi üzerine
bkz. Abdolonyme Ubicini, Letters on Turkey (Londra, 1 856), c.ı, s.246-253 ;
Ahmed Emin [Yalman], The Development of Modern Turkey as Measured by
its Press (New York, 19 14), s.27-38; S�rver İskit, Türkiye Matbuat Idareleri
ve Pol!.fikaları (Ankara, 1 943), s,3-28; Ozön, Muasır Edebiyatı Tarihi, s.698-
702; Ozdem, "Tanzimaltan beri yazı dilimiz," Tanzimat, c.ı, s,859-896
(büyük ölçüde seçilmiş parçalar); Vedad Günyol, "Matbuat," Isliim Ansiklo­
pedisi, C.VII, s,367-369; Selim Nüzhet [Gerçek], Türk Gazeteciliği 1831-
i 931 (İstanbuL. 1 93 1), s.48'e dek; Ahmed Rasim, Istibdattan Hakimiyeti Milli­
yeye (İstanbul, 1 923), C. i i , s,41 -46; H.W. V, Temperley, England and the
Near East: The Crimea (Londra, 1 936), s.244-245, 403, n.33.
(5 i) Kuntay, Namık Kemal, c.ı, s.394-400,
(52) tık sayının I , sayfasının sureti için, Ahmed Rasim, Şinasi, 32. Özön,
Muasır Edebiyatı, s.702, bu tarihi verir; Bianchi, "Bibliographie oltomane,"
Journal asiatique, Dizi VI:2 (Ağustos-Eylül 1 863), 233, künyede kullanılan
eski takvimle (Rumi takvimi) i 5 Haziran tarihini verir.
(53) Ibid. , s.233-237.
(54) Kemal'in gençliği üzerine: Mehmed Kaplan, Namık Kemal, Hayatı ve
Eserleri (İstanbul, 1 948), s.34-53; Th. Menzel, "Kemal , Mehmed Namık,"
Encyclopaedia of Islam, c.ıı, s.847-848; Özön, Muasır Edebiyatı Tarihi, s.42-
43, n, l , ve 82; fhsan Sungu, Namık Kemal, (İstanbul, 194 1), s.3-4; Kuntay,
Namık Kemal, C.ı, s,2-28, Rıza Tevfik, Gibb'in Ottoman Poetry başlıklı eseri
için Namık Kemal hakkın.daki bölümü yazmış, ama yayımlanmamıştı .
(55) Şinasi'nin hareketinin tarihi bazen 1 865 olarak verilir. Nedenler ise
değişiktir. Gibb, Ottoman Poetry, C.V, s,27, Şinasi'nin istenmeyen bir resmi
göreve atanmaktan kaçınmak için aynıdığını söyler. Deny, Encyclopaedia of
Islam, c.ıv, s.372'de, Şinasi'nin aynlış nedeninin, Paris günlerinde edindiği
devrimci bir arkadaşının tutuklanışından sonra kendisinin de tutuklan­
masından kurtulmak olduğunu söyler. Krş. İsmail Habip [Sevük], Edebi Yeni­
liğimiz (İstanbul, 193 1), C.ı , s,70; Tanpınar, xıx. Asır, s, 1 59- 1 60; Ahmed
Rasim, Şinasi, s.3 I .
(56) Gregoire Aristarchi, ILgislation ottomane (Konstantinopolis, 1 873-
1 888), c.ıı ı , s .31 8-3 i 9; Düstur, c.ıı (1 289), s.227-228,
(57) İskit, Türkiye 'de Matbuat Idareleri, s, 1 1 - 1 9; kanun metni için, İskit,
Türkiye 'de Matbuat Rejimleri (İstanbul, 1 939), s.69 1 -695; George Young,
Corps de droit ottoman (Oxford, i 905- i 906), c.ıı, s,32 i -326; Aristarchi,
Ugislation, c.m, s.320-325; Düstur, c.ıı, s.220-226, İskit, kanunun tarihini
1 864 olarak belirtir, ama kanun i Ocak 1 865'te yürürlüğe girmişti ; Morris'den
Seward'a, No: 1 03 , Constantinople, i 8 Ocak 1 865, USNA, Turkey 1 8, Krş. A,
Djiveleguian, Le regime de la presse en Turquie (Paris; 1912), s,25-36, kanu­
nun tartışı lması hakkında.
(58) Krş. Ahmed Midhat, Üss-i Inkilab, c. i� s, i 22 ve basının işlevlerine dair
tanımı; aynca Recai G. Okandan, Umumı Amme Hukukumuzun Ana Hatları
(Istanbul, 1948), c.ı, s, ı 4 1 , n.47'de aktarıldığına göre Cevdet.
(59) Bu anlatım, Ebüzziya Tevfik'in "Yeni Osmanlılar," Yeni Tasvir-i Ejkfır,
20 Haziran ı 909'daki anlatımını izler; Ebüzziya Tevfik ilk zamanlannda asıl
grupla birlikte çalışanlar arasında bulunduğu için, bu anlatım genellikle Türk
tarihçi lerce de izlenir. Yazar aslını görmemiş, Ebüzziya'nın Kuntay, Namık

siyasal ajitasyon: yeni osmanlılar 247

Kemal, c.ı, s.293, n.2, ve s.4 1 5, n .4'teki alıntılanndan yararlanmıştır;
ıbnülernin Mahmud Kemal ınal, Son Asır Türk Şairleri (Istanbul, i 930- 1942),
fasikül: 5, s.943. Ebüzziya'nınki dahil yayımlanmamış anlatımların özeti ve
değerlendirilmesi için bkz. Kaplan, Namık Kemal, s.54-59. Yeni bir aynntılı
ve bilimsel inceleme, Şerif Mardin, The Genesis of YoU/ıg Ottornan Thought
(Princeton, 1 962), s. I O- 1 4, 20-23 , başka referanslar da verir. Cemiyet için ad
konusunda, Kuntay, Namık Kemal , c.ı, s. 1 8, ve 289, n. 1 i ; Tank Z. Tunaya,
Türkiyede Siyasi Partiler, 1859-1952 (Istanbul, 1 952), s.9 I .
(60) Sözgelimi Cevdet Paşa, Maruzat adlı eserinde, Yeni Osmanlı ların
Churchi ll 'in çıkardığı Ceride-i Havadis'in yayım bürosunda toplanmayı
alışkanlık edinmiş bir edebiyat grubundan doğduğunu al\latır: akl. ınal, Türk
Şairleri, fasikül: 6, s. 1 020. Eğer Ceride-i Havadis ile Şinasi ve Namık

. Kemal'in gazeteleri arasındaki rekabet güçlülüğünü koruyorduysa, bu durum
ihtimal dışı gözükür.
(6 i) Yeni Osmanlıların, özellikle i 867 öncesinde, Istanbul'daki Avrupalı
yazar ve editörlerle, oradaki Polonyalı ve Macar mültecilerle, Mısır yönetici
ailesinden Mustafa Fazıl'la ve saray şehzadeleri Murad ve Abdülhamid'le ne
tür bağlara sahip .olabilecekleri açık değildir. Yeni Osmanlılann, isteyerek ya
da istemeyerek, Ali Paşa tarafından Sultan Abdülaziz'i ürküterek onun sürekli
kendisine güvenmesini sağlamak, Polonyalı sürgünler tarafından Rusya'ya
karşı bir silah olarak, ya da Mısır Hidivi ısmail tarafından kendi hanedanıık
amaçlarına ulaşmakta kullanılıp kullanılmadıkları da hala karşılık bekleyen
bir sorudur. Bundan sonra göıüleceği gibi, Yeni Osmanlılann Mustafa Fazıl
tarafından kullanıldıkları elbette son derece açıktır. Peki, i 867'de Avrupa'ya
giden az sayıdaki önde gelen Yeni Osmanlı sürgünler ile imparatorlukta
kaldıklan varsayılan 245 üyenin geri kalanı arasındaki ilişkiler nasıldı?
(62) Gibb, Ottoman Poetry, c.vı, s.vi, Kemal'in "esas kurucu" olduğunu belir­
tir; Geoffrey Lewis, Turkey (New York, 1 955), s.36, onu "asıl yaratıcı" olarak
nitelendirir; Kemal'in oğlu dahil öteki yazarlar onu kurucu olarak nitelemekten
kaçınırlarsa da, kısa süre içinde başı çeken önder haline geldiğini anlatırlar:
Ali Ekrem [Bolayır], Namık Kemal (İstanbul, 1 930), s.46; İsmail H.
Danişmend, Izahlı Osmanlı Tarihi Kronolojisi (Istanbul, i 947- i 955), C.IV,
s.21 2, Kemal 'in asıl gruba üye olmadığı iddiasının "zayıf bir rapor" olduğunu
söyler. Bu, kesin bilgi yokluğunun tipik bir örneğidir.
(63) Abdurrahman Şeref, "Yeni Osmanlılar ve Hürriyet," Sabah, i 2 Nisan
1 334, akl. Mehmed Zeki Pakalın, Tanzimat Maliye Naz/rları, (İstanbul, 1 940),
c.ıı, s.32-33.
(64) ınal, Son Asır Türk Şairleri, fasikül: 5, s.943-948; Gövsa, Türk
Meşhurları Ansiklopedisi, s.246; Kuntay, Namık Kemal, c.ı, s.4 1 4-424, mes­
lek yaşamı hakkında.
(65) Gövsa, Türk Meşhurları, s.55, 344 ("Sami Paşa, Abdurrahman"
başlığında), 358 ("Suphi Paşa, Abdüllatif' başlığında); ınal, Türk Şairleri,
fasikül: I , s. 145- i 5 1 . Daha sonraki Genç Türklerden birisi olan Fehmi Cımer,
25 Mart i 941 tarihli bir mektupta, Sami Paşa Ayetullah'ın büyükbabası
olduğu için aynı Ayetuııah ol ması mümkün "Vezir Sami Paşazade" ile birlik­
te, Ayetullah'ın ismini üç Yeni Osmanlı kurucusundan biri olarak veri�ordu:
Ernest E. Ramsaur Jr., The Young Turks (Princeton, 1 957), s.2 I , n.24. Ayetul­
lah'ın babası para uzmanı Subhi Paşa'ydI.
(66) Özön, Son Asır Türk Edebiyatı Tarihi, s.8; Emin, Development of Modern

248 osmanlı imparatorluğu'oda reform

Turkey, s.44; Refik 1 865'de ölmüştü; bunun için oynadığı rol meslektaşlarına
göre daha azdır; Kuntay, Namık Kerruıl, C.ı, s.293, n.2'de Ebüzziya, "Yeni Os­
manlılar", Yeni T asvir-i E.fkô.r, 20 Haziran 1 909.
(67) Gövsa, Türk Meıhurları, s.288; Kuntay, Namık Kerruıl, C.l, 5.389-393.
(68) Ibid., 5.3 8 1 -388; Gövsa, Türk Meıhurları, 5.320.
(69) Örneğin Ramsaur, Young Turks, s .2 1 , n.24'te fehmi Caner tarafından üç
kurucudan birisi olarak ismi verilen Şeyh Naili Efendi; Şeyh'Naili Efendi'nin,

. Kuntay, Namık Kerruıl, C.I, s.359, ve Kaplan, Namık Kerruıl, s.58'de üye ola­
rak değinilen Macar mülteci Ömer Naili Paşa ile kanştmlmış olması
mümkündür. Krş. Tunaya, Siyasi Partiler, s.9 1 -92, bir bölüm tanınmış
memur ve banker dahil başka ek isimler için. Kuntay, s.357-358'de Mustafa
Fazıl'ın vekilharcı Azmi Bey'i grubun muhasebecisi yani maliyecisi, Ahmed
Ağa'yı sokaktaki dürüst insanı temsil eden sıradan bir köylü olarak üyeler
arasına dahil eder. Melek Hanum, Six Years in Europe (Londra, 1 873), s.97-
98, Mustafa Fazı) Paşa, Ziya Bey ve bir Türk alayında binbaşı olan bir Po­
Jonyalıdan grup üyeleri olarak sözeder.
(70) Marcel Colombe, "Une Iettre d'un prince egyptien du XIXe siecJe au Sul­
tan ottoman Abd al-Aziz," Orient, 5 (First Quarter, 1 958), s.24.
(71) Kuntay, Namık Kerruıl, c.ı, s.79-82, 257-258; Bolayır, Namık Kemal,
s.46-47; HalOk Y. Şehsuvaroğlu, Sultan Aziz (İstanbul, 1 949), s.5 1 -55; Tuna­
ya, Siyasi Partiler, s.9 1 , 94. hsuvaroğlu ile Tunaya'nın anlatımları daha çok
IbnUlemin Mahmud Kemal [, "Abdtilhamidi Sani'nin notları," Türk Tarih
Enciimeni Mecmuası, 1 3/90, 1 5192 (l 926)'ya dayanır, ne var ki Abdülhamid,
Yeni Osmanlılara düşmanlığı gözönünde tutulduğunda, bu tür konularda
güvenilir bir kaynak olmayabilir. Daha sonra oğlu Ali Ekrem'e anlattığı gibi,
Namık Kemal de Abdülhamid'den korktuğu için, kuşku karşılıklıydı: Kun­
tay, Namık Kerruıl, C.I, 5.257. Abdülhamid, toplantıların genellikle Mustafa
Fazıl'ın bahçesinde yapıldığını söyleyerek, Murad, Mustafa Fazıl ve Namık
Kemal arasında bağ kuruyordu.
(72) Vambery, "Erinnerungen an Midhat Pascha," Deutsche Revue, II (Mayıs
1 878), 1 92; Th. Menzel, "Kemal, Mehmed Namık," Encyclopaedia of Islam,
II, 848, Ziya'yı grubun kurucusu olarak nitelendirir ve başka hiç kimseyi
onunla aynı düzeyde tutmaz.
(73) Ziya'nın Mecmua-i EbÜlliya, 1 4- 1 5 (i ve 15 Rebiülahır 1 298)'den
alınmış gençliğine ilişkin kendi anlatımı için bkz. Gibb, Ottorruın Poetry,
C.V, 5.42-5 1 , daha fazla bilgi 5.5 1 -6 1 , 65-67, ve Terciibend'inin büyük
bölümünün bir çevirisi, s.87-95. Viardot'dan yaptığı Endülüs Tarihi çevirisi
hakkında: Vambery, La Turquie d'aujourd'hui et davanı quaranıe ans (Paris,
1 896), 5.9; idem, Der Islam im neunzehnten lahrhundert (Leipzig, 1 875),
s .276-278. Krş. aynca Kuntay, Namık Kemal, C.l, s.394; George Hill, History
of Cyprııs (Cambridge, 1 940- 1 952), C.IV, s.234-235; İnal, Osrruınlı Devrinde
Son Sadnazamlar (Istanbul, 1 940- 1 053), C.I, s. 1 9-20; Mehmed Memduh,
Mirat-ı Şuiınat (ızmir, 1 328), s30-3 1 .
(74) Ali Suavi'nin kendi durum tespiti, ilk ifadesi dışında hayal ürünü olarak
görünür: "Bütün Osmanlı İmparatorluğu'nu, Küçük Asya. Irak, Arabistan, Af­
rika ve Avrupa'yı baştan başa dolaşmış, Istanbul doğumlu Osmanlı­
Müslümanı olan ben. bilim, din, insanlar ve olaylan, beni hoca yapan bilgileri
bizzat yerinde öğrendim": Ali Suavi, A propos de ['Herzegovine (Paris, 1 875),
Önsöı. Ama Mekke'ye hacca gitmişe benzer.

siyıısal ajitasyon: yeni osmanlılar 249

(75) Ali Suavi, "Yeni Osmanlılar Tarihi," Ulum, 2: 1 5 (1 869), 892-932, akl.
ısmail Hami Danişmend, Ali Suavi'nin Türkçülüğü (tstanbul, 1942), 5.9- 1 1 .
(76) Gençliği hakkında: Kuntay, Namık Kemal, C.I, s.466-467; idem, Sarıkıı
Ihtilalci Ali Suavi (Istanbul, 1946), 5.7-2 1 ; Gövsa, Türk Meşhurları. s.40;
Mordtmann, Stambul, C.ı, s.224-225; Schweiger-Lerchenfeld, Serail, 5.66.
Muhbir'in çıkış tarihi genellikle 1 866 olarak gösterilir, ama thsan Sungu,
"Tanzimat ve Yeni Osmanlılar," Tanzimat, C.I, s.806, n.49'da yukandaki tari­
hi verir.
(77) Ebüzziya, "Yeni Osmanlılar," Yeni Tasvir-i EjkfJr, 20 Haziran 1 909, akl.
Kuntay, Namık Kemal, C.ı, s .4 15 , n.4. Ayetullah'ın Carbonari ve Polonya gizli
dernekleri üzerine iki kitabı olduğu söylenir: Kaplan, Namık Kemal, s.58.
(78) Süleyman Paşa'nın oğlu, otuz beşinci hücrenin lideri olan babasının
öteki otuz dört hücrenin liderlerini tanıdığınr söylemesine rağmen: der.
Süleyman Paşazade Sami, Süleyman Paşa Muhakemesi (Istanbul, 1 328), 5. 1 8-
19. Orgüt hakkında bilinenler, Carbonari localan ve üyeliklere kabul edilen
ilk grup arasında iyi bir karşılaştırma yapılmasına olanak vermez. Esin
kaynağını pekala Carbonari'nin torunu olan Mazzini'nin "Genç ıtalya"sı da
sağlamış olabilir.
(79) Bu amaç, Ittifak-ı Hamiyet programının ı. maddesi olarak sunulur, L.
Eroğlu, "Bizde siyasi cemiyet ve partilerin tarihçiği," Aylık Ansiklopedisi, 52
(1 948), 1489'dan akl. Tunaya, Siyası Partikr, s.93. Burada sultana verilen
dilekçenin tarihi, 1 865'te L O Haziran'a karşılık gelen 1 5 Muharrem olarak
gösterilir ve bu şekilde öneriyi hazırlamak için yapılan Pazar toplantısından
(4 Haziran) sonraya fazla zaman bırakılmaz.
(80) Namık Kemal'in oğlu, tahttan indirme ve Murad'ın tahta çıkanlması
hakkındaki konuşmayı kaydeder: akl. Namık Kemal, C.ı, s.257; aynı şekilde
aynı konuşmayı şehzade Abdülhamid de kaydeder, akl. Şehsuvaroğlu, Sultan
Aziz, s.53. Abdülhamid suikastten de bahseder: ibid., s.54.
(8 1) Kunıay, Namık Kemal, C.I, s.358, 363. Bu 245 rakamı Ebüzziya'dan
çıkar, "Yeni Osmanlılar tarihi," Yeni Tasvir-i EjkfJr, i Eylül 1 909; krş. Kun­
tay, s.358, n.5.
(82) Mortmann. Stambul, c.ı, 5.225; Schweiger-Lerchenfeld, Serai/, s.66;
Kuntay, Sarıklı lhtiliilci, s.29-32. .
(83) Kuntay, Namık Kemal. c.ı, 5.58.
(84) Özön, Muasır Edebiyatı Tarihi, 5.58 1 -582.
(85) fbid., s.452.
(86) Terimi kullanışının örnekleri için Kuntay, Namık Kemal, C.I, s.50-5 1 ,
55, 1 84 (1 856 Hatt-ı Hümayun'unda vatandaş biçiminde), 1 86, 29 1 . S. 55'teki
yorumunda Kunıay, vaıan s Osmanlı dilinin eşiğinde yüzyıllarca
bekledikten sonra, Namık 'in 3 Zilkade 1 282 (20 Mart 1 866) tarihli
"Yangın" makalesinin başında yer alan beyitle birlikte girdiğini söyler. Bunun
böyle olabilmesi güçtür, çünkü vatan sözcüğü yüzyılın ortasından beri kul­
lanılmaktaydı; bkz. bölüm II, n . l S. Bu sözcüğü Şinasi de kullanmıştı -
örneğin, Tercüman-ı Ahval'deki editör imzalı ilk amaç cümlesinde: Özön,
Muasır Edebiyatı Tarihi, 5.70 1 .
(87) Kuntay, Namık Kemal, c.ı. s.59-60.
(88) Ibid .• 5.59, 2 1 2, n.25; Sungu, Namık Kemal, 5.6.
(89) Bu, anlaşılan zamanında yayımlanmamıştır. Kuntay, Namık Kemal, C.I,

250 osmanlı iınparatorıu�u'nda reform

s. i 83� i 87, 290-29 i 'de verilir. Gerçekte iki bölümün sırası değiştirilmiştir.
Kuntay, Namık Kemal'in el yazısıyla yazılı bir belgeyi özel bir derlemeden
temin etmişti. ıstanbul'da haftalık olarak çıkan bir Fransız gazetesinin, Gazet­
te du Levant, i 9 Şubat, tahminen 1 867, tarihli sayısındaki bir makaleye yanıt
olması düşünülmüştü.
(90) Ibid. , C.ı, s.57 I, bunu Ali Ekrem [Bolayır], "Sahayif-i hatırat, Yeni Gün,
24 Ocak 1920'den aktanro Kesin tarih veri lmez.
(9 1) Yaşamının biraz düzensiz bir kısa portresi için, Pakalın, Tanzimat Mali­
ye Nazırıarı, c.ıı, s.3-65. Krş. aynca Edwin de Leon, "The Old Ottoman and
the Young Turk," Harper's, 44 (1 872), s .612; Horace Rumbold, Recollections
of a Diplomatist (Londra, 1902), c.ıı, s.329, 33 i ; Colombe, "Une lettre d'un
prince egyptien," s.23.
(92) Gerçekte Mustafa Fazıl, İsmail kendisinden çok yaşadığı için, hiçbir
zaman onun yerine geçemeyecekti.
(93) i Haziran 1 84 1 tarihli ferman metni için, Thomas Holland, The Europe­
an Concert in the Eastem Question (Londra, 1 885), S. i ı o- i 14.
(94) Normal sıraya göre onun yerine geçecek olan ısmail'in büyük kardeşi
Ahmed, 1 858'de esrarengiz bir tren kazasında ölmüştü. Kazayı ısmail'in plan­
lamış olduğu şeklinde yaygın kuşkular vardı .
(95) G. Douin, Histoire du regne du KMdive ısmail (Roma, 1 933), c.ı, s.205;
Alexandre Holinski, Nuhar-Pacha devant l'histoire (Paris, 1 886), s.21 -22.
(96) W.B. Jerrold, Egypt under ısmail Pacha (Londra, 1 879), s.83- ı o2;
Douin, KMdive ısmail, C.I, s.209-2 13 , ve c.ıı, s.86-96; Jacob M. Landau,
Parliament and Parties in Egypt (Tel Aviv, 1953), s.77-80; W. Gifford Palg­
rave'dan Lyons'a, gizli, Constantinople, 1 8 Haziran 1 867, bu Lyons'dan Stan­
ley'e, çok gizli, 19 Haziran 1 867, FO 781 196 1 'e ilişiktir. O'Reilly bir zamanlar
Fuad Paşa'nın gözde bir yaveriydi: Levant Herald, 30 Kasım 1 875.
(97) Douin, KMdive ısmail, C.I, s.206, 2 1 1 -2 1 2.
(98) Osmanlı tahtına geçiş, gelenek gereği, 1 6 1 Tden beri zorunlu olarak ba­
badan oğula değil, ailenin doğrudan en yaşlı erkeğine geçmesi şeklindeydi.
Bkz. bölüm VIII, Abdülaziz'in veraset usulünü değiştirme yönündeki başka
planlan üzerine.
(99) Ebüzziya Tevfik, "Yeni Osmanlılann sebebi zuhuru," Yeni Tasvir-i
Ejkfır, 3 1 Mayıs 1 909, akt. Kuntay, Namık Kemal, c.ı, s.3 1 1 , n. i ; İnal, Son
Sadrıazamlar, c.ıı, s. 173- 1 74; Melek Hanum, Six Years, s.98-99; Frederick
Millingen, La Turquie sous la regne d'Abdul Aziz (Paris, 1 868), s.279, 340-
343; Vicomte de la Jonquiere, Histoire de I'Empire ottomane (Paris, 1 9 1 4),
C. ii, s.24-25; Colombe, "Une lenre d'un prince egyptien," s.23-24; Douin,
KMdive ısmail, C.I, s.2 1 3-2 1 4.
(1 00) Krş. Şehsuvaroğlu, Sultan Aziz, s.45, bu A. D. Alderson, The Structure
of the Ottoman Dynasty (Oxford, 1 956), s.52, tarafından kabul görür. Millin­
gen, La Turquie, s.337, 340-343'de Fuad'ı suçlar ve o sıralarda ıstanbul'da
yaygın olan raporlarda bu görüşü doğrular; Morris'den Hunter'a, No: 1 1 7, 3
Temmuz 1 865, USNA, Turkey 1 8; Morris'den Seward'a, No: 1 53 , 22 Mayıs
1 866, USNA, Turkey 19 ; ve Fransızca yazışmalar, akt. Colombe, "Une lettre
d'un prince egyptien," s.24-25, n.9.
(1 0 1) Douin, KMdive ısmail, C.I, s.6, 206-207. Krş. Bölüm V, Fuad'ın
1 863'deki Mısır gezisi üzerine.
(I 02) Ferman metni için, Holland, European Concert, s. 1 1 4- 1 1 6; Douin,

siyasal ajitasyon: yeni osmanlılar 25 1

Khidive ısmail, c.ı, s.2 i 8-220.
(1 03) Osmanlı tarihçileri bunu genellikle "küçük bir kağıt yanlışlığı" olayı
olarak anlatırlar. Fuad'ın aşk izdivacına itirazı küçük bir kağıda yazılmış ve
Abdülaziz'e okumak yerine, ona ileten baş mabeyinciye verilmişti. Sultan in­
cinmiş, Fuad görevinden alınmış, ama evlilik planları da bozulmuştu. Krş.
Mehmed Memduh, Mirat-ı Şuunat, s.36-37; Ali Fuad, Rical-i Mühimme-i Si­
yasiye (Istanbul, 1928), s. 1 66- 1 70; Abdurrahman Şeref, Tarih Musahabeleri,
s. 1 08; Orhan F. Köpıiilü, "Fuad Paşa," İslam Ansiklopedisi, C.IV, s.677; AI­
derson, Ottoman Dynasty, s.89; Douin, Khidive ısmail, C.ı , s.229-23 1 .
Fuad'ın azledilişinin farklı yorumlan için, Millingen, La Turquie, s.352-354;
ve Morıis'den Seward'a, No: 1 57, 8 Haziran 1 866, USNA, Turkey 19.
(i 04) 8 Haziran 1 867 tarihli ferman için..! Holland, European Concert, s. 1 1 6-
1 1 8. ısmail'in 1 867 ilkbahannda, Bab-ı AIi'nin başı Girit ve Sırbistan olaylan
ve Yeni Osmanlılann saldınlarıyla ağnmaktayken, yeni imtiyazlar sağlama
kampanyası hakkında bkz. Lyons'dan Stanley'e mektuplar, No:77, gizli, 26
Şubat 1 867; No:95, 1 3 Mart 1 867; No:97, 1 9 Mart 1 867; No: I 06, 26 Mart
1 867, bunlann hepsi FO 7811958'dedir, ve daha fazlası No: 242, 13 Haziran
1 867; No:243, gizli, 1 3 Haziran 1 867; ve No: 269, 19 Haziran 1 867, FO 78/
1 96 1 'dedir.
(1 05) Journal des dibats, 6 Şubat 1 867, 25 Ocak 1 867 tarihli Konstantinopo­
Iis'den mektup. Bu, Mustafa Fazıl'ın Abdülaziz'e yazdığı mektubun oldukça
doğru bir tanımıdır, bkz. aşağısı. Krş. aynca Le Nord (Bıiiksel), 9 Şubat
1 867, aynı mektup için.
(1 06) Le Nord, Perşembe, 7 Şubat 1 867. Gazete Bıiiksel'de çıkmakla birlikte,
yazı işleri bürosu Paris'te, M. TMophile Franceshi'nin sorumluluğundaydı. Le
Nord genelde Rus hükümetinin organı olarak tanınıyordu, Yakın Doğu mek­
tuplannın çoğu, editörün yorumu gibi, Türk karşıtıydı. Colombe, "Une lettre
d'un prince �gyptien," s.25'de Mustafa Fazıl'a Jön Türklerin "büyük bir
kısmını" temsil ettiğini söyleten mektubun eksik bir kopyasını aktanr.
(1 07) Örneğin bu, ertesi yıl Paris'te Yeni Osmanlılarla ilişki kuran L.
Cahun'un düşüncesidir: der. Ernest Lavisse ve Alfred Rambaud, Histoire
generale, C.XI (Paris, 1 899), s.547.
(1 08) Örneğin Diplomatic Review (24 Temmuz 1 876), "Reform in Turkey,"
konulu bir makalede (s. 1 59), mektubu Mustafa Fazıl'ı sadrazamlığa getirip
ondan para sağlamayı uman entrikacılann yazdığını söyler ve sonra da, mek­
tubun yazan olarak, o sırada Paris'te çalışan Eflak'lı gazeteci Gregory Ganes­
co'nun adını verir. Diplomatic Review, David Urquhart'ın tutucu Türk yanlısı
ilkelerine sadık bir organdı ve söyledikleri kuşkulu olabilir. Ganesco
hakkında bkz. Jules Hansen, Les coulisses de la diplomatie (Paris, 1 880),
s.3 1 9. Mustafa Fazıl'ın Mısır tahtına çıkma iddialarını, en azından 1 869'da
başka bir Eflak'lı gazeteci daha destekliyordu -La Turquie editöıii, Mons. N.
Bordeano. Ancak La Turquie genelde o günkü Osmanlı idaresinin göıiişlerine
yakınlık duyan yan-resmi bir gazete olduğu için, sadece ısmail'e karşı resmi
düşmanlığın olduğu bir dönemi yansıtıyor olabilir. Krş. Levant Times, 28
Eylül 1 869. Aynca Istanbul'daki Courrier d'Orient editöıii olan Jean Pietri ile
Mustafa Fazıl arasındaki ilişkilerden kuşkulanmak da mümkündür. Ikisinin
fikirle,ri çakışır göıiinüyordu ve Mustafa Fazıl, 1 867'de Ziya ve Namık
Kemal'le Jean Pi�tri aracılığıyla ilişki kurmuştu.
(1 09) Mustafa Fazıl'ın mektubunun -kesin metni değilse bile- varlığı ile

252 osmanlı imparatorluğu'nda refonn

içeriği 25 Ocak l 867'de İstanbul'da bilindiği için, l 866'da yazılmış olması
mümkündür. Ancak yazar, açıkça 1 866'da basıldığı belirlenebilecek bir kopya
bulamamıştır. Bibliotheque Nationale, Lettre addresse a Sa Majeste le Sultan
par S. A. le Prince Mustapha-Fazil Pacha (Paris, Imp. Ch. Schiller, 1 6 s.)'deki
en eski kopyanın yayım tarihi yoktur, ama "ernanete yasal kayıt" damgasının
tarihi i 867'dir. 26 Mart 1 867 tarihli Journal des debats 'nın "Fransızca broşür
biçiminde yeni yayımlanmış" Mustafa Fazıl'ın mektubu olarak değindiği
kitabın bu olması mümkündür. Aynı başlığı taşıyan Fransızca bir basırnın
kopyalan ıstanbul'da 20 Mart 1 867'den önce dağıtılıyordu. Bu baskı, i i s . ,
yayımcı, yer ya da tarih ismi vermez; bu basım yabancı postaneler
aracılığıyla Paris'ten gönderilmiş ya da İstanbul'da basılmış olabilir. Britanya
Büyükelçisi Lyons, Dışişleri Bakanlığı'na gönderdiği mektuba bu basırnın
bir kopyasını eklemişti, No: \ 0 1 , 20 Mart 1 867, FO 7811958; FO 195/893'te
sayfa kenarlan hala açılmamış biçimde başka bir kopya vardır. Colombe,
"Une lettre d'un prince egyptien," s.25'de, mektubun Fransa'da da 24 Mart
1 867 tarihli Liberte�de, bir Paris gazetesi, yayımlandığını bildirir. Colombe,
tuhaf biçimde makalesini 29-38'nci sayfalannda yeniden aktardığı belgenin
pek çok kopyasından hangisi olduğunu söylemez, ama özel olarak belirttiği
tek yayın Liberte olduğu için, metni büyük olasılıkla o kaynaktan almıştır.
Colombe, 24 Mart'tan önce III. Napoleon'a ve onun dışişleri bakanına
gönderilen basılı kopyalara dolaylı olarak değinir, ama tam olarak aktarmaz.
YazılıŞ tarzı, büyük half kullanılması ve noktalamada (baskı hatalanndan
başka) çok küçük değişiklikler dışında, bütün bu baskılar güvenle yarar­
lanılacak kadar birbirine yakındır. 1 897 Kahire basımı mektubun tarihini hem
başlıkta, hem de metnin sonunda 1 866 olarak verir, ama kanıt göstermez.
Türkiye'de 1 867 yılındaki çeviri ve yayınlarda olduğu gibi bu ve daha sonraki
yeniden basımlar üzerine bkz. aşağıdaki tartışma ve ona ek notlar. Eğer Kun­
tay, Namık Kemal, C.I, s. 1 08, n.29'da aktanlan Ebüzziya'nın tarihi doğruysa,
i Zilkade 1 283'de (7 Mart 1 867) çevrildiği için Türkçe çevirisi Liberte versi­
yonundan yapılmış olamaz.
(l .\ O) Yazar, Mustafa Fazıl'ın böyle bir taslak sunup sunmadığını bilmiyor.
Peki o zaman dostlan kimdi?
(l l l) Mustafa Fazıl'ın mektubu Aralık 1 876 ya da Ocak i 877'de, yani ilk Os­
manlı anayasasının ilan edildiği dönemde, İstanbul gazetesi İstikbal
tarafından tekrar basılmıştl. Sultan Abdül hamid, baş katibinin nitçlendirdiği
gibi "ünlü mektup"tan açıkça korkuyordu ve yayımlanmasından dolayı
yakınmıştı: Ali Haydar Midhat, The Life of Midhat Pasha (Londra, 1 903),
s. 1 25. Bu, yazann bildiği kadanyla, mektubun başkentte açık olarak ilk kez
yayımlanışıydl. 1 897'de, Genç Türklerin ajitasyonu kuvvetli olduğu zaman,
mektup -elbette hala imparatorluğun bir parçası olmakla birlikte Britanya'nın
denetimi altında bulunan- Kahire'de yayımlanmıştı: Lettre addresse [sic] au
feu Sultan Abdul Aziz par le feu Prince Moustapha Fazil Pacha, 1866 (Kahi­
re, A. Costagliola, 1 897), geçtiği her yerde özgürlük ve anayasa sözcüklerini
italik harflerle basar. Jön Türk devriminden hemen sonra ise mektup,
başkentte şu adlarla açık açık en az dört kez tekrar basılmıştı: Bir Eser-i
Siyası (ıstanbul, Edep Matbaası, 1 3 26); Parisden Bir Mektub (Istanbul, Artin
Asadoryan Matbaası, 1 326); Bir Padişaha Bir Mektub (Türk Matbaası, 1 327),
bu Enver Koray, Türkiye Tarih Yayınları Bibliyografyası (Ankara, 1 952), No:
775'de kaydedilir; ve Ebüzziya Tevfik'in "Yeni Osmanlıların sebebi zuhuru,"
Yeni Tasvir-i Ejkô.r, 3 1 Mayıs-7 Haziran 1 909'da dizi biçiminde, akt. Kuntay,

siyasal ajitasyon: yeni osmanlılar 253

Namık Kemal, C.l, s.286, n.7. Yazar, bu dört örnekten yalnızca ilk ikisini
görmüştür.
(1 1 2) En azından yakın zamanların bir bilim adamı, anlaşılan kısmen mektu­
bun aslının Türkçe yazıldığı biçimindeki yanlış düşünce üzerine temellen­
rnekle birlikte, Mustafa Fazıl'ın mektubunu Namık Kemal'in düzenlediğinin
söylendiğini bildirir: Şiddi q al-DamIOji, Midhat Basha (Bağdat, 1952- 1 953),
s. l 9, n . ! .
(I D) Journal des debats, 6 Şubat 1 867, 25 Ocak tarihinde Konstantinopo­
Iis'ten gönderilmiş mektup; ve 3 1 Ocak 1 867, 29 Ocak tarihinde Konstantino­
polis'ten çekilmiş telgraf. Krş. Le Nord, 9 Şubat 1 867. Jean Pietri
("Giampietri" olarak da söylenir), bir Fransız, Presse d'Orient'i, Fransız kuru­
cusu M . Baligot de Beyne adına çıkarmıştı. Mardin, Genesis, s.33, Courri­
er'deki asıl söylenişin "Giampietry" olduğunu �lirtir. Presse d'Orient gazete­
si 1 859'da Beylikler ve Süveyş Kanalı sorunlarındaki Fransız yanlılığı nede­
niyle kapatılmış olmakla birlikte, 1 860 sonu ya da 1861 başında Jean Pietri
tarafından yeni bir isim altında, Courrier d'Orient, yeniden çıkarılmıştı: Per­
rot, Souvenirs d'un voyage, s . ! 6-20. Perrot, Trabzon ve Bükreş'ten
İskenderiye'ye kadar okunduğunu ileri sürdüğü Courrier'nin hem bağımsız ru­
hunu hem de Fransızlığını över.
(l 1 4) Journal des debats, i i Şubat 1 867.
(1 1 5) Halil Şerif hakkında bkz. Douin, Khedive ısmail, C.LL, s.3 1 3-3 14; Kun­
tay. Namık Kemal, c.i, s.329-335; Schweiger-Lerchenfeld, Serail. s.49 ve 53-
54; Rumbold. Recollections, c.ıı, s. 332; Frederic Lolilee, Les femmes du se­
cond empire (Paris, 1906), s.8 i -86; ElIiot'tan Derby'ye, gizli, No:404. 30 Tem­
muz 1 875, FO 78/2384. Halil Şerifin anısı, akt. Edouard Engelhardt, La Tur­
quie et le Tanzimat (Paris, 1 882-1 884), C.I, s .23 1 . Yazar bir kopyasını
görmemiştir ve Engelhardt onun yayımlanmadığını söyler. Buna yine şu
eserlerde de değinilir: Bernhard Stern, Jungtürken und Verschwörer, 2. basım.
(Leipzig, i 90 i), s. 1 20- i 2 I , ve Soubhy Noury, Le regime representatif en Tur­
quie (Paris, 19 14), s.62-63.
cı 1 6) Boğaziçi'nin Avrupa yakasında yaşayan Rumiar, Ocak ayında "Yaşasın
Yunanistan! Kahrolsun Türkiye!" şeklinde sloganidr atarak kendi "Bizans fi­
kirleri" doğrultusunda gösteri yapmışlardı . Journal des debats, 6 Şubat 1 867.
(l l7) Sungu, "Tanzimat ve Yeni Osmanlılar," Tanzimat, c.ı, s.777, n. i ;
Ebüzziya Tevfik, "Yeni Osmanhlann sebebi zuhuru," Yeni Tasvir-i Ejkii.r, i
Haziran 1 909, akL. Kuntay, Namık Kemal, c.ı, s .290, n . 1 2. Th. Menzel'in "Jön
Türk" deyişinin ilk kez Tasvir-i Ejkii.r'da çıktığını söylediği zaman bahsettiği
şeyin bu olması tamamen mümkündür: "Kemal, Mehmed Namık," Encye/o­
paedia of Islam, c.ıı , s.848. Yoksa iddiası hiç bir anlam taşımaz. çünkü bu
deyiş gerek İngilizce, gerekse Fransızca olarak uzun süreden beri kul­
lanılıyordu. "Mernaliki Osmaniye" ya da Osmanlı ımparatorluğu'nun diğer
isimlerine göre bir derece daha milliyetçi çağrışımlar uyandıran "Türkistan"ın
kullanılışı, bu dönemde ve özellikle Yeni Osmanlılar arasında olağan dışı liir
durum değildi. Anlaşılan Müslüman okurlara uygun olarak biraz
değiştirilmiş Muhbir'deki çeviri metni için, Kuntay, Sarıkıı Ihtiliilci, s.23;
Namık Kemal'in yorumuna ilişkin, Kaplan, Namık Kemal, s.52-53 (İngilizce
çevirisi için, Mardin, Genesis, s.37-38).
(i 1 8) Terim, örneğin Namık Kemal'in Gazette du Levant'a yanıtı sayesinde
tutmuştu: Kuntay, Namık Kemal, C.l, s. 183- 1 87, 290-29 1 .

254 osmanlı imparaıorıu�u'nda refonn

(i 1 9) Kuntay, Namık Kemal, c.ı, s.290-29 i , 1 84- 1 85.
(1 20) Akt. ibid. , C.ı, s.469.
(1 2 1) Pakalın, Maliye Nazırıarı, c.ıı, s. 17- 18 ; Tunaya, Siyasi f.artiter, s.92,
ve n.8; Kuntay, Namık Kemal, c.ı, s. 1 08, n.29, s .277, 279-28 1 . Onceden Lord
Stratford'un tercümanlığını yapmış olan Rum Revelaki de şu ya da bu
şekilde dağıtıma karışmıştı, ama onun mektubun Türkçeye çevrilmesine ya
da ıstanbul'da Fransızca olarak yayımlanmasına yardım edip etmediği belli
değildir: Pakalın, loc. cit. ; Kuntay, Namık Kemal, C.ı, s.245. 50.000 rakamı
yüksek görünse de genel kabul görür. Henri Cayol, ıstanbul'da i 830'larda bir
iş kurmuştu. Cayol hakkında bkz. Mordtmann'ın i i Temmuz i 85 i tarihli
mektubu, uitschrift der Deutschen Morgenliindischen Gesellschaft, VI:3
(1 852), s.409 ve n. i ; Belin'in notu için, Journal asiatique, Dizi VI:8 (Ekim­
Kasım 1 866), s.439-440.
(1 22) Alfred de Caston, Musulmans et chretiens (Konstantinopolis, 1 874),
c.ıı, s.354-357: Neue Freie Presse, 4 Nisan 1 867.
(1 23) Tanpınar, XıX. Asır, s. 1 98-199; Kuntay, Namık Kemal, c.ı, s.63-64, ve
n.23.
(1 24) Metin için, Aristarchi, Ugislation, c.m. s .325-326, 1 2 Mart 1 867 tarih­
li; Young, Corps de droit, c.n, s.326, 6 Mart 1 867 tarihli; Kuntay, Namık
Kemal, C.I, s.52 1 -522, 14 Mart 1 867 (8 zilkade 1 283) tarihli ve herhalde
doğrusu budur; ıskit, Türkiyede Matboot Rejimieri, s.696, i 6 Mart (i O zilka­
de) tarihli.
(1 25) Kuntay, Namık Kemal, C.I, s.522.
(1 26) Lyons'dan Stanley'e, No: 1 1 2, gizli, 27 Mart 1 867, FO 78/1958; T.W.
Riker, "Michael of Serbia and the Turkish Occupation," Slavonic and ' East
European Review, 1 2 (Nisan 1 934), s.652-658. Girit isyanının uyandırdığı
ıslamcı duygular Beyrut ve Bursa'da da yükselmekteydi: ABCFM, C.292,
No:240, 3 Nisan 1 867, ve Western Turkey Mission III, No: 525, 9 Mart 1 867.
(1 27) Pakalın, Tanzimat Maliye Nazırıan, c.ıı, s. 1 9-2 1 , Ebüzziya'nın
anlatımına dayanır.
(1 28) Frederick Millingen'in Les Anglais en Orient (paris, 1 877), s.345-346,
adlı eserindeki, kendisi (Millingen) ve Şinasi'nin Paris'te Mustafa Fazıl'la çok
yakın oldukları ve Şinasi'nin Millingen'den, Osmanlı eyaleti olan Trablus­
garp'a karşı askeri bir seferde Garibaldi'den yardım almayı dilediği
şeklindeki iddiasına rağmen.
(1 29) Schweiger-Lerchenfeld, Serait und Hohe Pforte, s.48, i 79- i 83. Krş.
Levant Herald, 5 Temmuz 1 876. Gizli örgüt mensuplarının ithamları,
bütünüyle uydurma ol salar bile, hükümdarın gözüne girmeye çalışmakta
alışılmadık bir yöntem değildi. Ertesi yıl başka bir örneğe rastlandı: Mor­
ris'den Seward'a, özel ve gizli, 29 Ekim 1 868, USNA, Turkey 20. Namık
Kemal, Yeni Osmanlılardan herhangi bir kişinin komploya karıştığını redde­
diyordu: Kuntay, Namık Kemal, C.I, s.303 . .
(1 30) Kuntay, Namık Kemal, C.I, s.358, v e n.4. Krş. Neue Freie Presse, 4
Nisan 1 867, Ali Suavi'nin benzer bir faaliyetini suçlar.
(1 3 1) Lyons'dan Dışişleri Bakanlığı'na, No: I O I , 20 Mart 1 867, FO 78/ 1 958.
(1 32) Lyons'dan Stanley'e, LO Nisan 1 867, bunun için, Lord Newton, Lord
Lyons: A Record of British Diplomacy (Londra, 1 9 1 3) , C.I, s. 1 67.
(1 33) Tanpınar, XiX. Asır, s. 1 99, anlaşılan Ebüzziya Tevfik'in otoritesine da-

siyasal ajitasyon: yeni osmanlılar 255

yanarak, ilk tutuklamalar için 20 Mayıs 1 867 Pazartesi gününü belirler. Krş.
Moms'den Seward'a, özel, 3 1 Mayıs 1 867, USNA, Turkey 20.
(1 34) İkisi Genç Osmanlılarla ilişkili üç genç adanıın 1 866'da Sultan
Abdülaziz'i ele geçinnek ve onun yerine tahta Murad'ı çıkannak şeklinde ta­
sar1andığl anlatılan komploları konusunda bir açıklık yoktur: Schweiger­
Lerchenfeld, Serail, s.201 -206.
(1 35) Bazı yazarlar, Mahmud Nedim'in İttifak-ı Hamiyet üyesi ve Ali aleyhin­
deki bir gizli örgütün mensubu olduğunu söylerler -Ali Haydar Midhat'a daya­
nan bir iddia, Midhat Paşa, ii: Mirtıt-ı Hayret (İstanbul, 1 325), s. 19.
(1 36) Ayasofya'da yapıldığı sanılan toplantı hakkında: Abdurrahman Şeref,
Tarih Musahabeleri (Istanbul, 1 339), s. 1 73. Danişmend, Kronolojisi, C.IV,
s.21 2, bu toplantının raporlannı "zayıf' olarak niteler.
(1 37) Veli Efendi toplantısı ve sonuçlan üzerine: Şehsuvaroğlu, Sultan Aziz,
s.55-57; İnal, Son Asır Türk Şairleri, C.ı, s. 149- 1 50; idem, Son Sadnazamlar,
c.ii, s.264-265; Kuntay, Namık Kemal, c.ı, s.245.
(1 38) Abdurrahman Şeref, akt. Pakalın, Maliye Nazırıarı , c.ii, s.33, ve
Danişmend, Kronolojisi, C.IV, s.21 2, tarafından izlenir; Danişmend bu
üçünün kaçışını Namık Kemal, Ziya ve Ali Suavi'nin kaçışlarından önceye
getirir. Bu olaSılık dışı gözükür; ama eğer doğruysa, olaylann yukandaki
açıklamasını çOrütOr.
(1 39) Pisani'den (tercüman) Lyons'a, No: 1 45, 5 Haziran 1 867, FO 1 95/887;
Lyons'dan Stanley'e, No: 245, 13 Haziran 1 867, ve No: 258, gizli, 16 Haziran
1 867, ikisi de FO 78/ i 96 i ; Bouree'den Moustier'ye, telgraf, 5 Haziran 1 867,
ve Bouree'den Moustier'ye, No: l OO, 5 Haziran 1 867, ikisi de AAE, Turquie
37 1 .
(1 40) Metin için, Young, Cops de droit, c.ii, s.302; Aristarchi, Ugislation,
C.II1, s. I 04.
(14 1) Örneğin bkz. 25 Haziran 1 867 tarihli Le Nord (Brüksel) ve Augsburger
Allgemenie Zeitung'dan yeniden basılmış rapor; ayrıca Caston, Musulmans et
chretiens, c.ii, s.364-365. Caston, Ziya'ya beş ya da altı bin potansiyel
göstericiden bahsettirir. Olay patlak venneden önce İstanbul'dan aynımış olan
Melek Hanum, Six Years, 30.000 yandaşı olan bir gizli örgütten sözeder,
s. I OO. Leon Cahun, 1 868'de Paris'teki sürgünlerin bir bölümünün kendisine
Yeni Osmanlılann planının, Araplar Osmanlı cumhuriyetine Mekke'de "tayin
edilecek" bir halife seçerlerken, cumhuriyetin ilk adımı olarak yeni bir sultan
yönetiminde meşruti bir monarşi getirmek olduğunu anlattıklannı bildirir: Er­
nest Lavisse ve Alfred Rambau, Histoire genirale, C.XI (Paris, 1 899), s.547.
Bu fantastik bir varsayımdır, yine de Cahun kendisinin kabul etmesi ve kimi
Türklerin sözüyle, sürgün grubuyla oldukça sıkı ilişkiler kurmuştu: Abdur­
rahman Şeref, Tarih Musahabeleri, s. 1 86; Kuntay, Namık Kemal, C.I, s.530-
532.
(1 42) lbid, C.I, s.376, 395, 40 i ; Leon Cahun, loc. cit. , s.548.
(143) Kuntay, Namık Kemal, C.I, s.546, 582.
(144) lbid., s.482 (çoğunlukla Ebüzziya'dan), burada Ziya ile Namık Kemal'in
Hürriyet isimli bir gazete yayımlayacaklan da bildirilir. Sürgündeki
yayınların daha sonraki tarihi gözönüne alındığında, Hürriyet'i çıkanna
karannın bu tari hte verilmiş olması galiba daha kuşkuludur.
(145) Engelhardt, La Turquie et le Tanzimat (paris, 1 882- 1 884), c.ii, s.3, 30
Nisan tarihini verir ki, eğer ilk Yeni Osmanlılar İstanbUl'dan ancak Mayıs

256 osmanlı impa..aıorlul!u'nda reform

ayında kaçmışlarsa, bu tamamen ihtimal dışı gözükür.
(1 46) Adam Lewak, Dzieje emigracji ploskiej w Turcji (1831-1878)
(Varşova, 1 935), s ,2 1 4, n,62.
(1 47) 1bid. , s.21 1 , 2 1 3.
(1 48) Melek Hanum, Six Years, s.7, 100, 1 06; Lavisse ve Rambaud, Histoire
generale, c.xı, s.548'de Cahun.
(1 49) Lewak, Emigracji polskiej, s.2 1 1 , 2 1 3.
(1 50) 1bid. , s.2 1 3-2 1 4. Deutsch ile Plater'a, Schweiger-Lerchenfeld, Serail
und Hohe Pforte, s.206-207, tarafından da değinilir; Deutsch'un Namık
Kemal'in eski bir dostu oluşuna Leon Cahun'un daha sonranın tarihini
taşıyan bir mektubunda da söz edilir: Kuntay, Namık Kemal, c.ı, s.53 1 .
Mordtmann, Mustafa Fazıl'ın hekimi olan bir Dr. Simon Deutsch'dan söz
eder: Augsburger Allgemenie Zeitung, 28 Şubat 1 878, Beitage.
(1 5 1) Deutsch hakkında: La grande encyclopedie, c.xıv, s.352. Birinci En­
ternasyonal, Cenevre'de yaptığı 1 866 kongresinde Polonya'nın yeniden kurul­
masını desteklemeyi, i 867'de toplanan Lozan kongresinde ise başka şeylerin
yanısıra demokratik oy hakkını kabul etmişti.
(1 52) Örneğin, Frederick Millingen, Les anglais en Orient, s.361 -364, Ziya ile
Ali Suavi'nin Londra'da çıkmaya başlayan Muhbir gazetesini yürütmekte ona
bel bağladıklannı söyler; Gregory Ganesco'nun, Mustafa Fazıl'ın sultana
mektubunu yazdığı bildiriıen Etlaklı , o yıl içinde kendi gazetesinde 1 867
tüzüğünü yayımladığı da söylenir: " 'Reform' in Turkey," Diplomatic Review,
24 (Temmuz 1 876), s. 1 59.
(1 53) Lewak, Emigracji polskiej, s.2 1 4. Lewak, 1 . maddenin dışında metnin
kelimesi kelimesine hepsini vermez ve ne yazık ki, Varşova'da Biblioteka Na­
rodowa'da bulunan asıl belge IL. DUnya Savaşı'nda yok olmuştur. Buradaki
özet tam değildir. Bununla birlikte, bunun Engelhardt'ın 30 Nisan tarihli ola­
rak değindiği belgenin aynısı olduğu görülür; 1 . maddeye ilişkin yaptığı özet
Lewak'ın metniyle hemen hemen çakışır. Ayrıca Tunaya, Siyası Partiler,
s.93'te, L. Eroğlu, "Bizde siyasi cemiyet ve partileri tarihçiği," Aylık Ansiklo­
pedisi, Sayı: 52 (1 948), 1 489'dan aktarılan aynı maddenin özetine de
yakındır. " 'Reform' in Turkey," Diplomatic Review, 24 (Temmuz 1 876), 1 59-
1 60, Mustafa Fazı l'ın 300.000 frank tutannda yıl lık yardımı garanti ettiği ve
tüzüğün 1 3. maddesi olarak nitelendirdiği şeyi tanımlar; bundan başka, bu
madde dışında tüzüğUn tamamının 1 867'de Paris'te, benim henüz bula­
madığım Tablettes d'un Spectateur'de yayımlanmış olduğunu söyler. 1 3 .
Madde konusundaki anlaşmazlık, Lewak'a göre, bütçe hükmünün Mustafa
Fazıl'ın imzasının yanına eklenen bir dipnotta belirtil mesinden kaynaklanmış
olabilir. Lewak'taki belge Paris'te imzalanmıştı. Schwc;:iger-Lerchenfeld, Se­
rail und Hohe Pforte, açıkça aynı belgeye değinir, ama düzenlenişi ve imza
yeri olarak Ağustos 1 867'de Baden-Baden'i gösterir (s.52-53, 60-6 1 , 206-
207). Ağustos'taki Baden-Baden buluşmasına gerçekte sadece Mustafa Fazıl
ile Namık Kemal katılmış görünür: Kuntay, Namık Kemal, c.ı, s .325. Schwe­
iger-Lerchenfeld, bundan başka, Mustafa Fazıl'ın başlangıçta uzlaşmacı bir
belgeyi imzalamayı kabul etmediğini, ama Ziya, Deutsch ve Plater'ın ona bir
kopyayı imzalattırdıklannı söyler, bu kopya Ziya'da kalmış ve Ingi liz polisi
daha sonra Ziya'nın Londra'daki evini bastığı zaman ele geçiri imiştİ. Ziya o
zaman belgeyi Mustafa Fazıl 'a baskı yapmakta kullanabilirdi.
(J 54) Lewak, Emigracji polskiej, s.21 4-21 5 .

siyasal ajitasyon: yeni osmanlılar 257

(1 55) İhsan Sungu, "Tanzimat ve Yeni Osmanlılar," Tanzimat, c . ı , 5.777, n. ı ,
s .80 l , 807, n.49 karşısındaki resim.
(1 56) Tanpınar, XıX. Asır, s.200.
(1 57) Kuntay, Namık Kemal, C.I, s.3 15 , 325, 546-552, büyük ölçüde Namık
Kemal'in yayımlanmamış mektuplanna dayanır.
(1 58) Bkz. bölüm VII, Şura-yı Devlet üzerine.
(1 59) Colombe, "Une lettre d'un egyptien," 5.28, n. 1 3. Schweiger-Lerchenfeld,
Serait und Hohe Plorte, s.56-58, sürtüşmeyi İsmai l 'in Süveyş Kanalı 'nın
açılışında Avrupa krall ıklanna ev sahipliği yapmaktaki başansına bağlar.
(1 60) Aslında Ziya Paşa'nın kötü niyetle Zaptiye Nazın Hüsni Paşa'ya atfet­
tiği Zalername üstüne düzyazı yorumunda: Gibb, Ottoman Poetry, C.V, s .6 1 -
62, 98, n. ı .
(i 6 1) Kuntay, Namık Kemal, C.I, s.444, n.6, 5.482-504, 5 1 8-5 19, 533-544,
562-574; Sungu, "Tanzimat ve Yeni Osmanlıar, .. 5.779 , n.6, 855; Tanpınar,
XiX. Asır, s.200-202; Mortmann, Stambul, c.ı, s.68-70; Schweiger­
Lercherfeld, Serait und Hohe Pforte, s.58-72; Danişmend, Ali SuAvi'nin
Türkçülüğü, s.9, 12- 15 ; Mardin, Genesis, 5.47-56; Kaplan, Namık Kemal, s.6 1 -
72.
(1 62) Vambery, Der Islam im neunzehnten Jahrhundert, s.276-278; idem,
"Freiheitliche Bestrebungen im moslemischen Asien," Deutsche Rundschau,
78 (Ekim 1 893), s.64-65; Augsburger Allgemenie Zeitung, 18 Eylül 1 876;
Mortmann, Stambul, C.I, s.66-67; Lavisse ve Rambaud, Histoire genirale,
c.xı, s.545-546, ve c. XII, s.485-486'da Cahun.
(163) Bu tedbirler hakkında bkz. bölüm VII.
(1 64) Hürriyet, 14 Eylül 1 868, akl. Kuntay, Namık Kemal, c.ı, s.270; Le
Mukhbir, 7 Kasım 1 867; bir Muhbir ekinin özeti için, FO 1 95/893, No: 1 20;
Ali Suavi, Ali Paşa 'nın Siyaseti (İstanbul, 1 325), 5. 1 1 - 1 2, akt. Kuntay, Namık
Kemal, C.l, 5.270, n.7.
(1 65) Danişmend, Ali SuAvi'nin Türkçülüğü, 5.9.
(1 66) Şehsuvaroğlu, Sultan Aziz, 5.58; Fazli Necip, Külhani Edipler (İstanbul,
1 930), s.39. Fransız kitapçının adını çeşitli kaynaklar "Kok" ya da "Vİk" ola­
rak verirler.
(1 67) Ahmed Saib, Vaka-i Sultan Abdulaziz (Kahire, 1 320), 5. 1 1 5, 147.
(1 68) FO 195/893, Bab-ı AU'nin note verbale'i (sözlü nota -ç.n.), 5 Ekim
1 867; ve Safvet'ten (Hariciye Nazın) EI.liot'a, 14 Ekim 1 868, FO 1 95/893,
No: 368'de.
(l 69) Şehsuvaroğlu. Sultan Aziz, 5.47.
(1 70) Son ikisi üzerine, krş. Sungu, "Tanzimat ve Yeni Osmanlılar," 5.838-
840, 852.
(1 7 1) Gibb, Ottornan Poetry, C.V, 5.97- 1 05.
(1 72) dibb'in çevirisi, ibid., s. 108.
(173) Krş. Türkçe metin, ibid., C.VI, 5.376.
(1 74) 22 Mart 1 873 tarihli Ibret'te akl. Mustafa Nihat Özön, Namık Kemal ve
ıbret Gazetesi (İstanbul, ı 938), s .264-265.
(1 75) Danişmend, Ali SuAvi'nin Türkçülüğü, 5.27-3 ı . O bile ibadet di l i olarak
Türkçeyi öneriyordu: ibid., s.32.
(1 76) Ali Suavi, A propos de [,Herzegovine, 5. 1 6, 20-21 , 23-35.
(1 77) Gibb, Ottoman Poetry, C.V, s. 1 08. Krş. Ziya, Hürriyet, Sayı: 1 2, 1 4

258 osmanlı imparaıorlu�u'nda reform

Eylül 1 1l.68'de, akl. Sungu, "Tanzimat ve Yeni Osmanlılar," s.794-795; "Siz
[Bab-ı Ali] , valileri, paşalan, en yüksek kademedeki devlet memurlannı
Hıristiyanların dışından seçtiniz."
(1 78) Hürriyet, Sayl:4, 20 Temmuz 1 868; Sayı: 27, 28 Aralık 1 868; Sayı: 34,
15 Şubat 1 869; hepsini akl. ibid. , sırayla s. 795-796, 783-784, 780. Krş.
Namık Kemal için, ıbret, Sayl:9, 25 Haziran 1 872; Sayı: 28, i O Ekim 1 872;
Sayı: 46, 5 Kasım 1 872; hepsini akl. ibid. , s.778-779, 781 -782.
(1 79) Hürriyet, Sayı: 27, 28 Aralık 1 868, akl. Kuntay, Namık Kemal, ı, 1 28.
(1 80) Le Mukhbir, Sayı: 1 0, 7 Kasım 1 867; Hürriyet, Sayl:4 I . 5 Nisan 1 869,
akl. Sungu, loc.cit. , s.821 -822; Hürriyet, Sayı: 1 2, 14 Eylül 1 868, akl. ibid. ,
s.848.
(1 8 1) Hürriyet, Sayı: 1 2, 14 Eylül 1 868, akl. ibid. , s.853.
(1 82) Hürriyet, Sayı: 99, 1 4 Mayıs 1 870, akl. ibid., s.855-856.
(I 83) Danişmend, Ali Sutivi'nin Türkçülüğü, s.25-26, Ali Suavi'nin aslında bir
Osmanlı cumhuriyeti istediği şeklinde kesin olmayan bir tez ileri sürer.
(1 84) Fevziye A. Tansel, Namık Kemal ve Abdülhak Hamid (Ankara, 1 949),
s.50-5 1 , Namık Kema\'in 1 0 Mart i 877 tarihli mektubu.
(I 85) Lavisse ve Rambaud, Histoire generale, C.XII, s.483'de Cahun.
(1 86) Bu tezlerin geliştirilmesi için, Hürriyet, Sayı: l , 29 Haziran 1 868;
Sayl:4, 20 Temmuz 1 868; Sayl: 1 2, 14 Eylül 1 868; Sayl : 1 3, 21 Eylül 1 868;
Sayı: 14, 29 Eylül 1 868; Sayı: 1 8 , 26 Ekim 1 868; hepsini geniş olarak akl.
Sungu, "Tanzimat ve Yeni Osmanlıll!f," s.844-85 1 . Aynca Hürriyet, Sayl : l l ,
7 Eylül i 868, akl. Okandan, Umumi Amme Hukukumuz, s.98, n.24.
(1 87) Kaplan, Namık Kemal, s. 1 06- 1 09; Tanpınar, XliX. asır, s.203; Hürriyet,
Sayl: 1 3, 2 1 Eylül 1 868, bunun için Sungu, loc. cit. , s.849. Lewis, Emergence,
s . 1 4 1 - 142, Namık Kemal'in ıngiliz modeli yanlısı olduğunu söyler; Mardin,
Genesis, s.3 i I , ise daha sonra onun "varolanlar içinde en iyisi" olarak Belçika
anayasasını göstermekle birlikte, Fransız modeli yanlısı olduğunu söyler.
(1 88) Hürriyet, Sayl:59, 9 Ağustos 1 869'da, akl. Kuntay, Namık Kemal, c.ı,
s.556. Bu aynı hikaye, Jonquiere, Histoire de I'Empire ottornan (Paris, 1 9 1 4),
C. Li , s.68 1 , tarafından i 876 anayasasında Ahmed Vefik ve Osmanlı meclisi
için de anlatılır!
(1 89) Ali Suavi, dini eğitimi ve Muhbir'deki oldukça fanatik tonuna rağmen,
Ulum'u yayımladığı zamana gelindiğinde, Islam hukukunun devletin temeli
olduğu düşüncesinden açıkça uzaklaşmaktaydı; aynca sultanların meşru ha­
life olduklannı reddediyordu: Danişmend, Ali Sutivi'nin Türkçülüğü, s.23-25;
Sungu, "Tanzimat ve Yeni Osmanlılar," s.856-857. Daha önce Ali Suavi'nin
Muhbir'i sultanı Çin'e kadar uzanan 100.000.000 Müslümanın meşru lideri
olarak nitelendirmişti: FO 1 95/893, No: i 20, "Translation of the Supplement
of the Muhbir Mart 25, 1 868."
(1 90) Hürriyet, Say:4 1 , 5 Nisan 1 869, akt. Sungu, "Tanzimat ve Yeni Os­
manlılar," s. 800-80 1 .
(1 9 1) Hürriyet, Sayı: 1 2, 1 4 Eylül 1868; Sayı: 18 , 26 Ekim 1868 ; Sayl:23, 30
Kasım 1 868; Sayı :30, 1 8 Ocak 1 869; Sayı :41 , 5 Nisan 1 869; Sayı:50, 7 Hazi­
ran 1 869; hepsini akl. Sungu, loc. cir . . s.804-807. Ayrca Hürriyet, Sayı: 1 , 29
Haziran 1 868; Sayı: 9, 24 Ağustos 1 868; Sayı: I L , 7 Eylül 1 868; Sayl:50, 7
Haziran 1 869; hepsini akl. Okandan, Umumı Amme Hukukumuz, s.98. n.23, ve
1 06- \ 07. n.45.

siyasal ajitasyon: yeni osmanlılar 259

(1 92) ıbret, Sayı:46, 5 Kasım 1 872, akt. Şungu, loe. ciı. , s.844-845, ve
Sayl:24, 4 Ekim 1 872, akt. Okandan. Umumi Amme Hukukumuz, s.98. n.23.
(1 93) Ali Canip, Türk Edebiyatı Antolojisi (ıstanbul , 1 934), s. 18 .
(1 94) Hürriyet, Sayı :5, 27 Temmuz 1 868; Sayl:7, 1 0 Ağustos 1 868; Sayl :2 1 ,
1 6 Kasım 1 868; Say122, 23 Kasm 1 868 ; Sayl:41 , 5 Nisan 1 869; Sayl:47, 1 7
Mayıs 1 869; Sayı: 54, 5 Temmuz 1 869; Sayl:56, 1 9 Temmuzl 869; hepsini
akt. Sungu, "Tanzimat ve Yeni Osmanlılar," sırayla s.84O-841 , 825-827, 828-
830, 830-834, 822, 834-835, 841 -842.
(1 95) Hürriyet, Sayı:99, 14 Mayıs 1 870, akt. Sungu, loe. cit. , s.856.
(1 96) Hürriyet, Sayı: 1 3 , 2 1 Eylül 1 868, akt. ibid., s.848-849.
(1 97) Krş. H.Z. Ülken, "Tanzimattan sonra fikir hareketleri," Tanzimat, C.I,
s.76 1 ; Sungu, Namık Kemal, s . 1 6; Hürriyet, Sayı: 42, 1 2 Nisan 1 869, bunun
için Sungu, "Tanzimat ve Yeni Osmanlılar," s.787.
(1 98) Bu konuda bkz. bölüm Viii.
(1 99) Lewis, Emergence, s. 1 38-1 42, 1 66- 1 70, 330-335, broşürün hem batıcı
içeriğini hem de islamcı içeriğini vurgulayarak Namık Kemal'in düşüncesini
özetler. Mardin, Genesis, s.283-284, Namık Kemal, Ziya ve Ali Suavi'nin si­
yasal teorisinin ayrıntılı bir analizini yapar.
(200) Levant Herald, i Mayıs 1 867; krş. Morris'den Seward'a, No: 205, 3
Mayıs 1 867, USNA, Turkey 20. Herald, asıl yazarın bir Avrupalı olabileceği
fikrini ortaya atar.
(20 1) Th. Menzel, "Khair al-Din Pasha" Eneyclopaedia o/ Islam, C.II, s.873;
ınal , Son Sadrıazamlar, fasikül: 6, s.895-896; A. Demeerseman, "Un grand
temoin des premieres idees modemisantes en Tunisie," IBLA, 1 9:76 (1956),
s.359-363; Heap'den (Tunus) Bakan Yardımcısına, No: 1 60, 23 Ekim 1 873, ve
Heap'den Hunter'a, No: 1 93 , 3 i Aralık 1 874, USNA, Tunus 1 1 .
(202) Morris'den Seward'a, No: 1 00, 7 Aralık 1 864, USNA, Turkey 1 8.Krş. A.
Demeerseman, "Doctrine de Khereddine en matiere de politique exterieure,"
IBLA, 21 :3 i (1 958), s. 1 3-29; idem, "Independance de la Tunisie et politique
exterieure de Khe're'ddine," IBLA, 2 1 :3 (1 958), s.229-227.
(203) Fransızcaya "Le General KMreddine" olarak çevrilmişti: Ri/onnes
nieessaries au.x etats musulmans (Paris, 1 868), Yazar yılı hakkında emin 01-
mamakla beraber, Türkçeye de çevrilmişti. Bunun dağıtımı yasaklanmıştı:
İnal , Son Sadruızamlar, fasikül: 6, 8.934.
(204) Re/onnes, s.4O-42.
(05) Ibid., s.7-3 1 .
(206) Ibid., s.32-77.
(207) Mehmed Memduh, Esvı'it-ı Sudur (İzmir, 1 338), s. 13 , akt. Kuntay,
Namık Kemal, C.I, s.202.
(208) Ri/onnes, 8.38-41 .
(209) Kuntay, Namık Kemal, C.I, 202. Krş. 8.203-204.
(21 0) Demeerseman, "Independance de la Tunisie," s.277.
(21 l) Moustapha Dje1aleddin, Les Turcs anciens et modemes (Konstantinopo­
lis. 1 869). Paris'te 1 870'de yeniden çıkmıştı.
(2 1 2) Yaşamı konusunda bkz. Lewak, Emigracji polskiej, s.87; Aktchoura
Oglou Youssouf Bey [Yusuf Akçura], "L'oevrue historique de Mustafa Djela­
lettin Pacha . . . " 7e Congres des Sciences Historiques, Risumes, c.r (1933),
s.233; Dr. K., Erinnerungen ... des Serdar Ekrem Ömer Pascha, 8.54; Benon

260 osmanlı imparatorluğu'nda reform

Brunswik, La reforme et les garnaties (Paris, 1 877), s.52-53.
(2 1 3) Krş. Aktchoura, loc. cit. , s.234-236'daki yorumlar. Moustafa Djelaled­
din, L'Europe et le touro-aryanisme (yer ve .tarih yok), anlaşılan onun Turcs
anciens et modernes adlı eserinin sonudur. Onceki çalşmasının Bibliotheque
Nationale'deki kopyası , sonunda aynı elden çıkmış "General Moustapha Dje­
laleddin" imzasıyla birlikte, büyük olasılıkla Celaleddin'in kendisine ait olan
düzgiln bir elle yapılmış pek çok düzeltme ve dipnotları içerir. Burada öne
sürülen teoriler Ali Suavi'yi etkilemiş ve tuhaf biçimde, Türkiye'deki daha
sonraki gelişmeleri önlemiş olabilir.
(2 14) Les turcs anciens et modernes, s. 1 73-193, 209-2 1 ı .

birinci cildin sonu

	OIR - 0001
	OIR - 0002_1L
	OIR - 0002_2R
	OIR - 0003_1L
	OIR - 0003_2R
	OIR - 0004_1L
	OIR - 0004_2R
	OIR - 0005_1L
	OIR - 0005_2R
	OIR - 0006_1L
	OIR - 0006_2R
	OIR - 0007_1L
	OIR - 0007_2R
	OIR - 0008_1L
	OIR - 0008_2R
	OIR - 0009_1L
	OIR - 0009_2R
	OIR - 0010_1L
	OIR - 0010_2R
	OIR - 0011_1L
	OIR - 0011_2R
	OIR - 0012_1L
	OIR - 0012_2R
	OIR - 0013_1L
	OIR - 0013_2R
	OIR - 0014_1L
	OIR - 0014_2R
	OIR - 0015_1L
	OIR - 0015_2R
	OIR - 0016_1L
	OIR - 0016_2R
	OIR - 0017_1L
	OIR - 0017_2R
	OIR - 0018_1L
	OIR - 0018_2R
	OIR - 0019_1L
	OIR - 0019_2R
	OIR - 0020_1L
	OIR - 0020_2R
	OIR - 0021_1L
	OIR - 0021_2R
	OIR - 0022_1L
	OIR - 0022_2R
	OIR - 0023_1L
	OIR - 0023_2R
	OIR - 0024_1L
	OIR - 0024_2R
	OIR - 0025_1L
	OIR - 0025_2R
	OIR - 0026_1L
	OIR - 0026_2R
	OIR - 0027_1L
	OIR - 0027_2R
	OIR - 0028_1L
	OIR - 0028_2R
	OIR - 0029_1L
	OIR - 0029_2R
	OIR - 0030_1L
	OIR - 0030_2R
	OIR - 0031_1L
	OIR - 0031_2R
	OIR - 0032_1L
	OIR - 0032_2R
	OIR - 0033_1L
	OIR - 0033_2R
	OIR - 0034_1L
	OIR - 0034_2R
	OIR - 0035_1L
	OIR - 0035_2R
	OIR - 0036_1L
	OIR - 0036_2R
	OIR - 0037_1L
	OIR - 0037_2R
	OIR - 0038_1L
	OIR - 0038_2R
	OIR - 0039_1L
	OIR - 0039_2R
	OIR - 0040_1L
	OIR - 0040_2R
	OIR - 0041_1L
	OIR - 0041_2R
	OIR - 0042_1L
	OIR - 0042_2R
	OIR - 0043_1L
	OIR - 0043_2R
	OIR - 0044_1L
	OIR - 0044_2R
	OIR - 0045_1L
	OIR - 0045_2R
	OIR - 0046_1L
	OIR - 0046_2R
	OIR - 0047_1L
	OIR - 0047_2R
	OIR - 0048_1L
	OIR - 0048_2R
	OIR - 0049_1L
	OIR - 0049_2R
	OIR - 0050_1L
	OIR - 0050_2R
	OIR - 0051_1L
	OIR - 0051_2R
	OIR - 0052_1L
	OIR - 0052_2R
	OIR - 0053_1L
	OIR - 0053_2R
	OIR - 0054_1L
	OIR - 0054_2R
	OIR - 0055_1L
	OIR - 0055_2R
	OIR - 0056_1L
	OIR - 0056_2R
	OIR - 0057_1L
	OIR - 0057_2R
	OIR - 0058_1L
	OIR - 0058_2R
	OIR - 0059_1L
	OIR - 0059_2R
	OIR - 0060_1L
	OIR - 0060_2R
	OIR - 0061_1L
	OIR - 0061_2R
	OIR - 0062_1L
	OIR - 0062_2R
	OIR - 0063_1L
	OIR - 0063_2R
	OIR - 0064_1L
	OIR - 0064_2R
	OIR - 0065_1L
	OIR - 0065_2R
	OIR - 0066_1L
	OIR - 0066_2R
	OIR - 0067_1L
	OIR - 0067_2R
	OIR - 0068_1L
	OIR - 0068_2R
	OIR - 0069_1L
	OIR - 0069_2R
	OIR - 0070_1L
	OIR - 0070_2R
	OIR - 0071_1L
	OIR - 0071_2R
	OIR - 0072_1L
	OIR - 0072_2R
	OIR - 0073_1L
	OIR - 0073_2R
	OIR - 0074_1L
	OIR - 0074_2R
	OIR - 0075_1L
	OIR - 0075_2R
	OIR - 0076_1L
	OIR - 0076_2R
	OIR - 0077_1L
	OIR - 0077_2R
	OIR - 0078_1L
	OIR - 0078_2R
	OIR - 0079_1L
	OIR - 0079_2R
	OIR - 0080_1L
	OIR - 0080_2R
	OIR - 0081_1L
	OIR - 0081_2R
	OIR - 0082_1L
	OIR - 0082_2R
	OIR - 0083_1L
	OIR - 0083_2R
	OIR - 0084_1L
	OIR - 0084_2R
	OIR - 0085_1L
	OIR - 0085_2R
	OIR - 0086_1L
	OIR - 0086_2R
	OIR - 0087_1L
	OIR - 0087_2R
	OIR - 0088_1L
	OIR - 0088_2R
	OIR - 0089_1L
	OIR - 0089_2R
	OIR - 0090_1L
	OIR - 0090_2R
	OIR - 0091_1L
	OIR - 0091_2R
	OIR - 0092_1L
	OIR - 0092_2R
	OIR - 0093_1L
	OIR - 0093_2R
	OIR - 0094_1L
	OIR - 0094_2R
	OIR - 0095_1L
	OIR - 0095_2R
	OIR - 0096_1L
	OIR - 0096_2R
	OIR - 0097_1L
	OIR - 0097_2R
	OIR - 0098_1L
	OIR - 0098_2R
	OIR - 0099_1L
	OIR - 0099_2R
	OIR - 0100_1L
	OIR - 0100_2R
	OIR - 0101_1L
	OIR - 0101_2R
	OIR - 0102_1L
	OIR - 0102_2R
	OIR - 0103_1L
	OIR - 0103_2R
	OIR - 0104_1L
	OIR - 0104_2R
	OIR - 0105_1L
	OIR - 0105_2R
	OIR - 0106_1L
	OIR - 0106_2R
	OIR - 0107_1L
	OIR - 0107_2R
	OIR - 0108_1L
	OIR - 0108_2R
	OIR - 0109_1L
	OIR - 0109_2R
	OIR - 0110_1L
	OIR - 0110_2R
	OIR - 0111_1L
	OIR - 0111_2R
	OIR - 0112_1L
	OIR - 0112_2R
	OIR - 0113_1L
	OIR - 0113_2R
	OIR - 0114_1L
	OIR - 0114_2R
	OIR - 0115_1L
	OIR - 0115_2R
	OIR - 0116_1L
	OIR - 0116_2R
	OIR - 0117_1L
	OIR - 0117_2R
	OIR - 0118_1L
	OIR - 0118_2R
	OIR - 0119_1L
	OIR - 0119_2R
	OIR - 0120_1L
	OIR - 0120_2R
	OIR - 0121_1L
	OIR - 0121_2R
	OIR - 0122_1L
	OIR - 0122_2R
	OIR - 0123_1L
	OIR - 0123_2R
	OIR - 0124_1L
	OIR - 0124_2R
	OIR - 0125_1L
	OIR - 0125_2R
	OIR - 0126_1L
	OIR - 0126_2R
	OIR - 0127_1L
	OIR - 0127_2R
	OIR - 0128_1L
	OIR - 0128_2R
	OIR - 0129_1L
	OIR - 0129_2R
	OIR - 0130_1L
	OIR - 0130_2R
	OIR - 0131_1L
	OIR - 0131_2R
	OIR - 0132_1L
	OIR - 0132_2R
	OIR - 0133_1L
	OIR - 0133_2R
	OIR - 0134_1L
	OIR - 0134_2R
	OIR - 0135_1L
	OIR - 0135_2R
	OIR - 0136_1L
	OIR - 0136_2R
	OIR - 0137_1L
	OIR - 0137_2R
	OIR - 0138_1L
	OIR - 0138_2R
	OIR - 0139_1L
	OIR - 0139_2R
	OIR - 0140_1L
	OIR - 0140_2R
	OIR - 0141_1L
	OIR - 0141_2R
	OIR - 0142_1L
	OIR - 0142_2R
	OIR - 0143_1L
	OIR - 0143_2R
	OIR - 0144_1L
	OIR - 0144_2R
	OIR - 0145_1L
	OIR - 0145_2R
	OIR - 0146_1L
	OIR - 0146_2R
	OIR - 0147_1L
	OIR - 0147_2R
	OIR - 0148_1L
	OIR - 0148_2R
	OIR - 0149_1L
	OIR - 0149_2R
	OIR - 0150_1L
	OIR - 0150_2R
	OIR - 0151_1L
	OIR - 0151_2R
	OIR - 0152_1L
	OIR - 0152_2R
	OIR - 0153_1L
	OIR - 0153_2R
	OIR - 0154_1L
	OIR - 0154_2R
	OIR - 0155_1L
	OIR - 0155_2R
	OIR - 0156_1L
	OIR - 0156_2R
	OIR - 0157_1L
	OIR - 0157_2R
	OIR - 0158_1L
	OIR - 0158_2R
	OIR - 0159_1L
	OIR - 0159_2R
	OIR - 0160_1L
	OIR - 0160_2R
	OIR - 0161_1L
	OIR - 0161_2R
	OIR - 0162_1L
	OIR - 0162_2R
	OIR - 0163_1L
	OIR - 0163_2R
	OIR - 0164_1L
	OIR - 0164_2R
	OIR - 0165_1L
	OIR - 0165_2R
	OIR - 0166_1L
	OIR - 0166_2R
	OIR - 0167_1L
	OIR - 0167_2R
	OIR - 0168_1L
	OIR - 0168_2R
	OIR - 0169_1L
	OIR - 0169_2R
	OIR - 0170_1L
	OIR - 0170_2R
	OIR - 0171_1L
	OIR - 0171_2R
	OIR - 0172_1L
	OIR - 0172_2R
	OIR - 0173_1L
	OIR - 0173_2R
	OIR - 0174_1L
	OIR - 0174_2R
	OIR - 0175_1L
	OIR - 0175_2R
	OIR - 0176_1L
	OIR - 0176_2R
	OIR - 0177_1L
	OIR - 0177_2R
	OIR - 0178_1L
	OIR - 0178_2R
	OIR - 0179_1L
	OIR - 0179_2R
	OIR - 0180_1L
	OIR - 0180_2R
	OIR - 0181_1L
	OIR - 0181_2R
	OIR - 0182_1L
	OIR - 0182_2R
	OIR - 0183_1L
	OIR - 0183_2R
	OIR - 0184_1L
	OIR - 0184_2R
	OIR - 0185_1L
	OIR - 0185_2R
	OIR - 0186_1L
	OIR - 0186_2R
	OIR - 0187_1L
	OIR - 0187_2R
	OIR - 0188_1L
	OIR - 0188_2R
	OIR - 0189_1L
	OIR - 0189_2R
	OIR - 0190_1L
	OIR - 0190_2R
	OIR - 0191_1L
	OIR - 0191_2R
	OIR - 0192_1L
	OIR - 0192_2R
	OIR - 0193_1L
	OIR - 0193_2R
	OIR - 0194_1L
	OIR - 0194_2R
	OIR - 0195_1L
	OIR - 0195_2R
	OIR - 0196_1L
	OIR - 0196_2R
	OIR - 0197_1L
	OIR - 0197_2R
	OIR - 0198_1L
	OIR - 0198_2R
	OIR - 0199_1L
	OIR - 0199_2R
	OIR - 0200_1L
	OIR - 0200_2R
	OIR - 0201_1L
	OIR - 0201_2R
	OIR - 0202_1L
	OIR - 0202_2R
	OIR - 0203_1L
	OIR - 0203_2R
	OIR - 0204_1L
	OIR - 0204_2R
	OIR - 0205_1L
	OIR - 0205_2R
	OIR - 0206_1L
	OIR - 0206_2R
	OIR - 0207_1L
	OIR - 0207_2R
	OIR - 0208_1L
	OIR - 0208_2R
	OIR - 0209_1L
	OIR - 0209_2R
	OIR - 0210_1L
	OIR - 0210_2R
	OIR - 0211_1L
	OIR - 0211_2R
	OIR - 0212_1L
	OIR - 0212_2R
	OIR - 0213_1L
	OIR - 0213_2R
	OIR - 0214_1L
	OIR - 0214_2R
	OIR - 0215_1L
	OIR - 0215_2R
	OIR - 0216_1L
	OIR - 0216_2R
	OIR - 0217_1L
	OIR - 0217_2R
	OIR - 0218_1L
	OIR - 0218_2R
	OIR - 0219_1L
	OIR - 0219_2R
	OIR - 0220_1L
	OIR - 0220_2R
	OIR - 0221_1L
	OIR - 0221_2R
	OIR - 0222_1L
	OIR - 0222_2R
	OIR - 0223_1L
	OIR - 0223_2R
	OIR - 0224_1L
	OIR - 0224_2R
	OIR - 0225_1L
	OIR - 0225_2R
	OIR - 0226_1L
	OIR - 0226_2R
	OIR - 0227_1L
	OIR - 0227_2R
	OIR - 0228_1L
	OIR - 0228_2R
	OIR - 0229_1L
	OIR - 0229_2R
	OIR - 0230_1L
	OIR - 0230_2R
	OIR - 0231_1L
	OIR - 0231_2R
	OIR - 0232_1L
	OIR - 0232_2R
	OIR - 0233_1L
	OIR - 0233_2R
	OIR - 0234_1L
	OIR - 0234_2R
	OIR - 0235_1L
	OIR - 0235_2R
	OIR - 0236_1L
	OIR - 0236_2R
	OIR - 0237_1L
	OIR - 0237_2R
	OIR - 0238_1L
	OIR - 0238_2R
	OIR - 0239_1L
	OIR - 0239_2R
	OIR - 0240_1L
	OIR - 0240_2R
	OIR - 0241_1L
	OIR - 0241_2R
	OIR - 0242_1L
	OIR - 0242_2R
	OIR - 0243_1L
	OIR - 0243_2R
	OIR - 0244_1L
	OIR - 0244_2R
	OIR - 0245_1L
	OIR - 0245_2R
	OIR - 0246_1L
	OIR - 0246_2R
	OIR - 0247_1L
	OIR - 0247_2R
	OIR - 0248_1L
	OIR - 0248_2R
	OIR - 0249_1L
	OIR - 0249_2R
	OIR - 0250_1L
	OIR - 0250_2R
	OIR - 0251_1L
	OIR - 0251_2R
	OIR - 0252_1L
	OIR - 0252_2R
	OIR - 0253_1L
	OIR - 0253_2R
	OIR - 0254_1L
	OIR - 0254_2R
	OIR - 0255_1L
	OIR - 0255_2R
	OIR - 0256_1L
	OIR - 0256_2R
	OIR - 0257_1L
	OIR - 0257_2R
	OIR - 0258_1L
	OIR - 0258_2R
	OIR - 0259_1L
	OIR - 0259_2R
	OIR - 0260_1L
	OIR - 0260_2R
	OIR - 0261_1L
	OIR - 0261_2R
	OIR - 0262_1L
	OIR - 0262_2R
	OIR - 0263_1L
	OIR - 0263_2R
	OIR - 0264_1L
	OIR - 0264_2R
	OIR - 0265_1L
	OIR - 0265_2R
	OIR - 0266_1L
	OIR - 0266_2R
	OIR - 0267_1L
	OIR - 0267_2R
	OIR - 0268_1L
	OIR - 0268_2R
	OIR - 0269_1L
	OIR - 0269_2R
	OIR - 0270_1L
	OIR - 0270_2R
	OIR - 0271_1L
	OIR - 0271_2R
	OIR - 0272_1L
	OIR - 0272_2R
	OIR - 0273_1L
	OIR - 0273_2R
	OIR - 0274_1L
	OIR - 0274_2R

